

	Succubus05 Shadows - Die dunkle Seite der Versuchung

	Richelle Mead-Succubus [2]

	Mead, Richelle

	. (2010)

	

Georgina Kincaid hat beeindruckende Kräfte: Sie ist unsterblich, beherrscht alle Register der Verführungskunst, kann sich verwandeln und auf Absätzen laufen, die jeden Normalsterblichen zu Fall bringen würden - für einen Sukkubus wie sie ein Kinderspiel.
Die Hochzeit ihres Ex-Freundes mit zu organisieren ist etwas ganz anderes. Georgina ist nicht sicher, was schlimmer ist - dass Seth eine andere Frau heiraten wird oder dass sie in ganz Seattle herumrennen und Brautjungfernkleider anprobieren muss. Doch für Ablenkung ist gesorgt. Georginas Mitbewohner Roman sorgt für erotische Spannung in ihrem gemeinsamen Apartment. Und dann gibt es noch Simone, den neuen Sukkubus, die es darauf abgesehen hat, Seth ins Verderben zu reißen.
Doch die eigentliche Gefahr geht von einer mysteriösen Macht aus, die Georgina in ihren Gedanken heimsucht und versucht, sie mit sich in eine düstere, jenseitige Welt zu ziehen. Georgina weiß, dass sie früher oder später zu schwach sein wird, um ihr widerstehen zu können. Und wenn das geschieht, dann wird sie herausfinden, wem sie vertrauen kann und wem nicht - und dass die Hölle bei Weitem noch nicht der schlimmste Ort ist, an dem man die Ewigkeit verbringen kann ...

	
		
			[image: 675_0]
		

		
		

		
		

	

	
		
			Succubus Shadows

			Richelle Mead

			Übersetzung von Katrin Reichardt

			– Vampire –

		

		
			Deutsche Erstauflage

			1. Auflage März 2011

			Titelbild: Agnieszka Szuba

			www.the-butterfly-within.com

			©opyright 2009 by Richelle Mead

			Übersetzung von Katrin Reichardt

			Published by Arrangement with KENSINGTON

			PUBLISHING CORP., New York, NY, USA

			Dieses Werk wurde vermittelt durch die literarische

			Agentur Thomas Schlück GmbH, 30827 Garbsen

			Lektorat: Metalexis

			Satz: nimatypografik

			ISBN: 978-3-86608-150-5

			Alle Rechte vorbehalten. Ein Nachdruck oder

			eine andere Verwertung ist nur mit schriftlicher

			Genehmigung des Verlags gestattet.

			Hat Dir das Buch gefallen? Schreib uns

			Deine Meinung unter: gelesen@ubooks.de

			Möchtest Du über Neuheiten bei Ubooks informiert bleiben? Einfach eine Email mit der Postadresse an:

			katalog@ubooks.de

			Ubooks-Verlag | Wellenburger Str. 1 | 86420 Diedorf

			www.ubooks.de

		

		
		

	

	
		
			Für meinen Bruder Scott,
der seiner kleinen Schwester
immer erlaubt hat,
mit ihm Flash Gordon und
Star Wars anzusehen

		

	

	
		
			Kapitel 1

			Ich war betrunken.

			Ich war mir nicht hundertprozentig sicher, wann das genau passiert war, aber ich vermutete stark, dass es dazu gekommen war, als mein Freund Doug mit mir gewettet hatte, ich würde es nicht schaffen, schneller als er drei Wodka-Gimlets runterzukriegen. Im Falle meines Sieges, hatte er mir versprochen, meine Wochenendschicht bei der Arbeit zu übernehmen, und wenn er gewinnen würde, dann würde ich für eine Woche seine Lagerarbeiten erledigen.

			Als wir fertig waren, sah es ganz so aus, als hätte ich das kommende Wochenende frei.

			«Wie hast du es geschafft, ihn unter den Tisch zu trinken?», wollte mein Freund Hugh wissen. «Er ist doppelt so groß wie du.»

			Ich spähte durch die vielen Leute, die sich in meinem Apartment drängten, nach der geschlossenen Badezimmertür, hinter der Doug verschwunden war. «Er hatte dieses Wochenende mit Magen-Darmgrippe zu kämpfen. Die scheint sich nicht so besonders gut mit Wodka zu vertragen.»

			Hugh zog eine Augenbraue hoch. «Warum zum Teufel riskiert er so eine Wette, nachdem er gerade die Darmgrippe hatte?»

			Ich zuckte mit den Schultern. «Na ja, weil er Doug ist.»

			Ich hoffte, dass Doug wieder in Ordnung kommen würde. Derweil scannte ich den Rest meines Apartments mit dieser gewissen Zufriedenheit, mit der die Königin ihr Reich begutachtet. Ich war im Juli hier eingezogen und eine Einweihungsparty war schon längst überfällig gewesen. Als dann schließlich Halloween vor der Tür stand, kam mir die Zusammenlegung dieser beiden Anlässe ziemlich sinnvoll vor. Daraus ergab sich, dass meine Gäste heute Abend eine bunte Mischung von Kostümen zur Schau trugen. Alles war vertreten, von Damen in Roben, die einer Historienverfilmung angemessen gewesen wären, bis zu faulen Säcken, die einfach nur einen Hexenhut aufgesetzt hatten. Ich war als Mary verkleidet, die aus dem Kinderlied mit dem kleinen Lamm – na ja, ich war so angezogen, wie sich diese Mary angezogen hätte, wenn sie außer als Schafhirtin auch noch als Stripperin und/oder schamlose Nutte gearbeitet hätte. Mein blauer Rüschenrock bedeckte nur die Hälfte meiner Oberschenkel und meine weiße Puffärmelbluse war derart tief ausgeschnitten, dass ich beim Vorbeugen etwas vorsichtig sein musste. Das krönende Element – im wahrsten Sinne des Wortes – war meine lockige, flachsblonde Mähne, die ganz artig zu zwei Rattenschwänzen geflochten war, die von kleinen blauen Schleifchen gehalten wurden. Die Mähne sah perfekt aus, man konnte sie nicht von einer echten Lockenmähne unterscheiden denn … na ja, sie war echt.

			Gestaltwandlerfähigkeiten waren für einen Sukkubus immer nützlich, aber zu Halloween waren sie einfach Gold wert. Jedes Mal hatte ich das beste Kostüm, denn ich konnte mich tatsächlich in alles verwandeln, was ich wollte. Natürlich durfte ich es nicht zu weit treiben. Eine zu krasse Veränderung wäre den Menschen um mich herum verdächtig vorgekommen. Aber für einen Frisurenwechsel? Jawoll. Dafür war der Gestaltwandel total praktisch. Jemand stupste mich am Ellbogen. Ich drehte mich um und meine selbstgefällige Begeisterung wurde ein wenig getrübt, als ich sah, wer es war: Roman, mein soziopathischer Mitbewohner.

			«Ich glaube, da übergibt sich jemand im Badezimmer», verkündete er. Roman war ein Nephilim, halb Engel und halb menschlich, hatte weiches, schwarzes Haar und meergrüne Augen. Wäre es nicht in der Vergangenheit gelegentlich vorgekommen, dass er Jagd auf Unsterbliche gemacht hatte und ich dabei auch auf seiner Abschussliste gestanden hatte, er wäre eigentlich ein recht guter Fang gewesen.

			«Ja», sagte ich. «Das ist Doug. Er hat einen Wodka-Wettbewerb verloren.»

			Roman verzog das Gesicht. Er trug Teufelshörnchen und ein rotes Cape. Welche Ironie. «Ich hoffe, dass er gut zielen kann», fügte ich hinzu. «Ich will das hinterher nicht wegputzen müssen.»

			«Was, du machst auch keine Hausarbeit?», fragte Hugh. Er hatte gerade erst erfahren, dass Roman mir auch keine Miete zahlte, da er momentan «arbeitsuchend» war. «Du solltest aber doch auch irgendwie deinen Beitrag leisten.»

			Roman warf Hugh einen drohenden Blick zu. «Halt du dich da raus, Spiro Agnew.»

			«Ich bin Calvin Coolidge!», rief Hugh aus und war richtiggehend beleidigt. «Das ist genau der Anzug, den er bei seiner Amtseinführung getragen hat.»

			Ich seufzte. «Hugh, daran kann sich hier niemand mehr erinnern.» Das war ein Nachteil der Unsterblichkeit. Je mehr Zeit verging, desto überholter wurden unsere Erinnerungen. Hugh, ein Kobold, der für die Hölle Seelen ankaufte, war sehr viel jünger als Roman und ich, aber er hatte trotzdem einige Jahre mehr auf dem Buckel als jeder Mensch.

			Ich ließ Roman und Hugh weiter streiten und schlich mich davon, um mich ein bisschen unter meine Gäste zu mischen. Einige Arbeitskollegen vom Buchladen, wo Doug und ich arbeiteten, hatten sich um die Punschschüssel versammelt und ich gesellte mich auf ein Schwätzchen zu ihnen. Ich wurde auf der Stelle mit Komplimenten bombardiert.

			«Deine Haare sind fantastisch!»

			«Hast du sie gefärbt?»

			«Es sieht gar nicht wie eine Perücke aus!»

			Ich versicherte ihnen, dass es sich um eine wirklich gute Perücke handelte, und revanchierte mich, indem ich sie ebenfalls großzügig mit Lob bedachte. Eine Person erntete allerdings von mir nur bedauerndes Kopfschütteln.

			«In dir steckt mehr Kreativität als in uns allen zusammen und das ist alles, was du zu Stande bringen konntest?», fragte ich.

			Der Bestsellerautor Seth Mortensen drehte sich zu mir um und sah mich mit seinem so typischen, leicht zerstreuten Lächeln an. Auch wenn ich gerade ein wenig beschwipst von dem Wodka war, so schaffte es dieses Lächeln doch wie immer, dass mein Herz schneller schlug. Seth und ich waren eine Zeitlang zusammen gewesen und die Liebesbeziehung, in die ich mich mit ihm gestürzt hatte, war so tief gegangen, wie ich es nie für möglich gehalten hätte. Es gehörte zu meiner Tätigkeit als Sukkubus, dass ich bis in alle Ewigkeit Männer verführen und aus ihren Seelen die Energie stehlen musste – eine richtige Beziehung schien deshalb für mich völlig außer Frage zu stehen. Und schlussendlich war es dann auch so gekommen. Seth und ich hatten uns getrennt – zweimal – und obwohl ich mich normalerweise damit abfinden konnte, dass das Leben für ihn inzwischen weitergegangen war, so wusste ich doch auch, dass ich ihn für immer lieben würde. Und für mich bedeutete «für immer» eine ernste Sache.

			«Ich kann sie nicht an ein Kostüm verschwenden», sagte er. Seine bernsteinbraunen Augen betrachteten mich liebevoll. Ich wusste nicht, ob er mich auch noch liebte, ich wusste nur mit Sicherheit, dass ich ihm als Freund etwas bedeutete. Ich versuchte, denselben Anschein zu erwecken. «Ich muss mir die Kreativität für das nächste Buch aufheben.»

			«Lahme Ausrede», konterte ich. Auf seinem Shirt prangte Freddy Krueger. Das wäre ja dem Anlass noch einigermaßen angemessen gewesen, doch ich hatte den Verdacht, dass er es schon lange vor Halloween angeschafft hatte.

			Seth schüttelte den Kopf. «Auf Halloweenpartys interessiert es doch sowieso keinen, was die Jungs anhaben. Es geht nur um die Frauen. Sieh dich doch um.» Das tat ich und ich sah ein, dass er Recht hatte. Alle kunstvollen, sexy Kostüme gehörten zu meinen weiblichen Gästen. Die Männer stanken dagegen, bis auf wenige Ausnahmen, völlig ab.

			«Peter hat sich schick gemacht», stellte ich fest. Seth folgte meinem Blick zu einem meiner unsterblichen Freunde. Peter war ein Vampir, ein sehr pingeliges und zwangsgestörtes Exemplar. Er trug ein Kostüm aus der Zeit vor der französischen Revolution, komplett mir Brokatmantel und einer gepuderten Perücke, die sein eigenes, dünnes, braunes Haar verdeckte.

			«Peter gilt nicht», meinte Seth.

			Ich musste wieder daran denken, wie Peter in der letzten Woche, mit einer Schablone bewaffnet, mit höchster Präzision die Fußbodenleiste seines Badezimmers mit Schwänen dekoriert hatte, und Seth leider zustimmen. «Der Punkt geht an dich.»

			«Was soll Hugh eigentlich darstellen? Jimmy Carter?»

			«Calvin Coolidge.»

			«Woran siehst du das?»

			Mir blieb eine Antwort darauf erspart, denn Maddie Sato, Seths Verlobte – und eine meiner besten Freundinnen – tauchte auf. Sie hatte sich als Fee verkleidet, inklusive der Flügel und einem hauchdünnen Kleidchen, das allerdings lange nicht so nuttig wie meines war. Sie hatte ihr schwarzes Haar zu einem Knoten zusammengesteckt und mit künstlichen Blüten bekränzt. Dass sie und Seth zusammen waren, war auch so eine Tatsache, mit der ich mich inzwischen mehr oder weniger abgefunden hatte, auch wenn ich befürchtete, dass mir ihr Anblick auch in Zukunft immer wieder einen Stich versetzen würde. Maddie dagegen wusste nicht, dass Seth und ich etwas miteinander gehabt hatten, und hatte auch keine Ahnung, welches Unbehagen diese Beziehung bei mir auslöste.

			Ich erwartete, dass sie ihren Arm um Seth legen würde, doch stattdessen schnappte sie mich und zog mich weg. Ich stolperte ein bisschen. Zwölf Zentimeter hohe Absätze stellen gewöhnlich kein Problem für mich dar, aber der Wodka verkomplizierte die ganze Sache ein wenig.

			«Georgina!», rief sie, als wir erst mal weit genug von Seth weg waren. «Ich brauche deine Hilfe.» Sie griff in ihre Tasche und zog zwei Blätter hervor, die sie aus Zeitschriften herausgerissen hatte.

			«Wobei de– oh.» Mein Magen verknotete sich ganz unangenehm und ich hoffte wirklich, dass ich nicht gleich Doug im Bad Gesellschaft leisten würde. Auf den Seiten waren Hochzeitskleider abgebildet.

			«Ich habe es schon ziemlich eingegrenzt», erklärte sie. «Was meinst du?»

			Es widerstrebend hinzunehmen, dass der Mann, den ich liebte, meine beste Freundin heiraten würde, war das Eine. Aber ihnen dabei zu helfen, ihre Hochzeit zu planen, war etwas ganz anderes. Ich schluckte.

			«Oh, Jesses, Maddie. Ich bin in solchem Zeug nicht so toll.»

			Ihre dunklen Augen wurden groß. «Willst du mich verscheißern? Du bist doch diejenige, die mir überhaupt erst beigebracht hat, wie man sich anständig anzieht.»

			Sie hatte meine Lektionen offensichtlich nicht sonderlich verinnerlicht. Diese Kleider, die zwar den magersüchtigen Models wunderbar standen, würden an ihr schrecklich aussehen. «Ich weiß nicht recht», sagte ich lahm und versuchte, nicht hinzusehen. Diese Kleider beschworen in meinem Kopf Bilder von Maddie und Seth herauf, wie sie gemeinsam zum Altar schritten.

			«Ach, nun sag schon», flehte sie. «Ich weiß doch, dass du eine Meinung dazu hast.»

			Ich hatte schon eine. Keine positive. Und wäre ich ein guter Diener der Hölle gewesen, hätte ich zu ihr gesagt, dass beide toll aussähen. Oder ich hätte das Schlimmere von beiden ausgesucht. Was sie tragen würde, konnte mir doch eigentlich völlig schnurz sein, und wenn sie dann bei ihrer Hochzeit auftauchen und nur, sagen wir mal, semioptimal aussehen würde, dann würde Seth vielleicht klarwerden, was er an mir verloren hatte.

			Und trotzdem … ich brachte es nicht fertig. Auch nach all dem, was vorgefallen war, konnte ich es nicht zulassen, dass Maddie sich das antat. Sie war mir immer eine gute Freundin gewesen und ahnte nicht, was zwischen Seth und mir vor und während ihrer Beziehung mit ihm passiert war. Und egal, wie sehr es sich dieser kleinkarierte, selbstsüchtige Teil von mir auch wünschte, ich konnte sie nicht in einem dieser grauenvollen Kleider heiraten lassen.

			«Keins von beiden taugt etwas», sagte ich schließlich. «Der lange Rock bei diesem würde dich klein wirken lassen. Die falschen Blumen an diesem würden dich fett wirken lassen.»

			Sie war sprachlos. «Echt? Ich hätte nie …» Sie studierte die Abbildungen eingehend und ihr fiel das Gesicht herunter. «Verdammt noch mal. Ich dachte, ich wäre mit diesem Kram jetzt endlich durch.»

			Ich kann es mir nur so erklären, dass aus meinen nächsten Worten der Alkohol sprach. «Wenn du möchtest, dann kann ich mit dir diese Woche ein paar Läden abklappern. Du kannst einige Sachen anprobieren und ich sage dir, was passt.»

			Maddies Miene hellte sich auf. Sie war nicht auf diese gängige Modemagazin-Art hübsch, aber wenn sie lächelte, dann war sie wunderschön. «Tatsächlich? Oh, ich danke dir. Und du kannst dich auch nach einem Kleid für dich umsehen.»

			«Nach was?»

			«Also …» Ihr Lächeln wurde jetzt verschlagen. «Du wirst doch eine der Brautjungfern sein, oder?» Und just in diesem Augenblick begriff ich, dass es doch noch etwas Schmerzhafteres gab, als ihr bei der Planung der Hochzeit zu helfen. Ihre Brautjungfer zu sein stellte das mit Leichtigkeit in den Schatten. Derjenige, der das Sprichwort erfunden hatte, dass wir uns auf Erden unsere eigene Hölle schaffen können, hatte dabei bestimmt ungefähr so etwas im Kopf.

			«Oh, also, ich weiß nicht …»

			«Du musst einfach! Es gibt niemanden, den ich lieber hätte.»

			«Ich bin nicht wirklich der Brautjungfern-Typ.»

			«Natürlich bist du das.» Maddies Augen richteten sich plötzlich auf einen Punkt hinter mir. «Oh, hey. Doug ist wieder da. Ich werde mal nach ihm sehen. Wir reden später weiter. Du wirst schon noch nachgeben.» Maddie wuselte zu ihrem Bruder und ließ mich benommen und sprachlos stehen. Ich entschied, dass ich bereit war, für einen weiteren Drink ein wenig Übelkeit zu riskieren. Diese Party hatte sich gerade um hundertachtzig Grad gedreht.

			Doch dann lief ich nicht zur Bar. Ich ging in Richtung meiner Veranda. Eines der tollsten Features dieser Wohnung war der weitläufige Balkon, von dem aus man einen Blick über den Puget Sound und auf die Skyline von Seattle hatte. Allerdings war es diesmal nicht die Aussicht, die mich fesselte. Es war … etwas anderes. Etwas, das ich mir nicht erklären konnte. Doch dieses Etwas war warm und wunderschön und es berührte alle meine Sinne. Ich bildete mir ein, draußen farbige Lichter auf meinem Balkon zu sehen, etwa wie die Wellen einer Aura. Und ich konnte eine Musik hören, die sich nicht in menschliche Worte fassen ließ und die nichts mit dem Song von Pink Floyd zu tun hatte, der gerade aus meiner Stereoanlage dröhnte.

			Während ich mich langsam auf den Balkon zubewegte, verschwand die Party im Hintergrund. Die Tür stand offen, damit etwas frische Luft in den heißen Raum strömen konnte, und meine beiden Katzen Aubrey und Godiva lagen daneben und blickten hinaus. Ich ging an ihnen vorbei und wurde von dem gezogen, für das es keine Erklärung und keine Beschreibung gab. Warme Herbstluft umfing mich. Ich tastete nach dem, das mich rief. Es war überall um mich herum, und doch konnte ich es nicht erreichen. Es verzauberte mich, zog mich zu etwas hin, dass an der Kante des Balkons lag. Fast war ich versucht, in meinen hochhackigen Schuhen auf das Sims zu klettern und hinunterzuschauen. Ich musste diese Schönheit erreichen.

			«Hey, Georgina.»

			Peters Stimme riss mich aus meiner Trance. Ich sah mich verschreckt um. Da waren keine Musik, keine Farben, keine lockende Umarmung. Nur die Nacht und die Aussicht und die Balkonmöbel auf meiner Veranda. Ich drehte mich um und unsere Blicke trafen sich.

			«Wir haben ein Problem», sagte er.

			«Wir haben eine Menge Probleme», sagte ich und dachte an Maddies Hochzeitskleid und daran, dass ich gerade beinahe von meinem eigenen Balkon gesprungen wäre. Ich zitterte. Ich würde mir diesen nächsten Drink definitiv doch nicht holen. Übelkeit war eine Sache. Aber Halluzinationen waren etwas ganz anderes.

			«Stimmt was nicht?»

			Peter führte mich hinein und deutete auf etwas. «Cody ist verliebt.»

			Ich sah zu unserem Freund Cody hinüber. Er war ebenfalls ein Vampir und Peters Lehrling. Cody war ein junger Unsterblicher, optimistisch und richtig lieb. Er hatte sich als Außerirdischer verkleidet, grüne Antennen lugten aus seinem zotteligen blonden Haar. Die Perfektion, mit der sein silberner Raumanzug angefertigt worden war, weckte in mir den Verdacht, dass Peter seine Hände im Spiel gehabt hatte. Im Moment starrte Cody quer durch den Raum und beobachtete jemanden mit offenem Mund. Er sah ganz genauso aus, wie ich mich noch vor ein paar Minuten gefühlt hatte.

			Ihr Name war Gabrielle und sie arbeitete seit Kurzem im Buchladen. Sie war winzig klein, beinahe feenhaft, und trug schwarzes Fishnet und einen zerfetzten schwarzen Rock. Ihr stacheliges Haar war ebenfalls schwarz, genauso wie ihr Lippenstift. Bei der Farbzusammenstellung ihres Outfits war sie wirklich kein Risiko eingegangen. Cody stierte sie an, als wäre sie das schönste Wesen auf der ganzen Welt.

			«Oh», sagte ich. Hugh schleppte ständig Frauen ab, aber ich hätte nie gedacht, dass die Vampire – insbesondere Peter – romantische Interessen verfolgten.

			«Ich glaube, es gefällt ihm, dass sie sich als Vampir verkleidet hat», meinte Peter.

			Ich schüttelte den Kopf. «Eigentlich zieht sie sich immer so an.»

			Wir gingen zu Cody. Es dauerte einen Moment, bis er uns wahrnahm. Er schien erfreut, mich zu sehen. «Wie heißt sie?», hauchte er.

			Ich versuchte, mein Grinsen zu verbergen. Cody dermaßen verschossen zu erleben war so ziemlich das Niedlichste, was ich jemals gesehen hatte – und eine willkommene Ablenkung von den anderen Tragödien dieses Abends. «Gabrielle. Sie arbeitet im Laden.»

			«Ist sie Single?»

			Ich sah wieder zu ihr hin und beobachtete, wie sie über etwas lachte, das Maddie gerade gesagt hatte. «Ich weiß nicht. Soll ich’s rausfinden?»

			Cody lief rot an – sofern das bei einem totenbleichen Vampir möglich war. «Nein! Ich meine … außer du meinst, dass es nicht zu offensichtlich wäre. Ich möchte nicht, dass du dir irgendwelche Umstände machst.»

			«Macht keine Umstände», sagte ich, just als Doug vorbeiging. «Hey.» Ich schnappte ihn am Kragen. «Tu mir einen Gefallen, und ich nehme meine Schicht wieder zurück.»

			Doug, dessen Haut auf Grund seiner japanisch-amerikanischen Herkunft eigentlich immer einen leichten Goldton hatte, sah gerade ziemlich grün aus, und in diesem Moment wäre er ebenfalls locker als Alien durchgegangen. «Ich hätte lieber meinen Magen zurück, Kincaid.»

			«Los, ermittle mal Gabrielles romantischen Status. Cody hat ein gewisses Interesse daran.»

			«Georgina!», rief Cody beschämt.

			Übelkeit hin oder her, Doug konnte einer kleinen Intrige nicht widerstehen. «Alles klar.»

			Er ging durchs Zimmer, zog Gabrielle zu sich hin und beugte sich vor, um sie besser verstehen zu können. Einmal blickte er zu uns rüber, und dann sah auch Gabrielle her. Cody fiel beinahe tot um.

			«Oh Gott.»

			Fünf Minuten später kam Doug zurück und schüttelte den Kopf. «Sorry, Kleiner. Sie ist solo, aber sie glaubt nicht, dass du ihr Typ bist. Sie steht auf die Gothic- und Vampirszene. Du bist ihr zu Mainstream.» Ich hatte gerade einen Schluck Wasser im Mund und verschluckte mich heftig.

			«Das», sagte Peter, sobald Doug wieder verschwunden war, «ist, was man Ironie nennt.»

			«Wie kann das sein?», rief Cody. «Ich bin ein Vampir. Ich müsste doch genau das sein, was sie sucht.»

			«Ja, aber du siehst nicht wie einer aus», sagte ich. Wäre Gabrielle ein Trekkie gewesen, dann wäre er heute Abend vielleicht noch zum Zug gekommen.»

			«Ich sehe sehr wohl wie ein Vampir aus, weil ich nämlich einer bin! Als was hätte ich mich denn sonst verkleiden sollen? Graf Zahl?»

			Die Party ging noch einige Stunden in voller Fahrt weiter, und dann begannen die Leute langsam, nach Hause zu trotten. Roman und ich spielten die perfekten Gastgeber und verabschiedeten sie alle mit einem Lächeln. Als dann endlich alle gegangen waren, war ich total erschlagen und mehr als dankbar, dass es vorbei war. Ich hatte seit dem Balkonvorfall nichts mehr getrunken und inzwischen als Andenken an meine Ausschweifungen fürchterliche Kopfschmerzen. Roman ließ seinen Blick über die chaotisch aussehende Wohnung schweifen und sah genauso fertig aus wie ich.

			«Witzig, hä? Da schmeißt du eine Einweihungsparty, um mit deiner neuen Wohnung anzugeben, und dann nehmen die Leute sie völlig auseinander.»

			«Das müsste schnell aufzuräumen sein», sagte ich und betrachtete prüfend die ganzen Flaschen und Pappteller mit Essensresten. Ich nahm Aubrey schnell ein halb aufgegessenes Törtchen weg, von dem sie gerade den Guss abschleckte. «Aber heute Abend nicht mehr. Hilf mir nur schnell, die verderblichen Sachen wegzuräumen. Den Rest machen wir dann morgen.»

			«Aufräumen ist nix für mich’», erwiderte Roman.

			«Schwachsinn!», blaffte ich und deckte eine Salsa ab. «Und du weißt schon, dass Peter Recht hat. Du solltest wirklich mehr mithelfen.»

			«Ich sorge schon dafür, dass du immer angenehme Gesellschaft hast. Und außerdem: Wie würdest du mich denn loswerden wollen?»

			«Das würde ich Jerome überlassen», drohte ich und spielte damit auf seinen dämonischen Vater an, der zufälligerweise auch noch mein Boss war.

			«Na klar. Lauf zu ihm und verpetz mich.» Roman unterdrückte ein Gähnen, um zu demonstrieren, wie außerordentlich besorgt er war, den Zorn seines Vaters zu spüren zu bekommen. Das Nervige war, dass er in gewisser Hinsicht Recht hatte. Ich konnte ihn alleine nicht loswerden und hatte auch meine Zweifel, dass Jerome mich darin unterstützen würde. Trotzdem konnte ich es kaum fassen, als Roman sich wirklich in sein Bett verzog und mich alleine aufräumen ließ. Dass er es so weit treiben würde, hatte ich nicht gedacht.

			«Arschloch!», brüllte ich ihm hinterher und bekam nur das Knallen seiner Tür als Antwort. Er war eigentlich kein so übler Mitbewohner, aber unsere bewegte Vergangenheit animierte ihn immer wieder zu Versuchen, mich auf die Palme zu bringen. Und das klappte gut.

			Schäumend vor Wut machte ich das Nötigste sauber und fiel dann eine halbe Stunde später ins Bett. Aubrey und Godiva folgten mir und legten sich nebeneinander ans Fußende. Ihre Fellfarben kontrastierten wie auf einem modernen Gemälde. Aubreys war weiß mit schwarzen Flecken am Kopf; Godivas Fell eine wilde Mischung aus orangefarbenen, braunen und schwarzen Tupfen. Uns dreien fielen sofort die Augen zu.

			Einige Zeit später wachte ich von einem Gesang auf … oder zumindest war das die beste Beschreibung, die mir einfiel. Es war wieder das, was ich auch zuvor gespürt hatte, ein lockender, gespenstischer Sog, der jede Saite in mir zum Klingen brachte, warm und hell und wunderschön. Er war überall und war alles. Ich sehnte mich nach mehr, danach, auf das Licht zuzugehen, das in unbeschreiblichen Farben strahlte. Es fühlte sich so gut an – als könne ich damit verschmelzen, wenn ich es nur erreichte. Ich hatte den Eindruck, dass es ein Eingang war, eine Tür, die ich nur zu öffnen brauchte, hindurchgehen konnte und –

			Grobe Hände ergriffen meine Schultern und schüttelten mich durch. «Wach auf!»

			Und wie zuvor verschwanden diese überreichen Sinneswahrnehmungen. Ich war alleine in einer stillen, leeren Welt. Kein Sirenengesang mehr. Roman stand vor mir und schüttelte mich weiter, während er angespannt auf mich herabsah. Ich blickte mich um. Wir waren in der Küche. Ich konnte mich nicht erinnern, wie ich dort hingekommen war.

			«Wie – was ist passiert?», stammelte ich.

			Vorhin hatte er mich noch verspottet, doch jetzt sah er ganz betroffen aus – und das beunruhigte mich ein bisschen. Warum machte sich jemand, der mich eigentlich umbringen wollte, meinetwegen Sorgen?

			«Sag du es mir», sagte er und ließ mich los.

			Ich rieb mir die Augen und versuchte angestrengt, mich daran zu erinnern, was passiert war. «Ich … ich weiß es nicht. Ich muss wohl schlafgewandelt sein …»

			Seine Miene war immer noch gespannt und beunruhigt. «Nein, etwas war hier …»

			Ich schüttelte meinen Kopf. «Nein, es war ein Traum. Oder eine Halluzination. Es ist mir davor auch schon passiert … Ich hab einfach zu viel getrunken.»

			«Hast du mir gerade zugehört?» Unter seinem Zorn klang wieder die Angst um mich durch. «Etwas war hier, eine … Kraft. Ich habe sie gespürt. Ich bin davon aufgewacht. Kannst du dich an irgendetwas erinnern?»

			Ich starrte ins Leere und versuchte, das Licht und die bezaubernde Melodie wieder heraufzubeschwören. Es ging nicht. «Es war … es war einzigartig. Ich wollte … Ich wollte hingehen … ein Teil davon sein …» Meine Stimme klang träumerisch und sehnsüchtig.

			Romans Miene verfinsterte sich. Ich war ein Sukkubus und gehörte damit zu den geringeren Unsterblichen, zu denen, die schon einmal menschlich gewesen waren. Höhere Unsterbliche wie Engel oder Dämonen waren bei der Entstehung des Universums geschaffen worden. Nephilim wurden geboren und fielen damit in eine Kategorie, die irgendwo dazwischen lag. Dadurch waren ihre Kräfte und Sinne ausgeprägter als die meinen. Roman konnte Dinge erspüren, die ich nicht wahrnehmen konnte.

			«Tu das nicht», sagte er. «Wenn du es wieder spürst, dann widerstehe. Lass nicht zu, dass es dich anzieht. Du solltest dich diesem Ding unter keinen Umständen nähern.»

			Ich sah ihn nachdenklich an. «Warum? Weißt du, was es ist?»

			«Nein», sagte er grimmig. «Und genau das ist das Problem.»

		

	

	
		
			Kapitel 2

			Den Rest der Nacht wälzte ich mich unruhig hin und her. Das kommt davon, wenn man von einer seltsamen, übernatürlichen Macht heimgesucht wird. Außerdem hatte ich mich noch nicht ganz davon erholt, dass einmal eine supermächtige Chaoswesenheit mit mir in meinem Schlaf verschmolzen war und mir dann meine Energie ausgesaugt hatte. Ihr Name war Nyx. Soweit ich wusste, hatte man sie weggesperrt. Trotzdem, was sie mir angetan hatte – und mir gezeigt hatte – hatte bei mir bleibenden Eindruck hinterlassen. Die Tatsache, dass Roman das, was heute Abend passiert war, nicht einordnen konnte, zerrte an meinen Nerven.

			Dementsprechend wachte ich mit Augenringen und tierischen Kopfschmerzen auf, die ich wahrscheinlich zu gleichen Teilen meinem Kater und dem Schlafmangel zu verdanken hatte. Bei Sukkuben, genau wie bei anderen Unsterblichen, lief die Regeneration beschleunigt ab – was in diesem Fall wohl hieß, dass ich mir gestern wirklich gründlich die Kante gegeben haben musste, um noch derartige Nachwirkungen zu spüren. Ich wusste, dass die Kopfschmerzen bald verschwinden würden aber ich nahm, um das Ganze zu beschleunigen, doch lieber noch eine Kopfschmerztablette.

			In der Wohnung war es noch still und ich schlurfte in die Küche. Trotz meiner gestrigen Bemühungen, noch ein bisschen Ordnung zu schaffen, herrschte, wie meistens nach Partys, so eine unordentliche, fade Atmosphäre. Godiva, die sich hinten auf der Couch zusammengerollt hatte, hob zu meiner Begrüßung den Kopf, aber Aubrey schlief unbeeindruckt auf ihrem Plätzchen auf dem Sessel weiter. Ich schaltete die Kaffeemaschine ein. Dann schlenderte ich nach draußen auf meinen Balkon und blinzelte hinaus in den sonnigen Tag und hinüber zur Skyline von Seattle, die jenseits des graublauen Wassers lag, das sich vor mir ausbreitete.

			Ein altbekanntes Gefühl überkam mich plötzlich, eine Mischung aus Schwefel und rot glühenden Nadeln. Ich seufzte.

			«Bisschen früh für deine Verhältnisse, oder?», fragte ich und musste mich gar nicht umdrehen, um zu wissen, dass Jerome, Erzdämon von Seattle und Umgebung und mein höllischer Boss, hinter mir stand.

			«Wir haben Mittag», antwortete er trocken. «Der Rest der Welt ist längst auf den Beinen.»

			«Es ist Samstag. Die Gesetze von Zeit und Raum funktionieren heute anders. Mittag geht immer noch als früh durch.»

			Ich drehte mich jetzt doch um, hauptsächlich, weil ich gehört hatte, dass die Kaffeemaschine durchgelaufen war. Jerome lehnte an einer Wand in meiner Küche. Auch heute war er, wie immer, makellos gekleidet und trug einen schwarzen Designeranzug. Ebenso sah er wieder ganz genauso aus wie eine 90er-Jahre-Version von John Cusack. Er konnte die Gestalt von allem und jedem annehmen, doch aus irgendeinem Grund, zu dem er sich nicht näher äußerte, war Mr. Cusack sein bevorzugtes Erscheinungsbild. Ich hatte mich schon so sehr daran gewöhnt, dass ich mich jedes Mal, wenn mal wieder Teen Lover oder Grosse Pointe Blank im Fernsehen lief, kurz irritiert fragte: «Was macht denn Jerome in diesem Film?»

			Ich goss eine Tasse Kaffee ein und hielt Jerome die Kanne einladend hin. Er schüttelte den Kopf. «Ich vermute mal», sagte er, «dass dein Mitbewohner ebenfalls gerade nicht besonders beschäftigt ist, sondern irgendwo hier herumgammelt?»

			«Das würde ich auch vermuten.» Ich kippte großzügig Vanillearoma in meinen Kaffee. «Ich hatte mal die Hoffnung, dass er vielleicht irgendwann mal nicht mehr hier herumhängen, sondern auf Jobsuche gehen würde. Es hat sich herausgestellt, dass ich mir da etwas vorgemacht habe.»

			Ehrlich gesagt war ich froh, dass Jerome diesmal wegen Roman gekommen war. Wenn er etwas von mir wollte, nahm das nie ein gutes Ende. Meistens lief es auf irgendein traumatisches, apokalyptisches Szenario in der Unterwelt der Unsterblichen hinaus.

			Ich schlurfte zurück durchs Wohnzimmer und stellte fest, dass die Katzen bei Jeromes Ankunft verschwunden waren. Mit der Kaffeetasse in der Hand ging ich zu Romans Zimmer und klopfte einmal kurz an die Tür, bevor ich sie öffnete. Für mich, als Dame des Hauses, war das wohl genug der Förmlichkeit. Außerdem hatte ich festgestellt, dass Roman die beeindruckende Fähigkeit hatte, Klopfen für ziemlich lange Zeitspannen zu ignorieren.

			Er lag ausgestreckt auf dem Bett und trug lediglich marineblaue Boxershorts. Ich musste mich kurz sammeln. Wie ich bereits angedeutet habe, sah er, trotz seiner miesepetrigen Art, die er seit seinem Einzug an sich hatte, verdammt gut aus. Davon, ihn halbnackt zu sehen, bekam ich immer einen komischen Flashback von der Zeit, in der wir noch miteinander ins Bett gegangen waren. Dann musste ich mir immer wieder ins Gedächtnis rufen, dass er höchstwahrscheinlich just in diesem Moment einen Plan ausheckte, wie er mich um die Ecke bringen konnte. Das war recht effektiv, um verbliebene Lustgefühle zu ersticken.

			Roman hatte seine Augen mit dem Arm gegen die Sonne abgeschirmt, die durch sein Fenster schien. Jetzt bewegte er sich, verschob den Arm ein wenig und sah mich mit einem Auge an. «Es ist zu früh», meinte er.

			«Nicht, wenn es nach deinem erhabenen Erzeuger geht.»

			Einige Sekunden verstrichen und dann spürte auch er Jeromes Gegenwart und zog eine Grimasse. Seufzend setzte er sich auf und rieb sich die Augen. Er sah ungefähr so fertig aus, wie ich mich fühlte, aber wenn es eine Macht auf der Welt gab, die ihn nach einer durchgemachten Nacht aus dem Bett kriegen konnte, dann war das mein Boss – auch wenn Roman letzte Nacht noch so großspurig getan hatte. Er stand torkelnd auf und ging an mir vorbei.

			«Willst du dir nicht vielleicht was anziehen?», rief ich.

			Roman antwortete nur mit einem gleichgültigen Winken und ging weiter den Flur entlang. Ich folgte ihm und traf auf Jerome, der sich Wodkareste des gestrigen Abends in einen Becher schüttete. Na ja, irgendwo auf der Welt war es jetzt bestimmt schon fünf Uhr. Als er Romans spärliche Bekleidung bemerkte, zog er eine Augenbraue hoch.

			«Wie nett von dir, dass du dich schick gemacht hast.»

			Roman nahm den kürzesten Weg zum Kaffee. «Für dich nur das Beste, Papi. Außerdem, Georgina gefällt es.»

			Ein Moment bleierner Stille folgte, während Jerome seine dunklen Augen über Roman wandern ließ. Ich wusste nicht, wer Romans Mutter gewesen war, aber Jerome war der Dämon, der ihn vor Tausenden von Jahren gezeugt hatte. Eigentlich war Jerome damals noch ein Engel gewesen, aber dass er sich an einen Menschen herangemacht hatte, hatte dazu geführt, dass der Himmel ihn feuerte und er ab da für die ganz unten arbeiten musste. Eine Abfindung war auch nicht drin gewesen.

			Roman machte gelegentlich abfällige Bemerkungen über ihr Verwandtschaftsverhältnis, aber Jerome nahm das nie zur Kenntnis. Wenn man es genau nahm, dann hätte Jerome Roman, nach den Gesetzen des Himmels und der Hölle, schon vor Ewigkeiten vom Angesicht der Erde tilgen müssen. Engel und Dämonen betrachteten Nephilim als etwas Widernatürliches und Falsches und versuchten kontinuierlich, sie auszurotten. Auch wenn Nephilim einen gewissen Hang zum Wahnsinn in sich trugen, war das schon fies. Roman hatte allerdings erst kürzlich eine entscheidende Rolle dabei gespielt, Jeromes Arsch zu retten, und deshalb hatten die beiden einen Deal vereinbart, der es Roman gestattete, unbehelligt in Seattle zu leben – vorübergehend. Wenn einer von Jeromes Kollegen hinter dieses illegale Arrangement kam, dann würde das wortwörtlich höllische Schwierigkeiten bedeuten – für uns alle. Denn ein guter Sukkubus hätte ihren regelwidrig handelnden Boss angezeigt.

			«So, was verschafft uns denn die Ehre?», fragte Roman und zog einen Stuhl heran. «Wollen wir ein bisschen mit dem guten, alten Football spielen Sollen wir eine kleine Partie Fußball spielen, Daddy?»

			Jeromes Miene blieb unbewegt. «Ich habe einen Job für dich.»

			«So einen, von dem er die Miete zahlen kann?», fragte ich hoffnungsvoll.

			«So einen, der für ihn sicherstellen wird, dass er den Lebensstil, den er gewohnt ist, fortführen kann», erwiderte Jerome.

			Roman hatte sein typisches, belustigtes «Nach-mir-die-Sintflut»-Lächeln auf den Lippen, aber ich ließ mich nicht täuschen. Ihm war klar, welche Bedrohung Jerome darstellte, und er war sich auch bewusst, dass ein Teil des Handels war, dass er Aufträge seines Vaters erledigen musste. Trotzdem ließ Roman es erfolgreich so aussehen, als wäre er derjenige, der Jerome einen Gefallen tat. Der Nephilim zuckte gleichgültig mit den Schultern.

			«Klar. Ich hab heute sonst nichts vor. Was gibt’s denn?»

			«Ein neuer unsterblicher Besucher ist in der Stadt», sagte Jerome. Falls ihm Romans Getue auf die Nerven ging, so verbarg der Dämon seine Gefühle genauso gut wie Roman. «Ein Sukkubus.»

			Meine elaborierten psychologischen Betrachtungen über die Beziehungsdynamik zwischen Vater und Sohn legten abrupt eine Bruchlandung hin. «Wie bitte?», stieß ich hervor und setzte mich so ruckhaft auf, dass ich beinahe meinen Kaffee umkippte. «Ich dachte, seit Tawny hätte sich das erledigt.»

			Ich hatte als einziger Sukkubus hier gearbeitet, bis sich Jerome vor einigen Monaten einen weiteren zugelegt hatte. Ihr Name war Tawny und so nervig und unfähig sie als Sukkubus auch war, so hatte sie doch auch etwas Liebenswertes an sich. Glücklicherweise hatte Jerome sie nach Bellingham abkommandiert, was die angenehme Distanz von anderthalb Autostunden zwischen uns gebracht hatte.

			«Nicht dass es dich etwas angehen würde, Georgina, aber dieser Sukkubus ist nicht hier, um zu arbeiten. Sie ist hier … als ein Besucher. Im Urlaub.» Jeromes Lippen verzogen sich in bitterem Amüsement.

			Roman und ich tauschten einen Blick. Unsterbliche konnten schon Urlaub machen, aber hier ging es eindeutig um mehr.

			«Und weiter?», fragte Roman. «In Wirklichkeit ist sie hier, weil …?»

			«Weil meine Vorgesetzten mich mit Sicherheit nach dem kürzlichen … Vorfall überprüfen wollen.»

			Seine Worte waren bewusst gewählt und enthielten die unterschwellige Warnung, den erwähnten Vorfall nicht weiter zu hinterfragen. Damit war gemeint, dass Roman und ich ihn gerettet hatten – vor einem Bann, bei dem Jerome als Teil einer dämonischen Intrige gefangen genommen worden war. Zuzulassen, dass man beschworen wurde, war für einen Dämon ziemlich peinlich und konnte seine territoriale Kontrolle in Frage stellen. Dass die Hölle jemanden schickte, um die Lage zu begutachten, war gar nicht so abwegig.

			«Du glaubst, dass sie ausspionieren soll, ob du hier immer noch den Laden schmeißen kannst?», fragte Roman.

			«Da bin ich mir sicher. Ich möchte, dass du dich an ihre Fersen heftest und herausfindest, wem sie Bericht erstattet. Ich würde es ja selbst machen, aber es ist besser, wenn ich nicht durchblicken lasse, dass ich misstrauisch bin. Darum muss ich mich weiter ganz normal verhalten.»

			«Ganz toll», sagte Roman und es klang genauso trocken wie bei seinem Vater. «Es gibt nichts, was ich lieber täte, als einem Sukkubus hinterherzuschnüffeln.»

			«Soweit ich weiß, bist du darin ziemlich gut», flötete ich dazwischen. Es stimmte. Roman war mir einige Male unsichtbar nachgestiegen. Geringere Unsterbliche wie ich konnten die verräterische Signatur, die uns alle umgab, nicht verstecken, doch Roman hatte die Fähigkeit von Jerome geerbt, was ihn zum perfekten Spion machte.

			Roman warf mir einen schiefen Blick zu und wandte sich dann an Jerome. «Wann fange ich an?»

			«Sofort. Sie heißt Simone und sie ist im Four Seasons abgestiegen. Geh hin und sieh nach, was sie treibt. Mei wird dich von Zeit zu Zeit ablösen.» Mei war eine Dämonin und Jeromes Stellvertreterin.

			«Im Four Seasons?», fragte ich. «Die Hölle zahlt so was? Ich dachte, wir stecken in einer Rezession?

			Jerome stöhnte. «In der Hölle gibt es keine Rezession. Und eigentlich war ich der Auffassung, dass das mit deinen humorigen Kommentaren erst losgeht, wenn du deinen Kaffee ausgetrunken hast.»

			Ich zeigte ihm meine Tasse. Sie war leer.

			Jerome stöhnte wieder und verschwand dann ohne Vorwarnung. Er zweifelte offensichtlich nicht daran, dass Roman seine Anweisungen befolgen würde.

			Roman und ich standen einige Sekunden schweigend herum. Währenddessen tauchten beide Katzen wieder auf. Aubrey rieb sich an Romans nacktem Bein und er kraulte ihren Kopf.

			«Dann sollte ich wohl mal duschen und mich anziehen», sagte er schließlich und erhob sich.

			«Mach dir bloß keine Umstände», sagte ich. «Wirst du nicht sowieso unsichtbar sein?»

			Er drehte mir den Rücken zu und ging in den Flur. «Ich habe mir überlegt, dass ich, wenn Mei mich später ablöst, ein paar Bewerbungen abgebe.»

			«Lügner!», rief ich ihm nach. Ich glaube nicht, dass er es mitbekam.

			Erst als ich hörte, wie die Dusche aufgedreht wurde, fiel mir ein, dass ich Jerome nach dem seltsamen Gefühl von letzter Nacht hätte fragen sollen. Es war so seltsam, ich hätte nicht einmal gewusst, wie ich es beschreiben sollte. Je mehr ich darüber nachgrübelte, desto mehr fragte ich mich, ob es vielleicht doch vom Alkohol gekommen war. Freilich hatte Roman behauptet, dass er auch etwas gespürt hatte, doch er hatte genauso viel getrunken wie ich.

			Und wo wir gerade bei Jobs waren … meine Küchenuhr ließ mich wissen, dass es Zeit wurde, mich zu meinem aufzumachen. Ein Nachteil an dieser Eigentumswohnung war, dass ich den bequemen, kurzen Weg zur Arbeit gegen den Ausblick auf die Skyline eingetauscht hatte. Meine alte Wohnung war in Queen Anne gewesen, in demselben Viertel, in dem auch Emerald City Books und das Café lagen. Früher hatte ich zur Arbeit laufen können, aber von West Seattle aus war das unmöglich. Deshalb musste ich pendeln und genug Zeit dafür einplanen.

			Im Gegensatz zu Roman brauchte ich nicht zu duschen oder mich umziehen – nicht, dass es mir keinen Spaß gemacht hätte. Ich fand menschliche Alltagsroutinen beruhigend. Durch einen kurzen Schub meiner Sukkubus-Gestaltwandlerfähigkeiten machte ich mich frisch, kleidete mich in ein pfirsichfarbenes Sommerkleid und frisierte mein hellbraunes Haar zu einem lockeren Knoten.

			Roman zeigte sich nicht mehr, und ich musste los. Also schnappte ich mir noch eine Tasse Kaffee und hinterließ ihm eine Nachricht, in der ich ihn bat, doch bitte den Müll rauszubringen, bevor er sich aufmachte, den Geheimagenten zu spielen – natürlich nur, wenn das nicht zu viel verlangt wäre.

			Als ich den Laden betrat, waren meine Kopfschmerzen und die letzten Nachwirkungen des Katers bereits verschwunden. Es wimmelte von Kunden, die am späten Nachmittag ihre Einkäufe erledigten, und Touristen, die von der Space Needle oder dem Seattle Center am Ende der Straße kamen. Ich ließ meine Handtasche in meinem Büro und machte dann einen Rundgang durch den Laden, wobei ich zufrieden feststellte, dass alles in bester Ordnung war – bis ich bemerkte, dass sich an der Kasse eine Schlange aus acht Kunden gebildet hatte und nur eine Kassiererin dort war.

			«Warum bist du allein?», fragte ich Beth. Sie war eine altgediente Mitarbeiterin und eine gute obendrein und sie beantwortete meine Frage, ohne von ihrem Kassenvorgang aufzusehen.

			«Gabrielle macht gerade Pause und Doug … geht es nicht so gut.»

			Ich erinnerte mich wieder an den Wodka-Wettbewerb. Ich zog eine Grimasse und fühlte mich gleichzeitig schuldig und selbstzufrieden. «Wo ist er?»

			«Drüben bei der Erotik.»

			Ich merkte, wie sich meine Augenbrauen hoben, sagte aber nichts weiter, sondern drehte mich um und ging durch das Geschäft. Unsere kleine Erotikabteilung lag kurioserweise eingezwängt zwischen den Sparten Auto und Tiere (genauer gesagt Amphibien), und jetzt hatte sich auch noch Doug zwischen die beiden Erotika-Regale gequetscht. Er saß auf dem Boden und hatte seinen Kopf auf die Knie gelegt. Ich kauerte mich neben ihn.

			«Zeit für ein Schlückchen gegen den Kater?», fragte ich ihn.

			Er hob seinen Kopf und strich sein schwarzes Haar aus seinem Gesicht. Er sah elend aus. «Du hast gemogelt. Du bist nur halb so groß wie ich. Warum liegst du nicht im Koma?»

			«Bin älter und weiser», sagte ich. Er ahnte gar nicht, wie alt. Ich ergriff seinen Arm und zog ihn. «Komm. Wir gehen ins Café und besorgen dir ein bisschen Wasser.»

			Einen Augenblick lang sah es so aus, als würde er sich weigern, aber dann raffte er sich doch tapfer auf. Als ich ihn in die zweite Etage des Ladens begleitete, schaffte er es sogar, nicht allzu sehr zu schwanken. Die eine Seite dieser Etage nahmen Bücher ein, in der anderen Hälfte befand sich das Café.

			Ich nahm eine Flasche Wasser, erklärte der Barfrau, dass ich es später bezahlen würde, und schleppte Doug dann in Richtung eines Stuhls. Dabei blickt ich mich um und entdeckte etwas, dass mich beinahe stehen bleiben ließ, was den armen Doug wiederum ins Stolpern brachte. Seth saß an einem Tisch und sein geöffneter Laptop stand vor ihm. Er kam bevorzugt hierher, um zu schreiben, und als wir noch zusammen waren, war das auch ziemlich toll, aber jetzt war es … unangenehm. Maddie saß bei ihm, sie hielt ihre Tasche in der Hand und trug einen leichten Mantel. Ich erinnerte mich, dass wir heute gleichzeitig anfingen. Sie war anscheinend gerade erst eingetroffen.

			Sie winkten uns an ihren Tisch und Maddie bedachte Doug mit einem strafenden Blick. «Geschieht dir recht.»

			Doug trank einen großen Schluck Wasser. «Wie war das mit Geschwisterliebe?»

			«Ich habe dir immer noch nicht verziehen, dass du damals meinen Dackel rasiert hast.»

			«Das ist doch schon zwanzig Jahre oder so her. Und dieser kleine Bastard hat es herausgefordert.»

			Ich lächelte mechanisch. Die Kabbeleien zwischen Doug und Maddie waren gewöhnlich besser als Fernsehen und ein absolutes Pflichtprogramm für mich. Doch heute beanspruchte Seth meine ganze Aufmerksamkeit. Gestern Abend war es mir, umfangen von den Wallungen des Alkohols, leichter gefallen, ihn zu ignorieren, und es war auch einfacher gewesen, mir vorzumachen, dass ich widerwillig akzeptiert hatte, dass er jetzt mit Maddie zusammen war. Doch jetzt, im grellen Licht der Nüchternheit, fühlte ich, wie der altbekannte Schmerz wieder in meiner Brust rumorte. Ich hätte schwören können, dass ich den Duft seiner Haut riechen konnte, seinen Schweiß, vermischt mit der holzigen Apfelseife, die er manchmal benutzte. Sonnenlicht fiel durch die großen Fenster des Cafés und ließ sein zerzaustes braunes Haar kupferfarben leuchten. Ich konnte mich ganz genau daran erinnern, wie es gewesen war, sein Gesicht zu berühren, die zarte Haut über den Wangenknochen und die Stoppeln an seinem Kinn.

			Als ich ihm in die Augen sah, stellte ich verdutzt fest, dass er mich ebenfalls aufmerksam ansah, während die beiden Geschwister ihr neckisches Geplänkel fortsetzten. Gestern Nacht hatte ich es fast geschafft, mir selbst weiszumachen, dass er mich nur noch als einen Freund betrachtete, aber jetzt … jetzt war ich mir nicht mehr so sicher. Etwas Warmes lag in seinem Blick, etwas Abschätziges. Etwas, von dem ich wusste, dass es da nicht sein sollte. Plötzlich keimte in mir der leise Verdacht auf, dass er vielleicht gerade an die wenigen Gelegenheiten dachte, bei denen wir miteinander geschlafen hatten. Mir ging es ebenfalls so. Während Jerome verschwunden gewesen war, waren meine Kräfte ausgefallen, und Seth und ich hatten Safe Sex – also ohne Sukkubus-Auswirkungen – haben können.

			Abgesehen von einer Nebenwirkung. Er war zu diesem Zeitpunkt immer noch mit Maddie zusammen gewesen, und sein Betrug hatte seine Seele mit Sünde befleckt. Das war schlimmer, als wenn ich ihm die Energie ausgesaugt hätte. Von diesem Moment an war Seth eine verdammte Seele. Es war ihm zwar nicht bewusst, doch aus Reue darüber, sie hintergangen zu haben, hatte er sich daraufhin in eine übereilte Verlobung gestürzt. Er hatte das Gefühl, in ihrer Schuld zu stehen.

			Ich bekam ein schlechtes Gewissen und konnte ihn nicht mehr ansehen. Ich bemerkte, dass Maddie und Doug ihren Krach beendet hatten. Maddie sah hinüber zur Theke, aber Dougs Augen waren auf mich gerichtet. Sie waren blutunterlaufen und matt und heftige, dunkle Augenringe zeichneten sich ab. Doch in diesem fertigen, verkaterten Blick lag etwas … ein Funke von Verblüffung und Überraschung.

			«Zeit zum Arbeiten», meinte Maddie gut gelaunt und stand auf. Sie knuffte ihren Bruder in die Seite. Er zuckte zusammen und hörte auf, mich anzustarren. Ich war froh darüber. «Wirst du die letzten paar Stunden noch überleben?»

			«Ja, ja», murmelte er und trank noch etwas Wasser.

			«Geh nach hinten und mach ein bisschen Bestandsaufnahme», sagte ich zu ihm. Ich war ebenfalls aufgestanden. «Ich will nicht, dass die Kunden denken, unsere Angestellten können nichts vertragen. Ehe wir uns versehen, sind sie schon zu den großen Buchladen-Ketten übergelaufen. Das wäre kein Spaß.»

			Doug erhob sich erschlagen und Maddie verzog ihre Lippen zu einem Grinsen. «Hey, Georgina. Würde es dir etwas ausmachen, wenn Doug und ich am Donnerstag unsere Schichten tauschen würden? Ich muss einiges für die Hochzeit erledigen, solange die Geschäfte noch offen sind.»

			Doug sah sie scharf an. «Wann wolltest du denn bitteschön mich fragen, ob es mir etwas ausmachen würde?»

			«Geht klar», sagte ich und versuchte, beim Wort «Hochzeit» keine Miene zu verziehen. «Du kannst mit mir die Abendschicht machen.»

			«Willst du dann mitkommen?», fragte sie. «Du hast gesagt, du würdest.»

			«Hab ich das?»

			«Gestern Abend.»

			Ich runzelte die Stirn. Weiß Gott, was ich gestern dank dem Einfluss von Wodka und seltsamen, magischen Kräften noch alles versprochen und inzwischen wieder vergessen hatte. Ich erinnerte mich allerdings daran, wie sie mir Hochzeitsbilder gezeigt hatte. «Ich glaube, ich muss selbst einiges erledigen.»

			«Einer der Läden liegt gleich bei dir um die Ecke», bohrte sie weiter.

			«Maddie», sagte Seth hastig, und der Themenwechsel war ihm ganz eindeutig genauso unangenehm wie mir. «Wenn sie keine Zeit hat –»

			«Aber du kannst doch nicht den ganzen Tag beschäftigt sein», bettelte Maddie. «Bitte?»

			Ich wusste, dass es in einer Katastrophe enden und nichts als Herzschmerz und Schwierigkeiten bringen würde. Aber Maddie war meine Freundin und der flehende Ausdruck in ihren Augen schlug mir auf den Magen. Mir wurde klar, dass das Schuldgefühle waren. Schuldgefühle, weil Seth und ich sie hintergangen hatten. Ihre Miene drückte jetzt so viel Glaube und Hoffnung in mich aus – in mich, die beste Freundin, die sie in Seattle hatte, und die einzige, von der sie glaubte, dass sie ihr bei der Planung der Hochzeit zur Seite stehen konnte.

			Aus diesem Grund willigte ich doch ein, genau wie schon am Abend zuvor. Bloß konnte ich es dieses Mal nicht auf den Alkohol schieben. «Okay.»

			Aus Schuldgefühlen macht man einfach die allerblödesten Sachen.

		

	

	
		
			Kapitel 3

			An diesem Abend arbeitete ich bis Ladenschluss und war erst um etwa zehn Uhr zu Hause. Zu meiner Überraschung traf ich Roman auf der Couch an, wo er gerade eine Schale Cornflakes aß, während die Katzen auf seinem Schoß darum kämpften, wer von ihnen mehr von seiner Aufmerksamkeit für sich einnehmen konnte. Ehrlich gesagt schienen sie ihn in letzter Zeit lieber zu mögen als mich. Das war ein Verrat von cäsarischem Ausmaß.

			«Was machst du denn hier?», fragte ich und setzte mich in den Sessel ihm gegenüber. Da bemerkte ich, dass die Reste der Partysauerei verschwunden waren. Doch das erwähnte ich lieber nicht, denn ich hatte das Gefühl, dass das nur dazu führen würde, dass er nie wieder aufräumen würde. «Ich dachte, du wärst unterwegs, Jeromes Sukkubus nachzujagen.»

			Roman gähnte diskret und stellte die leere Schale auf den Couchtisch. Beide Katzen sprangen sofort von seinem Schoß, um an die übrig gebliebene Milch zu kommen. «Ich habe gerade Pause. Allerdings bin ich ihr den ganzen Tag gefolgt.»

			«Und?» Neben meiner naturgegebenen Neugier fühlte ich mich nicht wohl damit, dass Jeromes Autorität in Frage gestellt wurde. Der Erzdämon ging mir vielleicht manchmal auf den Keks, doch ich hatte keinerlei Verlangen nach einem neuen Boss. Als er beschworen worden war, waren wir nur haarscharf an einem Führungswechsel vorbeigeschrammt, und ich war damals von keinem der potenziellen Nachfolger sonderlich angetan gewesen.

			«Und es war unglaublich langweilig. Es macht viel mehr Spaß, dir nachzusteigen. Sie war fast den ganzen Tag lang einkaufen. Ich wusste gar nicht, dass man so viel Mist in eine Umkleidekabine mitnehmen darf. Dann hat sie in einer Bar einen Typen aufgerissen und, na ja, den Rest kannst du dir denken.»

			Mir gefiel die Vorstellung, wie Roman litt, während Simone Sex hatte, recht gut. «Ich dachte, dir mit deinen voyeuristischen Anwandlungen würden solche pornografischen Darbietungen gefallen?»

			Er zog eine Grimasse. «Das war kein guter Porno. Es war eher wie dieses fiese, abartige Pornozeug, dass sie ganz hinten im Laden verstecken. Dieser Kram, auf den nur wirklich kranke Leute abfahren.»

			«Also gab es keine hochgeheimen Treffen, von denen du Jerome berichten könntest?»

			«Nö.»

			«Das ist vermutlich ganz logisch.» Ich streckte mich und legte meine Füße auf den Couchtisch. Da Doug nicht arbeitsfähig gewesen war, hatte ich ausnahmsweise den ganzen Tag an der Kasse gearbeitet, und so lange Zeit zu stehen war ich nicht mehr gewohnt. Wenn ich mich nicht irrte, dann blieb Romans Blick für einen Augenblick an meinen Beinen hängen, bevor er mir wieder ins Gesicht sah. «Wenn sie heute keine unsterblichen Aktivitäten beobachten konnte, dann gibt es auch nichts, was sie weiterquatschen könnte.»

			«Zumindest nicht bis heute Abend.»

			«Heute Abend?»

			«Du bist aber zerstreut. Peter und Cody haben doch heute Abend eine ihrer Festivitäten.»

			«Oh, Mann, das habe ich vergessen.» Peter liebte es, Essen und gemütliche Abende zu veranstalten, und es schien ihn dabei nicht zu kümmern, dass ich gerade erst eine große Party geschmissen hatte. Da er eine Kreatur der Nacht war, fanden seine Abendgesellschaften immer spät nachts statt. «Und Simone kommt auch?»

			«Ja. Mei beschattet sie im Moment und bei Peter werde ich sie dann ablösen.»

			«Du wirst also mehr im Geiste dort sein als in körperlicher Form.»

			«So in etwa.» Er grinste über meinen Witz und zum ersten Mal, seit er nach Seattle zurückgekehrt war, sah ich ein echtes, vergnügtes Funkeln in seinen seegrünen Augen. Es erinnerte ein bisschen an den witzigen, galanten Mann von früher, mit dem ich ausgegangen war. Außerdem fiel mir auf, dass das eine der seltenen Unterhaltungen war, bei denen wir uns nicht ständig widersprachen. Sie war beinahe … normal. Er verstand mein Schweigen falsch und sah mich misstrauisch an. «Du denkst doch nicht etwa daran, dich zu drücken? So anstrengend kann dein Tag nicht gewesen sein.»

			Ich hatte tatsächlich daran gedacht, mich zu drücken. Nach der gestrigen Tragödie und nachdem ich mich gerade darüber ärgerte, dass ich Maddie nachgegeben hatte, war ich mir nicht sicher, ob ich in Stimmung für einen der ulkigen Späße meiner unsterblichen Freunde war.

			«Komm schon», sagte Roman. «Simone ist so langweilig. Und damit meine ich nicht mal ihre Aktivitäten. Sie ist einfach so fad. Wenn du nicht mitkommst und mich unterhältst, dann weiß ich nicht, was ich tun soll.»

			«Willst du damit sagen, dass meine übrigen Freunde nicht unterhaltsam sind?»

			«Im Vergleich zu dir sehen sie blass aus.»

			Schließlich stimmte ich zu, mitzukommen. Auch wenn es mich nicht sonderlich überrascht hätte, wenn er nur so versessen auf mein Erscheinen gewesen wäre, weil er eine Mitfahrgelegenheit abstauben wollte. Wie auch immer, als ich hinüber zum Capitol Hill fuhr, war ich guter Stimmung. Es war etwas seltsam, wie Roman bei mir war und auch wieder nicht. Um weiter spionieren zu können, war er unsichtbar und signaturlos geworden. Es war, als säße ein Geist bei mir in meinem Auto.

			Wie üblich kam ich als eine der Letzten bei der Party an. Die drei Amigos – Peter, Cody und Hugh – waren bereits vor Ort und trugen diesmal anstelle von authentischen historischen Kostümen ihre normale Kleidung. Bei Peter war das eine Strickjacke und eine perfekt darauf abgestimmte Freizeithose, bei Cody Jeans und T-Shirt und bei Hugh legerer Businesslook. Ich hielt die Tür einen Moment länger als nötig auf, um es Roman so zu ermöglichen, nach mir hindurchzuhuschen. Ab da musste ich mich einfach blind darauf verlassen, dass er noch da war. Sobald Peter uns hereingelassen hatte, verschwand er ohne ein weiteres Wort wieder in seiner Küche.

			Simone war ebenfalls dort. Sie saß auf einem zweisitzigen Sofa, hatte ihre langen Beine vollendet übereinandergeschlagen und ihre Hände auf ihre Knie gelegt. Sie hatte einen schlanken Körper, beachtlich große Brüste und trug einen schwarzen Rock und eine silbrige Seidenbluse. Ihr Haar war – was für eine Überraschung – lang und blond. Die meisten Sukkuben schienen der Ansicht zu sein, dass blondes Haar eine todsichere Masche war, um die Kerle ins Bett zu kriegen. Ich fasste diese Haltung als ein Zeichen von Unerfahrenheit auf. Ich war schon seit einer Weile eine Brünette – wenn auch eine mit goldenen Strähnchen – und beim Kerle-Flachlegen hatte ich noch nie Probleme gehabt.

			Hugh saß neben ihr und hatte diesen koketten Gesichtsausdruck, den er immer benutzte, wenn er dabei war, eine Frau ins Bett zu locken. Simone sah ihn mit einem höflichen Lächeln an, welches sie bei meinem Eintreten mir zuwandte. Sie stand auf und hielt mir die Hand hin. Ihre unsterbliche Signatur duftete nach Veilchen und ließ mich an Mondlicht und Cellomusik denken.

			«Du musst Georgina sein», sagte sie. «Ich freue mich, dich kennen zu lernen.»

			Sie behielt ihren höflichen Gesichtsausdruck bei und ich wusste, dass er weder boshaft noch einschmeichelnd gemeint, sondern echt war. Zudem zeigte sich bei ihr weder die offene Feindseligkeit, mit der sich Sukkuben untereinander normalerweise begegneten, noch die zuckersüße Hinterfotzigkeit, die ebenfalls unter unseresgleichen üblich war. Sie war einfach nur ganz normal und nett. Sie war … total öde.

			«Freut mich auch», sagte ich. Ich drehte mich nach Cody um und versuchte dabei, die Gerüche zu identifizieren, die aus der Küche kamen. «Was gibt’s zum Abendessen?»

			«Shepherd’s Pie – Auflauf aus Lammhack und Kartoffelbrei.»

			Ich wartete auf die Pointe, aber es kam keine. «Das passt nicht ganz zu Peters üblichem Repertoire.» Er war ein klasse Koch, aber er tendierte eigentlich eher in Richtung Filet Mignon oder Jakobsmuscheln.

			Cody nickte. «Er hat vorhin eine Dokumentation über die Britischen Inseln gesehen und die hat ihn inspiriert.»

			«Also, ich habe nichts dagegen», sagte ich und setzte mich auf die Armlehne der Couch. «Wir sollten wohl dankbar sein, dass er nicht beschlossen hat, Blutwurst zu machen.»

			«In Australien gibt es eine Variante vom Shepherd’s Pie, bei der oben und unten eine Schicht Kartoffeln reinkommt», sagte Simone völlig unvermittelt. «Das nennt man dort Kartoffelauflauf.»

			Sekundenlanges Schweigen. Ihr Kommentar war nicht völlig daneben, aber total seltsam – besonders, da sie ihn nicht in diesem süffisanten, klugscheißerischen Tonfall abgegeben hatte, wie er bei Leuten vorkam, die immer beim Trivial Pursuit gewannen. Es war einfach nur eine sachliche Feststellung. Und außerdem war es nicht sonderlich interessant.

			«Oh», sagte ich schließlich und verzog dabei keine Miene. «Gut zu wissen, dass die Bezeichnung nicht irreführend ist. Man weiß ja, zu wie vielen peinlichen Situationen es schon gekommen ist, wenn jemand im Restaurant Katzenzungen bestellt hat.»

			Cody verschluckte sich ein bisschen an seinem Bier, doch Hugh schenkte Simone ein strahlendes Lächeln. «Das ist so faszinierend. Bist du Köchin?»

			«Nein», sagte sie. Und nichts weiter.

			Just in diesem Moment kam Peter mit einem Wodka Gimlet für mich zurück. Nach dem gestrigen Duell mit Doug hatte ich mir eigentlich geschworen, mich etwas zurückzuhalten – also, für ein paar Tage oder so. Doch nun beschloss ich, dass ich vielleicht doch einen Drink nötig hatte.

			Peter sah sich mit leicht gerunzelter Stirn um. «Das sind schon alle? Ich hatte irgendwie darauf gehofft, dass Jerome kommen würde.» Früher hatte unser Boss einiges mit uns unternommen, doch seit seiner Beschwörung mied er gesellschaftliche Events.

			«Ich glaube, er ist sehr beschäftigt», sagte ich. In Wirklichkeit wusste ich auch nichts Genaues, aber ich hoffte, dass meine vage Andeutung bei Simone eine Reaktion auslösen würde. Das tat sie nicht.

			Peter tischte wie immer ein opulentes Mahl auf und seine Tafel war makellos gedeckt, inklusive eines Cabernet Sauvignon zum Shepherd’s Pie. Ich bemerkte, dass Guinness eventuell besser dazu passte, wurde aber ignoriert.

			«Woher kommst du?», fragte ich Simone. «Du machst hier Urlaub, richtig?»

			Sie nickte und hob vorsichtig ihre Gabel. Sie hatte ihren Auflauf in exakte, zweieinhalb Zentimeter große Würfel geschnitten. Das konnte locker mit Peters Zwangsneurosen mithalten. «Ich komme aus Charleston», sagte sie. «Ich bleibe voraussichtlich eine Woche. Vielleicht auch zwei, wenn es mein Erzdämon mir gestattet. Seattle ist schön.»

			«Ich habe gehört, dass Charleston auch schön sein soll», sagte Hugh. Er hatte offensichtlich immer noch nicht die Hoffnung aufgegeben, sie heute noch flachzulegen.

			«Charleston wurde 1670 gegründet», gab sie ihm zur Antwort.

			Wieder folgte dieses befangene Schweigen. «Warst du damals dabei?», fragte ich.

			«Nein.»

			Wir setzten unsere Mahlzeit ohne weitere Konversation fort. Zumindest bis zu dem Zeitpunkt, als das Dessert kam und Cody sich an mich wandte. «Also, wirst du mir jetzt helfen oder nicht?»

			Ich hatte gerade darüber nachgegrübelt, wie es Simone bloß schaffte, bei den Männern zu landen, und ob sie auch noch andere Adjektive kannte als «schön». Codys Frage überrumpelte mich. «Was?»

			«Mit Gabrielle. Erinnerst du dich? Gestern Abend?» Richtig. Die Buchladen-Gabrielle stand nur auf Goths und Vampire.

			«Ich hab dir doch nicht versprochen, dass ich es machen würde, oder?», fragte ich mit einem unguten Gefühl. Diese Party zog wirklich zu viele Gedächtnislücken nach sich.

			«Nein, aber wenn du meine Freundin wärst, dann würdest du es tun. Nebenbei, bist du nicht so was wie eine Liebesexpertin?»

			«Wenn es um mich selbst geht.»

			«Wenn ich mich recht entsinne», sagte Hugh, «dann ist sie nicht mal darin besonders gut.»

			Ich warf ihm einen bösen Blick zu.

			«Du musst mir auf die Sprünge helfen», sagte Cody. «Ich muss sie wiedersehen … ich brauche etwas, worüber ich mich mit ihr unterhalten kann …»

			Ich hatte geglaubt, dass seine gestrige Vernarrtheit in Gabrielle lediglich alkoholbedingt gewesen war – mal ehrlich, gab es überhaupt irgendetwas, was man nicht auf Alkohol schieben konnte? – aber dieser hündische, verliebte Ausdruck war noch immer in seinen Augen. Ich kannte Cody jetzt seit einigen Jahren und solch eine Reaktion hatte ich bei ihm noch nie zuvor erlebt. Bei Peter hatte ich so etwas zwar auch noch nie gesehen, doch im Geheimen hatten meine Freunde und ich uns schon vor längerer Zeit geeinigt, dass er einfach asexuell veranlagt war. Wären Vampire in der Lage gewesen, sich zu vermehren, dann hätte er es sicher auf die Amöbenart durchgezogen.

			Ich zermarterte mir mein Gehirn. «Ich habe gestern gesehen, wie sie in ihrer Pause den Seattle Sinner gelesen hat.»

			«Was ist das denn?», fragte Cody.

			«Das ist unser lokales Industrial-Goth-Fetisch-Horror-SM-Teenage-Angst-Undergroundmagazin», sagte Peter.

			Alle drehten sich um und glotzten ihn an.

			«Habe ich gehört», fügte er hastig hinzu.

			Schulterzuckend widmete ich mich wieder Cody. «Das ist ein Anfang. Wir haben es im Laden.»

			«Seid ihr jetzt endlich fertig mit eurem langweiligen Liebeskram?», fragte plötzlich eine Stimme. «Es ist Zeit für die richtige Action.»

			Ich fuhr zusammen und dann spürte ich die vertraute, kristalline Aura, die von der Anwesenheit eines Engels kündete. Carter materialisierte sich auf einem leeren Stuhl an der Tafel – Peter hatte für sechs Personen eingedeckt, in der Hoffnung, dass Jerome noch auftauchen würde. Seattles am schlechtesten gekleideter Engel lehnte sich auf seinem Stuhl zurück. Er hatte seine Arme verschränkt und blickte hämisch wie immer. Seine Jeans und sein Flanellhemd sahen aus, als wären sie in einen Häcksler gekommen, aber die gestrickte Mütze aus Kaschmir, die auf seinem schulterlangen, blonden Haar saß, war makellos. Sie war ein Geschenk von mir und ich konnte mir das Grinsen nicht verkneifen. Als Carter mich bemerkte, glitzerten seine grauen Augen heiter.

			Mit einem Engel rumzuhängen wurde vielleicht in einigen höllischen Kreisen als seltsam angesehen, doch für unsere Gruppe war es eigentlich zur Normalität geworden. Wir hatten uns an Carters Kommen und Gehen gewöhnt, genauso wie an seine kryptischen – und häufig nervigen – Bemerkungen. Er war das, was man am ehesten Jeromes besten Freund nennen konnte, und hatte sich immer schon ganz besonders für mich und mein Liebesleben interessiert. Seit dem jüngsten Debakel mit Seth hatte das allerdings etwas nachgelassen.

			Carters Anwesenheit war für uns vielleicht alltäglich – für Simone jedoch nicht. Als er erschien, wurden ihre blauen Augen ganz groß und in ihrem Gesicht vollzog sich eine komplette Verwandlung. Sie beugte sich über den Tisch, und wenn ich mich nicht ganz täuschte, dann war ihr Ausschnitt seit meiner Ankunft etwas tiefer geworden. Sie schüttelte Carter die Hand.

			«Ich glaube, wir kennen uns noch nicht», sagte sie. «Ich bin Simone.»

			«Carter», erwiderte er und sein Blick war immer noch amüsiert.

			«Simone ist zu Besuch aus Charleston», sagte ich. «Charleston wurde 1670 gegründet.»

			Carters Lächeln zuckte etwas. «Habe ich gehört.»

			«Du solltest mal vorbeikommen», sagte sie. «Ich würde dich gerne herumführen. Es ist sehr schön dort.»

			Ich tauschte erstaunte Blicke mit Peter, Cody und Hugh aus. Simones öde Art hatte sich zwar nicht wirklich großartig gebessert, aber sie war gerade um 2 Prozent interessanter geworden. Sie war nicht so eingenommen von Carter, wie Cody es von Gabrielle war. Sie versuchte gerade lediglich, sich einen Engel zu krallen. Na, dann mal viel Glück, dachte ich bei mir. Sicher, Engel wurden aus Liebe und wegen Sex zu gefallenen Engeln – Jerome war der lebende Beweis dafür – und sogar ich hatte das einmal miterlebt. Aber Carter? Wenn jemand standhaft und resistent war, dann er. Außer natürlich beim Kettenrauchen und bei hartem Alkohol. Ja, mit Simone war es definitiv gerade interessanter geworden.

			«Klar», sagte Carter. «Ich wette, du kannst mir einiges abseits der ausgetretenen touristischen Pfade zeigen.»

			«Mit Sicherheit», antwortete sie. «Weißt du, es gibt da ein Inn, wo George Washington einmal zu Abend gegessen hat.»

			Ich rollte mit den Augen. Ich wagte zu bezweifeln, dass es irgendeinen Teil von Charleston gab, den sie ihm zeigen konnte, wo er sich nicht auskannte. Carter hatte schon den Aufstieg und Fall von Städten wie Babylon und Troja gesehen. Meines Wissens hatte er sogar persönlich dabei geholfen, Sodom und Gomorrha niederzureißen.

			«Also, welche Art von Action hast du dir denn so vorgestellt?», fragte ich Carter. So unterhaltsam Simones armselige Flirtversuche auch waren, ich war mir nicht sicher, ob ich heute Abend auf einen Grundkurs in amerikanischer Geschichte Lust hatte. «Ich spiele nicht wieder das ‹Hast-du-schon-mal›-Spiel.»

			«Ich hab was Besseres», erwiderte er. Und wie aus dem Nichts hielt Carter Die Montagsmaler in der Hand. Und wenn ich «aus dem Nichts» sage, dann meine ich es auch genau so.

			«Nein», sagte Hugh. «Ich habe Jahre gebraucht, um meine unleserliche Doktoren-Unterschrift zu perfektionieren. Dabei habe ich jegliches künstlerisches Geschick eingebüßt.»

			«Ich liebe Die Montagsmaler», meinte Simone.

			«Und ich glaube, ich hab noch was Dringendes zu erledigen», fügte ich hinzu. Ich fühlte einen Stoß an meiner Schulter. Ich blickte mich überrascht um, doch sehen konnte ich nichts. Dann begriff ich. Roman wollte offensichtlich immer noch von mir unterhalten werden. Ich seufzte. «Aber ein klein wenig kann ich noch bleiben.»

			«Toll. Dann sind wir uns ja einig», sagte Carter. Er wandte sich an Peter. «Hast du eine Staffelei?»

			Natürlich hatte Peter eine. Ich hatte zwar keinen blassen Schimmer wozu, aber nachdem er sich auch schon einen Roboterstaubsauger und einen Betamax-Videorekorder zugelegt hatte, hatte ich für meinen Teil gelernt, keine Fragen zu stellen. Wir teilten uns in Teams auf: Ich, Cody und Hugh gegen die Anderen.

			Ich war zuerst dran. Auf der Karte, die ich zog, stand «Watergate». «Oh, bitte», maulte ich. «Das ist doch lächerlich.»

			«Heul nicht rum», sagte Carter und sein Grinsen war nervtötend selbstzufrieden. «Wir alle sind dem Zufall ausgeliefert.»

			Sie starteten den Timer. Ich malte behelfsweise einige Wellenlinien, worauf sofort «Wasser!» von Cody kam. Das war doch viel versprechend. Dann zeichnete ich etwas, wovon ich hoffte, dass es wie eine Wand mit einer Tür darin aussah. Offensichtlich machte ich das zu gut.

			«Mauer», sagte Hugh.

			«Tür», sagte Cody.

			Ich fügte bei der Tür noch einige vertikale Linien hinzu, um den Tor-Aspekt zu betonen. Nachdem ich einen Augenblick überlegt hatte, malte ich ein Pluszeichen zwischen das Wasser und das Tor, um zu zeigen, dass sie zusammenhingen.

			«Aquädukt», sagte Cody.

			«Bridge over troubled water», riet Hugh.

			»Oh mein Gott», stöhnte ich.

			Und natürlich lief meine Zeit ab, bevor einer meiner Teamkameraden den Begriff herausbekommen hatte, allerdings hatten sie es zumindest mit «Hoover Damm» oder «Hans Brinker» versucht. Mit einem Seufzen plumpste ich auf die Couch. Dann bekam das andere Team einen Versuch.

			«Watergate», sagte Carter ohne Umschweife.

			Hugh drehte sich zu mir um und sah mich ungläubig an. «Warum hast du nicht einfach ein Tor gemalt?»

			Simone kam nach mir dran und ich hoffte, dass sie «Kubakrise» oder «Das Bohr’sche Atommodell» kriegen würde. Der Timer startete und sie malte einen Kreis mit Linien, die daraus hervorkamen.

			«Sonne», sagte Peter sofort.

			«Richtig!», sagte sie.

			Ich sah Carter böse an. «Ihr. Mogelt. Total.»

			«Und du bist ein schlechter Verlierer», setzte er dagegen.

			Wir spielten noch eine Stunde lang weiter, aber nachdem mein Team «Onkologie», «Der Teufel und Daniel Webster» und «Der Krieg von 1812», das andere Team dagegen «Herz», «Blume» und «Lächeln» gezogen hatte, beschloss ich, nach Hause zu gehen. An der Tür hörte ich ein wehmütiges Seufzen an meinem Ohr.

			«Jetzt bist du auf dich gestellt», grummelte ich Roman leise zu.

			Ich ging unter Protestgeschrei und Anschuldigungen, ich wäre ein schlechter Kamerad – und war heilfroh, denn ich hörte, wie Carter sagte, dass sie als Nächstes Jenga spielen würden.

			Zu dieser späten Stunde verlief die Fahrt zurück in den Westen von Seattle ruhig. Ich parkte vor meinem Haus und freute ich mich darüber, dass die für diese Jahreszeit untypische Hitze immer noch in der Luft hing. So nah am Wasser war es etwas kühler, und so war die abendliche Temperatur sehr angenehm. Einem Impuls folgend, überquerte ich die Straße und ging zum Strand, der eigentlich eher ein Park war: Überall wuchs Gras und der Sandstreifen war nur etwa einen Meter breit. In Seattle gab es auch kaum eine Stelle, wo er breiter war.

			Doch ich liebte das Wasser und das leise Geräusch der Wellen, die gegen das Ufer schwappten. Eine leichte Brise fuhr durch mein Haar und in der Ferne schimmerte die aufwändige Stadtbeleuchtung. Zum einen war ich hier heraus gezogen, um von Queen Anne und der damit verbundenen unmittelbaren Nähe zu Seth wegzukommen, zum anderen aber auch, weil der Ozean immer Erinnerungen an meine Jugend als Sterbliche zurückbrachte. Der Puget Sound war zwar nichts im Vergleich zu den warmen, mediterranen Gewässern, an denen ich aufgewachsen war, aber dennoch brachte er mich zur Ruhe. Diese Behaglichkeit war natürlich bittersüß, doch Sterbliche wie auch Unsterbliche haben diesen unglücklichen Hang dazu, sich von Dingen anziehen zu lassen, von denen sie genau wissen, dass sie Schmerz bedeuten.

			Es war zauberhaft, wie das Wasser im Licht des Mondes und der Straßenlaterne glitzerte. Ich sah zu einer beleuchteten Fähre hinaus, die sich auf Bainbridge Island zubewegte, und ließ dann meinen Blick wieder zu den schlagenden Wellen vor mir wandern. Sie schienen nach einer Choreografie zu tanzen, einem verlockenden Muster, das mich dazu drängte, mit einzufallen. Ich konnte vielleicht nicht zeichnen, doch der Tanz war eine Kunst, die ich noch aus meiner Zeit als Sterbliche beherrschte. Das Wasser lockte mich zu sich heran und ich konnte beinahe die Musik hören, zu der es tanzte. Sie war berauschend, erfüllt von Wärme und Liebe und der Verheißung, dass sie diesen andauernden, dumpfen Schmerz in meiner Brust, den ich mit mir herumschleppte, seit ich Seth verloren hatte, lindern würde …

			Erst als ich bis zu den Waden im Wasser stand, begriff ich, was ich getan hatte. Meine Absätze sanken im Sand ein, und auch wenn es ein warmer Tag gewesen war, so war das Wasser immer noch ziemlich kalt und leckte mit eisiger Berührung an meiner Haut. War die Welt um mich herum gerade noch träumerisch und verschwommen erschienen, so wurden ihre Konturen nun abrupt wieder scharf und kein einladender Tanz war mehr da, der Behaglichkeit und Genuss versprach.

			Angst brachte mein Herz zum Rasen und ich wich hastig zurück, was nicht so einfach war, denn der Sand umfing meine hohen Schuhe. Schließlich schlüpfte ich aus ihnen heraus, zog sie aus dem Wasser und lief dann barfuß zurück ans Ufer. Für einige Augenblicke starrte ich auf den Sund hinaus und war erschrocken darüber, welche Angst er mir nun einflößte. Wie weit wäre ich wohl hineingewatet? Ich wusste es nicht und ich wollte auch nicht allzu genau darüber nachdenken.

			Ich drehte mich um und eilte zurück zu meiner Wohnung. Ich bemerkte den rauen Asphalt unter meinen Füßen überhaupt nicht. Erst nachdem ich wohlbehalten in meinem Wohnzimmer angekommen war – und nachdem ich die Tür hinter mir abgeschlossen hatte – fühlte ich mich zu einem gewissen Maß in Sicherheit. Aubrey kam zu mir, schnupperte an meinen Knöcheln und leckte dann das Salz ab, das immer noch an ihnen klebte.

			Ich hatte vor beinahe zwei Stunden meinen letzten Drink gehabt, einen Drink, den mein Stoffwechsel schon längst verarbeitet hatte. Das war keine alkoholbedingte Wahnvorstellung gewesen – genauso wenig wie mein Schlafwandeln letzte Nacht oder mein Beinahe-Sprung vom Balkon.

			Ich saß auf meiner Couch und hatte meine Arme um mich geschlungen. Alles um mich herum schien plötzlich bedrohlich.

			«Roman?», fragte ich laut. «Bist du da?»

			Stille antwortete mir. Er war immer noch bei Simone und würde wahrscheinlich diese Nacht nicht mehr zurückkommen. Ich war überrascht, wie urplötzlich und verzweifelt ich mir wünschte, dass er hier wäre. Meine Wohnung wirkte einsam und voller Gefahren.

			Mein Kleid war feucht, ich zog es aus und tauschte es gegen die kuschelige Behaglichkeit eines Pyjamas ein. Dann beschloss ich, dass ich nicht schlafen würde. Ich würde im Wohnzimmer auf Roman warten. Ich musste ihm erzählen, was passiert war. Ich brauchte ihn, damit er über meinen Schlaf wachte.

			Doch irgendwann, gegen vier Uhr, übermannte mich schließlich meine Müdigkeit. Ich streckte mich auf der Couch aus. Beide Katzen hatten sich an mich gekuschelt und ich verlor bei der Dauerwerbesendung im Fernsehen langsam den Überblick. Als ich aufwachte, war es schon später Vormittag und das Sonnenlicht wärmte meine Haut. Roman war immer noch fort. Ich hatte es nicht geschafft, auf ihn zu warten, aber ich war zumindest immer noch auf der Couch. Für den Augenblick war das das Beste, was ich mir erhoffen konnte.

		

	

	
		
			Kapitel 4

			Ich verbrachte den ganzen Morgen damit, voller Unruhe auf Romans Rückkehr zu warten. Irgendwann musste er doch mal nach Hause kommen, um zu schlafen, oder? Da er ein höherer Unsterblicher war, hatte er natürlich einige der Eigenschaften seiner Engelseltern mitbekommen – und weder Engel noch Dämonen brauchten Schlaf. Genauso kam auch Roman mit sehr wenigen Ruhepausen aus, und wenn er mal ausschlief, dann einfach, weil es ihm Spaß machte.

			Ich hinterließ eine Nachricht auf Jeromes Mailbox, auch wenn das meistens nichts brachte. Außerdem wünschte ich mir jetzt, ich hätte mich nicht so schnell von Carter verabschiedet. Ich war so von der Absurdität der Montagsmaler gefesselt gewesen, dass ich meine Sirenengesangerlebnisse total vergessen hatte. Tatsächlich hatte ich sie schon beinahe ad acta gelegt, bis sie sich dann gestern Abend wiederholt hatten. Jerome zu erwischen war schon schwierig, aber an Carter heranzukommen war schier unmöglich. Er hatte kein Handy bei sich und war besonders stolz darauf, immer völlig unerwartet aufzutauchen.

			Da mir keine anderen Optionen mehr blieben, rief ich schließlich meinen Freund Erik an. Er war ein Mensch und führte einen Laden, der sich auf Esoterik und Heidentum spezialisiert hatte. Er hatte mir schon oft in bizarren, übernatürlichen Situationen beigestanden und wusste manchmal mehr darüber als meine Freunde. Während ich seine Geschäftsnummer wählte, musste ich mich einfach darüber wundern, in welchen Kreisen mein Leben verlief. Ich wiederholte wieder und wieder dieselben Muster. Etwas Seltsames passierte, worauf ich dann vergeblich versuchte, meine Vorgesetzten zu kontaktieren, um dann am Ende Erik um Hilfe zu bitten.

			«Warum zur Hölle passiert mir das immer wieder?», murmelte ich, während das Telefon am anderen Ende klingelte. Cody wurde nie von paranormalen Mächten belästigt. Die anderen ebenso wenig. Es schien, als zielte so etwas immer speziell auf mich. Na klar. Oder ich wurde einfach vom Pech verfolgt. Oh ja, mein Leben war eine endlose Spirale und ich war verdammt dazu, immer wieder dieselben Muster aus nervigen unsterblichen Gefahren und erbärmlichen romantischen Situationen zu wiederholen.

			«Hallo?»

			«Erik? Hier ist Georgina.»

			«Miss Kincaid», sagte er auf seine übliche manierliche Art. «Es ist eine Freude, von Ihnen zu hören.»

			«Ich brauche Ihre Hilfe. Wieder mal. Sind Sie da? Ich wollte gerne vor der Arbeit vorbeischauen.»

			Eine Pause entstand und dann hörte ich in seiner Stimme Bedauern mitschwingen. «Leider muss ich noch etwas erledigen, weshalb der Laden heute geschlossen bleibt. Ich werde heute Abend zurück sein. Wann sind Sie mit der Arbeit fertig?»

			«Ich habe wahrscheinlich so ab zehn Uhr Zeit.» Wieder mal Spätschicht.

			«Wir können uns dann treffen.»

			Ich bekam ein schlechtes Gewissen. Sein Laden schloss gewöhnlich gegen fünf Uhr. «Nein, nein … das ist zu spät. Wir könnten es morgen versuchen …»

			«Miss Kincaid», sagte er sanft. «Ich freue mich immer, Sie zu sehen. Das macht überhaupt keine Umstände.»

			Als wir auflegten, fühlte ich mich immer noch schuldig. Erik wurde langsam alt. Sollte er um zehn nicht schon im Bett liegen? Oder um neun? Aber jetzt ließ sich daran nichts mehr ändern. Er hatte eingewilligt und ich wusste aus Erfahrung, wie dickköpfig er sein konnte. Nun blieb mir nichts anderes übrig, als zu warten und darauf zu hoffen, dass Roman noch auftauchte, bevor ich zur Arbeit musste. Doch das tat er nicht, und ich hinterließ ihm schließlich einfach eine Nachricht, dass ich unverzüglich mit ihm reden müsse. Mehr konnte ich nicht tun.

			Bei der Arbeit war niemand wegen Krankheit ausgefallen – und noch viel besser – auch niemand wegen eines Katers. Ich brachte meinen Papierkram auf den neuesten Stand und dann hatte ich viel Freizeit. Ob das gut oder schlecht war, konnte ich nicht beurteilen. Zwar konnte ich so meinen Job nicht vermasseln, doch stattdessen brütete ich nun dumpf vor mich hin.

			Es war schon kurz vor Ladenschluss, als ich Seth auf seiner üblichen Position im Café entdeckte. Maddie hatte die Tagesschicht gehabt, was bedeutete, dass ich mich heute nicht mit ihren putzigen Pärchenschrullen rumschlagen musste. Als ich durchs Café lief, trafen sich unsere Blicke und wider besseres Wissen setzte ich mich zu ihm.

			«Wie läuft’s?», fragte ich. Meine übliche romantische Fixierung auf ihn kam plötzlich ins Stocken, als ich bemerkte, wie durch den Wind er aussah.

			Er tippte verärgert auf den Computer. «Schlecht. Seit zwei Stunden starre ich schon auf meinen Bildschirm und habe nichts auf die Reihe bekommen.» Er hielt inne. «Nein, das stimmt nicht ganz. Ich habe ein Wonder-Twins-T-Shirt bestellt und ein paar Videos auf YouTube angeschaut.»

			Ich grinste und stützte mein Kinn in meine Hände. «Das hört sich doch nach einem ganz produktiven Tag an.»

			«Aber so geht das schon die ganze Woche. Meine Muse ist eine undankbare Hure, die sich einfach aus dem Staub gemacht hat, und jetzt fallen mir keine eigenen Geschichten mehr ein.»

			«Für dich ist das ein Rekord», bemerkte ich. Als wir zusammen gewesen waren, hatte ich bei ihm auch schon einige Anfälle von Schreibblockaden miterlebt, aber die hatten nie länger als einige Tage angehalten. «Wann ist deine Deadline?»

			«Das dauert noch ein bisschen, aber trotzdem …» Er seufzte. «Ich kann es nicht leiden, wenn ich so blockiert bin. Wenn ich nicht schreiben kann, weiß ich nie so recht, was ich mit meiner Zeit anfangen soll.»

			Ich wollte gerade sagen, dass er doch sicher einiges für die Hochzeit zu erledigen hätte, doch dann überlegte ich es mir anders. Ich hielt mich lieber an unverfänglichere Themen. «Vielleicht wird es Zeit, dass du dir ein Hobby zulegst. Vielleicht Fechten? Origami?»

			Das etwas verträumte Lächeln, das so typisch für ihn war, huschte über seine Lippen. «Ich hab’s mal mit Knüpfen versucht.»

			«Das hast du nicht.»

			«Doch. Weißt du eigentlich, wie kompliziert das ist?»

			«Eigentlich ist es ziemlich einfach», sagte ich und versuchte, mein Lachen zurückzuhalten. «Weißt du, Kinder machen das. Deine Nichten würden es wahrscheinlich auch hinkriegen.»

			«Sie können es tatsächlich. Und damit baust du mich nicht gerade auf.» Doch seine wundervollen braunen Augen blickten amüsiert. Ich studierte sie für einen Moment. Wie ich es liebte, wenn sie für kurze Augenblicke einen Bernsteinton annahmen. Doch dann riss ich mich von diesem wehmütigen Bann los.

			«Du kannst immer noch tanzen», sagte ich hinterhältig.

			Darüber musste auch er lachen. «Ich glaube, wir haben zur Genüge festgestellt, wie müßig das mit mir ist.» Ich hatte zweimal versucht, ihm das Tanzen beizubringen – Swing und Salsa – und beides hatte katastrophal geendet. Seths Talente lagen in seinem Verstand und nicht in seinem Körper. Na ja, wenn ich so darüber nachdachte, war das nicht ganz zutreffend.

			«Du hast nur noch nicht den richtigen Tanzstil gefunden.» Ich hatte es aufgegeben, mein Grinsen zu verstecken.

			«Was ist denn noch übrig? Riverdance? Squaredance? Und wag es bloß nicht, Jazz Dance vorzuschlagen. Ich habe Die Zeitungsjungen gesehen und danach hatte ich für bestimmt fünf Jahre ein Trauma weg.»

			«Heftig», sagte ich. «Aber beim Jazz Dance könntest du weiterhin deine T-Shirts tragen. Ich weiß doch, dass du irgendwo noch ein ‹Dancing-Queen›-Shirt rumliegen hast.» Auf seinem heutigen T-Shirt war Chuck Norris abgebildet. «Außer natürlich, du hättest gerne ein bisschen Abwechslung. Squaredancer haben niedliche Kostüme.»

			Er schüttelte frustriert den Kopf. «Das Tanzen überlasse ich lieber dir. Und nein, ich habe noch kein ‹Dancing-Queen›-T-Shirt – allerdings habe ich eines von Abba. Ich glaube, ein ‹Dancing-Queen›-T-Shirt würde sowieso eher zu dir passen als zu mir.» Seine Augen wanderten von meinem Gesicht hinunter zu dem Teil meines Körpers, den er oberhalb des Tisches sehen konnte. «Du siehst so aus, als könntest du auf der Stelle tanzen gehen.»

			Ich merkte, wie ich unter seinem Blick rot anlief, und benutzte meine Gestaltwandlerfähigkeiten, um das in Ordnung zu bringen. Bei dem derzeit ungewöhnlich warmen Wetter boten sich Sommerkleider einfach an, und auch heute trug ich wieder eines, ein cremefarbenes Trapezkleid. Es war ärmellos und hatte einen Schlüssellochausschnitt, der nur so viel von meinem Dekolleté durchblitzen ließ, wie es für eine Frau in einer Führungsposition angemessen war – oder vielleicht etwas mehr. Seth zog mich zwar nicht direkt mit den Augen aus, doch ich hatte schon vor langer Zeit festgestellt, dass er gut darin war, seine Emotionen so zu verstecken, dass sie sich nicht in seinem Gesicht abzeichneten. Ich fragte mich, was ihm wohl gerade durch den Kopf ging. Simple Bewunderung der allgemeinen Ästhetik? Lust? Missbilligung wegen meines nicht für eine Führungsposition geeigneten Ausschnitts?

			«Dieses alte Ding?», fragte ich kess und unerklärlicherweise fühlte ich mich unwohl.

			«Als wir uns zum ersten Mal begegnet sind, hast du diese Farbe getragen.» Plötzlich schien er verlegen. «Keine Ahnung, weshalb ich mich daran noch erinnere.»

			«Das tust du gar nicht», sagte ich. «Ich trug Violett.» Jetzt war ich verwirrt, weil ich mich daran noch erinnern konnte.

			Er runzelte die Stirn und das sah niedlich aus. «Wirklich? Oh, ja. Vermutlich. Das violette Top und den geblümten Rock.»

			Jede Kleinigkeit. Wenn er auch noch erwähnt hätte, dass ich eine Schlangenlederjacke angehabt hatte, dann wäre ich in Ohnmacht gefallen. Allerdings hatte ich das Gefühl, dass er sich auch daran noch erinnerte. Wahrscheinlich auch an meine Schuhe und wie ich mein Haar getragen hatte. Unangenehmes Schweigen entstand. Ich schaffte es zwar, die Röte in meinem Gesicht zu unterdrücken, doch ich fühlte, wie mich ein warmes Gefühl durchfloss. Und es bestand nur zur Hälfte aus Begehren. Der Rest war etwas anderes … etwas Süßeres und Tiefergehendes.

			Ich räusperte mich. «Worum geht es in dem Buch? Cady und O’Neill, oder?»

			Er nickte und schien für den Themenwechsel dankbar zu sein. «Das Übliche. Geheimnisse und Intrigen, erotische Spannung und lebensgefährliche Situationen.» Er zögerte. «Es ist das Letzte.»

			«Ich – was?» Mir klappte die Kinnlade runter. Alle romantischen Gefühle, in denen ich gerade noch geschwelgt hatte, rauschten in den Hintergrund. «Meinst du damit … das Ende der Reihe?» Seth hatte im Lauf seiner Karriere einige Mystery-Romane geschrieben, doch Cady und O’Neill – sein unerschrockenes Archäologen-Team – waren das Flaggschiff. «Warum?»

			Er zuckte mit den Schultern und seine Augen wanderten wieder zum Bildschirm des Laptops. «Weil der Zeitpunkt dafür gekommen ist.»

			«Wie … wie willst du deinen Lebensunterhalt verdienen?»

			Er sah mich wieder an und sein Lächeln wurde ironisch. «Ich habe auch noch andere Bücher geschrieben, die nicht von ihnen handeln, Georgina. Und außerdem, meinst du nicht, dass meine Fans mir treu genug sind, um mir auch bei einer neuen Reihe die Stange zu halten?»

			«Stimmt schon», sagte ich sanfter. «Wir werden dir immer treu bleiben.» Ich hatte eigentlich «sie» statt «wir» sagen wollen, doch jetzt war es zu spät.

			«Das hoffe ich doch», sagte er und wich meinem Blick einen Moment lang aus. Als er wieder zu mir sah, entdeckte ich ein erregtes Funkeln in seinen Augen. «Aber ich habe jetzt wirklich Lust darauf, etwas Neues zu machen. Ich habe da so eine Idee – die ist wirklich klasse. Darin könnte ich komplett aufgehen, weißt du?» Und ob ich das wusste. Ich hatte schon einige Male miterlebt, wie er in ein Buch vertieft war und darüber das wahre Leben einfach vergessen hatte. Ich fragte mich, ob dieses neue Projekt, von dem er so begeistert war, diese Inbrunst noch verstärken würde.

			«Dann hast du schon ein Ende für Cady und O’Neill?», fragte ich.

			«Nein», sagte er und sein Lächeln erlosch langsam. «Das ist das Problem. Ich weiß nicht, wie es enden soll.»

			Ich fragte mich plötzlich, ob er überhaupt noch über die Bücher sprach. Unsere Blicke trafen sich wieder, aber was immer als Nächstes hätte geschehen sollen, wurde jäh unterbrochen, als Beth neben mir auftauchte. «Georgina? Da ist ein Freund von dir, der dich sprechen möchte.»

			Mein Herz schlug höher. Roman. Roman hatte meine Nachricht gelesen. Sein Rat, was diese seltsamen Sirenengesänge betraf, war so ziemlich das Einzige, wofür ich mich von Seth losreißen ließ. Ich sprang von meinem Stuhl auf und sah Seth entschuldigend an. «Ich muss los.»

			Er nickte und in seinen Augen lag ein gequälter Ausdruck, den ich nicht deuten konnte. Das machte mir wiederum Sorgen. Er war vielleicht gut darin, seine Gefühle zu verbergen, doch ich war auch einmal gut darin gewesen, sie trotzdem zu erkennen.

			«Kein Problem», sagte er. Wehmut? War das die geheimnisvolle Emotion?

			Ich konnte nicht länger darüber nachgrübeln. Roman war wichtiger. Ich sprang zwei Stufen auf einmal hinunter, ich musste ihn unbedingt sehen. Doch als ich an den Kassen ankam, an denen mein Freund laut Beth auf mich warten sollte, sah ich keinen Roman. Ich sah Cody.

			Oder zumindest vermutete ich, dass er es war.

			Ich brauchte einen Moment, um es zu ergründen. Er war ganz in Schwarz gekleidet – und er trug nicht nur Jeans und T-Shirt. Wir reden hier über das volle Programm: eine nietenbesetzte Lederjacke, Stiefel mit Stahlkappen und ein – bäh – Netzhemd. In seinem blonden Haar waren schwarze Strähnchen und dicker Eyeliner, kombiniert mit Lippenstift und weißem Make-up, vervollständigten seinen Look. Ich wusste nicht, was ich sagen sollte, und so schnappte ich ihn am Arm und zerrte ihn in mein Büro, bevor ihn noch jemand so sah.

			«Was zur Hölle soll das?» Die Sonne war gerade erst untergegangen, was wohl bedeutete, dass er doppelt so schnell wie eigentlich erlaubt hierhergerast war.

			«Ich bin gekommen, um Gabrielle zu sehen», erklärte er und warf einen besorgten Blick in Richtung der Tür. «Wo ist sie? Ich wollte unbedingt hier sein, bevor ihr schließt.»

			«Sie arbeitet heute Abend nicht.» Er machte ein langes Gesicht, doch ich musste einfach noch hinzufügen: «Und ganz ehrlich, ich denke, das ist auch gut so.»

			«Warum denn? Peter hatte eine Ausgabe vom Seattle Sinner. Nachdem wir sie durchgeblättert hatten, dachten wir, dass das eine gute Möglichkeit wäre, um ihre Aufmerksamkeit zu erregen. Er hat mir beim Anziehen geholfen.»

			«Warte mal. Peter hatte eine Ausgabe vom –? Ach, egal. Ich will es gar nicht wissen. Glaub mir, du hättest mit Sicherheit ihre Aufmerksamkeit erregt. Aber ich bin mir nicht sicher, ob das die Art von Aufmerksamkeit gewesen wäre, die du dir vorgestellt hast.»

			Cody deutete auf sein Outfit. «Aber sie steht auf diese Szene. Du hast doch selbst gesagt, dass sie sich ganz schwarz anzieht.»

			«Schon», gab ich zu. «Aber dein Style ist irgendwie … keine Ahnung. Zu viel. Leute wie sie halten immer Ausschau nach Pseudos. Wenn du es zu sehr übertreibst, dann stößt du sie nur ab.»

			Er seufzte und plumpste niedergeschlagen auf meinen Stuhl. «Was soll ich denn dann machen? Dieses Magazin war mein einziger Hinweis.»

			«Na ja, fürs Erste solltest du dich nicht mehr von Peter einkleiden lassen. Nie mehr. Und sonst … ich weiß nicht. Ich werde mich mal ein bisschen umhören und sehen, ob ich etwas mehr für dich herausfinden kann. Nur bitte, trag nie wieder dieses Outfit.»

			«Okay», stimmte er zu.

			Just in diesem Augenblick steckte Doug seinen Kopf in mein Büro. Er musste heute Abend gar nicht arbeiten und so war ich etwas überrascht, allerdings nicht halb so überrascht wie er.

			«Hey, Kincaid, ich habe eine Frage zu den Arbeitspl… – ach du liebe Scheiße! Was ist das?»

			«Das ist Cody», sagte ich.

			Doug kam zögerlich ins Büro und schielte auf Codys Gesicht. «Na, verflucht noch eins. Er ist es. Ich dachte, das wäre der Geist von Gene Simmons.»

			«Gene Simmons ist gar nicht tot», meinte Cody.

			«Cody versucht, Gabrielle zu beeindrucken», erklärte ich ihm. Doug machte seinen Mund auf, zweifellos, um einen Kommentar über die völlige Unmöglichkeit dieses Unterfangens abzugeben, doch ich hob eine Hand und hielt ihn zurück. «Ja, ja. Ich weiß. Was willst du?»

			Doug wollte ein paar Schichten tauschen, und da seine Angebetete nicht anwesend war, entschied sich Cody zu gehen. Ich ließ ihn zur Hintertür raus, denn ich wollte im Laden keine Panik auslösen. Nachdem wir die Arbeitspläne geschrieben hatten, lästerten Doug und ich über die Cody-und-Gabrielle-Sache. Dabei vergaß ich völlig die Zeit und schließlich hörten wir die Durchsage, dass wir schlossen. Doug verabschiedete sich – er schien ein bisschen Angst zu haben, dass ich ihn, wenn er noch länger blieb, zum Arbeiten verdonnern könnte – und ich machte mich daran, meine Arbeit zu beenden. Mein Treffen mit Erik rückte näher und ich verspürte eine Mischung aus Aufregung und Anspannung.

			Eine Stunde nachdem die Türen geschlossen worden waren, machte sich das Personal langsam auf den Heimweg. Ich machte noch einen letzten Rundgang durch den Laden und fand Seth immer noch auf seinem Platz im Café vor. Das überraschte mich nicht. Meine Mitarbeiter hätten es nie über sich gebracht, ihn bei Ladenschluss rauszuschmeißen. Einmal hatten wir ihn sogar eingeschlossen und er hatte aus Versehen die Alarmanlage ausgelöst. Ich ging zu seinem Tisch hinüber und bemerkte den verzückten Ausdruck in seinen Augen, während seine Finger über die Tastatur des Laptops tanzten.

			«Hey, Mortensen», sagte ich zu ihm. «Du musst nicht nach Hause gehen, aber hier kannst du auch nicht bleiben.»

			Er dauerte beinahe 30 Sekunden, ehe er aufblickte, und selbst dann schien er verdutzt zu sein, mich zu sehen. «Oh. Hallo.»

			Ich fühlte ein Lächeln auf meinen Lippen. Das war Seth-Verhalten wie aus dem Bilderbuch. «Hey, wir haben geschlossen. Zeit, aufzubrechen.»

			Er sah sich um und bemerkte die dunklen Fenster und das Fehlen von Kunden im Raum. «Oh Mann. Sorry. Ich hab es gar nicht gemerkt.»

			«Dann ist deine Muse also zurückgekommen?»

			«Das ist sie.»

			«Dann weißt du jetzt, wie es enden wird?»

			«Nein. Noch nicht.»

			Ich führte Seth zur Hintertür und bevor ich selbst hinausging, schaltete ich noch die Alarmanlage ein. Er verabschiedete sich, und falls da vorhin irgendeine träumerische Zuneigung für mich gewesen war, so war sie jetzt verschwunden. Seine Charaktere füllten nun sein Herz ganz aus. Das hatte ich auch schon akzeptieren müssen, als wir noch zusammen gewesen waren. Während ich ihm nachsah, wie er die Straße hinunterging, entschied ich, dass es genauso sein musste. Schreiben war einfach ein wichtiger Teil von Seth.

			Ich ließ meine eigene verträumte Zuneigung für ihn ruhen und fuhr in den Norden der Stadt, wo Eriks Geschäft lag. Ich hatte immer noch ein schlechtes Gewissen, weil ich mich so spät mit ihm traf.

			Das Licht aus seinem Laden fiel durch die Schaufenster auf die Straße. Drinnen herrschte dieselbe dichte Atmosphäre aus Musik und Räucherstäbchen wie während der Öffnungszeiten. Ich blickte mich um und entdeckte ihn nicht sofort. Dann sah ich, dass er vor einigen Büchern übers Handlesen kniete.

			«Hey, Erik.»

			«Miss Kincaid.»

			Er erhob sich, doch seine Bewegungen waren ruckhaft und unsicher. Und als er sich schließlich zu mir umdrehte, war da eine Hagerkeit in seinem Gesicht, die beim letzten Mal, als ich ihn gesehen hatte, noch nicht da gewesen war. Instinktiv wollte ich zu ihm eilen und ihn stützen, doch ich hatte das Gefühl, dass ihm das nicht gefallen würde. Trotzdem stellte ich die naheliegendste Frage.

			«Sind Sie okay? Waren Sie krank?»

			Er schenkte mir ein freundliches Lächeln und bewegte sich – langsam – auf die Ladentheke zu. «Eine leichte Erkältung. Sie scheinen jetzt länger zu dauern als früher, aber das wird schon wieder.»

			Da war ich mir nicht so sicher. Ich kannte Erik schon sehr lange … ich wusste tatsächlich gar nicht mehr, seit wie vielen Jahren. Das passierte mir oft bei Sterblichen und traf mich jedes Mal wie aus heiterem Himmel. Eben schienen sie noch so jung und gesund zu sein … und im nächsten Augenblick waren sie alt und starben. Und jedes Mal tat es wieder weh. Zum Teil hatte sich Seth auch deswegen von mir getrennt, um mir den Schmerz dieses Verlustes zu ersparen, denn ich hatte eine übermäßige Paranoia im Bezug auf seinen Gesundheitszustand entwickelt.

			Als ich Erik jetzt so betrachtete, fühlte ich mich noch mieser, weil ich ihn so spät noch belästigte. Außerdem bekam ich ein schlechtes Gewissen, weil mir auffiel, dass ich ihn nur besuchte, wenn ich etwas von ihm brauchte. Wann hatte ich ihn das letzte Mal gesehen? Vor Monaten, als Jerome beschworen worden war. Ich hatte Erik damals aufgesucht, um ihn um Hilfe zu bitten, und seitdem nicht mehr.

			«Tee?», bot er wie gewöhnlich an.

			«Nein, nein. Ich will Sie nicht aufhalten», sagte ich. Ich lehnte mich an die Theke und sah erleichtert, dass er sich auf einem Hocker niederließ. «Ich wollte Ihnen nur ein paar Fragen stellen. Es ist etwas Seltsames passiert.» Als ich die Worte aussprach, musste ich fast lachen. Das war so typisch für mich. Wieder kam mir dieser Gedanke von vorhin: Mein Leben drehte sich im Kreis, wieder und wieder wiederholte sich alles.

			Ich gab ihm eine kurze Zusammenfassung von meinen bizarren Begegnungen mit dem Unbekannten und der – größtenteils – unbeschreiblichen Kraft. Er hörte aufmerksam zu und legte seine buschigen grauen Augenbrauen in Falten.

			«Ich hasse es, Ihnen das sagen zu müssen», sagte er, als ich geendet hatte. «Doch es gibt einiges, auf das diese Beschreibung passt.»

			«Überraschung, Überraschung», murmelte ich. Das war eher ein Kommentar zu meinem Leben als über seine Fähigkeiten.

			«Die Tatsache, dass Ihr … ähm, Freund es nicht identifizieren konnte, ist verblüffend.» Erik gehörte zu der Handvoll von Leuten, die wussten, dass Roman sich in Seattle aufhielt. Erik interessierte sich nicht für die Geschäfte von Himmel und Hölle und würde bestimmt nichts weitersagen. «Natürlich hat er nicht dieselben Fähigkeiten wie seine Verwandten. Ich nehme nicht an, dass Sie schon mit höheren Unsterblichen darüber gesprochen haben?»

			Ich schüttelte meinen Kopf. «Nein. Sie glänzen durch notorische Abwesenheit, wie immer. Ich denke, ich werde Jerome bald treffen.» Er würde wahrscheinlich bald nach Roman sehen. «Dann werden wir weitersehen.»

			«Es tut mir leid, dass ich keine Antworten parat habe. Die scheine ich nie zu haben.»

			«Zu Anfang nicht», sagte ich. «Doch am Ende haben Sie immer den Durchblick. Noch mehr Muster.»

			«Hmm?»

			«Nichts», sagte ich mit einem leichten Seufzen. «Manchmal habe ich einfach das Gefühl, dass mir wieder und wieder dieselben Dinge passieren. Wie dieses Sirenending. Warum ich? Im letzten Jahr habe ich wieder und wieder etwas abbekommen. Wie wahrscheinlich ist das? Warum passiert das ständig?»

			Eriks Augen musterten mich einen Moment. «Es gibt Personen, die immer von den übernatürlichen Mächten und Wesenheiten der Welt umkreist werden. Sie scheinen eine von ihnen zu sein.»

			«Aber warum?», fragte ich und war überrascht, wie kindisch meine Stimme klang. «Ich bin nur ein x-beliebiger Sukkubus. Da draußen gibt es Tausende von meiner Sorte. Und warum gerade in letzter Zeit? Warum nur im letzten Jahr?» Das war wirklich der allergemeinste Scherz, dass all diese paranormalen Unfälle gerade dann angefangen hatten, als auch mein Liebesleben den Bach runtergegangen war. Offensichtlich reichte eine Quelle des Schmerzes nicht aus.

			«Ich weiß es nicht», gestand Erik. «Dinge verändern sich. Kräfte verlagern sich, ohne dass wir es wahrnehmen können.» Er hielt inne und hustete. Ich zuckte zusammen. Wie krank war er? «Wieder habe ich das Gefühl, nutzlos für Sie zu sein.»

			Ich drückte sachte seine Schulter. «Nein, nein. Sie sind von unschätzbarem Wert für mich. Ich weiß nicht, wie ich all die Jahre ohne Sie hätte zurechtkommen sollen.» Das trug mir ein Lächeln ein.

			Ich wollte, dass er endlich ins Bett kam. Darum nahm ich meine Tasche, um zu gehen. Als ich zur Tür schritt, sagte er plötzlich: «Miss Kincaid?»

			Ich sah zurück. «Ja?»

			«Sprechen Sie noch mit Mr. Mortensen?»

			Diese Frage kam überraschend. Erik hatte sich sehr dafür interessiert, dass Seth und ich ein Paar gewesen waren, und über die Verbindung zwischen einem Menschen und einem Sukkubus gestaunt, auch wenn er dafür nicht so eine durchgeknallte Besessenheit wie Carter entwickelt hatte.

			«Klar. Manchmal.» Mir fiel meine vorherige Unterhaltung mit Seth ein, die Leichtigkeit und die Wärme, die uns dabei umfangen hatte.

			«Und es läuft gut?»

			«Mehr oder weniger.» Abgesehen von seiner anstehenden Hochzeit natürlich.

			«Das ist gut. Das passiert nicht immer in diesen Situationen.»

			«Ja, ich weiß. Auch wenn –» Ich verkniff mir die weiteren Worte.

			Erik neigte seinen Kopf und betrachtete mich neugierig. «Auch wenn was?»

			«Es läuft gut, nur manchmal … manchmal ist diese ganze Situation mit ihm … es ist, als würde meine Seele in zwei Hälften zerrissen.»

			«Verständlich», sagte er. Seine Augen flossen über vor Mitgefühl und ich spürte, wie in meinen eigenen Augen Tränen aufstiegen. «Tut mir leid, dass ich davon angefangen habe. Ich war nur neugierig.»

			Ich versicherte ihm, dass es in Ordnung war, und verabschiedete mich noch einmal. Die Erwähnung von Seth und die Erinnerung an unser vorheriges Zusammensein hatten mich in melancholische Stimmung versetzt. Ich fuhr in den Westen von Seattle zurück, fühlte mich elend, weil ich ihm morgen bei seinen Hochzeitsvorbereitungen helfen musste, und machte mir Sorgen wegen Eriks kränklichem Zustand. Doch so schwer diese Gedanken auch auf mir lasteten, sie verflogen sofort, als ich mein Wohnzimmer betrat.

			«Roman!»

			Er saß wie beim letzten Mal auf der Couch und aß diesmal eine Hühnchenpastete aus der Mikrowelle. Der Fernseher lief, doch er schien gar nicht hinzusehen. Als er mich anblickte, fehlte der übliche amüsierte, neckende Ausdruck. Er blickte finster, sogar sorgenvoll.

			«Ich habe darauf gewartet, dass du nach Hause kommst», rief ich und schmiss meine Tasche und meine Schlüssel auf den Boden. «Du wirst nicht glauben, was passiert ist.»

			Roman seufzte. «Nein, du wirst nicht glauben, was passiert ist.»

			«Schon, aber das ist –»

			Er hob eine Hand, um mich zu unterbrechen. «Ich will das zuerst loswerden. Es macht mich ganz verrückt.»

			Ich hielt meine Ungeduld zurück. «Okay. Ich beiße an. Hat es etwas mit Simone zutun?»

			Er nickte. «Ja. Ich bin ihr heute Abend zu diesem 24-Stunden-Coffee-Shop gefolgt, der Bird of Paradise heißt.» Er beäugte mich vorsichtig. «Kennst du den?»

			Jetzt schlich sich ein Stirnrunzeln auf mein Gesicht. «Ja … der ist in Queen Anne, gleich um die Ecke von Emerald City. Was hat sie dort getrieben? Mal abgesehen von Kaffeetrinken?»

			Roman blickte noch finsterer und – wenn mich nicht alles täuschte – mitleidig. «Sie hat einen Typen angegraben», sagte er. «Seth.»

		

	

	
		
			Kapitel 5

			Ich starrte ihn an und für einen Augenblick stand die Welt still. «Warte mal … Seth hat sich dort mit Simone getroffen?»

			Roman schüttelte seinen Kopf. «So würde ich das nicht sagen. Es war eher so, dass sie ihn aufgesucht hat. Es sah so aus, als hätte er schon eine Weile dort gearbeitet, bevor sie dann auftauchte.»

			«Und dann?» Meine Stimme war ganz schwach.

			«Dann ging sie zu ihm hin und stellte sich ganz schüchtern als Fan vor und behauptete, ihn von seiner Webseite wiederzuerkennen. Züchtige Koketterie wie aus dem Lehrbuch.»

			«Und dann?»

			 «Sie meinte, sie würde sich wünschen, ein Buch bei sich zu haben, das er signieren könnte, und sie bat ihn, ob er stattdessen nicht ein Blatt Papier signieren würde. Er war einverstanden und sie setzte sich, natürlich nicht ohne sich tausendmal dafür entschuldigt zu haben, dass sie ihn belästigte. Sie erklärte, sie hätte einige Fragen und sie hoffe, er hätte nichts dagegen, wenn sie einen Augenblick bliebe.»

			Zu diesem Zeitpunkt bemerkte ich, dass ich meine Fäuste ballte. Ich holte tief Luft und lockerte sie wieder. «Seth würde nicht einfach so eine Unterhaltung mit einer Fremden anfangen. Nicht, ohne sich dabei fürchterlich unwohl zu fühlen.»

			«Ja», stimmte Roman zu. «Er hatte definitiv eine gewisse Hilflosigkeit an sich.» Da lag ein ironischer Unterton in Romans Stimme, der mir nicht gefiel. Die beiden Männer hatten einmal um meine Zuneigung rivalisiert und ganz offensichtlich war Roman deswegen immer noch etwas verbittert – und er fühlte sich überlegen. Roman konnte recht charismatisch sein, wenn er nur wollte. «Sie hat sich allerdings ziemlich gut dabei angestellt, genauso schüchtern und nervös zu tun. Ich glaube, dass er sich dadurch wohler gefühlt hat.»

			«Also hat sie sich zu ihm gesetzt?»

			«Jap … und dann ist sie ungefähr eine halbe Stunde geblieben.»

			«Was?», keifte ich. Ich war so laut geworden, dass Godiva aus ihrem Nickerchen aufschreckte und ihren Kopf hochriss. «Hat sie versucht, ihn zu verführen?»

			Romans Miene wurde abschätzig. «Nicht auf die übliche Art. Ich meine, sie war nicht so langweilig wie üblich. Aber sie hat ihn genug beruhigen können, damit er sich entspannt, und es sah so aus, als würde es ihm gefallen, sich mit ihr zu unterhalten. Sie hat sich nicht direkt erotisch gegeben und er sah auch nicht so aus, als wolle er sie bespringen. Es war nur … keine Ahnung. Eine nette Unterhaltung. Auch wenn ein paar von diesen nervigen Anekdoten vorkamen, die sie immer gerne einfließen lässt.» Er hielt inne. «Oh, und sie hat sich brünett gemacht.»

			Das machte mir mehr Bauchschmerzen, als es sollte. «Aber er hat sie weggeschickt, richtig?»

			«Nein, Maddie tauchte auf und er ist mit ihr zusammen gegangen – nachdem er zu Simone gesagt hat, dass er sich gefreut hätte, sie kennen zu lernen.»

			Oh, welche Ironie. Nie, nie hätte ich mir vorstellen können, dermaßen erleichtert darüber zu sein, dass Maddie erschien und Seth mit sich nach Hause nahm. Und ich hätte auch nie gedacht, dass ich mal froh darüber sein würde, dass seine Hingabe an sie ihn davor bewahren würde, den Verführungskünsten einer anderen Frau zum Opfer zu fallen.

			Ich ging einen Schritt auf Roman zu und ballte wieder meine Fäuste. Ich gab ihm keine Schuld, er war nur der Bote. Ich raste vor Wut.

			«Was zur Hölle soll das?», fragte ich. «Welches beschissene Spielchen spielt sie da?»

			Er seufzte. «Ich weiß es nicht. Vielleicht spielt sie überhaupt kein Spiel. Sie mag Kaffee. Ich bin mir sicher, dass ich sie auch schon zuvor welchen habe kaufen sehen. Dass sie dort aufgetaucht ist und ihn für einen guten Fang gehalten hat, könnte auch purer Zufall sein. Der Himmel weiß, warum.»

			Ich ignorierte die Spitze.

			«Ach, komm schon, Roman. So blöd bist du nicht. Glaubst du ehrlich, dass es in einer Stadt wie Seattle, bei all den Männern, die hier leben, wirklich Zufall ist, dass sie daherkommt und anfängt, meinen Ex anzumachen? Du weißt genauso gut wie ich, dass es in unserer Welt nicht viele Zufälle gibt.»

			«Stimmt», gestand er ein und stellte die Überbleibsel seines Abendessens auf dem Couchtisch ab. Die Katzen machten sich darüber her.

			«Könntest du das mal lassen?», zischte ich. «Sie sollen so ein Zeug nicht essen.»

			«Lass deine biestige Laune nicht an mir aus.» Allerdings stand er auf und brachte seinen Teller in die Küche. Als er wiederkam, verschränkte er seine Arme vor seiner Brust und stellte sich vor mir auf. «Hör mal, bis zu einem gewissen Grad hast du, was Zufälle betrifft, Recht. Es ist seltsam, dass sie Seth anbaggert. Aber du musst es auch mal so sehen: Meinst du nicht auch, dass es hier noch ein paar Dinge gibt, die ein bisschen wichtiger sind als dein Exfreund? Weißt du, Jeromes Theorie hat wirklich Hand und Fuß. Die Hölle hat ihm seinen Job nicht weggenommen, aber das muss nicht heißen, dass sie die ganze Angelegenheit auf sich beruhen lassen. Die sind wirklich unheimlich nachtragend. Sie werden die Situation bewerten wollen. Darum ist sie hier.»

			«Nur dass sie hier überhaupt nichts wirklich bewertet! Außer die Montagsmaler-Fähigkeiten meiner Freunde zählen auch.»

			«Du hättest sehen sollen, wie sie Jenga gespielt haben.»

			«Das ist nicht witzig. Ich muss herausfinden, welches Spiel sie spielt. Wenn du sie wieder beschattest, musst du mich mitnehmen.»

			Er zog die Augenbrauen hoch. «Das halte ich für eine fürchterliche Idee.»

			«Ich kann mich unsichtbar machen.»

			«Sie wird dich immer noch spüren können.»

			«Du kannst meine Signatur verstecken. Du hast mal zu mir gesagt, dass du das kannst. War das eine Lüge?»

			Roman zog eine Grimasse. Kurz bevor zwischen uns beiden alles den Bach runtergegangen war, hatte er mich gebeten, mit ihm durchzubrennen, und er hatte mir versprochen, dass er mich vor den höheren Unsterblichen verbergen würde.

			«Das kann ich schon», gab er zu. «Aber ich glaube, dass du bloß auf Ärger aus bist.»

			«Was riskiere ich denn schon?»

			«Viel. Ob es jetzt um Jerome oder Seth geht, irgendetwas geht hier ganz offensichtlich vor sich. Wenn du darin verstrickt wirst, könntest du dein Leben riskieren. Ich werde nicht zulassen, dass dir etwas passiert.»

			«Seit wann interessierst du dich dafür, was mit mir passiert?», fragte ich ungläubig.

			«Seitdem du meine Eintrittskarte zu mietfreiem Wohnen geworden bist.»

			Und damit wurde er unsichtbar und auch seine Signatur verschwand.

			«Feigling!», schrie ich. Als Antwort öffnete und schloss sich die Vordertür. Er war für mich verloren und mir fiel auf, dass ich schon wieder die Gelegenheit verpasst hatte, meine wunderlichen Erlebnisse der letzten Tage zur Sprache zu bringen.

			In dieser Nacht wälzte ich mich wieder hin und her, doch das hatte nichts mit meiner Angst davor zu tun, von meinem Balkon zu springen oder in den Puget Sound zu fallen. Ich war wütend, einerseits auf Simone, weil sie sich an Seth rangeschmissen hatte, und andererseits auf Roman, weil er mich zurückgelassen hatte. Als ich am Morgen aufwachte, tröstete ich mich damit, dass ich Roman gar nicht brauchte, um Simone zur Rede zu stellen. Das konnte ich alleine.

			Natürlich gab es da einige Komplikationen, zum Beispiel wusste ich überhaupt nicht, wo Simone war. Wahrscheinlich war es am sinnvollsten, in ihrem Hotel anzufangen, auch wenn die meisten Sukkuben – auch so ein dröger wie sie – dort nicht sehr viel Zeit verbringen würden. Na ja, außer wenn sie Gesellschaft hatte – und in so etwas wollte ich eigentlich wirklich nicht reinplatzen. Und außerdem hatte ich sowieso noch eine Verpflichtung, bevor ich mich auf die Schlampenjagd machen konnte.

			Maddie.

			Ich hatte meinen Entschluss, mit ihr shoppen zu gehen, schon in dem Augenblick bereut, in dem die Worte aus meinem Mund gekommen waren. Doch irgendwie hatte ich gestern, als ich mit Seth zusammengesessen hatte, diese Gefühle total verdrängt. Nur ein kurzer Gedanke an die Hochzeit war in meinem Kopf aufgeblitzt … und dann war er verschwunden. Die übrige Zeit hatte ich mit ihm gelacht und mich unterhalten, als gäbe es auf dieser Welt gar keine Maddie. Doch als ich mich auf den Weg zum Buchladen machte, wo wir uns treffen wollten, musste ich wieder einmal die Realität akzeptieren. Seth gehörte nicht mehr mir.

			Genauso wenig gehörte er Simone. Aber darum würde ich mich später kümmern.

			Maddie wartete im Erdgeschoss auf mich, aber um eine Entschuldigung zu haben, ins Café hinaufzudüsen, schob ich vor, bevor wir loskonnten, noch einen Kaffee zu brauchen. Ich wollte nachsehen, ob Simone dort herumlungerte. Unabhängig von ihrer äußeren Erscheinung hätte ich gemerkt, ob sie da war. Doch während ich gemütlich für meinen White Chocolate Mocha anstand, konnte ich nichts Unsterbliches spüren. Seth war da, ganz gefesselt von seiner Arbeit, und sah mich nicht einmal. Offensichtlich war seine Muse immer noch gut drauf.

			Ich ließ ihn in Ruhe und gesellte mich im Erdgeschoss wieder zu Maddie. Sie hatte eine Liste gemacht mit den Namen von acht Geschäften und ihren Adressen. Die meisten waren Bekleidungsgeschäfte und ich war skeptisch, ob wir sie alle schaffen würden, bevor wir wieder zur Arbeit mussten. Sie war da optimistischer, aber schließlich war das auch typisch für sie.

			«Es hat doch keinen Sinn, sich jetzt schon deshalb Sorgen zu machen», meinte sie. «Wir gehen einfach einen nach dem anderen durch und schauen mal, was das bringt. Außerdem, die letzten beiden sind Bäckereien und wir wollen schließlich nicht einen Haufen Kuchen essen, bevor wir Kleider anprobieren.»

			«Sprich nur für dich», sagte ich und glitt auf ihren Beifahrersitz. «Ich probiere gar nichts an.»

			Sie bedachte mich mit einem ironischen Lächeln. «Das tust du nicht? Du bist meine Brautjungfer, erinnerst du dich? Wir haben darüber auf der Party gesprochen.»

			«Nein», sagte ich rasch. «Ich habe an diesem Abend viel blödes Zeug gesagt und getan, aber dem habe ich nicht zugestimmt. Daran erinnere ich mich.»

			Maddies Miene war noch immer unbeschwert, doch als sie weitersprach, glaubte ich, dass sie ein wenig verletzt klang. «Warum machst du so eine große Sache daraus? Warum willst du keine Brautjungfer sein? Du weißt doch, dass ich dich niemals etwas Schreckliches anziehen lassen würde.»

			Warum? Während sie sich in den Verkehr einfädelte, erwog ich meine Antwort. Weil ich deinen zukünftigen Ehemann liebe. Das konnte ich ihr natürlich kaum erzählen. Nun aber konnte ich sehen, dass sie sich durch mein fortgesetztes Schweigen noch schlechter fühlte. Sie verstand es als eine Geringschätzung unserer Freundschaft.

			«Ich … ich mag einfach nur dieses ganze, äh, Tamtam im Zusammenhang mit Hochzeiten nicht. Da gibt es so viel zu planen und man macht sich so viel Stress um winzige Details. Ich würde mich lieber einfach mit den anderen Gästen zurücklehnen und dir zusehen, wie du zum Altar schreitest.» Also, eigentlich war das so ziemlich das Letzte, was ich tun wollte.

			«Tatsächlich?» Maddie zog die Stirn in Falten, aber glücklicherweise geschah das eher aus Überraschung als aus Enttäuschung. «Du bist immer so gut im Planen und mit winzigen Details. Ich dachte, du würdest das mögen.»

			Da hatte sie nicht Unrecht. Aus diesem Grund war ich eine so gute Geschäftsleitung. «Ja, schon irgendwie … aber was ich sagen will, bei Empfängen machen sich die besoffenen Jungs immer an die Brautjungfern ran, weißt du? Sie denken, wir sind verzweifelt, weil wir nicht diejenigen sind, die heiraten.» Was in meinem Fall auch nah an der Wahrheit dran war.

			Maddies Lächeln war wieder da. «Das sind ja wirklich ganz schön lahme Ausreden.»

			Das waren sie wirklich. Wir fuhren weiter und sie sagte nichts mehr dazu.

			Nachdem Maddies erster Versuch, ein schmeichelhaftes Kleid auszuwählen, so kläglich gescheitert war, verließ sie sich jetzt völlig darauf, dass ich ihr zu modischem Erfolg verhelfen würde. Das war nicht das erste Mal und ich stellte fest, dass ich mich ziemlich leicht in die Rolle der Stilberaterin einfand. Und solange ich es tatsächlich schaffte, mich auf die sachlichen Aspekte dieser Angelegenheit zu konzentrieren – schmeichelhaften Sitz, Farbe usw. – war es einfacher, das Bild von ihr und Seth zu verdrängen.

			Die Verkäuferinnen in den Läden begriffen sehr schnell, wer hier der Boss war. Sie hielten sich mit ihren Empfehlungen zurück und brachten einfach die Kleider, die ich auswählte. Ich musterte jedes Einzelne, das Maddie anprobierte, und hielt meine Ansprüche hoch. Bei den vielen Läden, die zur Auswahl standen, konnten wir es uns leisten, wählerisch zu sein.

			«Das ist gut», sagte ich im dritten Laden. Das Kleid hatte ein Korsett, das ihre Taille schmal wirken ließ, und einen Rock, der nicht ausgestellt war. Diese bauschigen Dinger ließen die Hüften immer breiter aussehen, auch wenn das scheinbar nie jemandem auffiel. Man musste schon groß und dünn sein, um darin gut wegzukommen, nicht klein und vollbusig wie Maddie.

			Sie bewunderte sich im Spiegel und auf ihrem Gesicht lag ein Ausdruck von angenehmer Überraschung. Sie tendierte immer noch zu Kleidern, die ich für keine gute Wahl hielt, und dieses war das Erste, das ich ausgewählt hatte und ihr wirklich gefiel. Die eifrige Verkäuferin notierte die Nummer des Kleides und Maddie ging wieder in ihre Umkleidekabine, um die übrigen anzuprobieren, die dort noch auf sie warteten. Auf dem Weg dorthin fiel ihr an einer Schaufensterpuppe ein Kleid auf.

			«Oh, Georgina, ich weiß schon, was du gesagt hast, aber du musst das hier anprobieren,» bettelte Maddie.

			Ich folgte ihrem Blick. Das Kleid war eng anliegend und sexy, bodenlang und aus violettem, weichem Seidenstoff mit Bändern, die man um den Hals band. Als wir uns zum ersten Mal begegnet sind, hast du diese Farbe getragen.

			Ich wandte meine Augen ab. «Das ist nicht hässlich genug für ein Brautjungfernkleid.»

			«Es würde dir sehr gut stehen. Dir steht alles gut», fügte sie mit einem Kopfschütteln hinzu. «Außerdem könntest du das auch noch zu anderen Gelegenheiten anziehen. Partys und so.»

			Das stimmte. Es sah nicht unbedingt nach Brautjungfer aus. Es war nicht aus Taft und auch nicht hellorange. Bevor ich noch weiter protestieren konnte, hatte die Verkäuferin schon eines von der Stange geholt, wobei sie meine Größe mit dieser unheimlichen Fähigkeit geschätzt hatte, die ihrem Berufsstand eigen war.

			Also probierte ich widerstrebend das Kleid an, während sich Maddie ihrem nächsten Kandidaten widmete. Der Sitz war nicht perfekt, doch ein kleines bisschen Gestaltwandeln bügelte das, wo es nötig war, wieder aus. Maddie hatte Recht gehabt. Es stand mir gut und als ich aus der Kabine trat, sah sie es als beschlossene Sache an, dass ich es kaufen würde – nein, sie bot an, es mir zu kaufen – und bei ihrer Hochzeit dabei sein würde. Die Verkäuferin, die eine Gelegenheit witterte und mir möglicherweise auch mein tyrannisches Verhalten von vorhin heimzahlen wollte, hatte «hilfreicherweise» noch zwei weitere Kleider für mich gebracht, die ich probieren konnte, solange ich auf Maddie wartete. Maddie behauptete, sie könne die Vorstellung nicht ertragen, dass ich herumstand und untätig auf sie warten musste. Also nahm ich sie widerwillig mit in die Umkleidekabine. Sie sahen auch gut aus, allerdings nicht so gut wie das violette.

			Gerade als ich sie der Verkäuferin zurückgab, sprang mir etwas ins Auge. Ein Brautkleid. Es war aus elfenbeinfarbenem Duchesse-Satin, der sich um die Hüfte und das Bustier schlang.Der Stoff des Rocks war zu vielen kleinen Ebenen drapiert. Ich starrte es an. An Maddie hätte es katastrophal ausgesehen, aber an mir …

			«Möchten Sie es anprobieren?», fragte die Verkäuferin hinterlistig. Irgendetwas sagte mir, dass Brautjungfern, die verstohlen Brautkleider anprobierten, hier keine Seltenheit waren. Die verzweifelte, trauervolle Ich-heirate-nicht-Nummer in voller Aktion.

			Bevor ich mich versah, war ich schon wieder in der Kabine und hatte das elfenbeinfarbene Kleid an. Als wir uns zum ersten Mal begegnet sind, hast du diese Farbe getragen. Seth hatte sich in dieser Sache geirrt und sich korrigiert, doch aus irgendeinem Grund fielen mir seine Worte jetzt wieder ein. Und das Kleid sah toll aus. Wirklich toll. Ich war zwar nicht übermäßig groß, aber schlank genug, damit es nicht auffiel – und ich füllte das Oberteil wunderbar aus. Ich starrte mich selbst auf eine Art an, wie ich es bei den anderen Kleidern nicht getan hatte, und versuchte, mich selbst als Braut vorzustellen. Da gab es etwas, das mit Bräuten und Hochzeiten zusammenhing, das so viele Frauen instinktiv ansprach, und ich teilte diesen Impuls ebenfalls, auch wenn ich ein abgestumpfter Sukkubus war. Die Statistiken waren da egal: die Scheidungsraten, die Untreue, deren Zeuge ich so häufig geworden war …

			Ja, da war etwas Magisches an einer Braut, ein Bild, das im kollektiven Unterbewusstsein fest verankert war. Ich konnte mich selbst sehen, mit Blumen in der Hand und einem Schleier auf dem Kopf. Es gäbe Gratulanten, alle würden sich freuen und da wäre der Schwindel erregende Glaube und die Hoffnung auf ein wunderschönes gemeinsames Leben. Einmal war ich eine Braut gewesen, vor so langer Zeit. Ich hatte diese Träume gehabt und sie waren verflossen.

			Ich seufzte und zog das Kleid aus, denn ich befürchtete, dass ich gleich losheulen würde. Für mich würde es keine Hochzeit geben. Ich würde keine hoffnungsvolle Braut sein. Nicht für Seth, für niemanden. Diese Dinge hatte ich für immer verloren. Es gab nur die einsame Ewigkeit, keine Liebhaber, die ein Leben lang bei mir blieben. Nur die, mit denen ich eine Nacht verbrachte …

			Es war keine Überraschung, dass ich den Rest des Tages ziemlich deprimiert war.

			Maddie kaufte mir das violette Kleid und ich war zu bedrückt, um zu protestieren – was sie als Akzeptanz meines Brautjungfernschicksals auffasste. Wir schafften noch den Rest der Bekleidungsgeschäfte, die Bäckereien allerdings nicht mehr. Zum guten Schluss hatten wir vier potenzielle Kandidaten für ihr Brautkleid, was ich als großen Fortschritt ansah.

			Meine Stimmung besserte sich auch bei der Arbeit nicht. Ich vergrub mich so oft wie möglich in meinem Büro und erging mich in Einsamkeit und meinen düsteren Gedanken. Als ich es nach diesem nicht enden wollenden Tag endlich nach Hause schaffte, fand ich die Wohnung verlassen vor und war verblüfft, wie sehr mir das wehtat. Ich wünschte mir von ganzem Herzen, dass Roman da wäre und nicht nur, um mit ihm über Simone oder die unsterblichen Mysterien zu sprechen. Ich wollte nur seine Gesellschaft. Ich wollte nur mit ihm sprechen und nicht alleine sein. Er war ein Aspekt meines Lebens, der mich auf die Palme brachte, aber er verwandelte sich gerade auch in eine Konstante in meinem Leben, die mich auf die Palme brachte. Und bei der düsteren Ewigkeit, die sich vor mir erstreckte, bedeutete das schon viel.

			Ich wusste, dass es wenig Sinn hatte, auf ihn zu warten … und doch ertappte ich mich dabei. Ich machte es mir mit Grey Goose und den Katzen auf der Couch gemütlich und labte mich etwas an der Süße dieser warmen, pelzigen Kreaturen, die mich liebten. Vergiss mein nicht lief im Fernsehen, was mich nicht wirklich aufheiterte. Doch masochistisch wie ich war, sah ich es mir trotzdem an.

			Zumindest dachte ich das. Denn plötzlich hörte ich das ohrenbetäubende Dröhnen einer Hupe. Ich blinzelte und riss den Kopf herum. Ich saß nicht auf der Couch. Da waren keine Katzen und auch kein Wodka mehr. Ich saß, wackelig positioniert, auf der Brüstung meines Balkons. Die Hupe war unten von der Straße gekommen. Ein Auto hatte fast ein zweites angefahren und das Beinahe-Opfer hatte wütend gehupt.

			Ich konnte mich nicht mehr genau an den Ausflug nach draußen erinnern. Allerdings erinnerte ich mich an die Macht, die mich gezogen hatte – hauptsächlich, da sie immer noch da war. Das Licht und die Musik – dieses Gefühl von Trost und Richtigkeit, das sich so schwer in Worte fassen ließ, schwebte vor mir in der Luft. Es war wie ein Tunnel. Nein, es war wie eine Umarmung, Arme, die darauf warteten, mich in meinem Zuhause willkommen zu heißen.

			Komm her, komm her. Alles wird gut werden. Du bist in Sicherheit. Du wirst geliebt.

			Ohne mein Zutun bewegte sich eines meiner Beine auf dem Geländer. Wie einfach wäre es wohl, hinüberzutreten, in diesen süßen Trost hineinzugehen? Würde ich fallen? Würde ich einfach auf dem harten Asphalt aufschlagen? Wenn das geschähe, würde es mich nicht umbringen. Aber vielleicht würde ich auch gar nicht fallen. Vielleicht würde ich in dieses Licht treten, in die Freude, die den Schmerz verdrängen könnte, der mich in letzter Zeit immer zu umgeben schien …

			«Sind sie komplett durchgeknallt?»

			Der Fahrer, dessen Wagen beinahe zu Schrott gefahren worden war, war ausgestiegen und brüllte jetzt den Anderen an. Dieser Autofahrer stieg ebenfalls aus und erwiderte die Beleidigungen, und so begann eine lautstarke Tirade. Einer meiner Nachbarn im Stockwerk unter mir öffnete seine Balkontür und schrie die beiden an, dass sie die Klappe halten sollten.

			Dieser Streit, dieser misstönende Lärm ließ mich wieder zu mir kommen. Erneut verebbte der Sirenengesang und zum ersten Mal fühlte ich so etwas wie … Bedauern. Vorsichtig kletterte ich von der Brüstung auf den festen Boden des Balkons. Ein Sturz würde mich vielleicht nicht töten, aber, lieber Gott, er würde wehtun.

			Ich ging in die Wohnung zurück und fand alles genauso vor, wie ich es zurückgelassen hatte. Nicht einmal die Katzen hatten sich bewegt, wenn sie bei meinem Eintreffen auch den Kopf hoben. Ich setzte mich zwischen sie und tätschelte geistesabwesend Aubreys Kopf. Ich hatte wieder Angst, ich hatte Angst und fühlte mich gleichzeitig auf unheimliche Weise angezogen von dem, was gerade passiert war – und das machte mir noch mehr Angst.

			Trotz des Wodkas, den ich heute Abend getrunken hatte, hatte doch mein früheres Erlebnis bewiesen, dass Alkohol nicht die Ursache für das Phänomen war. Es gab keinen Zusammenhang. Doch … mir fiel auf, dass es bei allen drei Vorfällen einen gemeinsamen Nenner gegeben hatte. Meine Stimmung. Jedes Mal war ich niedergeschlagen gewesen … traurig über mein Los, hatte nach einer Sicherheit gesucht, die es nicht gab. Und dann kam es immer zu dieser Erscheinung, sie bot eine Lösung an und den Trost, von dem ich glaubte, dass er mir versagt war.

			Das waren schlechte Nachrichten für mich. Denn wenn dieses Ding von Wehmut und Unglück angezogen wurde, dann hatte ich ihm einiges zu bieten.

		

	

	
		
			Kapitel 6

			Ich erwachte mit dem Duft von Eiern und Speck in der Nase. Für einen Augenblick hatte ich den absolut merkwürdigen Eindruck eines Déjà-vus. Als Seth und ich uns gerade erst kennen gelernt hatten, war ich einmal, nachdem ich zu viel getrunken hatte, bei ihm abgestürzt. Als ich an jenem Morgen aufgewacht war, hatte ich in der Küche ein komplettes Frühstück vorgefunden.

			Einige Sekunden später holte mich die Realität wieder ein. Es gab keinen Schreibtisch und keine Pinnwand mit Notizen zu Büchern, keinen Teddy mit einem T-Shirt von der Universität von Chicago. Es war meine eigene Kommode, die auf mich herabblickte, und meine eigenen verknoteten blassblauen Laken,die sich um meine Beine gewickelt hatten.

			Mit einen Seufzen krabbelte ich aus dem Bett und ging hinaus in die Küche. Was ging hier vor sich? Zu meiner Verwunderung war es Roman, der an meinem Herd den Chefkoch mimte, wobei ihm beide Katzen zu Füßen saßen – und zweifellos hofften, dass ein bisschen Bacon herunterfallen würde.

			«Du kochst?», fragte ich und goss mir eine Tasse Kaffee ein.

			«Ich koche ständig. Das fällt dir bloß nie auf.»

			«Mir ist aufgefallen, dass du eine Menge tiefgekühltes Essen aufwärmst. Was ist das hier denn alles?»

			Er zuckte mit den Schultern. «Ich bin am Verhungern. Man hat nicht besonders viel Zeit zum Essen, wenn man auf Beschattungsmission ist.»

			Ich beäugte die Eier, den Speck und die Pfannkuchen. «Na, ich denke, dass dir das für den Rest des Tages reichen wird. Vielleicht auch noch für zwei weitere Tage. Du hast ja wirklich viel gemacht», fügte ich hoffnungsvoll hinzu.

			«Du brauchst dich nicht zu zieren», sagte er und versuchte, sein Grinsen zu verbergen. «Du kannst etwas abhaben.»

			Das waren die besten Nachrichten des ganzen Tages. Natürlich war ich erst seit fünf Minuten auf. Dann brachen die Ereignisse der letzten Nach wieder über mich herein. «Oh, Scheiße.»

			Roman sah zu mir hin und wendete gleichzeitig einen Pfannkuchen. «Hmm?»

			«Letzte Nacht ist etwas Komisches passiert …» Ich zog die Stirn in Falten. «Na ja, es war eigentlich gar nicht so komisch …»

			Ich berichtete ihm von dem Wiedererscheinen der mysteriösen Macht in der letzten Nacht ebenso wie von meinem ungeplanten Bad am vorherigen Tag. Roman hörte schweigend zu und die Leichtigkeit verschwand langsam von seinem Gesicht.

			Als ich fertig war, knallte er eine Bratpfanne mit Eiern so kraftvoll gegen eine Schüssel, dass sie zerbrach. Ich machte einen Schritt zurück und fühlte mich unwohl.

			«Verdammte Scheiße», knurrte er.

			«Whoa, hey», sagte ich. Einen wütenden Nephilim wollte ich nicht gerne in meiner Nähe haben. «Die gehört zu einem zusammenpassenden Set.»

			Er sah mich böse an, doch ich wusste, dass seine Wut nicht auf mich gerichtet war, zumindest nicht vollständig. «Dreimal, Georgina. Das ist drei beschissene Male passiert und ich war nicht da.»

			«Warum solltest du?», fragte ich überrascht. Dann verwandelte sich meine Überraschung seltsamerweise in Zorn. «Du bist nicht mein Wärter.»

			«Nein, aber irgendeine Wesenheit dringt in mein Zuhause ein.» Ich entschied, ihn nicht darauf hinzuweisen, dass es sich dabei um mein Zuhause handelte. «Darum sollte ich mich kümmern und nicht für Jerome einem öden Sukkubus nachjagen.»

			«Bittet, so wird euch gegeben», erklang plötzlich eine vertraute Stimme. Jeromes Aura schwappte über uns hinweg, als er sich neben dem Küchentisch materialisierte.

			«Wird auch Zeit», blaffte Roman und seine Miene war immer noch finster. «Ich warte schon eine Ewigkeit darauf, dass du endlich auftauchst.»

			Jerome zog eine Augenbraue hoch und zündete sich eine Zigarette an. «Eine Ewigkeit, hä? Bis jetzt ist es noch nicht mal eine Woche.»

			«Es kommt mir aber so vor», gab Roman zurück. Er reichte mir einen Teller mit Essen und ich setzte mich still an den Tisch. Ich konnte mich des Eindrucks nicht erwehren, dass es besser wäre, erst einmal Romans Rapport abzuwarten, bevor ich Jerome meine neuesten Probleme vorlegte. «Ihr solltet die Verfolgung von Simone auf eure Liste der Bestrafungen für die ewig Verdammten setzen.»

			Jerome grinste und schnippte seine Zigarettenasche in eine Vase mit Gerberas, die auf meinem Tisch stand. Ich war nicht gerade begeistert davon, aber zumindest machte er sie nicht auf meinen Boden. «Ich schließe daraus, dass du keine beachtenswerten Aktivitäten beobachtet hast. Mei hat das Gleiche berichtet.»

			Roman setzte sich mit seinem eigenen Essen neben mich und stellte den Teller kraftvoller hin, als es notwendig gewesen wäre. Ich zuckte zusammen, doch er ging nicht kaputt. «Sie hat nichts anderes getan, als zu shoppen und Opfer zu erlegen. Oh, und sie hat sich an Seth Mortensen rangemacht.»

			Dieses Mal hob Jerome beide Augenbrauen. «Seth Mortensen?»

			Ich wollte gerade fragen, wie viele Mortensens er denn kannte, doch Roman schnitt mir das Wort ab. «Ja, sie ist ein paar Mal aufgetaucht und hat einige lahme Verführungsversuche gestartet.»

			Meine Wut begann schon wieder aufzuwallen und dann –

			«Moment mal. Einige Male?», rief ich. «Öfter als das eine Mal im Café?»

			Roman sah mich an und ein entschuldigender Ausdruck flackerte kurz in seinem wutverzerrten Gesicht auf. «Ja, ich hatte keine Gelegenheit, es dir zu sagen. Als du gestern mit Maddie unterwegs warst, ist sie in den Buchladen gekommen. Das hat sie sehr gut mit deiner Abwesenheit abgestimmt, nicht?»

			Ich knallte meine Gabel auf den Teller. Es war wirklich ein Wunder, dass ich überhaupt noch Teller hatte. «Warum zur Hölle hast du es mir nicht gesagt?»

			«Weil ich eben irgendwie keinen Gelegenheit dazu hatte und wir eigentlich auch größere Probleme haben!»

			Als Roman erwähnte, dass Simone versucht hatte, Seth zu verführen, hatte Jerome sich versteift. Diese Reaktion war irgendwie seltsam, so als wäre er davon kalt erwischt worden. Bei einem Dämon war das eine Seltenheit und noch seltener war es, dass er es auch zeigte. Einige Augenblicke später gewann er jedoch seine Fassung zurück und ging auf Romans Kommentar ein. «Größere Probleme?»

			«Georgia wird verfolgt», verkündete Roman.

			«Georgina wird doch immer von irgendetwas verfolgt», stöhnte Jerome. «Was ist es dieses Mal?»

			Er verzog keine Miene, doch als wir ihm die Situation erläuterten, sah ich etwas in seinen Augen aufblitzen … so etwas wie Interesse. Oder zumindest Nachdenklichkeit.

			Als Roman und ich mit unserer Geschichte fertig waren, entstand Schweigen. Ich blickte zu ihm und wir beide warteten darauf, dass mein Lehnsherr irgendeine Erklärung parat hatte.

			«Deine Aufgabe Simone betreffend ist beendet», sagte Jerome schließlich.

			«Gott sei Dank», sagte Roman.

			«Stattdessen wirst du Georgina folgen.»

			«Was?», riefen Roman und ich einstimmig.

			«Die gleiche Sache», fügte Jerome hinzu. «Unsichtbar, keine Signatur. Außer wenn du hier bist, selbstverständlich. Die meisten wissen, dass ihr zusammen wohnt. Es wäre seltsam, wenn du von der Bildfläche verschwinden würdest.»

			Die letzten Male, als der Sirenengesang aufgetaucht war, hatte ich mir Roman sehnlichst herbeigewünscht. Jetzt hätte ich eigentlich froh sein sollen, dass ich ihn bekam, weshalb mein Wutausbruch, der nun folgte, komplett irrational war.

			«Aber er muss Simone folgen!»

			«Ach?», fragte Jerome. «Und weshalb, bitteschön? Sie hat keinen Kontakt mit jemandem von der Hölle aufgenommen. Entweder ist sie aus ganz harmlosen Gründen hier oder sie ist gut darin, ihre Berichterstattung zu verbergen.»

			«Aber … aber … sie verfolgt Seth. Wir müssen herausfinden, weshalb!»

			«Ich glaube, man muss kein Genie sein, um sich das Weshalb zusammenzureimen», sagte Jerome trocken.

			«Wir müssen sie aber stoppen.»

			Der Dämon schnaubte. «Georgina, weißt du eigentlich, wie schnurzegal mir dein Exfreund ist? In diesem Universum gibt es noch mehr als nur dein absurdes Liebesleben – oder das Fehlen des selbigen.» Ich zuckte zusammen. «Insbesondere da er jetzt mit jemand anderem schläft. Wenn er diese Frau jetzt so sehr liebt, dann sollte Simone doch kein Problem darstellen. Und sieh mich nicht so böse an», fügte er noch hinzu. «Du hast seine Seele schon versaut, als du ihn letzten Frühling gefickt hast. Simone wird da auch keinen großen Unterschied mehr machen.»

			Ich biss die Zähne zusammen. «Ich glaube immer noch nicht –»

			«Nein.» Jeromes Stimme war hart und er redete in diesem Tonfall, bei dem man lieber nicht widersprach. Er widmete sich Roman. «Du bist mit Simone fertig. Du gehörst jetzt zu Georgie. Verstanden?»

			Roman nickte und teilte meine Wut nicht. «Verstanden. Weißt du, was es ist? Was da mit Georgina passiert?»

			«Ich habe da ein paar Ideen», grollte Jerome. Und damit verschwand er.

			«Verdammte Scheiße», sagte ich.

			Roman schluckte einen Bissen Ei hinunter und sah im Vergleich zu seiner vorherigen Gemütslage bemerkenswert entspannt aus. «War das ein ganz allgemeiner Ausdruck von Frustration oder ging das gegen Jerome?»

			«Beides. Warum siehst du plötzlich so zufrieden aus? Vorhin warst du noch im Begriff auszuflippen.»

			«Weil ich mit Simone fertig bin. Ich kann jetzt besserer Beute nachjagen.»

			«Und weil dir Seth total egal ist.»

			«Das auch.»

			Ich starrte meinen Fuß an, ohne ihn wirklich zu sehen. Mein Appetit war wie weggeblasen. «Ich muss mich mit ihm treffen. Ich muss mich mit ihr treffen und herausfinden, ob sie ihm nachsteigt.»

			«Das kann nicht gut ausgehen», warnte mich Jerome.

			Ich antwortete nicht. Meine Laune war am Boden. Ich war zwar dankbar für Romans Schutz, aber in vielerlei Hinsicht … kamen Seths Interessen vor meinen eigenen. Ich wollte ihn verteidigen vor … vor was eigentlich? Davor, dass sein Leben von einem Sukkubus verkürzt wurde? Davor, dass sich seine Seele noch mehr verdunkelte? Oder waren meine Motive eher egoistischer Natur … und ich wollte nur nicht, dass er mit einer anderen Frau schlief? Die Sache mit ihm und Maddie zu akzeptieren war schon schwierig genug … aber wenn Simone ihn jetzt umwarb, würde das denn die drohende Hochzeit verhindern? Nein, entschied ich, Seth würde Maddie treu bleiben. Er würde sie nicht betrügen. Würde er nicht?, fragte eine fiese Stimme in meinem Kopf. Er hat sie mit dir betrogen …

			«Verdammt noch mal. Ich wünschte, du würdest nicht so gucken.»

			Ich sah Roman an. «Häh?»

			«Dieser Hundeblick macht mich ganz fertig.» Er sah nach unten und schob die Rühreier auf seinem Teller herum. Mit einem Seufzen sah er wieder auf. «Ich weiß, wo sich Seth heute aufhalten wird. Aber ich weiß nicht, ob Simone da sein wird.»

			Ich riss meine Augen auf. «Wo?»

			Roman zögerte nur einen Moment. «Im Kunstmuseum. Er hat es gestern Maddie gegenüber erwähnt … Da ist irgendein Ausstellungsstück, dass er sehen möchte und sie nicht. Er wollte heute dort vorbeigehen. Bei der Uhrzeit bin ich mir nicht sicher, aber Simone könnte sie mitbekommen haben. Wenn dem so wäre, dann böte sich ihr eine perfekte Gelegenheit.»

			Ich stand auf, verwandelte mein Äußeres sofort und war fertig, um loszuziehen. Mein Haar fiel lang und wellig herab. Jeans und T-Shirt. Perfektes Make-up. «Also, dann lass uns gehen. Wir mussen das Museum observieren.»

			«Hey, mal langsam, Speedy. Einige von uns können sich nicht ganz so schnell fertig machen. Und einige von uns sind noch nicht mit Essen fertig.»

			Ich setzte mich wieder hin und versuchte erst gar nicht, meine Ungeduld zu verbergen. Er aß weiter, wobei er mich betont ignorierte und jeden Bissen sorgfältig kaute. Mir kam ein Gedanke. «Kannst du meine Signatur verbergen? Ich werde mich unsichtbar machen. Sie in die Falle locken.»

			Roman schüttelte genervt seinen Kopf. «Ich hatte gehofft, dass du das nicht vorhättest.»

			Ich erwartete, dass er ablehnen würde, doch als wir schließlich wirklich zum Museum aufbrachen, versteckte er zu meiner Überraschung tatsächlich meine Signatur. Nachdem ich mich unsichbar gemacht hatte, war ich an seiner Seite genauso inkognito wie er.

			Es war ein schöner Tag, um die Innenstadt von Seattle zu besuchen. Die morgendlichen Wolken waren verpufft und so hielt nichts mehr das Sonnenlicht zurück. Allerdings war es trügerisch. Der Himmel war klar und leuchtend blau, doch der frostige Herbst streckte nun endgültig seine Hände aus. Obwohl das Wetter durch ein Fenster schön wirkte, brauchte man, wenn man erst einmal draußen war, einen Mantel.

			Das Seattle Art Museum – oder SAM, wie es von den Einheimischen liebevoll genannt wurde – war gigantisch und in seiner regulären Ausstellung fanden sich Ausstellungsstücke von jedem Ort und aus jeder Epoche, die man sich vorstellen konnte. Roman hatte mir erzählt, dass das Exponat, das Seth sich ansehen wollte, ein ganz Besonderes war, das lediglich für einige Wochen in der Stadt gezeigt wurde. Es gab eine Ausstellung von spätantiken Schmuckstücken und ich hätte einiges darauf verwettet, dass Seth dort war und Recherchen für Cady und O’Neill anstellte.

			Doch als wir dort ankamen, gab es keine Spur von Seth. Eine Menge Touristen – obwohl es ein normaler Wochentag war – wanderten dort ziellos herum, blieben stehen, um die Gegenstände zu begutachten oder die Beschriftungen zu lesen. Diese Epoche war mir lieb und teuer und ich konnte nichts dagegen tun, dass ich mich ein wenig unwohl fühlte. Das war das Zeitalter, in dem ich aufgewachsen war, das Zeitalter, in dem ich meine Tage als Sterbliche verbracht hatte. Diese Gegenstände zu sehen – Ringe, Armreifen und Halsketten – war surreal. Viele von ihnen stammten aus den Mittelmeerregionen des Römischen Reiches. Manchmal, wenn ich an meine Vergangenheit dachte, tat mir das Herz weh. Ein anderes Mal wieder fühlte ich mich teilnahmslos, so als würde ich einen Film über das Leben von jemand anderem ansehen.

			Ich studierte alle Stücke genauestens und war fasziniert davon, wie einige auf Hochglanz poliert worden waren, wärend andere mit der Zeit verwittert waren. Ein sanftes Stupsen an meiner Schulter ließ mich aufsehen. Ich sah niemandem in meiner Nähe und begriff, dass es Roman gewesen war. Ich ließ meinen Blick durch die Galerie schweifen und entdeckte, was – oder eher wen – er bemerkt hatte. Seth stand auf der gegenüberliegenden Seite des Raumes und sah nachdenklich und wissbegierig aus, während er einen der Schaukästen musterte. In seinen Händen hielt er ein Notizbuch und einen Stift. Wie ich vermutet hatte, war er für Recherchen hergekommen.

			Ich musterte ihn ebenso fasziniert. Was mich betraf, so war er für mich genauso selten und wertvoll wie jedes der Schmuckstücke um uns herum. Scheiße, dachte ich. Ich war so ein Idiot zu glauben, dass ich über ihn hinweg wäre. Jetzt, wo ich einfach nur hier mit ihm im selben Raum stand, fühlte ich mich mehr denn je zu ihm hingezogen.

			Ich wich zu einer nahegelegenen Wand zurück, hielt mich aus dem Weg der Aufseher und behielt einfach nur ein Auge auf Seth. Dabei stellte ich mir die Frage, ob Simone ihre verräterische Visage hier noch zeigen würde. Nachdem eine halbe Stunde verstrichen war, wurde ich immer ungeduldiger. Ich war blöd, das war mir klar. Seth würde höchstwahrscheinlich noch den ganzen Nachmittag über hier sein, und sie konnte jederzeit noch auftauchen. Aber … plötzlich schien es viel wichtiger zu sein, mit ihm zu sprechen. Ich wusste, dass es albern war, wusste, dass es falsch war … aber, na ja, ich hatte in der Vergangenheit schon ganz andere idiotische Sachen gemacht.

			Ich trat aus der Galerie und in ein Treppenhaus, das momentan leer war. Es dauerte nur eine Sekunde, um wieder sichtbar zu werden. In meinem Ohr hörte ich Romans Stimme zischen: «Bist du verrückt geworden?»

			«Versteck weiterhin meine Signatur», blaffte ich zurück. «Wenn sie auftaucht, dann werden wir sie spüren, bevor sie mich sieht.»

			Ich hatte den Satz gerade beendet, als ein ältliches Ehepaar die Treppen herunterkam und mich mit einem seltsamen Blick bedachte. Ich lächelte gewinnend und hielt ihnen die Tür auf. Sie huschten eilig hindurch.

			Seth stand an einem Kasten mit byzantinischen Diademen, als ich seinen Arm berührte. Er zuckte zusammen und drehte sich um, doch als er mich sah, verwandelte sich sein Schrecken sofort in Freude. Scheiße, dachte ich schon wieder. Schrecken wäre doch besser gewesen.

			«Lass mich raten», sagte ich. «Du planst den perfekten Coup für Cady und O’Neill.»

			Er grinste. «Die beiden sind die Guten.»

			«Es ist schon vorgekommen, dass sie das Gesetz gebrochen haben», bemerkte ich.

			«Ich würde eher sagen, sie haben das Gesetz umgangen. Was tust du hier?»

			Ich deutete um uns herum. «Ich mache eine Reise zurück in meine Jugend – oder zumindest zu dem, was davon übriggeblieben ist. Der Fluss der Zeit begräbt die meisten Dinge, aber einige bleiben bestehen.»

			«Das ist mir nie in den Sinn gekommen», sagte Seth und war offenkundig verzückt. «Das ist deine Epoche. Ich hätte mich für meine Nachforschungen an dich wenden sollen.»

			Das Bild von uns, wie wir private Studiensitzungen abhielten, erschien vor meinem geistigen Auge. Ich unterdrückte es auf der Stelle. «Hier gibt es bessere Anschauungsobjekte. Ist dir etwas besonders ins Auge gefallen?»

			Er deutete auf den Kasten mit den Diademen neben ihm. «Diese hier gefallen mir. Es ist wirklich schade, dass so etwas gar nicht mehr getragen wird.»

			Ich folgte seinem Blick. «Heutzutage haben wir also nicht genug Glitzerkram im Haar?»

			Er schenkte mir ein schräges Grinsen. «Nein. Das ist nur … keine Ahnung. Das ist nur eine Art von Schönheit und Geschicklichkeit, die wir heute gar nicht mehr nutzen. Sieh dir das an.» Er wies auf ein Diadem, das eine Krone aus Goldmünzen darstellen sollte. Zarte Fäden mit kleinen goldenen Scheiben hingen herab und flossen durch das Haar. «Sieh dir die Unvollkommenheiten an. Die wurden von Hand gemacht, jede Einzelne von ihnen.»

			«Einige würden das einen Artikel mit Mängeln nennen.» Ich liebte es, wenn Seth sich in solchen philosophischen Gedankengängen verlor.

			«Das ist es doch, was es so großartig macht. Und überhaupt, mir gefällt die Vorstellung irgendwie, Frauen mit Kronen und Juwelen zu schmücken. Nenn mich einen Sexisten, aber ich glaube, dass das schöne Geschlecht einfach vergöttert werden sollte.» Er schwieg kurz. «Und ihr solltet die absolut selben Rechte und Möglichkeiten wie die Männer haben.»

			Ich lachte und trat zur Seite, damit auch andere sich die Vitrine ansehen konnten. «Ich denke, du bist romantisch, nicht sexistisch.» Mir kam ein beunruhigender Gedanke, denn ich erinnerte mich daran, wie Maddie gestern in dem Brautgeschäft die Tiaras und Stirnbänder bewundert hatte. Diademe der Neuzeit. Würde Seth das gefallen?

			«Nenn es, wie du willst», sagte er. «Aber ich finde, dass unsere Zivilisation einen Rückschritt gemacht hat, wenn Haargummis die vorherrschende Form des Haarschmucks darstellen.»

			Danach gingen wir zwischen den Ausstellungsstücken umher und kommentierten und analysierten sie. Ich versuchte, nicht zu viel in die Situation hineinzuinterpretieren. Ich machte mir keine Illusionen darüber, ob wir Freunde sein konnten. Ich suhlte mich nicht darin, ihn anzuschmachten. Ich versuchte einfach, den Augenblick zu genießen. Während unserer ganzen gemeinsamen Zeit spürte ich nichts von Simone. Und nachdem Romans Sinne noch schärfer waren, konnte ich davon ausgehen, dass er ebenfalls nichts bemerkt hatte. Und ich ging auch davon aus, dass er wegen der Zeit, die ich mit Seth verbrachte, heftig mit den Augen rollte.

			Seth und ich kamen schließlich bei den letzten Exponaten an: byzantinische Eheringe. Als ich sie sah, verwandelten sich die warmen, schönen Gefühle, in denen ich geschwelgt hatte, plötzlich zu Eis. Ich fühlte, wie auch in Seth eine Veränderung vorging. Die meisten Ringe waren ähnlich gestaltet, sie waren an einer Seite zu einer Scheibe abgeflacht und in die Oberfläche dieses Kreises war ein Bild eingraviert worden. Meine aufgewühlten Gefühle hatten nichts mit Hochzeiten oder anderen Assoziationen mit Maddie zu tun.

			Letztes Jahr an Weihnachten hatte Seth für mich solch einen Ring anfertigen lassen. Er war nicht als Ehe- oder Verlobungsring gemeint gewesen. Er war einfach als Geschenk für mich gedacht, denn er wusste, dass dieser Stil Teil meiner Vergangenheit war. Er war wunderschön und ich hatte ihn auch nach wie vor. Er war in einer Kiste mit Schätzen eingeschlossen, die ich über die Jahrhunderte behalten hatte – Dinge, die zu schön waren, um sie fortzuwerfen, und zu beladen mit Schmerz, um sie anzusehen.

			Keiner von uns sagte ein Wort und ich fragte mich, woran er wohl dachte. War es nur peinliches Unbehagen, ausgelöst von den Erinnerungen an eine Exfreundin? Waren es ähnliche, aufwühlende, bittersüße Gefühle, wie sie in mir tobten? Als er und Maddie zusammengekommen waren, war ich überzeugt gewesen, er wäre über mich hinweg. Dann, nach unserer kurzen Affäre im Frühling, hatte ich meine Meinung überdacht. Es war jetzt zu oft vorgekommen, dass er mich seltsam angesehen hatte, zu oft hatte es mich an die Zeiten erinnert, als ich seine Freundin gewesen war, und daran, als er mir gesagt hatte, dass er mich lieben würde. Doch diese Sache mit der Hochzeit schritt immer weiter voran ohne ein Anzeichen eines Zweifels von seiner Seite. Ich wußte nicht, was ich davon halten sollte.

			Ich bin nicht sicher, wie lange wir schweigend dort standen, doch schließlich brach Seth die Stille. «Also … das war dann wohl die Ausstellung, was?»

			Ich sah mich um und tat so, als wolle ich feststellen, ob wir alles gesehen hatten. Ich wusste schon vorher, dass es so war. «Ja, das war’s vermutlich.»

			Er mied meinen Blick und sein ganzer Körper strahlte Nervosität aus. «Danke für die Hilfe bei meinen Recherchen. Ich sollte jetzt zusehen, dass ich zurück in den Laden komme, und das Ganze einem guten Zweck zuführen.»

			«Viel Glück.»

			Er hob seinen Blick und ich schenkte ihm ein kleines Lächeln, welches er erwiderte. «Danke.»

			Wir trennten uns und ich verließ das Museum, ohne genau zu wissen, wo ich eigentlich hinging – nur dass ich irgendwohin musste, wo er nicht war. Für etwa eine Stunde hatte ich mir mit ihm etwas vorgemacht, die vertraute Niedergeschlagenheit von mir ferngehalten und mir einen kleinen Moment der Freude gestattet. Jetzt, wo die Dunkelheit sich wieder auf mich herabsenkte … mit Bauchschmerzen erinnerte ich mich daran, wie diese geheimnisvolle Kraft immer dann auftauchte, wenn ich Sorgen hatte. Das war ihr Köder: Trost, wenn ich mich verzweifelt und einsam fühlte.

			Roman war vielleicht meine Offensive, aber ich entschied, dass auch eine gute Defensive nötig war. Ich brauchte Ablenkung. «Das wird dir nicht gefallen», murmelte ich und nahm an, dass Roman nah genug war, um es zu hören.

			Ablenkung war nicht das Einzige, was ich brauchte. Ich brauchte einen ordenlichen Energieschub. Ich schlief regelmäßig mit Männern, was einen recht stetigen Zufluss an Energie gewährleistete. Trotzdem, wäre ich erst voll aufgeladen, sozusagen, würde das meine Kräfte stärken – und damit hoffentlich auch meine geistigen Widerstandskräfte erhöhen.

			Nicht dass es immer erfreulich war, wahllos mit Männern ins Bett zu gehen.

			Ich war nicht in Stimmung, in einer Bar auf die Jagd nach Opfern zu gehen. Ich brauchte etwas, das ein bisschen simpler war und etwas weniger schäbig. Normalerweise schloss sich das gegenseitig aus, doch auf der Heimfahrt hatte ich eine Idee, wie ich beides haben konnte.

			Da gab es einen Typen um die zwanzig, der in einer Eigentumswohnung auf meiner Etage wohnte. Er war ausreichend nett und tierisch in mich verknallt. Er hatte niemals offen etwas unternommen oder gesagt, aber es war einfach offensichtlich. Wann immer ich in seiner Nähe war, wechselte sein Benehmen zwischen Nervosität und schlecht erzählten Witzen. Immer wenn wir in der Tiefgarage oder der Lobby aufeinandertrafen, wollte er gar nicht mehr gehen. Zudem ruhte sein Blick immer länger auf meinem Ausschnitt als auf meinen Augen.

			Das Schönste daran war, dass er eine Freundin hatte. Ich wusste nicht, ob er sie zuvor schon einmal betrogen hatte oder es einfach ausprobieren wollte. Das war im Augenblick nicht von Belang. Aber es war wichtig, dass seine Freundin nicht da war, als ich nach dem Museum vor seiner Tür stand.

			«Georgina», sagte er verdattert. «Wie … wie geht’s?»

			«Nicht so toll», sagte ich und ließ meine Stimme elend klingen. «Ich habe mich aus meiner Wohnung ausgesperrt und jetzt muss ich warten, bis meine Freundin mit den Ersatzschlüsseln kommt. Kann ich hier auf sie warten? Ich mache mir Sorgen, dass es, wenn ich rausgehe, wieder regnet.»

			Just da bemerkte Gavin, dass ich völlig durchnässt war, und insbesondere bemerkte er das weiße, jetzt transparente Sommerkleid, in das ich meine Kleidung verwandelt hatte, und auch, dass ich keinen BH trug.

			Seine Augen traten hervor, er warf erst einen schnellen Blick hinter sich, bevor er ihn wieder auf den feuchten, eng anhaftenden Stoff richtete, der meine Brüste und ihre aufgerichteten Brustwarzen umhüllte. «Es … es hat geregnet? Aber es ist so schön draußen.» Der muntere herbstliche Sonnenschein fiel durch seine Fenster.

			«Ich weiß», sagte ich schlagfertig. «Ich war auch irgendwie überrascht davon. Das war echt so eine total schnelle Laune der Natur, das kam einfach aus dem Nichts.»

			Das klang offensichtlich so dermaßen unglaubwürdig, dass es Gavin tatsächlich schaffte, sich von mir loszureißen und noch einmal eingehend den strahlend blauen Himmel draußen prüfend zu betrachten. Schließlich beschloss er, es nicht auszudiskutieren, und winkte mich hinein.

			«Hast du vielleicht ein T-Shirt oder sowas, das ich anziehen könnte?», fragte ich süßlich. «Ich friere in diesem Ding.»

			Sein prüfender Blick war von meinen Brüsten zu dem unter dem Kleid sehr deutlich sichtbaren schwarzen String gewandert. Ich glaube, dass ich das Kleid ausziehen wollte, enttäuschte ihn sehr, aber er war gesellschaftlich versiert genug, um es mir nicht zu verweigern.

			«Klar, komm.»

			Ich folgte ihm in sein Schlafzimmer, wo er ein übergroßes T-Shirt der Seattle Mariners und ein paar grüne Flanell-Boxershorts ausgrub. Er gab sie mir.

			«Schau mal, ob die passen», sagte er und ging dann rückwärts aus dem Zimmer, damit ich etwas Privatsphäre hatte.

			«Danke», erwiderte ich und schenkte ihm ein gewinnendes Lächeln.

			Er erwiderte es nervös und schloss gleich darauf die Tür. Ich wartete eine Minute mit verschränkten Armen, während der ein unsichtbarer Roman zu mir sagte: «Das ist doch lächerlich. Du hättest einfach als Pizzabotin auftreten sollen.»

			«Hey, die Nasses-Kleid-Technik ist alt bewährt. Die funktioniert jedes Mal.»

			Roman seufzte.

			«Dann warte halt im Nebenzimmer», schlug ich vor. «Das hier sollte nicht sonderlich lange dauern.»

			Ich öffnete die Tür und rief über den Flur: «Hey, Gavin? Kannst du mal kommen und mir helfen?»

			Er kam wieder herein und ich konnte nicht umhin zu bemerken, dass sein dunkles Haar jetzt um einiges geschniegelter aussah als zuvor. Höchstwahrscheinlich war er ins Badezimmer gerannt und hatte, um mich zu beeindrucken, schnell ein bisschen Fellpflege betrieben.

			«Was ist los?», fragte er.

			Ich drehte mich um, legte mein Haar über eine Schulter und zeigte ihm, wo die Träger meines Kleides hinter meinem Hals verknotet waren. «Das ist ein Knoten drin, den ich nicht aufbekomme. Kannst du es mal versuchen?»

			Er zögerte nur einen kurzen Moment, bevor er sich daranmachte, mir zu helfen. Ich hatte einen ziemlich guten Knoten hineingewandelt. Er brauchte eine ganze Weile, um sich hindurchzuarbeiten, und ich nutzte die Zeit, um so nahe wie möglich an ihn heranzurücken. Schließlich schaffte er es, ihn zu lösen. Er zog die Träger auseinander und ließ sie los, damit ich sie ihm abnehmen konnte. Ich griff daneben, natürlich, und als die Träger herabfielen, rutschte auch gleich noch der Großteil des Kleides mit hinunter. Wenn man bedachte, wie klebrig der feuchte Stoff eben noch gewesen war, widersprach das eigentlich den Gesetzen der Physik.

			In einem lahmen Versuch, den Anstand zu wahren, fing ich das Kleid auf, allerdings erst, nachdem es schon beinahe ganz zu Boden geglitten war. Ganz in der Nähe hörte ich ein erneutes genervtes Stöhnen von Roman.

			Ich wandte mich um und sah Gavin an, während ich mir das Kleid so vorhielt, dass meine Brust vollständig entblößt wurde. Seine Augen saugten sich selbstverständlich an diesem Anblick fest, und ich blickte jetzt auch nach unten und tat so, als wolle ich nachsehen, was er denn da so interessant fand.

			«Oh Mann, ich bin völlig nass. Hast du vielleicht ein Handtuch? Ich möchte das T-Shirt nicht nass machen.»

			«Äh … was? Ja …»

			In rekordverdächtiger Geschwindigkeit raste er ins Badezimmer und kam mit einem kleinen Handtuch zurück. Da beschloss ich, dass ich mich nun nicht mehr mit höflichen Ausflüchten aufhalten würde. Ich machte einen Schritt nach vorne und hoffte, dass er clever genug wäre, um die Einladung anzunehmen.

			Das war er. Nach anfänglichem Zögern rieb er langsam mit dem Handtuch über meine Brüste und verweilte auch dann noch einen Augenblick dort, nachdem sie ganz offensichtlich schon trocken waren. Er wanderte weiter nach unten zu meinem Bauch – den er ziemlich schnell abtrocknete – und dann zu meinen Hüften und meinen Schenkeln. Ich hatte mein triefnasses Kleid schon längst fallen gelassen und zog nun, um ihm behilflich zu sein, auch noch meinen String aus, damit er auch überall hinkam. Um die Innenseite meiner Schenkel abzureiben, musste er sich hinknien und ich hörte, wie er murmelte: «Oh mein Gott.» Ich wusste nicht genau, ob er nur die Situation kommentierte, in der er sich befand, oder weil seine Freundin nicht rasiert war.

			«Du hast tolle Hände», schnurrte ich.

			«D-danke», sagte er hirnlos. Er war gerade mit meinen Beinen fertig und stand auf. Ich nahm ihm das Handtuch ab und warf es aufs Bett. Dann ergriff ich seine Hand, streichelte sie sanft und führte sie zwischen meine Schenkel.

			«Wirklich toll», sagte ich mit noch tieferer Stimme. «So lange Finger …»

			Ich geleitete einige dieser Finger in mich hinein und, ich schwöre es, er keuchte lauter, als ich es tat. Nachdem ich ihn noch ein wenig ermutigt hatte, brauchte er meine Hilfe nicht mehr und begann nun selbstständig, in schnellem Rhythmus mit seinen Fingern zuzustoßen. Ich drängte mich an ihn und stöhnte, als wäre es das Erregendste, das ich jemals erlebt hätte. In meinem Inneren war ich um einiges feuchter als außen und der einzige Widerstand, auf den er stieß, bestand darin, dass ich mich für ihn so eng gemacht hatte.

			Ich griff um seinen Arm herum, öffnete seine Hosen und zog sie in einem Zug herunter. Seine Erektion zeigte auf mich, lang, hart und bereit. Das war wahrscheinlich schon seit dem Augenblick so, in dem ich in der Tür gestanden hatte. Ich langte nach seinem T-Shirt und zog ihn zum Bett.

			«Der Rest», japste ich und streckte mich vor ihm aus. «Zeig mir, wie sich der Rest anfühlt.»

			Die Hand, die in mir gewesen war, zog sich zurück und er legte sich auf mich. Er schob meine Schenkel auseinander und stieß mit einer Kraft in mich, die im Widerspruch zu seiner vorherigen Zurückhaltung stand. Tatsächlich zeigte sich auf seinem Gesicht keine Spur mehr von Nervosität. Da war nur noch Eifer und Begierde, und jedes Mal, wenn er sich in mich schob, stieß er kleine Grunzlaute aus.

			«Härter», sagte ich zu ihm und sah ihn mit großen Augen voller Leidenschaft an. «Ich will es härter.»

			Er gehorchte und steigerte Geschwindigkeit und Intensität. Nachdem er das etwa eine Minute gemacht hatte, richtete er sich so weit auf, dass er kniete. Er hielt meine Beine unterhalb meiner Knie fest, spreizte sie weit und beugte sich dann vor. Diese neue Stellung erlaubte es ihm, noch tiefer einzudringen, und ich machte ihm verständlich, dass es mir gefiel, trieb ihn weiter an, noch härter und härter zuzustoßen.

			Ich spürte, wie mir seine Lebensenergie stetig zufloss. Es war eine anständige Menge und es fühlte sich herrlich an, wie sie sich in mir ausbreitete und mich neu belebte. Mit ihr flossen auch seine Gedanken und Gefühle und ich erfuhr, dass er noch nie zuvor seine Freundin betrogen hatte – aber, oh ja, er hatte es einige Male gerne gewollt. Im Augenblick kam sie ihm kaum in den Sinn. Er war zu sehr von mir eingenommen, um sich sonderlich schuldig zu fühlen. Seine einzige, flüchtige Sorge war, dass er ein Kondom hätte benutzen sollen. Das bedauerte er aber nicht so sehr, dass es ihn ausgebremst hätte, nicht, wo sich alles gerade so gut anfühlte.

			Ich steigerte mein Stöhnen zu kurzen Schreien und fühlte, wie er näher und näher daran war, zu kommen. Mein Kopf kam dem Kopfende gefährlich nahe, aber die Grobheit des Ganzen machte ihn wirklich scharf. Er hatte noch nie zuvor die Gelegenheit gehabt, es so wild zu treiben. Fester und fester stieß er zu und schob sich jedes Mal vollständig in mich. Die Energie stieg sprunghaft an und kurz bevor der große Moment da war, beschloss ich, ihm doch noch ein paar Schuldgefühle zu verpassen. Im Gegenzug fühlte ich mich jetzt ein bisschen schuldig, aber letzten Endes brandmarkte die Schuld die Seele und dafür war ich schließlich von der Hölle angestellt worden.

			«Kann sie das?», keuchte ich. Er stand eine halbe Sekunde davor, zu kommen. «Kannst du es deiner Freundin auch so besorgen?»

			Der Orgasmus explodierte – und er auch. Er zog ihn in letzter Sekunde heraus, nicht wegen dem, was ich gesagt hatte, sondern weil das seine Lösung für das Kondom-Problem darstellte. Coitus interruptus war eine fürchterliche Verhütungsmethode, aber was soll’s. Sein Körper verkrampfte sich und er kam auf meinem Bauch. Es fühlte sich warm auf der Haut an und er betrachtete es mit perverser Faszination.

			Doch kurz bevor es passiert war, hatte ich fühlen können, dass mein Dolchstich gesessen hatte. Zuvor war er dermaßen von Lust erfüllt gewesen, dass er es geschafft hatte, seine Freundin auszublenden. Meine Bemerkung hatte sie ihm wieder ins Bewusstsein gerufen, doch zu diesem Zeitpunkt hatte er schon keine Chance mehr gehabt, seine Tat noch zu stoppen. Als der letzte Stoß der Lebenskraft in mir erstrahlte, fühlte ich, dass die Schuld wie ein Stachel in ihm steckte.

			Er fiel in die Laken zurück, keuchend und ausgelaugt. Das passiert, wenn man etwas von seiner Lebensspanne verliert. Was immer er auch gerade spürte, Schuld oder Befriedigung, er war nun mit seinen Gedanken alleine. Das Handtuch lag praktischerweise immer noch auf dem Bett und ich benutzte es, um mich abzuwischen. Ich stand auf und ging zum Fenster hinüber, während er immer noch versuchte, wieder zu Atem zu kommen. In ein paar Minuten würde er wahrscheinlich einschlafen.

			«Oh», sagte ich fröhlich. «Da draußen ist meine Freundin mit dem Schlüssel.» Ich hob das feuchte Kleid auf und eilte zur Tür. «Danke, dass ich kurz bleiben durfte.»

		

	

	
		
			Kapitel 7

			«Du hattest Recht», sagte Roman, als er am nächsten Morgen über die Sache mit Gavin sinnierte. «Das hat mir nicht gefallen.»

			Ich stand im Badezimmer und fuhr mit einem Glätteisen durch meine Haare. Im Gegensatz zum Gestaltwandel war es wirklich total nervig, aber ich genoss die Herausforderung. Und außerdem konnte ich die übrig gebliebenen Kräusel hinterher immer noch ausbügeln.

			«Das war aber nicht das erste Mal, dass das passiert ist», bemerkte ich und hielt meine Augen auf den Spiegel gerichtet, anstatt zum Türrahmen zu sehen, wo er stand. «Früher hat dir das nichts ausgemacht.»

			«Nicht?», fragte er trocken.

			«Na ja, mit ihm zusammen zu sein hat mich davon abgehalten, mich in Selbstmitleid zu suhlen. Allerdings habe ich mich dadurch auch nicht viel besser gefühlt», gab ich zu. «Aber es hat mein … was auch immer … abgehalten. Und, hey, es kann nicht so fies gewesen sein wie das, wobei du Simone beobachtet hast.»

			«Stimmt, aber jetzt wird dieser Typ ständig hier angeschlichen kommen. Er wird auftauchen und sich tassenweise Zucker ausleihen, nur weil er hofft, dass er noch mal ran darf.»

			«Ich werde schon mit ihm fertig. Ich habe Übung darin, mir Jungs vom Leib zu halten.»

			«Als ob ich das nicht wüsste.»

			Ich schwieg und sah ihn böse an. «Kannst du mal aufhören, heute Morgen ständig zu meckern? Du hörst dich schon an, als ob du eifersüchtig wärst oder so.»

			Roman schnaubte. «Wohl kaum. Weshalb in Gottes Namen sollte ich wegen einer Frau eifersüchtig sein, die mitschuldig ist, dass meine Schwester getötet wurde, und die versucht hat, die Mächte von Himmel und Hölle zu entfesseln, um mich zu vernichten?»

			Dieser Punkt ging an ihn. «Es ist etwas komplizierter.»

			«Oh ja, da bin ich sicher.» Er verschränkte die Arme und starrte zu Boden. «Aber wenn du das nächste Mal auf Ablenkung aus bist, dann könnten wir vielleicht ein Video ausleihen und Popcorn in die Mikrowelle schmeißen, anstatt die Nachbarn zu ficken.»

			«Du hast einen grausigen Filmgeschmack», brummte ich. Damit war unser Gespräch beendet und Roman ging davon. Einen Augenblick später hörte ich, wie der Fernseher eingeschaltet wurde.

			Ich musste heute arbeiten, allerdings in der Nachmittagsschicht. Ich war schon so früh auf und hatte mich bereits fertig gemacht, weil ich Erik besuchen wollte. Ich hätte mich eigentlich durch Jeromes Fähigkeit, die Sache aufzuklären, und Romans Schutz sicher genug fühlen müssen. Aber mir war in der Vergangenheit zu viel Mist passiert, um jemals jemandem völlig vertrauen zu können. Erik hatte sich immer als wertvolle Hilfe erwiesen.

			Roman ging mit mir, verborgen, doch es dauerte eine Weile, bis Erik Zeit für mich hatte. Er hatte Kunden im Laden – was für ihn toll war, aber ich konnte kaum unsterbliche Angelegenheiten mit ihm besprechen, während Leute in der Nähe waren. Als die Kunden endlich weniger wurden, widmete Erik schließlich seine Aufmerksamkeit, inklusive seines so typischen, freundlichen Lächelns, mir allein. Seine Gesichtsfarbe war besser geworden und seine Bewegungen waren nicht mehr so ruckhaft. Er war immer noch geschwächt, aber nicht mehr ganz so hinfällig.

			«Ihre Erkältung ist besser geworden», sagte ich.

			Sein Grinsen wurde breiter. «Ja, ich habe Ihnen doch gesagt, dass es nichts Ernstes war. Eine läppische Erkältung wird mich nicht umbringen.»

			Sein Ton war unverfänglich, doch ich runzelte die Stirn. Etwas daran, wie er diese Worte ausgesprochen hatte – ich konnte nicht genau sagen, was – klang so, als wüsste er sehr wohl, was ihn umbringen würde. Mir lief es kalt den Rücken herunter. An so etwas dachte ich nicht gerne.

			Ich setzte mich mit ihm an seinen kleinen Tisch, lehnte den Tee aber ab. «Ich wollte nur wissen, ob Sie noch etwas erfahren haben.» Das war nur eine nervöse Anwandlung von mir. Ich wusste, er hätte Kontakt zu mir aufgenommen, sobald er etwas entdeckt hätte.

			«Nichts, aber wie ich schon gesagt habe, die Informationen, die wir haben, sind so vage, dass es so ziemlich alles sein könnte.»

			«Das hat Jerome auch gesagt.»

			Erik sah erfreut aus. «Ich bin froh, dass er Bescheid weiß. Ich habe doch immer gesagt, dass Ihre eigenen Leute sich mit Sicherheit besser auskennen als ich.»

			Ich konnte ein kurzes Auflachen nicht unterdrücken. «Das ist fraglich. Ich hätte da vielleicht etwas, dass die Sache etwas weniger vage macht.» Ich erzählte kurz von meinem letzten Erlebnis und wie mir aufgefallen war, dass diese Macht mich nur heimsuchte, wenn ich bekümmert oder niedergeschlagen war. «Es ist, als ob … als würde es meine Schwäche ausnutzen. Es versucht, mich mit der Verheißung von Trost zu ködern.»

			«Dann müssen Sie darauf achten, dass Sie dem nicht nachgeben.»

			Wenn Roman das gesagt hätte, dann hätte ich ihn angeschnauzt, dass das ja wohl offensichtlich war. «Das sagt sich jetzt so leicht, im kühlen Licht der Logik, aber wenn es passiert … ich weiß nicht. Ich verliere den Kontakt zum Rest der Welt. Da gibt es keine Vernunft mehr. Zur Hölle, die meiste Zeit weiß ich, bevor es vorbei ist, überhaupt nicht, was los ist. Es ist wie … schlafen. Wie schlafwandeln. Was weiß ich.»

			«Und es erscheint immer als eine Art Tor?»

			Ich sann darüber einige Sekunden nach. «Ich weiß nicht … schon. Ich weiß nicht, wie ich es beschreiben soll – und ich weiß, dass ich das andauernd sage. Und wie nutzlos das klingt. Ich bin mir nicht sicher, ob es wirklich ein Tor ist, aber es versucht definitiv, mich irgendwo hineinzuziehen.»

			Erik hatte sich einen Tee gemacht und nun saß er ungefähr eine Minute lang da, nippte daran und blickte grüblerisch vor sich hin. «Ich werde über all das nachdenken. In der Zwischenzeit kann ich nur dazu raten …» Er zögerte. «Also, lassen Sie es mich so ausdrücken. Sie sind eine Wonne, Miss Kincaid, und ich genieße immer die gemeinsame Zeit mit Ihnen. Allerdings sind Sie ebenfalls – wie soll ich sagen – jemand, der oftmals in finstere Stimmungslagen verfällt.»

			«Ist das Ihre Art, um mir höflich mitzuteilen, dass ich immer mies drauf bin?», neckte ich ihn.

			«Nein … nicht ganz. Doch wenn dieses Ding jene heimsucht, die sich in emotional niedergedrückter Stimmung befinden, dann würde ich sagen, dass Sie besonders anfällig dafür sind. Wenn irgend möglich, sollten Sie derartige Gemütslagen vermeiden.»

			Ich dachte darüber nach. Eine meiner besten Freundinnen würde meinen Ex heiraten – einen Ex, in den ich mich gerade wieder verliebte. Einen Ex, dessen Seele ich versehentlich der Verdammnis der Hölle preisgegeben hatte und dem jetzt ein anderer Sukkubus nachstieg. Meine eigene Seele hatte ich schon längst der Hölle verschrieben und ich war zu einer Ewigkeit verdammt, in der ich mit Männern schlafen musste, die ich meistens nicht ausstehen konnte. Oh jippie! Und wir wollen auch nicht meinen Mitbewohner mit soziopathischen Anwandlungen vergessen, der mich auf seiner Abschussliste hatte.

			«Das dürfte einfacher gesagt sein als getan», erklärte ich Erik.

			«Das kann ich mir vorstellen», sagte er mitfühlend. «Aber das ist vielleicht der einzige Weg, wie Sie sich selbst schützen können. Das und Ihre eigene Willenskraft – die Kraft, an die ich fest glaube.»

			Von Eriks Vertrauen in mich wurde mir warm ums Herz, auch wenn die Erkenntnisse des heutigen Tages nicht sonderlich erkenntnisreich waren. Ich dankte ihm, dass er sich Zeit für mich genommen hatte, und machte mich auf den Weg zur Arbeit. Ich war froh, dass Roman auf der Fahrt dorthin keinen «geistreichen» Kommentar abgab.

			Im Buchladen sah ich, dass Seth allein im Café saß und arbeitete. Simone war nirgends zu sehen, und das war schon mal was. Die Tatsache, dass heute Maddies freier Tag war, verbesserte meine Laune zusätzlich. Vielleicht würde es doch nicht so schwer werden, wie ich gedacht hatte, meine üblichen, niedergedrückten Stimmungen zu vermeiden.

			«Yo, Kincaid.»

			Doug entdeckte mich, als ich gerade an unserem Regal mit den Sonderangeboten stand und Etiketten aufklebte. Die meisten davon waren vergriffene Coffee-Table-Bücher, solche Sachen wie Die steinernen Torbögen der Toskana und Kreuzstichmuster für die Hochzeit – das komplette Kompendium. Ich wusste nicht genau, worum es bei Letztgenanntem genau ging, aber vielleicht würde es ein hübsches Hochzeitsgeschenk für Seth und Maddie abgeben. Was den Preis anging, war es jedenfalls ein Schnäppchen. Wir hatten es inzwischen schon dreimal reduziert, aber es hatte sich noch niemand gefunden, der es kaufen wollte.

			«Was gibt’s?», fragte ich.

			«Ich habe Neuigkeiten für dich, die deine Welt in ihren Grundfesten erschüttern werden und nach denen du mich für noch spitzenmäßiger halten wirst, als du es sowieso schon tust.»

			«Das ist ein gewagtes Statement.»

			Er schwieg kurz und versuchte anscheinend zu ergründen, ob ich ihm gerade ein Kompliment gemacht oder ihn beleidigt hatte. «Ich habe gerade herausgefunden, dass Gabrielle ein Fan von Blue Satin Bra ist.»

			«Sie schien mir nie der Typ dafür zu sein. Ich bin davon ausgegangen, dass all ihre Unterwäsche schwarz ist.»

			Doug warf mir einen vernichtenden Blick zu. «Nein, Kincaid. Ich meine nicht, dass sie einen blauen Satin-BH trägt. Ich meine, dass sie die Musikgruppe mag. Hast du noch nicht von denen gehört?»

			«Es gibt eine Band, die Blue Satin Bra heißt?» Ich schüttelte den Kopf. «Sorry. Ich kann nicht über alle neuen Garagenbands in Seattle auf dem Laufenden sein.»

			«Die sind doch keine Garagenband! Die sind die schärfste neue Nummer in der Metal-Szene. Die werden noch ganz groß rauskommen.»

			Ich versuchte, meine Skepsis zu verhehlen. Doug war selbst in einer Band namens Nocturnal Admission, und immer, wenn er von lokalen Bands sprach, dann schien es so, als stünden sie alle gerade ganz kurz davor, groß rauszukommen.

			«Was hat das gleich noch mal mit Gabrielle zu tun?»

			Doug wurde eindeutig langsam sauer auf mich. «Sie ist ein Riesen-Fan – und sie geben morgen Abend ein Konzert. Unglücklicherweise ist es schon komplett ausverkauft. Sie war deswegen ziemlich angefressen.»

			Auch wenn er meinetwegen genervt war, so spürte ich doch auch seine Selbstzufriedenheit. «Jetzt kommt’s …»

			Er strahlte vor Stolz. «Ich bin mit dem Bassisten befreundet und hab es geschafft, ein paar Tickets zu besorgen. Wenn dein Kumpel Cody sich mit denen an sie ranmacht …»

			Ich hörte mit dem Etikettenkleben auf. «Du hast Recht. Du bist gerade noch spitzenmäßiger geworden.»

			«Du musst allerdings auch hingehen, gell.»

			«Ich – was?» Dass ich als Anhängsel mit dabei sein sollte, klang nicht im Mindesten romantisch.

			Doug zuckte mit den Schultern. «Er kann sie nicht einfach so um ein richtiges Date bitten. Noch nicht. Er wird sie verschrecken.»

			«Und wie soll er sich dann mit ihr verabreden?»

			«Die Fragerei werde ich übernehmen. Ich mache das einfach so, von wegen: ‹Hey, Gabby, ich habe noch zusätzliche Tickets für das Konzert. Möchtest du mit mir und ein paar Freunden hingehen?› Das wird sie überrumpeln. Sie kommt mit, Cody ist auch dort und der Zauber nimmt seinen Lauf …»

			«Wow», sagte ich. «Sieht ganz so aus, als hättest du schon alles ausgeklügelt. Und ich glaube nicht, dass sie gerne Gabby genannt werden möchte.»

			«Das ist ein guter Plan.» Er war eindeutig sehr mit sich zufrieden. «Ich kenne mich aus, Kincaid. Wenn du mal so wahnwitziges, romantisches Geschick wie ich entwickelst, wirst du es begreifen.»

			Ich rollte mit den Augen. «Das wollen wir hoffen. Also, wie viele Freunde genau werden mitkommen?»

			«Ich habe vier Tickets abgestaubt. Also: du, ich, Cody und Gabrielle.»

			«Das klingt verdächtig nach einem Doppeldate. Probierst du dein wahnsinniges romantisches Geschick an mir aus?» Es wäre nicht das erste Mal.

			«Himmel, nein. Sehe ich aus, als hätte ich Selbstmordgedanken? Du bist schon vergeben.» Für einen Augenblick dachte ich an Seth, doch dann fügte Doug hinzu: «Ich werde mich nicht mit dem Kerl anlegen, mit dem du in wilder Ehe lebst. Ich meine, ich könnte mich schon in einem Kampf behaupten, aber der sieht so aus, als könne er einem ordentlich die Fresse polieren.»

			«Du hast ja keine Ahnung», murmelte ich. Dass gefiel Roman – der sich unsichtbar in meiner Nähe aufhielt – bestimmt außerordentlich. «Aber wir sind nicht zusammen. Er ist nur mein Mitbewohner.»

			«Bis jetzt», verkündete Doug unheilschwanger. Er zog sich zurück. «Ich gehe mal und lade Gabs ein. Du erzählst Cody von dem Deal und dass du sein Rechtsaußen sein wirst.»

			Als Doug weg war, schüttelte ich den Kopf und fragte mich, in was ich mich da hineingeritten hatte. Mal abgesehen von seinen absurden Bemerkungen über wahnwitzige Fähigkeiten und Rechtsaußen, könnte diese zwanglose Gruppensache eventuell wirklich den Weg dafür ebnen, dass sich Gabrielle und Cody näherkommen konnten. Ich hoffte bloß, dass sich sein gestriger Auftritt im Goth-Kostüm noch nicht herumgesprochen hatte. Und außerdem fragte ich mich, was da mit Blue Satin Bra wohl für eine Erfahrung auf mich zukam. Über die Jahre war mir Dougs bizarre, alternative Industrialmusik ans Herz gewachsen, aber ich hatte so eine Ahnung, dass dieses Konzert ein Erlebnis der ganz anderen Art werden würde.

			Etwa eine Stunde später saß ich gerade in meinem Büro, als unerwarteter Besuch hereinschneite. Na ja, eine von den beiden kam nicht ganz unerwartet. Ich hatte festgestellt, dass, auch wenn Maddie nicht arbeitete, nie völlige Gewissheit bestand. Man konnte sich nicht auf ihre Abwesenheit verlassen, nicht, wo sich ihr Freund und ihr Bruder häufig im Laden aufhielten. Wenn wir nicht die gleiche Schicht hatten, konnte ich mich ein wenig in Sicherheit wiegen, aber ich hatte mich schon längst damit abgefunden, dass Maddie wirklich ständig und in jedem Augenblick auftauchen konnte.

			Nein, die wirkliche Überraschung war, das Maddie mit Seths Nichte Brandy Mortensen in meinem Büro stand. Er hatte insgesamt fünf Nichten, und sie war die Älteste. Als Seth und ich noch zusammen gewesen waren, hatte ich diese Sippe ziemlich liebgewonnen. Meine Sehnsucht nach Kindern und die Tatsache, dass die Mädchen absolut anbetungswürdig waren, machte es mir leicht, sie gern zu haben. Sie mochten mich ebenfalls sehr gerne.

			Allerdings hatte ich den Verdacht, dass die vierzehnjährige Brandy es nicht besonders toll fand, wenn sie als anbetungswürdig bezeichnet wurde. Sie stand neben Maddie, die einen Kleidersack mit Bügel in der Hand hielt. Brandy zog eine mürrische Teenagermiene. Sie schien seit dem letzten Mal, als ich sie gesehen hatte, gewachsen zu sein. Es war genau wie bei Erik, für diese Menschen verging die Zeit einfach so schnell.

			«Hey, Leute», sagte ich und legte meinen Papierkram weg. «Was gibt’s?»

			«Noch mehr Erledigungen für die Hochzeit», sagte Maddie fröhlich. «Wir sind schnell vorbeigekommen, um Seth abzuholen. Wir sind noch mal zu dem Laden gegangen und haben auch für Brandy ein Kleid gekauft. Sie wird auch eine Brautjungfer.»

			Maddie hob den Sack etwas an und das gleiche Kleid, das Maddie mir vor ein paar Tagen gekauft hatte, kam zum Vorschein.

			«Wie peinlich», sagte ich zu Brandy. «Wir werden dort wohl im gleichen Outfit auftauchen.»

			Der Anflug eines Lächelns huschte über ihr Gesicht, doch sie schwieg weiterhin.

			«Wir haben uns außerdem mit einigen Floristen unterhalten, aber eigentlich noch keine Idee, was wir nehmen sollen. Würde es zu eintönig wirken, wenn ich etwas in Lila auswählen würde? Und wenn ich eine andere Farbe nehme, würde es sich dann beißen?»

			«Das sind schwerwiegende Fragen», erwiderte ich todernst. Fragen, die ich nicht beantworten wollte.

			«Vielleicht könntest du ja noch mal mit mir hingehen und dir einige ihrer Mappen ansehen.» Maddie lächelte mich auf diese hoffnungsvolle, freundliche Art an, die so toll Schuldgefühle bei mir verursachen konnte.

			«Ich weiß nicht recht», antwortete ich vage. «Das hängt von meinem Arbeitsplan ab.»

			«Na ja, sag mir Bescheid. Ich werde mal Seth holen – vielleicht hat er ja ein paar Ideen.»

			Dann mal viel Glück, dachte ich. Seth war gewohnheitsmäßig ganz schlecht darin, eine Meinung abzugeben, und bei diesem ganzen Hochzeitskram schien er besonders darauf bedacht zu sein, sich nicht bindend entscheiden zu müssen. Kleines Wortspiel. Maddie ließ Brandy mit mir alleine und ich lächelte sie herzlich an.

			«Also, wie läuft’s so?», fragte ich. «Hat dir das Einkaufen Spaß gemacht?»

			Brandy verschränkte ihre Arme über der Brust und warf ihr blondes Haar über eine Schulter. Sie trug ein eng anliegendes Rocky-Horror-Picture-Show-T-Shirt. Also wirklich, dachte ich bei mir. Es fehlte nicht mehr viel und sie würde sich in ihren Onkel verwandeln.

			«Nein», sagte sie unverblümt.

			Ich zog überrascht die Augenbrauen hoch. Nach meinem Kenntnisstand waren Shoppen gehen und Kleider gekauft zu bekommen doch ziemlich toll, wenn man ein weiblicher Teenager war. Vielleicht war ich nicht mehr ganz auf dem Laufenden. «Warum denn nicht?»

			«Darum», sagte sie dramatisch. «Diese Hochzeit ist ein Witz.»

			Ich warf einen besorgten Blick zur Tür. «Es wäre besser, wenn die beiden nicht mitbekommen würden, dass du so etwas sagst.»

			Brandy schien unbesorgt. Sie blickte ziemlich finster drein. «Onkel Seth sollte sie nicht heiraten.»

			«Weshalb denn nicht? Sie sind doch schon …, also, eine Weile zusammen.» Das stimmte schon irgendwie, auch wenn man von der Verlobung aus Schuldgefühlen absah. «Er hat ihr einen Antrag gemacht. Sie hat ihn angenommen. Alles ganz simpel.»

			«Sie ist nicht die Richtige», sagte Brandy stur. «Er sollte dich heiraten.»

			Oh ja, ich wünschte wirklich, ich hätte die Tür zugemacht. «Brandy», sagte ich und sprach so leise, wie ich konnte. «Dein Onkel und ich, wir haben uns getrennt. So ist es nun mal. Das Leben geht weiter.»

			«Ihr hättet das nicht tun sollen. Ihr habt euch geliebt.»

			«Sie liebt er ebenfalls.»

			«Das ist nicht dasselbe.»

			Nicht im Traum hätte ich erwartet, jemals solch ein Gespräch zu führen. Ich wusste, dass Seths Nichten mich immer noch gern hatten, aber ich hätte nie vermutet, dass ich einen derartigen Eindruck hinterlassen hatte. «Magst du Maddie denn nicht?»

			Brandy zuckte halbherzig mit den Schultern und wandte ihren Blick ab. «Sie ist in Ordnung. Aber sie ist nicht du.»

			Einige Augenblicke sagte ich gar nichts. Ich fragte mich, ob Brandys ablehnende Haltung der Hochzeit gegenüber daher rührte, dass sie mehr Zuneigung für mich als für Maddie empfand – oder ob sie Teil einer romantischen Vorstellung über Liebe und Seelenverwandtschaft war, die Mädchen in ihrem Alter häufig hatten.

			«Es tut mir leid», sagte ich. «Im wahren Leben funktioniert die Liebe nicht immer so, wie wir es aus Geschichten kennen. Es gibt nicht immer ein Ende wie im Märchen. Menschen trennen sich und das Leben geht für sie weiter. Dass man jemanden liebt bedeutet nicht, dass man nicht auch noch jemand anderen lieben kann.» Ich zitterte. Das klang bemerkenswert nach einer Unterhaltung, die ich nach der (ersten) Trennung von Seth mit Carter geführt hatte.

			«Es ist trotzdem nicht richtig», sagte Brandy beharrlich.

			Kurz darauf holten Seth und Maddie sie ab, wofür ich sehr dankbar war. Ich hatte wirklich keine Lust, des Teufels Advokaten zu spielen und eine Ehe zu verteidigen, von der ich selbst auch nicht sonderlich begeistert war. Ich fühlte, wie die Traurigkeit hochkam, die ich immer empfand, wenn ich über die beiden nachdachte … und dann erinnerte ich mich an Eriks Bemerkung. Geben Sie nicht nach. Halten Sie sich davon fern – bloß keinen Ärger einhandeln.

			Das war, genau wie ich es ihm gegenüber erwähnt hatte, leichter gesagt als getan. Ablenkung schien der Schlüssel zu allem zu sein, und ich hatte für heute Abend einfach kein Verlangen nach einem neuen Abenteuer. Die Energie hatte ich mit Sicherheit nicht nötig.

			«Lenk mich ab», raunte ich, als ich schließlich in meinem Auto saß. «Geh mir mit deiner ‹Scharfsinnigkeit› auf die Nerven oder treib mich einfach nur zum Wahnsinn.»

			Kein physischer Beweis für Romans Existenz manifestierte sich – keine Signatur, keine Erscheinung in körperlicher Form – doch seine Stimme antwortete mir ebenso leise. «Geh und triff dich mit deinen Freunden. Wollen die heute Abend nicht in diese Bar gehen? Du musst Cody erzählen, dass er zu einem Doppeldate geht.»

			«Das ist kein Doppeldate», knurrte ich zurück.

			Aber Roman hatte Recht. Wahrscheinlich sollte ich den jungen Vampir auf das vorbereiten, was morgen auf ihn zukam. Außerdem war ich neugierig, wie Roman von dem Trip in die Bar erfahren hatte. Ich hatte vorhin eine Mitteilung auf meiner Mailbox abgehört, von der ich angenommen hatte, dass sie für Roman nicht zu hören war. Entweder hatte er wirklich sehr nahe dabeigestanden oder Nephilim hatten einfach ein übermenschliches Gehör. Und, na ja, nachdem sie tatsächlich übermenschlich waren, war diese Vorstellung wohl gar nicht so abwegig.

			Dann hatte ich plötzlich noch eine andere Eingebung, die das gesellschaftliche Zusammenkommen des heutigen Abends betraf, eine Eingebung, die definitiv für Ablenkung sorgen würde – und mir zudem noch einen Plagegeist vom Hals schaffen würde.

			«Dann auf zur Bar», verkündete ich.

			Ich fuhr zum Pioneer Square in Seattles Altstadt und begab mich in den Cellar, eine Absteige von einer Bar, die sich in einem Keller befand, was ihr zu ihrem Namen verholfen hatte. Es war eine bevorzugte Location der Unsterblichen – also, der höllischen Unsterblichen. Da die meisten Engel nicht tranken – Carter bildete eine Ausnahme – traf man sie meistens nicht in Bars an. Sie gingen eher in schickere Cafés. Aus unerfindlichen Gründen hing auch eine ganze Menge von ihnen gerne in dem Café in der Spitze der Space Needle herum. Vielleicht fühlten sie sich dort ja dem Himmel näher.

			Und tatsächlich, als ich die Stufen zum Cellar hinunterging, spürte ich neben den Signaturen meiner üblichen Kumpel auch Carters. Und was noch besser war: Da war noch eine zusätzliche Signatur, von der ich gehofft hatte, dass sie dort sein würde.

			«Scheiß drauf», sagte ich und schlenderte zu dem Tisch, wo Simone mit meinen Freunden zusammensaß. Sie war von dem brennenden Strahlen der Energie umgeben, die Sukkuben von ihren Opfern stahlen. Ich hasste es einzugestehen, dass sie heller leuchtete als ich. Aber ich tröstete mich damit, dass das wahrscheinlich nur daher kam, dass sie heute jemanden vernascht hatte und nicht schon am gestrigen Abend.

			Hugh rutschte zur Seite, um mir Platz zu machen, und ich zog mir einen Stuhl vom Nachbartisch heran. «Ich hätte nicht erwartet, dass du heute kommst.»

			Ich winkte einen Ober heran und bestellte einen Wodka Gimlet. «Ihr wisst doch, dass ich einfach nicht ohne euch sein kann.»

			«Du kommst genau rechtzeitig», sagte Carter. Seine Miene blieb unbewegt, aber als er an seinem Bourbon nippte, war ein boshaftes Glitzern in seinen Augen. «Simone erfreute uns gerade mit einer Geschichte über die Underground Tour. Hast du schon mal davon gehört, dass Seattle vor hundert Jahren bis auf die Grundmauern abgebrannt ist und dann wieder aufgebaut wurde?»

			«Nur jedes Mal, wenn ich die Tour mache», antwortete ich. Was ich ungefähr ein Dutzend Mal gemacht hatte. Sie war ein Touristenmagnet und ich hatte häufig Freunde oder Opfer von außerhalb mitgenommen. Ich sah Simone neugierig an. «Hast du sie heute mitgemacht?»

			Sie nickte. «Ich dachte mir, ich sollte, solange ich da bin, die Stadt erkunden.» Sie sprach immer noch mit dieser Bibliothekarinnenstimme, aber ich musste zugeben, dass sie dieses Mal im Gegensatz zu unserem letzten Zusammentreffen eher wie ein Sukkubus aussah. Ihr Ausschnitt war so tief, dass es an ein Wunder grenzte, dass ihre Brustwarzen nicht rausguckten. Ihre Lippen waren fick-mich-rot und wenn ich mich nicht täuschte, dann waren ihre Haare länger und voluminöser als zuvor. Ich war unschlüssig, ob sie wie ein Engel oder wie ein Strandhäschen aussah.

			Und wo wir gerade bei Engeln waren … Simone hatte ihren Stuhl dicht an Carters herangeschoben, so dicht, dass es sich nicht vermeiden ließ, dass sie jedes Mal mit ihrem Arm gegen seinen stieß, wenn sie nach ihrem Drink griff. Ich vermutete, dass sie auch ihr Bein gegen seines drückte.

			Er sah sie mit einem Ausdruck an, der nicht wirklich romantisch war, aber erfüllt von aufrichtigem Interesse, das mit Sicherheit vorgetäuscht war.

			«Ich finde Seattles Geschichte faszinierend. Ich bin noch nicht lange hier und es ist toll, neue Dinge zu erfahren.»

			Simone strahlte. Ihr gegenüber verschluckte sich Cody ein bisschen an seinem Getränk. Carter war schon seit Hunderten von Jahren in Seattle. Richtig – für einen Unsterblichen wie ihn war das nicht so lange, aber er war mit ziemlicher Sicherheit bei dem großen Brand in Seattle dabei gewesen. Himmel, wenn man bedachte, wie er einmal beinahe aus Versehen meinen Weihnachtsbaum abgefackelt hatte, dann war es sogar gut möglich, dass er die Stadt persönlich angezündet hatte.

			Mein Gimlet kam und ich nahm einen tiefen Schluck von der flüssigen Courage. «Soweit ich gehört habe, hast du dir auch einige unserer lokalen Berühmtheiten genauer angesehen», sagte ich süßlich.

			Simone löste ihren hingebungsvollen Blick von Carter und fixierte mich stirnrunzelnd. «Ich glaube nicht, dass mir so viele Berühmtheiten begegnet sind.»

			«Also», sagte ich und lächelte nach wie vor wie ein Vollidiot. «Das hängt vermutlich davon ab, wie man eine ‹Berühmtheit› definiert. Ich halte allerdings Bestsellerautoren schon für Berühmtheiten. Du hast mit einem von ihnen ein kleines Schwätzchen gehalten.»

			Cody, Hugh und Peter waren augenblicklich voll bei der Sache. Sie konnten einen Zwist zwischen Frauen eine Meile gegen den Wind riechen und machten sich zweifellos auf einen Zickenkrieg gefasst.

			«Ach das», sagte sie abwertend. «Ich dachte, du meinst einen Schauspieler oder so. Ja, er ist einfach nur jemand, den ich auf meinem Radarschirm habe. Einer von vielen. Ganz niedlich. Nett genug.»

			«Und ein Freund von mir», sagte ich. Meine Stimme klang immer noch heiter, aber ich konnte sehen, dass sie sich durchaus bewusst war, dass sich etwas zusammenbraute.

			«Er ist trotzdem Freiwild», sagte sie mit einem Schulterzucken. «Und was willst du eigentlich? Seine Seele ist sowieso schon befleckt. So ein guter Fang ist er nicht. Es ist ja nicht so, dass ich noch großartig Schaden anrichten könnte.»

			Das stimmte so nicht. Seths Seele war vielleicht momentan der Hölle verschreiben, doch er konnte noch erlöst werden – auch wenn die Wahrscheinlichkeit dafür angeblich gering war. Wenn es Simone durch irgendeinen bescheuerten Zufall gelingen würde, ihn dazu zu bringen, Maddie noch einmal zu betrügen, so würde sich seine Seele noch mehr verdunkeln und jede verbliebene Chance auf eine Rettung für ihn zunichtemachen. Außerdem, von der Sünde ganz abgesehen, würde Simone Seths Leben verkürzen – und da war ich definitiv dagegen.

			«Also ist er nur ein x-beliebiger Typ, den du aufgegabelt hast?», fragte ich. Langsam gab ich die Höflichkeit auf. Sie tat es mir gleich. Aha. Die öde Simone war doch nicht so ignorant, wie sie immer tat. «Die Tatsache, dass er ein Freund von mir ist und jemand, mit dem ich mal zusammen war, ist also nicht ausschlaggebend?»

			«Das klingt bei dir so, als wollte ich dir eins reinwürgen. Ich kenne dich noch nicht mal. Ich mache hier nur Urlaub. Jungs aufzureißen ist Teil unseres Lebens – und du kontrollierst kein Territorium so wie sie.» Sie nickte in Richtung der Vampire, die genau abgesteckte Jagdreviere hatten. «Außer», sagte sie selbstzufrieden, «du hast da irgendein Arrangement mit Jerome.»

			Das hatte ich mit Sicherheit nicht. Mein Boss hatte sogar ziemlich deutlich klargestellt, dass es ihm egal war, was mit Seth passierte.

			«Nein, aber ich dachte, du würdest es vielleicht, wenn du in der Stadt eines anderen zu Besuch bist, aus Höflichkeit unterlassen. Das wäre schön.» Mein Lächeln war wieder da, dieses Mal war es eisig. «Und das stellt auch sicher, dass dein Aufenthalt weiterhin schön bleibt.» Dass ich ihr Lieblingswort benutzte, würde ihr vielleicht dabei helfen, die Botschaft zu begreifen.

			Simone versteifte sich und wandte mir ihre ganze Aufmerksamkeit zu. «Was soll das sein, so etwas wie eine Warnung, dass du mich fertigmachen wirst, wenn ich nicht kusche?»

			Ich zuckte mit den Schultern und trank meinen Drink aus. «Nur ein freundschaftlicher Rat.»

			Sie stand auf und warf sich ihre Tasche mit solcher Vehemenz über die Schulter, dass sie beinahe Carter gegen den Kopf knallte. Ganz offensichtlich war er nicht mehr auf ihrem Radar. Na ja, zumindest vorerst. «Ich werde nicht hier sitzen und mir kaum verhüllte Drohungen anhören. Besonders nicht, wenn es um unbedeutende Männer geht. Wenn ich ihn haben will, dann nehme ich ihn mir.»

			«Wir werden dich vermissen», murmelte ich, während sie davonstolzierte.

			«Oh», sagte Hugh fröhlich. «Es gibt nichts, was ich lieber mag, als einen Zoff unter Sukkuben. Denver Clan ist nichts dagegen. Mit Tawny hättest du den Boden wischen können, aber Simone könnte dir ebenbürtig sein.»

			«Wohl kaum», sagte ich. «Und Seth und Carter werden das genauso sehen.»

			Carter hob eine Augenbraue und stimmte offensichtlich meiner Aussage nicht zu.

			«Baggert sie tatsächlich Seth an?», fragte Cody.

			«Jawoll. Wie ein scheues, blauäugiges kleines Fanmädchen.»

			«Hast du ihn nicht damals auch so rumgekriegt?», fragte Peter.

			Ich sah ihn finster an. «Das ist irrelevant. Es wird jedenfalls nicht funktionieren.»

			«Warum machst du dir dann Gedanken?», fragte Hugh listig.

			«Weil ein bisschen Vorbeugung – ach, vergiss es», stöhnte ich. «Ich brauche noch einen Drink.»

			Hugh und die Vampire hatten eindeutig einen Heidenspaß an der ganzen Angelegenheit und machten sich keine großartigen Sorgen. Ich glaube, auch sie dachten, dass sich Seth als unerschütterlich erweisen würde. Ihnen gefiel die Vorstellung, dass ich mich mit einem anderen Sukkubus anlegte. Das Traurige daran war, dass ich vielleicht Simone gerade dazu ermutigt hatte, sich noch mehr anzustrengen.

			Zwei Drinks später beschloss ich, nach Hause zu gehen. Ich war ausreichend geladen, um keine Angst vor den Tröstungen des Sirenengesangs haben zu müssen. Bevor ich aufbrach, informierte ich Cody über sein anstehendes Date. Erwartungsgemäß flippte er aus.

			«Was? Ich … ich kann nicht. Was soll ich denn sagen? Was soll ich denn machen?»

			«Offen gesagt, mein lieber …», begann Hugh in einem ironischen Tonfall.

			«Du kriegst das hin», sagte ich. «Mach dir einfach keinen Stress und sei du selbst.»

			«Klingt nach einem Doppeldate», sagte Peter. «Ich kann noch mehr schwarze Haarfarbe besorgen.»

			«Nein», sagte ich drohend. «Denk nicht mal daran.» In Codys blonder Mähne konnte ich immer noch undeutlich einige Strähnen ausmachen, aus denen die Farbe nicht komplett ausgewaschen war. «Zieh dich einfach so an wie jetzt auch. Ich treffe dich dann im Club.»

			Ich wandte mich zum Gehen, doch dann kam mir noch ein Gedanke. «Carter, kann ich mit dir sprechen?»

			Seine Lippen zuckten leicht. Ich könnte nicht genau sagen, ob das ein Zeichen von Überraschung war. «Für dich tue ich alles, Tochter der Lilith.»

			Er folgte mir nach draußen vor die Bar und wir standen inmitten der Partygänger auf dem Pioneer Square. Jetzt wo er das Gebäude und damit auch den Nichtraucher-Bereich verlassen hatte, zündete er sich sofort eine Zigarette an.

			«Falls du eifersüchtig auf meine Beziehung mit Simone bist», sagte er, «dann kann ich dir versichern, dass wir nur Freunde sind.»

			«Ach, sei still. Du weißt genau, dass es nicht darum geht. Sag mal, sie hat gelogen, oder? Darüber, dass das mit Seth nur ein Zufall war?»

			Bevor Carter antwortete, nahm er einen tiefen Zug an der Zigarette. Engel wussten, wann andere logen. «Jap. Aber bei ihrer letzten Bemerkung darüber, dass sie ungeachtet dessen weiterhin hinter ihm her sein würde, war sie ziemlich aufrichtig.»

			Ich verzog das Gesicht. «Warum? Warum ist Seth ihr Ziel? Will sie damit Überlegenheit über den lokalen Sukkubus demonstrieren?»

			«Bin mir nicht sicher. Die Wege der Sukkuben – und aller anderen Frauen – sind ein Mysterium für mich.»

			«Jerome dachte ursprünglich, dass sie hier ist, um herumzuspionieren. Er hat Roman auf sie angesetzt, aber dabei kam nichts heraus. Sie hat nie jemandem Bericht erstattet oder so. Er hat Roman von ihr abgezogen –» Ich hielt inne, überdachte die Ereignisse noch einmal und betrachtete sie aus einer Perspektive, auf die ich zuvor nicht gekommen war. «Aber erst als ich ihm erzählt habe, dass sich Simone an Seth ranmacht. Das schien der Moment zu sein, in dem Jerome Roman zurückgepfiffen hat. Er war ziemlich deutlich, dass sie in Ruhe gelassen werden sollte.»

			«Wusste er es?» Carter inhalierte wieder den Zigarettenrauch, doch ich konnte sehen, wie hinter seinen Augen die Gedanken kreisten.

			«Was?», fragte ich.

			«Ich denke nur laut», sagte er. Eine Halbwahrheit, typisch für einen Engel. «Hat Jerome danach noch irgendetwas unternommen?»

			«Ja, er hat Roman auf mich angesetzt.»

			Das löste Verblüffung aus. «Weshalb?»

			Ganz offensichtlich hatten sich Jerome und Carter in letzter Zeit nicht gesehen. Ich gab Carter eine Zusammenfassung von meiner neuesten, bizarren Situation.

			«Das ist seltsam», gab er zu.

			«Weiß du, was das sein könnte?»

			«Vieles.» Er sagte es flapsig, doch ich wusste, dass ich seine Neugier geweckt hatte – oder sogar seine Besorgnis.

			Ich seufzte. «Ich wünschte, die Leute würden aufhören, das zu sagen. Niemand hilft wirklich.»

			«Ich werde dir helfen», sagte er, ließ die Zigarette fallen und trat sie aus. «Ich werde Simone verfolgen.»

			Das hatte ich absolut nicht erwartet. «Warum solltest du das tun? Wirst du sie davon abhalten, sich an Seth ranzuschmeißen?»

			Ich erntete Belustigung. «Du weißt, dass ich mich in so etwas nicht einmischen darf. Aber ich bin neugierig auf Simones Aktivitäten.»

			Ein ungutes Gefühl machte sich in meiner Magengrube breit, ein Gefühl, dass mich schon quälte, seit ich Seth kennen gelernt hatte und Carter begonnen hatte, eine aktive Rolle in meinem Leben zu spielen. «Warum? Warum interessierst du dich so sehr für Seth? Du warst schon immer neugierig darauf, was er tut – und wie wir miteinander umgehen.»

			«Ich interessiere mich für den Schaffensprozess eines großartigen Künstlers. Es macht Spaß, dabei zuzusehen.»

			«Noch eine Halbwahrheit.» Wie immer beantwortete er eine Frage, ohne sie wirklich zu beantworten. Ich war über die Verzweiflung in meiner Stimme selbst erstaunt, als ich sagte: «Ich meine es ernst. Warum, Carter? Inwiefern betrifft Seth – und dass ich mit Seth zusammen bin – dich?»

			Er kniff mich in mein Kinn. «Du hast Wichtigeres zu tun, als dir Gedanken über die Angelegenheiten eines neugierigen Engels zu machen. Und außerdem, würdest du dich nicht besser fühlen, wenn dir jemand über Simone Bericht erstatten würde?»

			«Schon, ja», gestand ich. «Aber–»

			«Dann ist es abgemacht. Gern geschehen.»

			Er wandte sich schnell ab und verschwand in der Menge der Feiernden. Ich wusste, dass es sinnlos war, ihm nachzugehen, denn sobald ihn keiner mehr beachtete, würde er, im wahrsten Sinne des Wortes, einfach verschwinden. Ich seufzte wieder.

			Scheißengel.

		

	

	
		
			Kapitel 8

			Da ich nun wusste, dass Carter an der Sache mit Simone dran war, ging es mir etwas besser. Aber nichtsdestotrotz hatte Carter etwas an sich, das mich jedes Mal, wenn es um Seth ging – oder auch ganz im Allgemeinen um mein Liebesleben – total aus der Fassung brachte. Er interessierte sich etwas zu sehr für solche Dinge. Ich hatte mich inzwischen zwar daran gewöhnt, dass ein Engel mit meinen Freunden abhing, aber manchmal fragte ich mich schon, ob ich hier nicht auf irgendeine Art eingelullt oder ausgetrickst wurde. Der Himmel verfolgte, genau wie wir, seine ganz eigenen Pläne. Allerdings es war viel schwerer, hier die eigentlichen Motive zu durchschauen.

			Am nächsten Tag hatte ich die Morgenschicht. Sie verging recht schnell – bis mir Doug etwa zehn Minuten, bevor ich gehen konnte, schlechte Nachrichten überbrachte.

			«Kincaid, ich kann heute Abend nicht mit euch mitkommen.»

			Ich schaute verdutzt von meinen Kalkulationstabellen auf. «Wie bitte?»

			Er drückte sich an der Bürotür herum und zuckte mit den Schultern. Wir arbeiteten heute dieselbe Schicht und ich wurde den Eindruck nicht los, dass er mich erst kurz vor Feierabend ansprach, um sich so mehrere Stunden meines Grolls zu ersparen. Etwa in der Art, wie man Angestellte erst am Freitagabend kurz vor Schichtende feuert.

			«Ich habe da dieses Mädchen kennen gelernt … und ich kann mir die Gelegenheit, mit ihr auszugehen, nicht entgehen lassen. Oh Mann, sie ist heiß. Sie hat einen Körper, der –»

			«Keine Details», schnitt ich ihm das Wort ab. «Kannst du sie nicht einfach an meiner Stelle mitnehmen? Cody freundet sich langsam mit der ganzen Idee an … wenn wir absagen, wird er echt enttäuscht sein.»

			«Es ist doch gar nicht nötig, ihm abzusagen. Geht einfach ohne mich. Ich könnte sie nicht statt deiner mitbringen – Cody braucht dich.»

			Ich stöhnte. «Ja, aber dann ist die Sicherheit in der Gruppe weg und ich werde auch noch zum fünften Rad am Wagen.»

			«Dann such dir eben jemand anderen, der mitgeht.»

			Da tauchte Maddie an der Seite ihres Bruders auf. Sie arbeitete die nächste Schicht und kam, um ihn abzulösen. «Der wohin mitgeht?»

			Als ich die folgenden Worte aussprach, schüttelte es mich förmlich – doch ich wollte keinesfalls alleine mit Cody und Gabrielle ausgehen. «Möchtest du heute Abend zu einem, ähem, Metalkonzert mitkommen?» Wenn noch eine dritte Frau dabei war, würden sich zumindest die Anspielungen auf ein Doppeldate erledigen.

			Eine solche Einladung hatte sie zweifellos nicht erwartet. «Also … im Grunde gerne, aber ich muss den Laden schließen und danach treffe ich mich noch mit einem Freund.» Ich hatte so meine Zweifel, was den Teil mit «im Grunde gerne» und den so genannten Freund anging. Metal war eben nicht Maddies Ding. Dann hellte sich ihre Miene plötzlich auf. «Weißt du was? Du solltest Seth mitnehmen.»

			«Ich … was bitte?», erwiderte ich erstaunt.

			«Mortensen?», fragte jetzt auch Doug nach und klang genauso verblüfft wie ich.

			«Ich glaube nicht, dass das etwas für ihn ist», meinte ich unbehaglich. Ich wusste sogar mit hundertprozentiger Sicherheit, dass dem nicht so war.

			«Ja», stimmte Doug mir zu. «Das ist wahrscheinlich keine so gute Idee.»

			Insgeheim wunderte ich mich über Dougs Worte. Nachdem er so versessen darauf war, aus dieser Sache herauszukommen und seine heiße Frau zu treffen, wäre ich eigentlich davon ausgegangen, dass er mich mit jedem x-Beliebigen zum Konzert geschickt hätte.

			Maddie fiel nichts auf. «Nein, wirklich. Er vergräbt sich schon seit Wochen in seinem Buch und ich denke, es würde ihm guttun, wenn er mal rauskommt. Ich glaube, die ganze Hochzeitssache stresst ihn ziemlich.»

			Na, da waren wir ja schon zwei. «Oh, ich will ihn nicht, äh, aus seiner kuscheligen Höhle zerren», erwiderte ich lahm.

			Sie lachte. «Wie ich schon gesagt habe, es würde ihm guttun. Ich gehe gleich und frage ihn.»

			Bevor Doug oder ich noch protestieren konnten, war sie schon verschwunden. Einige Sekunden lang hing Schweigen zwischen uns. «Also», sagte er schließlich. «Sie schafft es, ihn zu fast allem zu überreden. Dann ist es wohl abgemacht.»

			«Vermutlich.» Er ließ mich stehen und ich fand es bemerkenswert, wie wenig wir beide von diesen Aussichten begeistert waren. Jetzt würde es noch viel mehr nach einer Doppelverabredung aussehen, und zusätzlich fühlte ich mich auch noch wegen Maddies blindem Vertrauen schuldig. Das Gute war allerdings – zumindest irgendwie – dass Simone schon wirklich gehörigen Schneid brauchen würde, um in das Konzert hineinzuplatzen und die «Versuchung des Seth» fortzusetzen.

			Genau wie Doug vorhergesagt hatte, überredete Maddie Seth tatsächlich dazu, mitzugehen. Das Konzert begann erst spät und wir vier hatten uns darauf geeinigt, dass wir uns gegen 22:30 Uhr vor dem Club träfen, wo ich die Tickets austeilen würde. Nachdem wir alle vollzählig dort eingetrudelt waren, blickte ich in die drei Gesichter vor mir und versuchte mir darüber klarzuwerden, ob diese ganze Situation jetzt lustig oder schlicht erbärmlich war. Seth fuhr die übliche «Zu schüchtern, um irgendjemandem in die Augen zu sehen»-Schiene und es war ihm unübersehbar unangenehm, dass Maddie ihm diese Sache eingebrockt hatte. Cody war, selbst für einen Vampir, noch blasser als sonst und sah außerdem so aus, als wolle er jeden Moment davonrennen. Im Grunde hätte es mich nicht verwundert, wenn sich die beiden Männer verbündet hätten, um gemeinsam einen Fluchtplan auszuarbeiten. Gabrielle war die Einzige, die sich scheinbar freute, hier zu sein, und deren Augen voller Vorfreude strahlten.

			Außerdem war sie die Einzige von uns, die für die Metalszene richtig angezogen war: Sie war ganz schwarz gekleidet, ihr Haar stand stachelig von ihrem Kopf ab und ihr Make-up war einfach dramatisch. Cody und Seth dagegen trugen ihre normale Alltagskleidung und mein Outfit lag irgendwo in der Mitte: Ich trug schwarze Jeans, ein schwarzes Bustiertop und schweren Silberschmuck. Trotzdem sah es für diese Location zu sehr nach Designer aus.

			«Vielen Dank, dass ich mit euch mitkommen durfte», sagte sie. «Ich wusste gar nicht, dass ihr Blue Satin Bra mögt.»

			«Wie könnte man sie denn nicht mögen?», fragte Seth mit einer Unschuldsmiene.

			Ich konnte ihn nicht ansehen, denn sonst hätte ich bestimmt angefangen zu grinsen. Ich verteilte die Tickets und wir gingen durch eine Traube von Menschen hinein, die ich im Falle einer Straßenschlacht lieber auf meiner Seite gehabt hätte.

			Wir schafften es, uns einen Stehtisch ganz hinten zu sichern. Das bedeutete zwar, dass wir die ganze Zeit stehen mussten, aber zumindest hatten wir so eine Stellfläche für unsere Gläser. «Frag sie, ob du ihr etwas zu trinken holen darfst», zischte ich Cody zu. Für einen Vampir den Cyrano zu spielen hatte den Vorteil, dass er ein sehr feines Gehör hatte und ich so leise sprechen konnte, dass Gabrielle mich auf keinen Fall hören konnte. Der Lärm im Raum – obwohl die Band noch gar nicht angefangen hatte – war der Geheimniskrämerei ebenfalls zuträglich.

			Cody gehorchte pflichtbewusst und als Gabrielle anfing, nach Geld zu kramen, beteuerte er, dass die erste Runde auf ihn gehen würde. Das Strahlen, das sie ihm hierauf schenkte, stärkte sein Selbstbewusstsein ungemein.

			Seth beugte sich an mein Ohr. Er stand neben mir. Gabrielle an meiner anderen Seite war zu sehr von den Eindrücken um sie herum gefesselt, um etwas mitzubekommen. «Das ist so verrückt, dass es tatsächlich funktionieren könnte», raunte er.

			«Nicht so vorschnell», erwiderte ich und versuchte, nicht daran zu denken, wie nah er mir war. «Die Nacht ist noch jung. Es könnten noch eine Unmenge bescheuerter Pannen passieren.»

			Er grinste. «Die sind ja deine Spezialität, stimmt’s?»

			«Unglücklicherweise, ja.»

			Cody kehrte mit den Drinks zurück und erntete noch mehr Beifall von Gabrielle. Sie schien sich zwar nicht auf romantische Art für ihn zu interessieren, doch immerhin wusste sie jetzt, dass er existierte. Ich war zwar immer noch fest davon überzeugt, dass er es mit diesem Vampir/Gothic-Ding nicht übertreiben sollte, doch mir wurde klar, dass es ein schweres Stück Arbeit werden würde, sie dazu zu bringen, hinter die «normale» Fassade, die sie momentan sah, zu blicken.

			«Unterhalte dich mit ihr», wies ich ihn an. Er rutschte wieder auf seinen Platz zwischen mir und Gabrielle. «Wenn die Band erst mal loslegt, dürfte das unmöglich werden.»

			«Was soll ich sagen?»

			Seth, der mitgehört hatte, beugte sich an mir vorbei und ich wünschte mir inständig, ich hätte nicht so viel unbedeckte Haut. Als er mich mit seinem Arm berührte, bekam ich eine Gänsehaut.

			«Frag sie, ob sie die Band schon mal live gesehen hat», erklärte Seth. «Falls sie nein sagt, dann erzählst du ihr von diesem einen Mal, als du sie gesehen hast bei … was weiß ich. Bei einer privaten Party. Falls sie ja sagt, dann frag sie, wie es ihr gefallen hat.»

			Cody nickte unbehaglich. Er wandte sich an Gabrielle. Ich schnappte zwar nur Bruchstücke des nachfolgenden Gesprächs auf, doch ihre Unterhaltung wurde immer angeregter. Ich lehnte mich zu Seth hinüber.

			«Seit wann bist du Experte in Dating-Fragen?», fragte ich skeptisch.

			«O’Neill hätte es so gemacht.»

			«Du benutzt eine fiktive Person, um Codys Liebesleben zu fördern?», spottete ich.

			«Das Leben imitiert die Kunst und die Kunst imitiert das Leben.»

			«Das ist mal ein lächerliches Statement. Und weißt du was? Ich habe noch nie mitbekommen, dass du diesen klugen Ratschlag befolgt hast.»

			«Na ja, das ist nur O’Neills Ratschlag. Es gibt einige fiktive Charaktere, aus denen ich schöpfen kann.»

			«Witzig, ich kann mich gar nicht daran erinnern, dass in einem deiner Bücher ein introvertierter, stotternder Schriftsteller vorkommt.»

			«Ich stottere nicht», verteidigte er sich – mit einem Grinsen. «Außerdem: Vielleicht wird so jemand ja in der neuen Reihe auftauchen.»

			«Ooh», machte ich und veralberte ihn wegen seines melodramatischen Tonfalls. «Wieso ‹vielleicht›? Ich dachte, du hättest diese großartige neue Sache schon fertig ausbaldowert?»

			«Das habe ich. Aber sie kann immer noch verbessert werden.»

			«Introvertierte Schriftsteller machen wirklich alles noch besser.»

			«Verdammt richtig.»

			Ich lachte und dann erinnerte ich mich wieder daran, dass ich ja eigentlich hier war, um Cody zu helfen. Doch der unterhielt sich gerade selbstständig mit Gabrielle und das fasste ich als ein gutes Zeichen auf. Ich wandte mich wieder an Seth: «Also, hat das zu bedeuten, dass dir ein Ende für Cady und O’Neill eingefallen ist?»

			«Nein.» Er sah etwas nachdenklich aus, ließ sich aber seine gute Laune nicht verhageln. «Eines Tages werde ich –»

			Seine Worte wurden von dem ohrenbetäubenden Kreischen einer Gitarre abgeschnitten, das durch den Raum schmetterte. Während wir geredet (geflirtet?) hatten, waren Blue Satin Bra auf die Bühne gekommen. Ich hasse Stereotype, aber ehrlich gesagt: Sie sahen genauso aus, wie man das von einer reinen Männer-Metalband erwartet. Sie trugen schwarze Klamotten, hatten Piercings und ihr Haar war extrem gestylt: entweder abrasiert oder superlang. Na ja, das Einzige, was sie außergewöhnlich machte, war die Tatsache, dass sie über ihren Klamotten blaue Satin-BHs trugen.

			Sogar über die jetzt einsetzende, höllisch laute Musik hinweg konnte ich hören, wie Gabrielle «Oh mein Gott!» kreischte. Ihr Gesichtsausdruck war ekstatisch und als Cody etwas zu ihr sagte, strahlte sie noch mehr und nickte heftig in Richtung der Band. Vermutlich hatte er ihr gerade beigepflichtet, wie großartig die Jungs waren – auch wenn er möglicherweise eigentlich anderer Meinung war.

			Die Musik zwang Seth und mich dazu, dicht beieinander zu stehen, damit wir weiterhin miteinander reden konnten. «Weißt du was», meinte er. «Ich bin mir ziemlich sicher, dass der Bassist seinen BH ausgestopft hat.»

			«Ach was», frotzelte ich zurück. «Das ist ein Wonderbra, deswegen scheint das so. Die haben eine Wahnsinnswirkung aufs Dekolleté.»

			Alles in allem waren Blue Satin Bra gar nicht so übel. Metal gehörte zwar nicht zu meiner Lieblingsmusik, aber ich war für alles offen. Die ganze Szenerie und der Irrsinn, der sich im Lauf des Abends entfaltete, gaben Seth und mir eine Menge Material, um blöde Witze zu reißen. Als die Show schließlich zu Ende war und wir mit Gabrielle und Cody nach draußen gingen, waren wir beide in ausgezeichneter Stimmung.

			«Das war Wahnsinn!», rief Gabrielle. «Vielen Dank, dass ihr mir ein Ticket abgegeben habt.»

			«Gar kein Problem», antwortete ich ihr. Mir klingelten immer noch die Ohren und ich war mich nicht sicher, ob ich nicht auch immer noch schrie.

			«Ich glaube, das war das beste Konzert, das ich jemals gesehen habe», verkündete Cody nobel.

			Gabrielle packte ihn am Kragen und jetzt wurden seine Augen groß. «Ich weiß! Welcher war dein Lieblingssong?»

			Stille.

			«Also meiner war der, wo sie immer gesungen haben: ‹My Armageddon scales will burn your post office›», meinte Seth, ohne mit der Wimper zu zucken.

			«Oh ja. Das ist einer ihrer besten», stimmte sie ihm zu. «Der heißt ‹Plywood Fuck›.»

			«Das ist auch mein Favorit», pflichtete nun auch Cody bei. Ich hatte berechtigte Zweifel daran, ob er am heutigen Abend überhaupt irgendetwas von der Musik mitbekommen hatte. Alle seine Sinne waren auf Gabrielle fokussiert.

			Seth und ich sahen uns an und wechselten ein verstohlenes Lächeln. Wir amüsierten uns beide köstlich darüber, wie verschossen Cody war.

			Bei mir war es zwar nicht ganz so schlimm wie bei ihm, doch als wir uns schließlich trennten, stellte ich fest, dass ich ebenfalls wie auf Wolken schwebte.

			«Interessanter Abend», bemerkte Roman, als wir wieder zu Hause ankamen. Er war als Spion ebenfalls mit von der Partie gewesen. «Ich glaube, Cody könnte tatsächlich Chancen haben.»

			«Möglicherweise», erwiderte ich «Er ist fraglos völlig hin und weg von ihr, sie scheint dagegen etwas weniger interessiert zu sein. Und auf freundschaftlicher Basis.»

			Roman rumorte in der Küche herum und machte sich eine Schale mit Lucky Charms. «Er ist nicht der Einzige, der völlig hin und weg ist.»

			Ich seufzte und ließ mich auf die Couch fallen. «Lass es gut sein, okay? Wir alle wissen, dass ich noch weit davon entfernt bin, über Seth hinweg zu sein.»

			Roman sah mich hinterlistig an. «Ich habe nicht von dir gesprochen.»

			Ich glotzte ihn einen Moment lang an und mein wodkabenebeltes Gehirn versuchte, denn Sinn seiner Worte zu erfassen. «Warte mal … du sprichst von Seth? Er ist über mich hinweg.»

			«Oh mein Gott, Georgina. Hast du Wahrnehmungsstörungen?»

			«Er wird heiraten.»

			«Das hat nichts zu bedeuten. Wenn das so wäre, dann würden sich Jungs nicht andauernd bei ihren Junggesellenabschieden Geschlechtskrankheiten einfangen.»

			«Aber er liebt Maddie. Und egal, was du von seinen Gefühlen hältst, sobald die beiden einmal verheiratet sind, ist er für mich unerreichbar.»

			«Die Tatsache, dass sie zusammen sind, sollte eigentlich schon dafür ausreichen, dass er für dich unerreichbar ist – aber in der Vergangenheit hat sich gezeigt, dass dem nicht so ist.»

			Ich knurrte ihn an und kickte meine Schuhe weg. «Fang nicht davon an. Ich fühle mich schon mies genug – und er auch. Wenn du mich nur aufziehen willst, gehe ich lieber ins Bett.»

			Doch zu meiner Verblüffung hatte Roman gar nicht diesen höhnischen Gesichtsausdruck, der seit seiner Rückkehr nach Seattle so prägnant für ihn geworden war. In seinen Augen spiegelte sich Ernst und seine Miene war – beinahe – besorgt. «Ich versuche nicht, dich aufzuziehen. Ich stellte nur die Fakten klar. Egal, was passiert: Du und Seth, ihr scheint einfach nicht voneinander lassen zu können. Du solltest einen Antrag auf Versetzung stellen.»

			«Was, ich soll weg von Seattle?», fragte ich skeptisch. «Mir gefällt es hier.»

			«Anderswo wird es dir auch gefallen. Offen gesagt glaube ich, dass das ist der einzige Weg wäre, um das alles hinter dir zu lassen – der einzige Weg, wie ihr beide das hinter euch lassen könnt. Du bist momentan in der Situation, dass du jeden Tag auf ihn triffst – der heutige Abend ist das beste Beispiel dafür. Erst hat er sich von dir getrennt und dann hast du dich aus «hehren Motiven» von ihm getrennt. Aber wenn ihr euch ständig in der Nähe des anderen aufhaltet, ist das einerlei. Ihr werdet nie gesunden. Ihr werdet euch nur jeden Tag aufs Neue gegenseitig das Herz brechen.»

			Ich war so perplex, dass ich einige Sekunden lang überhaupt nicht reagieren konnte. Höhnisch klang es in meinem Kopf: immer im Kreis, immer im Kreis. «Und … warum sagst du mir so etwas? Weshalb interessierst du dich dafür?»

			«Weil ich jeden Tag miterlebe, wie es geschieht. Dir wird wieder und wieder das Herz herausgerissen und es macht mich fertig, das mit anzusehen.»

			Wieder war ich einen Augenblick sprachlos. «Ich dachte … ich dachte, du hasst mich. Ich dachte, dass du mich vernichten willst.»

			Er war mit seinen Cornflakes fertig und stellte die Schüssel hin. Ich hatte nicht die Energie, um die Katzen wegzuscheuchen. «Ich hasse dich nicht, Georgina», sagte er matt. «Bin ich wegen dem, was mit Helena geschehen ist, aufgebracht? Absolut. Bin ich sauer, weil du mich angelogen hast, als du behauptet hast, mich zu lieben? Ja. Bin ich auf eine Art Rache aus? Vielleicht. Ehrlich gesagt verändern sich meine Empfindungen von Tag zu Tag. An manchen Tagen wünschte ich, dir würde etwas Schreckliches zustoßen. An manchen Tagen … na ja, da begreife ich, dass du das, was du getan hast, aus einem irregeleiteten Gefühl von … keine Ahnung. Du hast geglaubt, dass du das Richtige tust.»

			Ich wollte ihm versichern, dass ich ihn, auf eine gewisse Weise, geliebt hatte. Doch das wäre im Augenblick wahrscheinlich nicht sehr hilfreich gewesen. «Also, dann müsste es dir doch sehr entgegenkommen, dass du dieses Seth-Drama mitverfolgen kannst, und zudem hast du ja wohl schon einige schreckliche Dinge gesehen, die mir widerfahren sind.»

			«Nein», erwiderte er und schüttelte müde den Kopf. «Das gefällt mir nicht. Wie ich schon gesagt habe, ich würde lieber sehen, wie du von hier weggehst und ein neues Leben anfängst. Wenn ich dich ansehe, ist es jedes Mal so … als würde ich mit ansehen, wie du stirbst. Immer und immer wieder.»

			Ich stand auf und wollte nur noch schlafen. «Ja», sagte ich leise. «Ungefähr so fühlt es sich an.» Ich zögerte. «Danke fürs Zuhören. Und für dein Verständnis.»

			«Jederzeit», antwortete er.

			Auch das verblüffte mich. Mir wurde klar, dass Roman und ich irgendwann in den vergangenen, verrückten Monaten wieder Freunde geworden waren. «Ich hasse es, dich das fragen zu müssen, aber da ich heute Abend in nicht sonderlich euphorischer Stimmung bin, könntest du –»

			Er erhob sich ebenfalls. «Jap, ich werde deinen Schlaf bewachen. Wenn du das nicht zu gruselig findest.»

			«Das kann ich verkraften», sagte ich lächelnd. «Danke.»

			Wahrscheinlich lag es am Wodka, jedenfalls trat ich auf ihn zu und umarmte ihn. Einen Moment lang versteifte er sich. Damit hatte er eindeutig nicht gerechnet. Doch dann entspannte er sich und legte seine Arme um mich. Ich legte meinen Kopf an seine Brust und es tröstete mich ein wenig, jemanden zu spüren, der warm und lebendig und kein Fremder war. Er duftete genauso, wie ich es in Erinnerung hatte. Der klare, scharfe Geruch seines Aftershaves, so ganz anders als Seths holziger Duft, umfing mich.

			Ich dachte gerade daran, mich wieder aus der Umarmung zu lösen, als eine Stimme sprach: «Störe ich bei etwas?»

			Ich riss mich los und erblickte Carter, der mit verschränkten Armen im Wohnzimmer stand und eine Augenbraue hochzog. Roman schien ebenso peinlich berührt zu sein. Er tat ebenfalls einige Schritte rückwärts und sah zu, dass er so weit wie möglich von mir fort kam.

			«Klopfst du eigentlich nie an?», fragte ich.

			«Ich war mir nicht sicher, ob ihr darauf reagieren würdet», sagte Carter gutmütig. «Besonders bei den Neuigkeiten, die ich für euch habe.»

			Ich ächzte. «Das ging ja schnell. Hat es etwas mit Simone zu tun?»

			Er nickte. «Leider ja. Sie hat sich wieder mit Seth getroffen.»

		

	

	
		
			Kapitel 9

			«Das kann nicht sein!», rief ich. «Er war den ganzen Abend mit mir zusammen.»

			«Nicht, nachdem das Konzert vorbei war», merkte Roman an. «Nebenbei, ich glaube, diese Band könnte es wirklich schaffen.» Hatte er gerade eben noch eine Spur von Gefühl für mich gezeigt, jetzt, in Carters Gegenwart, war alles verschwunden.

			«Simone hat sich in diesem 24-Stunden-Coffeeshop aufgehalten», berichtete Carter. «Seth ist dann dort hingekommen, um zu arbeiten, nachdem das – was war das noch gleich? Ihr wart bei einem Konzert?»

			«Yeah», sagte ich. «Blue Satin Bra.»

			Der Engel nickte Roman anerkennend zu. «Die sind wirklich klasse.»

			«Hey, können wir vielleicht beim Thema bleiben?» Ich warf den beiden böse Blicke zu. «Was war mit Seth und Simone?»

			Carter hob die Schultern. «Das Übliche. Er kam rein und bemerkte sie zuerst. Sie hatte ihren Kopf in ein Buch gesteckt – sie sah nicht mal auf und so ging er zu ihr hin.»

			«Guter Schachzug», bemerkte ich. «Sie zwingt ihn in die aggressive Rolle.»

			«Ich glaube nicht, dass Seth jemals eine aggressive Rolle annimmt», überlegte Carter. «Er war lediglich gezwungen, aus Höflichkeit den ersten Schritt zu machen.»

			Während unserer kurzen Affäre hatten Seth und ich auf so sanfte und süße Art Liebe gemacht, dass so mancher Dichter im Angesicht dieser Schönheit zu Tränen gerührt gewesen wäre. Manchmal war es aber auch total versaut zur Sache gegangen, und wenn der Engel davon gewusst hätte, dann hätte er sicher seine Meinung über Seths Aggressivität noch einmal überdacht.

			«Was dann?», wollte ich wissen.

			«Wie schon gesagt, das Übliche. Sie haben sich über Verschiedenes unterhalten – über viele Themen, die für Seth interessant waren. Ich vermute, sie hat einige Nachforschungen über ihn angestellt.»

			«Verdammt süß.» Ich fiel auf die Couch, schoss aber sofort wieder hoch. «Ich gehe rüber –»

			«Schon weg», unterbrach mich Carter. «Sie haben sich getrennt und dann hat sie einen Typen abgeschleppt, worauf ich beschlossen habe, dass es Zeit für mich wird, mich zu verdünnisieren.»

			«Verdammter Glückspilz», grummelte Roman. «Du hast keine Ahnung, was für eine Scheiße ich mir ansehen musste.»

			Bevor sich Carter wieder an mich wandte, geisterte die Andeutung eines Lächelns über sein Gesicht. Ich seufzte und setzte mich wieder. «Sie zur Rede zu stellen ist sowieso nicht gut. Das hast du schon getan und es hat nichts gebracht. Es würde vermutlich einfach genauso weitergehen.»

			Da hatte er wahrscheinlich Recht. Im Clinch mit einem Sukkubus zu liegen war irgendwie beschissen. Ich konnte Hugh oder die Vampire vermöbeln, und trotz ihrer unsterblichen Heilungskräfte würden sie zumindest für ein paar Stunden ein blaues Auge haben – auch für länger, wenn ich es gut anstellte. Aber bei einem Sukkubus? Ich konnte ihr eine verpassen und sie würde per Gestaltwandlung den Schaden einfach wieder verschwinden lassen. Und eine verbale Auseinandersetzung? Na ja, da ich keinen wirklich guten Ansatzpunkt bei ihr gefunden hatte, würde ich sie damit wahrscheinlich noch mehr anstacheln und dadurch meinen Freunden noch mehr unterhaltsamen Zickenkrieg bieten.

			«Also», sagte ich zu Roman, «jetzt bin ich, glaube ich, genügend angepisst, damit du nicht mit mir ins Schlafzimmer gehen musst.»

			Carters Augenbrauen hoben sich wieder.

			«Ich meine, er muss nicht meinen Schlaf bewachen», erklärte ich. «Ich war vorhin irgendwie down und wir haben uns Sorgen gemacht, dass mein mysteriöses … Dingsbums … wieder auftauchen könnte.»

			«Warum down?», fragte Carter nach. Er versuchte, dabei ganz unschuldig auszusehen, aber mich hielt er nicht zum Narren. Auch ohne dass er beim Konzert gewesen war, konnte er sich ganz leicht denken, was mich deprimiert hatte.

			«Ist eine lange Geschichte.»

			Die silbrig-grauen Augen bohrten sich in mich hinein. Ich rutschte hin und her und drehte mich schließlich weg. Ich konnte es nicht ausstehen, wenn er das tat. Es war, als könne er in meine Seele blicken. Doch das war ein Ort, wo nicht einmal ich hinsehen wollte – und schon gar nicht sollten andere dort hineinblicken. Ich versuchte einen Themenwechsel.

			«Weißt du, ich habe über diese Sache nachgedacht … diese Kraft oder Sirenengesänge oder was auch immer. Es ist nicht so wie damals bei Nyx, aber es hat doch etwas Traumähnliches an sich, nicht wahr? Ich meine, es ist ja so, als würde ich schlafwandeln. Könnte sie möglicherweise wieder da sein?»

			«Nö», antwortete Carter. «Sie sitzt definitiv noch hinter Schloss und Riegel. Ich habe es selbst überprüft.»

			«Wirklich?»

			«Wirklich.»

			Ich ließ die nächste, offensichtliche Frage sein. Hatte Carter es für mich getan? Ich meine, Nyx zu checken war für ihn wahrscheinlich nicht allzu kompliziert. Er hatte wahrscheinlich nur einen seiner Engelkumpel gefragt, der dann einen anderen gefragt hatte … und so weiter. Trotzdem wunderte ich mich, welche Strategie Carter wohl verfolgte. Warum sollte er sich meinetwegen so viele Umstände machen? Warum stellte er Nachforschungen an? Warum beschattete er Simone?

			Nach seinem Gesichtsausdruck zu urteilen, erriet er meine Gedanken und das hasste ich. «Danke», sagte ich. «Ich denke, ich gehe jetzt ins Bett.»

			«Und ich», sagte Carter, «besorge mir einen Drink.»

			«Bist du mit Simone endgültig fertig?», fragte Roman.

			Carter winkte ab. «Zumindest für heute Nacht. Ich widme mich ihr morgen früh wieder.»

			«Du bist ein schlampiger Spion», bemerkte ich, obwohl ich völlig nachvollziehen konnte, warum er sich aus den Liaisons dieses Sukkubus heraushalten wollte.

			Ich erhielt nur ein weiteres Lächeln zur Antwort und dann verschwand er.

			«Was jetzt?», dachte ich laut.

			«Jetzt», sagte Roman, «kriegst du deinen Schönheitsschlaf. Damit ich morgen wieder einen bezaubernden Tag damit zubringen kann, dir dabei zuzuhören, wie du Kunden berätst, die so etwas Ähnliches wie Sakrileg lesen wollen.»

			«Das macht dir doch Spaß, gib’s zu», gab ich zurück und ging in Richtung meines Schlafzimmers.

			«Bist du sicher, dass du keine Gesellschaft willst?»

			Ich sah ihn an und musterte eingehend sein Gesicht, die hübschen Züge und die blaugrünen Augen, gefärbt wie das Mittelmeer meiner Jugend. Seine Miene war forschend und ein ironisches Lächeln spielte auf seinen Lippen. Ich war mir nicht ganz sicher, ob er nur scherzte. Oder was er wirklich meinte.

			«Ganz bestimmt.»

			Meine Worte klangen etwas überzeugter, als ich eigentlich war, aber die Nacht verging ohne Zwischenfälle. Das überzeugte mich noch fester davon, dass meine niedergeschlagenen Stimmungen die Zielscheibe der rätselhaften Kraft waren. Deshalb hatte ich, als ich am nächsten Tag zur Arbeit ging, auch gute Laune. Ich trug sogar Gelb, um meine Fröhlichkeit damit noch zu unterstreichen, und grüßte meine Kollegen derart enthusiastisch, dass Doug von mir wissen wollte, welche Drogen ich denn einwarf – und ob ich ihm etwas abgeben würde.

			Doch all das änderte sich schlagartig, als ich auf dem Weg zur Sciene-Fiction-Abteilung etwas spürte, was mir völlig gegen den Strich ging: eine unsterbliche Signatur. Die unsterbliche Signatur eines Sukkubus. Und ich wusste auch ganz genau, zu welchem Sukkubus sie gehörte. Ich drehte mich einmal um mich selbst, machte ein paar Schritte und versuchte, die Richtung, aus der sie kam, zu lokalisieren. Belletristik.

			Ich eilte sofort dorthin und, na klar, da war Simone – mit Seth. Sie war in der Gestalt erschienen, von der ich schon gehört hatte – die verträumte, belesene – aber auch attraktive – Brünette. Sie standen bei Seths Büchern und sie hielt die Taschenbuchausgabe von Idiosyncraso, einem seiner Romane, in der Hand. Als ich mich den beiden näherte, musste sie meine Signatur spüren, doch ihre Augen blieben bei Seth und ihre Unterhaltung kam keine Sekunde ins Stocken.

			«Das haben sie tatsächlich im College geschrieben?»

			«Ja», antwortete er. «Es war allerdings nicht das erste Buch, das ich veröffentlicht habe. Es stand jahrelang in meinem Regal, bevor ich es wieder ausgegraben und überarbeitet habe.»

			«Cool», sagte sie und blätterte in dem Buch. «Ich kann gar nicht erwarten, es zu lesen. Dann habe ich, bis ihr nächstes Buch erscheint, was zu tun.»

			«Also, freuen Sie – oh, hallo.»

			Seth hatte mich entdeckt. Ich blieb bei ihm stehen und Simone wandte sich höflich nach mir um.

			«Wie geht’s so?», fragte ich und meine Stimme klang dabei schroffer als beabsichtigt.

			Seth, der immer feine Antennen für mich hatte, schien wegen meines Tons etwas irritiert, sagte aber nichts dazu. «Gut. Georgina, das ist Kelly. Kelly, Georgina. Georgina ist hier die Geschäftsführerin.»

			«Hi, Kelly.»

			Ich schüttelte ihre Hand mit festem Griff, den sie erwiderte, und wir beide grinsten uns kontinuierlich an, wie die Frauen von Stepford.

			«Ich habe Kelly im Café getroffen», sagte Seth sanft und ahnte nichts davon, dass er sich mitten im Sukkubus-Kreuzfeuer befand. «Ich habe ihr empfohlen, sich den Laden mal anzuschauen.»

			«Es ist toll hier», sagte Simone und war nichts als bezaubernd und unschuldig. «Ich bin eine begeisterte Leserin. Ich mag alles, was mit Büchern zusammenhängt. Und dass ich einen meiner Lieblingsautoren kennen gelernt habe, hat mir ganz neue Einblicke gewährt.»

			«Na, also», sagte Seth und war durch die Aufmerksamkeit, die er erhielt, etwas peinlich berührt. «Ich weiß nicht recht, ob ich wirklich mit so tiefen Einblicken aufwarten kann.»

			Simone lachte auf. «Doch, mit einigen. Ich habe das Gefühl, dass Sie mir jedes Mal, wenn ich Sie treffe, etwas Neues geben.»

			«Haben Sie sich denn schon häufiger getroffen?», fragte ich.

			«Kelly ist gerade nach Queen Anne gezogen», erläuterte Seth für sie. «Wir laufen uns also ständig über den Weg.»

			«Das ist eine tolle Gegend», sagte ich. «Wo da wohnen Sie?»

			Simone kam ins Straucheln. «Ähm, Queen Anne.»

			«Street, Avenue oder Drive?»

			Seth war von dem Verhörcharakter der Frage etwas verblüfft. Simone wurde nervös. «Äh, Avenue.»

			Mist. Gut geraten. Die Queen Anne Street gab es gar nicht.

			«Nett da.» Ich drehte ihr den Rücken zu und sah Seth an. «Ich bin rübergekommen, weil ich gehört habe, wie jemand sagte, dass Maddie dich sucht.» Das war so was von gelogen. Maddie würde erst in über einer Stunde kommen. Ich warf Simone einen unverfänglichen Blick zu. «Maddie ist seine Verlobte.»

			«Ich dachte, sie ist noch gar nicht da», meinte Seth.

			Warum, von allen Tagen, musste ausgerechnet heute sein Gedächtnis so vorzüglich funktionieren. «Vielleicht habe ich mich auch verhört», sagte ich schulterzuckend. «Aber ich dachte, du wolltest dich vielleicht vergewissern.»

			«Das werde ich», sagte er immer noch etwas verdattert. «Ich muss Kelly nur noch ein weiteres Buch zeigen.»

			Sie warf mir einen triumphierenden Blick zu, doch ich wusste, dass sie bei Seth nichts erreicht hatte. Er hatte diesen Ausdruck, wie er ihn immer hatte, wenn er ganz auf etwas konzentriert war – in diesem Fall auf die Historie der Bücher – und den Rest der Welt um sich herum vergaß. «Kelly» war da nur ein netter Zufall. Simone war viel zu sehr von sich selbst eingenommen, um das zu bemerken.

			Seth wandte sich wieder den Regalen zu. Wäre ich geblieben, hätte das seltsam gewirkt. Da seine Aufmerksamkeit auf etwas anderes gerichtet war, warf ich Simone einen warnenden Blick zu. «Also, dann sehen wir uns mit Sicherheit mal wieder.»

			«Oh», antwortete sie mit einem gelassenen Lächeln. «Das werden wir.»

			Als ich später nach Hause kam, war ich bereit, einige Möbelstücke kaputtzuschlagen. «Hast du gesehen –»

			«Ja, ja, ich habe es gesehen», sagte Roman und materialisierte sich neben mir. «Komm wieder runter.»

			Ich ließ einen kleinen, frustrierten Schrei hören, urtümlich und formlos. «Ich kann es nicht fassen, dieses Dreckstück! Ich kann nicht fassen, dass sie es genau vor meiner Nase tut! Das hat sie mit Absicht gemacht. Mit Absicht, nur um mich zu verhöhnen.»

			Roman lehnte an der Wand und war, während ich mit den Nerven am Ende auf und ab ging, die Ruhe selbst. «Natürlich hat sie das. Das ist wie bei den Mafiosi, die ihre Opfer mitten in einer Menschenmenge bedrohen – es gab für dich absolut keine Möglichkeit zurückzuschlagen. Nicht mit so vielen Zeugen um dich herum.»

			«Netter Vergleicht», murmelte ich. «Als Nächstes liegt wahrscheinlich ein Pferdekopf in meinem Bett.»

			«Wenn es der Sache dienlich ist, könnte ich einen in ihrem Bett hinterlassen», erbot er sich.

			Da musste ich fast grinsen. Fast. Nur war ich mir nicht ganz sicher, ob er es scherzhaft gemeint hatte. «Wirklich witzig ist, dass Seth eigentlich alles losgetreten hat. Er wollte sich von mir fernhalten und ist so genau in das alles hineingetappt.»

			«Die Straße zur Hölle ist gepflastert mit guten Vorsätzen.»

			Das würdigte ich keiner Antwort.

			«Sieh mal», sagte er in aller Ernsthaftigkeit und ging einige Schritte auf mich zu. «Es ist scheiße, dass sie das tut, und einen Zufall können wir dabei definitiv ausschließen. Aber du weißt genau, solange Seth mit Maddie zusammen ist, wird nichts passieren. Und Carter wird uns auf dem Laufenden halten. Es gibt keinen Grund, sich deshalb so aufzuregen.»

			«Leichter gesagt als getan. Davon kann mich mit Sicherheit nichts einfach so ablenken.»

			Er kam noch näher und legte seine Hände auf meine Oberarme. «Oho? Wann bist du zum letzten Mal zum Tanzen gegangen?»

			Ich blinzelte verwundert. Wann ich zum letzten Mal tanzen gewesen war? Das war bei der Salsa-Tanzstunde gewesen, die ich Anfang des Jahres im Buchladen gegeben hatte und nach der Seth und ich uns in meinem Büro gegenseitig die Kleider vom Leib gerissen hatten.

			«Ist schon eine Weile her», meinte ich ausweichend und war von der Frage wie auch von seinen Fingerspitzen auf meiner Haut überrumpelt. «Warum?»

			«Lass uns ausgehen», sagte er. «Es gibt eine Million Orte, wo wir hingehen können. Für jeden Tanzstil, den du möchtest. Wenn ich mich recht erinnere, bist du beim Tanzen ganz okay.»

			Ich kniff meine Augen zusammen. «Ich bin eine exzellente Tänzerin und das weißt du sehr wohl.»

			Er kam näher mit seinem Gesicht. «Dann beweise es.»

			«Irrelevant. Ich bin nicht in Stimmung auszugehen.»

			Roman seufzte und trat einen Schritt zurück. Ich stellte fest, dass ich ein wenig enttäuscht darüber war, dass er mich losgelassen hatte. «Oh Mann», sagte er. «Ich kann mich an Zeiten erinnern, als man mit dir noch Spaß haben konnte. Bin ich froh, dass ich damals aus der Stadt weg bin.» Er ging zu meiner Stereoanlage hinüber und kniete sich hin. «Also, wenn der Prophet nicht zum Berg kommt …»

			«Du liebes bisschen. Du bist ja heute Abend ein Quell an biblischen Sprüchen, was?»

			«Hey, ich versuche nur – Jesus. CDs? Du weißt schon, dass das Mittelalter schon eine Weile vorbei ist.» Er deutete mit Verachtung auf meine Sammlung. «Das macht man heutzutage digital. Es gibt da diese kleinen, magischen Geräte, die Musik speichern können, weißt du? Oder hältst du die für Hexenwerk?»

			«Die Technik verändert sich doch jedes Jahr. Lass dich darauf ein und du bist schneller wieder hinten dran, als du gucken kannst.»

			«Also ehrlich, es wundert mich, dass du nicht mitten in deinem Wohnzimmer über einem offenen Feuer kochst.»

			«Du vergisst: Ich koche gar nicht.»

			«Ich wohne hier. Ich habe es nicht vergessen.»

			Inzwischen hatte er eine meiner «vorsintflutlichen» CDs in den Player eingelegt. Ich musste lachen. «Du bist mir ja der Richtige, um über Frühgeschichte zu referieren. Das ist doch wirklich noch von der ganz alten Schule.»

			«Ach was.» Er erhob sich und hielt mir seine Hände hin. «Das ist klassisch. Das kommt nie aus der Mode.»

			«Yeah», sagte ich, als die Musik anfing zu spielen, «Die Kids tanzen heutzutage alle Foxtrott. Jesses, das ist sogar ein langsamer.» Doch ich gab ihm trotzdem meine Hände.

			«Hey, dir gehört doch die CD.»

			Wir fielen beide mühelos in die Tanzschritte ein, glitten durchs Wohnzimmer und schafften es, die Möbel mit einiger Grazie zu umschiffen. Roman hatte zwar einige Fehler, doch eine seiner besseren Eigenschaften war, dass er beinahe ein genauso guter Tänzer war wie ich.

			«Wie kommt es, dass du so gut tanzt?», fragte ich und stieg über Aubrey hinweg. Sie schien sich nicht im Mindesten darüber Sorgen zu machen, dass sie vielleicht getreten werden könnte, denn seit wir angefangen hatten zu tanzen, hatte sie keine Anstalten gemacht, ihren Platz zu verlassen.

			«Was ist das denn für eine Frage? Wie kommt es, dass du so gut tanzt?»

			«Ein natürlicher Instinkt vermutlich. Das ist es, was ich mich gerade frage. Wurdest du mit dieser Fähigkeit geboren? Oder ist das etwas, das du über die Jahre einfach perfektionieren musstest? Ich meine, es gibt dich schon eine Weile. Ich unterstelle mal, dass, wenn man sich solange mit etwas beschäftigt, man es bis zur Meisterklasse schafft.»

			Er lachte. «Um die Wahrheit zu sagen: Ich weiß es nicht. Vielleicht liegt es mir im Blut.»

			«Oh, komm schon. Ich kann mir absolut nicht vorstellen, wie Jerome das Tanzbein schwingt.»

			«Er nicht. Meine Mutter. Sie war Tänzerin. Eine Sklavin von diesem König, das war vor langer, langer Zeit …» Romans Blick verschleierte sich. Er schien nicht wütend zu sein, eher nostalgisch. «Natürlich war er ziemlich sauer, als sie schwanger wurde. So was kann einem ganz schön den Tag versauen.»

			«Was ist mit ihr geschehen?» So lange existierte ich zwar noch nicht, aber manche Dinge blieben in allen Epochen gleich. Sklaven, die ihre Herren gegen sich aufbrachten, wurden geschlagen oder an jemand anderen verkauft. Oder noch schlimmer.

			«Ich weiß es nicht. Jerome brachte sie fort, in ein Dorf, wo sie eine freie Frau sein konnte.»

			Ich runzelte die Stirn. Ich hatte immer noch Probleme mit der Vorstellung, wie mein Boss zu einem Gefallenen geworden war – in romantischer wie auch göttlicher Hinsicht – wegen einer Sterblichen. «Ist er bei ihr geblieben? Zu diesem Zeitpunkt war er wohl schon ein Dämon …»

			«Er ist nie zurückgekommen. Letztes Jahr habe ich ihn zum ersten Mal getroffen. Meine Mutter hatte allerdings keinen Groll auf ihn. Sie hat die ganze Zeit von ihm gesprochen … sie erzählte, er wäre wunderschön gewesen. Allerdings weiß ich nicht, ob sie ihn damit als Engel oder als Dämon gemeint hat. Wahrscheinlich sah er immer gleich aus, denn eigentlich war es ja immer das gleichen Wesen.»

			«Vermutlich sah er aber nicht wie John Cusack aus.»

			«Nein.» Das brachte Roman zum Lachen. «Wahrscheinlich nicht. Jedes Mal, wenn wir das Dorf wechselten, nahm meine Mutter einfachste Arbeiten an – als Waschfrau oder Feldarbeiterin. Doch zumindest war sie frei. Und manchmal tanzte sie noch. Ich habe sie einmal beobachtet, als ich noch sehr jung war … kurz bevor sie getötet wurde. Ein Fest fand statt und ich erinnere mich daran, wie sie vor dem Feuer tanzte und dabei dieses rote Kleid trug.» Alle Heiterkeit fiel von ihm ab. «Dieses Bild hat sich in mein Gedächtnis gebrannt. Ich kann verstehen, dass ein Engel für sie zum Gefallenen wurde.»

			Ich stellte keine Fragen darüber, wie sie getötet worden war. Damals konnte es etwas ganz Banales wie ein Überfall oder ein Angriff gewesen sein. Das war zu dieser Zeit an der Tagesordnung. Oder, was wahrscheinlicher war, sie war bei einem Anschlag auf Roman und seine Schwester umgekommen. Er hatte einmal erwähnt, dass sie ständig auf der Flucht vor den Engeln und den Dämonen gewesen waren.

			«Also hast du vielleicht unbewusst ihr zu Ehren tanzen gelernt», sagte ich und wechselte zu einem leichteren Thema.

			Sein schwaches Lächeln kehrte zurück. «Oder vielleicht habe ich nur die Affinität meines Vaters für anmutige, feinfühlige Frauen geerbt.»

			Das Stück ging zu Ende und wir standen einfach da, die Zeit stand still und unsere Hände waren noch immer ineinander verschlungen. Foxtrott war zwar nicht so hart und sinnlich wie die Musik, die man in modernen Clubs zu hören bekam, doch unsere Körper waren sich nah und es kam mir vor, als könnte ich die Hitze seines Leibes spüren. Ob das wirklich so war oder nur Einbildung, konnte ich nicht sagen. Doch ich wusste sehr wohl, dass Tanzen etwas sehr Verführerisches ist, die Art, wie man den Körper des anderen widerspiegelt – und irgendwie war ich gar nicht überrascht, als er sich zu mir beugte und mich küsste.

			Allerdings war ich überrascht davon, dass ich den Kuss erwiderte. Allerdings nicht sehr lange. Denn als unsere Lippen sich trafen, begriff ich, wie sehr ich Roman inzwischen als ein festes Fundament in meinem Leben ansah. Wir waren von Widersachern zu Freunden geworden und nun zu … was? Ich wusste es nicht genau. Ich wusste, dass ich ihn gerne um mich hatte und dass ich mich nie ganz von der Verlockung, die er ausstrahlte und die mich vor langer Zeit so angezogen hatte, freimachen konnte. Außerdem wusste ich, dass ich mich einsam fühlte und mich nach der Berührung von jemandem sehnte, den ich gerne hatte, und dass ich einen ganz automatischen Instinkt hatte, der mich auf solcherlei Dinge anspringen ließ.

			Sein Mund presste sich fester auf meinen und fühlte sich genauso heiß und fordernd an, wie ich es in Erinnerung hatte. Seine Hände gaben schnell die formale Haltung des Foxtrotts auf und wurden etwas intimer und forscher, glitten an meinen Hüften hinab und schafften es irgendwie, mich gegen die Wand zu pressen und mir gleichzeitig noch das T-Shirt hochzuschieben. Meine eigenen Hände lagen an seinem Hals, während mein Unterkörper sich gegen ihn drückte. Ich fühlte, wie meine Nervenenden Feuer fingen und wie die Lust mich durchströmte.

			Es gelang ihm, sich weit genug zu befreien, um mir das T-Shirt auszuziehen. Dann wanderten seine Hände zu meinen Brüsten, die von einem weißen Spitzen-BH verhüllt wurden. Er sah nach unten, machte ein langes Gesicht und entzog sich meinem Kuss. «Kannst du den Verschluss nicht nach vorne zaubern?»

			Ein klein wenig Gestaltwandeln ließ den BH gleich ganz verschwinden. «Mach dir bloß keine Umstände», erwiderte ich.

			Er grinste und legte seine Lippen an meinen Hals, während seine Hände die Rundungen meiner Brüste umfingen. Dadurch war es mir unmöglich, ihm sein Hemd auszuziehen, doch ich schob zumindest die Hände darunter und genoss es, die Wärme seiner Haut und die Straffheit seiner Muskeln zu spüren. Ich beugte den Kopf zurück, ließ ihn mich schmecken und die Intensität seines Kusses steigern.

			Und während der ganzen Zeit waren keine Stimmen in meinem Kopf. Ich hörte keine seiner Gedanken, spürte keine seiner Gefühle. Ich war allein – allein mit meinen eigenen Reaktionen und ich genoss völlig ungestört, wie sich mein Körper anfühlte. Es war einfach herrlich.

			Schließlich schaffte ich es in einer kurzen Pause doch, ihm das Hemd herunterzuziehen. Dann schweiften meine Hände zu seiner Hose und wir rangen kurz miteinander, weil er gleichzeitig versuchte, mit seinen Lippen meine Brustwarzen zu erreichen. Ich gewann und seine Hose fiel zu Boden. Als Gegenleistung zog er nun meine Hose herunter und setzte dann den Versuch fort, meine Brüste zu küssen, wobei er beinahe vor mir kniete. Ich streichelte mit meinen Händen durch sein Haar und hielt seinen Kopf fest, während sein Mund weiter saugte und mich scharf machte. Dabei sah er zu mir auf und unsere Blicke trafen sich. Ich sah Begierde in seinen Augen und – noch mehr.

			Etwas, das ich nicht erwartet hatte. In ihnen lag … was? Liebe? Verehrung? Zuneigung? Ich konnte es nicht genau festnageln, aber ich erkannte sehr wohl die Kategorie, in die diese Gefühle gehörten. Das war wie ein Schlag ins Gesicht. Das hatte ich nicht erwartet. Ich hatte Lust erwartet. Den primitiven Instinkt, mich zu Boden zu werfen und zu ficken, um die Bedürfnisse seines Körpers zu befriedigen. Schon lange war ich zu der Überzeugung gelangt, dass er mich einerseits irgendwie mochte und mich andererseits gleichzeitig hassen wollte. Doch jetzt begriff ich, dass die schönen Momente, die wir in letzter Zeit gehabt hatten, kein Zufall gewesen waren. Seine säuerliche Art war nur eine Fassade gewesen, um dahinter seine wahren Gefühle zu verbergen.

			Roman liebte mich immer noch.

			Ich erkannte jetzt, wie es wirklich war. Er tat das nicht nur, weil er meinen Körper wollte. Er wollte mich. Für ihn ging es um mehr als die Befriedigung eines körperlichen Triebs und plötzlich … plötzlich wusste ich nicht mehr, was ich tun sollte. Denn in diesem Augenblick wurde mir klar, dass ich nicht genau wusste, weshalb ich das hier tat. Ich empfand beträchtliche Lust und seit seiner Rückkehr nach Seattle waren wir uns nähergekommen. Aber der Rest …? Ich konnte es nicht genau sagen. Gerade passierte so viel: Maddie, Simone, Seth … Immer wieder Seth. Seth, wegen dem selbst jetzt, wo ich in den Armen eines andern Mannes lag, mein Herz brach. Meine Gefühle waren ein einziges Wirrwarr aus Schmerz und Verzweiflung. Das mit Roman war eine Art Reaktion darauf, ein Versuch, das Loch in meinem Herzen zu füllen und ein wenig trügerischen Trost zu finden. Meine Gefühle entsprachen nicht den seinen. Ich konnte das nicht mit ihm tun. Ich verdiente es nicht, das mit ihm zu tun.

			Ich stieß ihn weg, sprang auf und wich in den Flur zurück.

			«Nein», sagte ich. «Ich kann nicht … ich kann nicht. Es tut mir leid.»

			Er starrte mich an und sah verständlicherweise in Anbetracht der Leidenschaftlichkeit, die ich noch vor einigen Sekunden an den Tag gelegt hatte, verwirrt und verletzt aus. «Was redest du da? Was ist los!»

			Ich wusste nicht, wie ich es ihm erklären sollte, wusste nicht einmal ansatzweise, wie ich in Worte fassen sollte, was in mir vorging. Ich schüttelte nur den Kopf und wich weiter zurück. «Es tut mir leid … Es tut mir so leid … ich bin einfach nicht bereit.»

			Roman schnellte in einer flüssigen, anmutigen Bewegung hoch. Er machte einen Schritt auf mich zu. «Georgina …»

			Doch ich war bereits auf dem Rückzug in die Sicherheit meines Zimmers. Ich knallte die Tür hinter mir zu – nicht aus Wut, sondern aus dem verzweifelten Bedürfnis heraus, von ihm wegzukommen. Ich hörte ihn im Flur meinen Namen rufen und hatte Angst, dass er, selbst wenn ich ihm nicht antwortete, hereinkommen würde. Die Tür hatte kein Schloss und selbst wenn sie eines gehabt hätte, es hätte ihn nicht aufhalten können. Er sagte meinen Namen noch einige Male und dann wurde es still. Ich glaube, er ging wieder ins Wohnzimmer, zog sich zurück, um mir etwas Freiraum zu gewähren.

			Ich warf mich aufs Bett, krallte mich in die Laken und versuchte, nicht zu weinen. Die schreckliche Verzweiflung, die mich so oft quälte, ergriff Besitz von mir. Sie war wie ein alter Freund, einer, von dem ich nie loskommen würde. All meine Beziehungen – mit Freunden wie auch mit Liebhabern – waren ein Desaster. Entweder tat ich ihnen weh oder sie mir. Ich fand keinen Frieden. Nein, diese Dienerin der Hölle würde nie ihren Frieden finden.

			Und dann fühlte ich durch den fürchterlichen Schmerz hindurch, der mein Innerstes umklammert hielt, plötzlich eine zarte Berührung. Ein Flüstern. Einen Hauch aus Musik, aus Farben, aus Licht. Ich hob meinen Kopf, den ich in einem Kissen vergraben hatte, und sah mich erstaunt um. Da war nichts Greifbares, doch ich spürte es überall um mich herum: den warmen, Trost spendenden Sirenengesang. Da waren keine Worte, doch in meiner Verzweiflung konnte ich alles verstehen. Er erzählte mir, dass ich Unrecht hatte, dass ich Frieden finden konnte. Und nicht nur das – ich konnte Trost finden und Liebe und so viel mehr. Es war, als würden mich Arme an sich ziehen, wie eine Mutter, die ein verlorenes Kind empfängt, das wieder nach Hause gekommen ist.

			Langsam erhob ich mich von meinem Bett und bewegte mich auf das zu, das keine Form hatte. Komm, komm.

			Vor meiner Tür hörte ich, wie Roman meinen Namen schrie, und sein Tonfall war nun anders. Er klang nicht verwirrt oder flehend. Er war außer sich vor Sorge. Ich ging weiter auf diese wundervolle Wärme zu und die Geräusche vor meiner Tür klangen schrill in meinen Ohren. Das war mein Zuhause. Es war eine Einladung. Ich musste sie nur annehmen.

			«Georgina!» Die Tür flog in den Raum und in ihr stand Roman, glühend vor Kraft. «Georgina, stopp –»

			Doch es war zu spät. Ich hatte angenommen.

			All die Freude und Geborgenheit umfing mich und nahm mich in ihre Arme.

			Die Welt löste sich auf.

		

	

	
		
			Kapitel 10

			Ich erwachte in Dunkelheit. In Dunkelheit und mit dem Gefühl zu ersticken.

			Ich war in einem kleinen Raum, eher einem Kasten, und völlig eingequetscht. Meine Arme waren um meinen Körper geschlungen und meine Knie bis zu meiner Brust angezogen. Seltsamerweise schienen meine Glieder viel zu lang zu sein. Eigentlich schien mein ganzer Körper zu groß. Durch das Gestaltwandeln veränderte sich mein Körper zwar ständig, doch das war nicht dasselbe wie vorhin bei Roman. Das hier war anders. Einen Augenblick lang war es, als kämen die Wände dieses grauenvollen Raumes näher. Ich bekam keine Luft. Es kostete mich große Anstrengung, mich zu beruhigen. Es gab genug Luft. Ich konnte atmen. Und selbst wenn es nicht so gewesen wäre, wäre es egal gewesen. Die Angst vor dem Ersticken war nur ein menschlicher Instinkt.

			Wo war ich? Nach dem Schlafzimmer konnte ich mich an nichts mehr erinnern. Ich dachte an das Licht und die Musik und daran, wie Roman zu spät hereingeplatzt war. Ich hatte gespürt, wie sich seine Kräfte aufgebaut hatten, als hätte er kurz davor gestanden, etwas zu unternehmen, doch das Ende hatte ich nicht mehr mitbekommen. Und jetzt war ich hier.

			Vor meinen Augen erschienen plötzlich zwei identische, leuchtende Wesen, wie Fackeln, die in der Dunkelheit angezündet wurden. Sie waren groß und dünn und von gertenschlanker, androgyner Gestalt. Schwarzer Stoff hüllte ihre Körper ein, die aus sich selbst heraus zu leuchten schienen, und schwarzes Haar umfloss ihre Köpfe, verwirrte sich mit dem Stoff und verlor sich in ihm. Ihre Augen waren von einem erstaunlichen radioaktiven Blau, zu blau, um menschlich zu sein, und stachen förmlich aus diesen langen, bleichen Gesichtern hervor, die weder männlich noch weiblich waren.

			Seltsamerweise hatte es den Anschein, als würden sie in einem großen Raum, vielleicht drei Meter entfernt, vor mir stehen. Und trotzdem war ich immer noch in der Enge meiner Kiste mit den unsichtbaren Wänden eingezwängt und konnte mich kaum bewegen. Außer ihnen gab es nur reine, undurchdringliche Finsternis. Ich konnte nicht einmal meinen eigenen Körper oder irgendwelche Einzelheiten in dem Raum erkennen. Mein Gehirn kam mit diesen scheinheiligen Räumlichkeiten nicht klar. Das war alles zu surreal.

			«Wer seid ihr?», fragte ich. «Was tue ich hier?» Warum Zeit verschwenden.

			Das Duo antwortete nicht gleich. Ihre Augen waren kalt und undurchdringlich, doch um ihre Lippen entdeckte ich einen Anflug von Blasiertheit.

			«Unser Sukkubus», sagte eine Gestalt. Seine – mein Gehirn entschied, ihnen ein Geschlecht zuzuordnen – Stimme war tief und rau und er zischte wie eine Schlange. «Endlich, unser Sukkubus.»

			«War schwerer zu fangen, als wir gedacht haben», fügte die andere, identische Stimme hinzu. «Wir hätten gedacht, dass du uns schon viel früher erliegst.»

			«Wer seid ihr?», wiederholte ich und Wut kam in mir hoch. Ich wand mich in einem sinnlosen Versuch zu entkommen. Die nicht existierenden Wände, die mich umgaben, waren so eng, dass ich nicht einmal genug Platz hatte, um mit meinen Fäusten dagegenzuschlagen.

			«Mutter wird zufrieden sein», sagte der erste.

			«Sehr zufrieden», bestätigte der andere.

			Die Art, wie sie abwechselnd ihre Sätze sprachen, erinnerte mich daran, wie Grace – Jeromes ehemalige dämonische Stellvertreterin – und Mei interagiert hatten. Bei ihnen hatte es etwas Charmantes an sich gehabt, so ein mittel-gruseliges Shining-Feeling. Das hier … das war etwas anderes. Etwas Furchtbares und Eisiges, das meinen Sinnen wehtat wie das Geräusch von Fingernägeln auf einer Tafel.

			«Mutter wird uns belohnen», sagte der erste. Um es meinem Verstand etwas einfacher zu machen, beschloss ich, sie Eins und Zwei zu nennen. «Sie wird uns belohnen, wenn sie frei ist, wenn sie den Engeln entkommt.»

			«Wer ist eure Mutter?», fragte ich. Ein böser Verdacht keimte in mir auf.

			«Solange sie es nicht selbst kann, werden wir sie rächen», sagte Zwei. «Du wirst dafür büßen, dass du sie verraten hast.»

			«Nyx», murmelte ich. «Nyx ist eure Mutter. Und ihr seid … ihr seid Oneroi.»

			Sie sagten nichts, was ich als Zustimmung auffasste. In meinem Kopf drehte sich alles. Wie konnte das sein? Oneroi waren eine Art Traumdämonen – jedoch nicht wie die Dämonen, mit denen ich zu tun hatte. Himmel und Hölle waren große Mächte im Universum, doch es gab noch weitere, die sich in das System, in dem ich existierte, hineinmischten oder oft auch parallel dazu existierten. Nyx war so eine Macht, eine Chaoswesenheit aus den Anfängen der Zeit, als die Welt aus ebenjenem Chaos erschaffen worden war.

			Und die Oneroi waren ihre Kinder.

			Ich wusste ein wenig über sie Bescheid, doch gesehen hatte ich sie noch nie – und ich hatte auch nicht damit gerechnet. Sie suchten Träume heim und ernährten sich von ihnen. Nyx hatte das ebenfalls getan, allerdings auf etwas andere Art. Sie hatte Menschen dahingehend manipuliert, dass sie in ihren Träumen ihre Zukunft sahen – allerdings eine verzerrte Vision davon, die sich nicht so entwickelte, wie der Träumer es erwartete. Das hatte zu einigen unbedachten Handlungen geführt, die Chaos in die Welt brachten und Nyx so stärker werden ließen. Sie hatte sich auch unmittelbar von meiner Energie ernährt, hatte sie in ihrer reinsten Form gestohlen, während sie mich mit Träumen abgelenkt hatte.

			Die Oneroi jedoch ernährten sich von den Träumen selbst und zogen ihre Kräfte aus den Gefühlen und Vorstellungen, die die Träumenden umtrieben. Soweit ich wusste, hatten sie auch die Macht, Träume zu manipulieren, doch sie hatten nur selten einen Grund dafür. Bei den Menschen fanden sie eine Fülle von Hoffnungen, Träumen und Ängsten. Dafür war kein Zutun von Außenstehenden nötig.

			Damit endete mein Wissen über die Oneroi auch schon wieder, doch es reichte mir. Da ich jetzt ein bisschen über meine Situation Bescheid wusste, bekam ich etwas Oberwasser. «Darum geht es also? Ihr habt mich wegen Nyx entführt? Ich war aber nicht diejenige, die sie gefangen hat. Das waren die Engel.»

			«Du hast ihnen geholfen», sagte Eins. «Du hast sie zu ihr geführt.»

			«Und dann hast du dich geweigert, ihr zu helfen», fügte Zwei hinzu.

			Schlagartig kam die Erinnerung an die furchtbare Nacht zurück, als Carter und seine Kumpane Nyx wieder eingefangen hatten, nachdem sie ganz Seattle ins Chaos gestürzt hatte. In dieser Nacht war ein Engel gestorben. Ein weiterer war gefallen. Und Nyx hatte versprochen, mir eine Zukunft zu zeigen, in der ich eine Familie und einen Mann hätte, den ich lieben könnte, wenn ich ihr nur den Rest meiner Energie geben und sie entkommen lassen würde.

			«Sie hat gelogen», sagte ich. «Sie hat versucht, einen Deal auszuhandeln, obwohl sie nichts anzubieten hatte.»

			«Mutter zeigt immer die Wahrheit», sagte Eins. «Träume können Lügen sein, aber die Wahrheit ist die Wahrheit.»

			Es war wohl sinnlos, ihn auf die Überflüssigkeit dieser Aussage hinzuweisen. «Also, ich bin mir sicher, dass sie sich über das Geschenk zum Muttertag freuen wird, doch ihr verschwendet eure Zeit. Jerome wird mich holen kommen. Mein Erzdämon. Er wird mich nicht hierlassen.»

			«Er wird dich nicht finden», sagte Zwei. Dieses Mal konnte ich ganz eindeutig Selbstzufriedenheit heraushören. «Er kann dich nicht finden. Für ihn existierst du nicht mehr.»

			«Du irrst dich», widersprach ich und klang nun selbst ein wenig blasiert. «Es gibt keinen Ort auf dieser Welt, wo ihr mich hinbringen könntet, wo er mich nicht finden würde.» Allerdings nur, wenn ich davon ausgehen konnte, dass sie es nicht geschafft hatten, meine unsterbliche Aura zu verbergen. Meines Wissens konnten das aber nur höhere Unsterbliche. Ich war mir nicht sicher, in welche Kategorie die Oneroi fielen.

			Eins lächelte jetzt tatsächlich. Das sah nicht sonderlich attraktiv aus. «Du bist nicht auf dieser Welt, nicht in der Welt der Sterblichen. Das hier ist die Traumwelt.»

			«Du bist einer von vielen Träumen», sagte Zwei. «Ein Traum zwischen all den Träumen der ganzen Menschheit. Dein Wesen ist hier. Deine Seele, verloren in einem Meer aus zahllosen anderen Seelen.»

			Vor lauter Angst verzichtete ich diesmal auf einen Kommentar über seine blumige Ausdrucksweise. Die Metaphysik des Universums, seiner Ebenen und der Schöpfung selbst ging weit über meinen Verstand. Selbst wenn es mir jemand erklärt hätte, so lag es doch weit jenseits dessen, was ein Sterblicher fassen konnte, ebenso ein geringerer Unsterblicher oder jedes andere Geschöpf, das geschaffen und nicht geboren worden war. Ich begriff allerdings genug, um zu erkennen, dass einiges an Wahrheit in ihren Worten lag. Es gab eine Welt der Träume, eine formlose Welt, die jedoch beinahe genauso machtvoll war wie die physische Welt, in der ich lebte. War es denn möglich, dass sie mein Wesen in ihr gefangen hielten und mich vor Jerome verbargen? Das konnte ich nicht einfach abtun, denn ich war mir in diesem Punkt wirklich unsicher.

			«Was jetzt?», fragte ich und versuchte, überheblich zu klingen, doch es hörte sich eher so beklommen an, wie ich mich fühlte. «Ihr lasst mich also einfach wie einen blöden Pantomimen in dieser unsichtbaren Kiste hocken und reibt euch die Hände?»

			«Nein», sagte Eins. «Du befindest dich in der Welt der Träume. Du wirst träumen.»

			Die Welt um mich herum löste sich wieder auf.

			Heute war der Tag meiner Hochzeit.

			Ich war fünfzehn Jahre alt. Im zwanzigsten Jahrhundert wäre ich noch minderjährig gewesen, aber im Zypern des vierten Jahrhunderts war ich längst alt genug, um eine Ehefrau zu werden. Und groß genug gewachsen war ich auch schon. Die Oneroi hatten mich in eine Erinnerung oder den Traum von einer Erinnerung oder etwas in der Art geschickt. Es war den Träumen, in die Nyx mich geschickt hatte, sehr ähnlich. Ich betrachtete mich selbst wie in einem Film … doch gleichzeitig war ich auch mittendrin und erlebte alles ziemlich realistisch mit.

			Es war ein verwirrendes Gefühl, das noch dadurch verschlimmert wurde, dass ich mein menschliches Ich eigentlich nie wieder hatte sehen wollen. Meine Seele zu verkaufen hatte ganz offensichtlich einige Nachteile für mich gebracht, aber es gab auch einige Vorteile: nämlich die Fähigkeit zur Gestaltwandlung und damit verbunden die Möglichkeit, dass ich nie wieder in dem Körper erscheinen musste, in dem ich in meiner sterblichen Existenz so viele schwerwiegende Sünden begangen hatte.

			Doch da war er und ich konnte nicht wegsehen. Es war wie in Clockwork Orange. Mein jüngeres Ich war nach heutigen Maßstäben etwa einssiebzig groß, doch in einem Zeitalter, als die Menschen in der Regel noch viel kleiner gewachsen waren, war ich ein Riese von einer Frau. Beim Tanzen konnte ich diesen langen Körper und all diese Glieder gut gebrauchen, dann bewegte ich mich anmutig und mühelos. Im täglichen Leben aber war ich mir immer meiner Größe schmerzhaft bewusst und kam mir plump und unnatürlich vor.

			Als ich mein altes Selbst jetzt beim Gehen beobachtete, fand ich es verblüffend, dass ich doch nicht so unbeholfen wirkte, wie ich immer geglaubt hatte. Das half jedoch nicht gegen den Abscheu, den ich beim Anblick des dicken, hüftlangen schwarzen Haares oder des einigermaßen hübschen Gesichts empfand. Es war wirklich überraschend, wie sich die Realität (wenn das hier die Realität war) und Erinnerungen mischten.

			Es dämmerte gerade und ich trug eine große Amphore mit Öl hinaus zu einem Lagerhaus jenseits des Wohnsitzes meiner Familie. Mein Schritt war leichtfüßig und ich war darauf bedacht, nichts zu verschütten. Wieder staunte ich über die Art, wie ich mich bewegte. Im Schuppen stellte ich das Gefäß neben einigen anderen ab und machte mich dann wieder auf den Rückweg zum Haus. Ich war kaum zwei Schritte weit gegangen, als Kyriakos, mein zukünftiger Ehemann, auftauchte. Er blickte verstohlen drein und ich wusste sofort, dass er sich hierhergeschlichen hatte, um mich zu sehen, und dass er ganz genau wusste, dass er das nicht hätte tun sollen. Das war ungewöhnlich wagemutig für seine Verhältnisse und ich tadelte ihn wegen dieser Indiskretion.

			«Was tust du? Wir sehen uns doch heute Nachmittag … und danach jeden Tag!»

			«Ich musste dir das hier noch vor der Hochzeit geben.» Er hielt eine Kette aus hölzernen, kleinen Perlen hoch, jede Einzelne von ihnen perfekt geformt und mit einem winzigen Ankh graviert. «Sie hat meiner Mutter gehört. Ich möchte, dass du sie bekommst und dass du sie heute trägst.»

			Er legte die Perlenkette um meinen Hals. Als seine Finger meine Haut berührten, spürte ich, wie ein warmes Kribbeln durch meinen Körper lief. In meinem zarten Alter von fünfzehn Jahren begriff ich zwar die Bedeutung solcher Empfindungen noch nicht, doch ich war begierig darauf, sie zu erforschen. Mein weiseres Ich von heute erkannte sie als die ersten Aufwallungen von Lust und … na ja, da war auch noch etwas anderes. Etwas, das ich auch heute immer noch nicht ganz nachvollziehen konnte. Eine Verbindung, wie ein statisches Kribbeln, ein Gefühl, dass wir noch durch viel mehr als nur uns selbst verbunden waren. Dass unser Zusammensein unabdingbar war.

			«So», sagte er, als die Perlenkette geschlossen und mein Haar wieder an seinem Platz war. «Perfekt.»

			Danach sagte er nichts mehr. Das musste er gar nicht. Seine Augen erzählten mir alles, was ich wissen musste, und ich erschauerte. Vor Kyriakos hatte mich kein Mann auch nur eines Blickes gewürdigt. Ich war die zu groß geratene Tochter von Marthanes, die mit der scharfen Zunge, die nie nachdachte, bevor sie den Mund aufmachte. Doch Kyriakos hatte mir immer zugehört und mehr in mir gesehen, eine Person, die verführerisch und begehrenswert war, wie eine wunderschöne Priesterin der Aphrodite, die abseits der christlichen Priester immer noch ihre Rituale vollzog.

			In diesem Moment wollte ich, dass er mich berührte, es war mich gar nicht klar wie sehr, bis ich plötzlich und unerwartet seine Hand ergriff. Ich nahm sie, legte sie auf meine Hüfte und zog ihn an mich. Er riss überrascht die Augen auf, entzog sich mir aber nicht. Wir waren nahezu gleich groß, was es seinem Mund leichtmachte, den meinen zu finden und mich heftig zu küssen. Ich lehnte mich gegen die warme Steinmauer hinter mir und war nun zwischen ihr und ihm eingeklemmt. Ich konnte spüren, wie sich jeder Zentimeter seines Körpers an meinen presste, doch wir waren uns immer noch nicht nahe genug. Nicht im Entferntesten.

			Unser Kuss wurde wilder, als wollten unsere Lippen die klaffende Kluft überwinden, die noch zwischen uns lag. Wieder führte ich seine Hand, diesmal, um meinen Rock an einem Bein hochzuschieben. Seine Hand streichelte das zarte Fleisch und glitt ohne weiteres Zutun auf die Innenseite meines Schenkels. Ich reckte ihm meinen Unterkörper entgegen, krümmte mich und verzehrte mich nach seinen Berührungen.

			«Letha? Wo bist du?»

			Der Wind trug die Stimme meiner Schwester zu uns. Sie war zwar nicht unmittelbar in der Nähe, doch wenn sie beginnen würde, mich zu suchen, würde sie mich auch finden. Kyriakos und ich ließen voneinander ab. Wir keuchten und unser beider Puls raste. Er betrachtete mich so, als hätte er mich noch nie zuvor gesehen. Sein Blick war hitzig.

			«Warst du schon mal mit jemandem zusammen?», fragte er verwundert.

			Ich schüttelte den Kopf.

			«Wie konntest du dann … Ich hätte nie gedacht, dass du das tun würdest …»

			«Ich lerne schnell.»

			Da standen wir und für einen Augenblick stand die Zeit still. Dann zog er mich wieder an sich und seine Lippen quetschten sich auf die meinen. Seine Hand war wieder an meinem Kleid und er schlug es bis über die Hüfte zurück. Er hielt meine bloßen Hüften fest und drückte sich an meinen Körper. Ich fühlte seine Härte und wie mein Körper auf eine Art darauf reagierte, die gleichzeitig neu und doch ganz natürlich war. Die Finger seiner Hand ertasteten die Feuchtigkeit zwischen meinen Schenkeln. Seine Berührung brannte wie Feuer und ich stöhnte auf. Ich wollte, dass er mich dort wieder und wieder streichelte.

			Doch stattdessen drehte er mich zur Wand. Mit einer Hand hielt er meinen Rock hoch und ich bekam undeutlich mit, dass er mit der anderen Hand an seiner Kleidung herumfummelte. Dann, nur einen Augenblick später, schob er sich in mich hinein. Es war ein Schock, niemals zuvor hatte ich etwas Vergleichbares erlebt. Was ich zuvor gesagt hatte, hatte ich auch so gemeint: Ich war noch nie mit einem anderen Mann zusammen gewesen. Und obwohl ich feucht vor Begierde war, tat es doch weh, ihn zum ersten Mal in mir zu haben. Es schien so groß zu sein und ich so klein.

			Ich schrie vor Schmerzen Es war so ein seltsamer Schmerz, der das Feuer, das in mir entfacht worden war, nicht zu löschen vermochte. Seine Stöße waren hart und drängend und wurden zweifellos von Gefühlen angefacht, die er lange zurückgehalten hatte. Und nach einer Weile wurde der eigentliche Schmerz nebensächlich. Als er sich wieder und wieder in mir bewegte, wuchs die Lust in mir an und ich veränderte meine Position, beugte mich weiter vor, damit er mich noch tiefer nehmen konnte. Er stieß noch kräftiger zu und ich schrie wieder auf, vor Überraschung und wegen des lustvollen Schmerzes. Ich hörte ein unterdrücktes Stöhnen. Als er zum Ende kam, erzitterte sein Körper und schließlich wurden seine Bewegungen langsamer.

			Als er fertig war, zog er sich zurück und drehte mich um. Es war das erste Mal, dass ich ihn nackt sah. Wir waren beide mit Sperma und Blut verschmiert. Ich versuchte, beides abzuwischen, doch dann ließ ich einfach mein Kleid herunterfallen. Vor der Hochzeit würde ich sowieso noch einmal baden.

			Als Kyriakos gerade seine Kleider wieder angezogen hatte, hörten wir erneut, wie mein Name gerufen wurde. Diesmal war es meine Mutter. Wir starrten uns gegenseitig verblüfft an und konnten kaum fassen, was wir da gerade getan hatten. Ich glühte vor Liebe, der Freude am Sex und einer ganzen Heerschar von anderen Gefühlen, die ich noch viel genauer erkunden wollte. Die Angst vor meiner Mutter trieb uns jedoch auseinander.

			Er trat zurück, grinste und drückte meine Hand an seine Lippen. «Heute Nacht», wisperte er. «Heute Nacht werden wir …»

			«Heute Nacht», stimmte ich ihm zu. «Wir werden es wieder tun. Ich liebe dich.»

			Er lächelte mir mit lodernden Augen zu und eilte dann davon, damit wir nicht ertappt wurden. Ich beobachtete, wie er davonging, und mein Herz war von Freude erfüllt.

			Der übrige Tag ging in einem traumgleichen Nebel an mir vorbei, zum Teil wegen der hektischen Hochzeitsvorbereitungen, zum Teil wegen dem, was mit Kyriakos gewesen war. Ich hatte eine verschwommene Vorstellung davon gehabt, was in unserer Hochzeitsnacht passieren sollte, doch das, was ich mir ausgemalt hatte, war nicht annährend wie die Wirklichkeit gewesen. Ich tanzte praktisch durch den Rest des Tages und wartete ungeduldig darauf, endlich wirklich Kyriakos’ Frau zu werden und wieder und wieder mit ihm Liebe zu machen.

			Die Hochzeit fand in unserem Haus statt und somit gab es immer genug zu tun (inklusive meiner eigenen Vorbereitungen), um mich abzulenken. Der Zeitpunkt der Zeremonie rückte näher und ich war bereits gebadet und trug mein Hochzeitskleid, eine elfenbeinfarbene Tunika aus zartem Stoff und einen feuerroten Schleier. Damit meine Mutter den Schleier ordentlich befestigen konnte, musste ich mich etwas bücken, was mir von Seiten meiner Schwester einigen Spott über meine Größe einbrachte.

			Das war nicht wichtig. Nichts war wichtig, außer dass Kyriakos und ich für immer zusammen sein würden. Bald trafen die ersten Gäste ein und mein Herz begann schneller zu schlagen. Ich schwitzte vor lauter Vorfreude und wegen der Hitze dieses Tages und machte mir Gedanken, dass ich deswegen mein Kleid ruinieren würde.

			Jemand verkündete, dass Kyriakos sich mit seiner Familie näherte. Die Spannung, die in der Luft lag, ließ sich mit Händen greifen und wurde von allen Anwesenden geteilt. Doch als Kyriakos schließlich eintraf, missachtete er die traditionelle Prozession und die herrschaftliche Zeremonie, die eigentlich stattfinden sollte, und stürmte sofort ins Haus hinein. Für den Bruchteil einer Sekunde dachte ein kindischer Teil von mir, dass Kyriakos – wegen seiner flammenden Liebe zu mir – den langwierigen Ablauf der Zeremonie nicht abwarten konnte. Doch ich wurde schnell eines Besseren belehrt.

			Mit zornesrotem Gesicht marschierte er auf meinen Vater zu. «Marthanes», knurrte Kyriakos und richtete seinen Finger auf das Gesicht meines Vaters. «Wenn du glaubst, dass ich diese Hochzeit vollziehen werde, dann beleidigst du mich.»

			Damit brachte er meinen Vater völlig aus der Fassung – was eigentlich nicht einfach war. Ich wurde wegen meines spitzen Mundwerks gescholten, doch das geschah hauptsächlich, weil ich eine Frau war. Ich war nicht halb so schlimm wie mein Vater, und er hatte einige Männer bloßgestellt, die doppelt so groß waren wie er. (Es war eine Ironie des Schicksals, dass ich für eine Frau sehr groß geraten war, während mein Vater für einen Mann sehr klein war.) Einen Moment später fand mein Vater jedoch zu seiner aufbrausenden Art zurück.

			«Selbstverständlich wirst du das!», rief er. «Wir haben die Verlobung beschlossen. Wir haben die Mitgift bezahlt.»

			Kyriakos’ Vater war ebenfalls anwesend, und nach seiner festlichen Kleidung und seinem überraschten Gesichtsausdruck zu urteilen, hörte er das alles auch zum ersten Mal. Er legte seinem Sohn die Hand auf die Schulter. «Kyriakos, worum geht es hier eigentlich?»

			«Um sie», sagte Kyriakos nun und deutete auf mich. Sein Blick richtete sich auf mein Gesicht und ich zuckte zusammen, als wäre ich geschlagen wurden. «Ich werde Marthanes’ Hure von einer Tochter nicht heiraten!»

			Überall um uns herum wurde nach Luft gejapst und geflüstert. Das Gesicht meines Vaters war krebsrot. «Du kränkst mich! Alle meine Töchter sind keusch. Sie alle sind Jungfrauen.»

			«Ach, sind sie das?» Kyriakos wandte sich an mich. «Bist du denn eine?»

			Alle Augen richteten sich auf mich und ich erbleichte. Mein Mund war ausgetrocknet. Ich brachte kein Wort heraus.

			Mein Vater warf die Hände in die Luft und war von all dem Unsinn völlig erbost. «Sag es ihnen, Letha. Sag es ihnen, damit diese Angelegenheit ein Ende hat und wir unsere Mitgift zurückbekommen.»

			Kyriakos sah mich eindringlich an und in seinen Augen lag ein gefährliches Glitzern. «Ja, sag es ihnen, damit diese Angelegenheit ein Ende hat. Bist du eine Jungfrau?»

			«Nein, aber –»

			Chaos brach los. Menschen schrien. Meine Mutter schluchzte. Die Gäste waren starr vor Schrecken und erfreuten sich gleichzeitig an dem neuen Skandal. Verzweifelt versuchte ich, meine Stimme wiederzufinden und den Lärm zu übertönen.

			«Es war nur mit Kyriakos!», schrie ich. «Heute war das erste Mal!»

			Kyriakos hatte eben meinem Vater eröffnet, dass er die Mitgift nicht zurückerhalten würde, und drehte sich nun nach mir um. Er sah mich an. «Es stimmt», sagte er. «Wir haben es heute getan. Sie hat, wie alle Huren, willig und wissentlich die Beine breit gemacht und mich angefleht, sie zu nehmen. Wer weiß, wie vielen Männern sie sich bis heute schon auf diese Weise angeboten hat – oder wie vielen sie sich noch dargeboten hätte, wenn sie erst einmal verheiratet gewesen wäre.»

			«Nein!», schrie ich. «Das ist nicht wahr!»

			Doch niemand hörte mich. Überall wurde gestritten. Kyriakos Familie war über die Kränkung erzürnt. Meine Familie erregte sich über die Beschimpfungen und mein Vater versuchte sich nach Kräften in Schadensbegrenzung, doch er wusste genau, dass ich uns mit meinem Geständnis dem Untergang geweiht hatte. Vorehelicher Sex war zwar für die unteren Klassen nichts Außergewöhnliches, doch für uns als Kaufmannsfamilie waren die Gepflogenheiten der höhergestellten Adeligen das Vorbild – oder zumindest schützten wir das vor. Die Tugend eines Mädchens war heilig und schlug sich auf ihren Vater und ihre Familie nieder. Ich hatte Schande über sie alle gebracht – und auch für mich würde es schwerwiegende Konsequenzen bedeuten. Was Kyriakos sehr genau wusste.

			Er war auf mich zugekommen, damit ich ihn durch all den Lärm hindurch verstehen konnte. «Jetzt wissen es alle», sagte er leise. «Jetzt wissen alle, was du für eine bist.»

			«Es ist nicht wahr», sagte ich unter Tränen. «Du weißt, dass es nicht so ist.»

			«Keiner wird dich jetzt noch wollen», fuhr er fort. «Niemand, der etwas auf sich hält. Du wirst den Rest deines Lebens auf dem Rücken zubringen und für jeden, der vorbeikommt, deine Beine breit machen. Und du wirst alleine sein. Niemand wird dich wollen.»

			Ich kniff meine Augen ganz fest zu, um die Tränen zurückzuhalten, und als ich sie wieder öffnete, umgab mich Schwärze.

			Nun ja, keine vollkommene Schwärze.

			Vor mir glühten die Oneroi heller als zuvor, das unheimliche Licht aus ihrem Inneren ließ sie erstrahlen.

			«Ein interessanter Traum», sagte Zwei mit einem Ausdruck, den man als Grinsen durchgehen lassen konnte. «Ein Traum, von dem wir sehr gut zehren konnten.»

			«Es ist nicht wahr», sagte ich. Wie in meinem Traum waren auch im wachen Zustand Tränen auf meinen Wangen. «Es war nicht wahr. Es war eine Lüge. So ist es nicht passiert.»

			Der Traum brachte mein Hirn völlig durcheinander und ich war mir schon fast selbst nicht mehr sicher, doch bald gewannen meine eigenen Erinnerungen wieder die Oberhand. Ich erinnerte mich an diesen Tag. Ich erinnerte mich, wie ich Kyriakos beim Lagerhaus geküsst hatte und wie wir dann getrennte Wege gegangen waren, gestärkt von der Gewissheit, dass wir bald Mann und Frau sein würden und dass das unsere Hochzeitsnacht noch viel schöner machen würde. Und so war es auch gekommen. Ich war nicht hastig gegen eine Mauer gepresst worden. Wir hatten uns Zeit genommen, um zu lernen, um unsere Körper zu erkunden. Er war auf mir gewesen und hatte mir direkt in die Augen gesehen – nicht auf meinem Rücken. Er hatte zu mir gesagt, dass ich sein Leben wäre. Er hatte zu mir gesagt, dass ich seine Welt wäre.

			«Das war eine Lüge», wiederholte ich bestimmter und fixierte die Oneroi mit einem finsteren Blick. «So ist es nicht gewesen. So ist es nicht gewesen.» Ich wusste, dass ich Recht hatte, doch ich verspürte das Bedürfnis, es zu wieder und wieder aufzusagen, um mich zu versichern, dass diese Worte wahr waren.

			Eins zuckte leicht mit den Schultern und blieb gleichgültig. «Da ist unerheblich. Wie ich dir schon gesagt habe: Mutter zeigt die Wahrheit. Doch Träume? Träume sind Träume. Sie können wahr oder gelogen sein und sie alle sind unsere Nahrung. Und du?» Er grinste ein Grinsen, das genau dem seines Zwillings entsprach. «Du wirst träumen … und träumen … und träumen …»

		

	

	
		
			Kapitel 11

			Ich war in Seattle. Glücklicherweise im Seattle der Gegenwart. Auch wenn ich Angst hatte vor der Vision, die die Oneroi mir nun zeigen würden, wollte ich auf keinen Fall auch nur in die Nähe des vierten Jahrhunderts kommen.

			Ich war nicht nur in Seattle, Roman war sogar bei mir. Er hatte gerade auf der Cherry Street geparkt und ging jetzt auf das Zentrum des Pioneer Squares zu, wo es heute vor Touristen und anderen Menschen nur so wimmelte, die die klare Herbstnacht genossen. Dieses Mal kam ich nicht in dem Traum vor. Ich spielte lediglich die Rolle des Beobachters, der ihm folgte, wie ein Geist oder die Kamera eines Dokumentarfilmers. Ich wollte mit ihm reden, irgendwie kommunizieren, doch ich hatte keinen Mund zum Sprechen. Ich hatte überhaupt keine feste Form, es gab nur mein Bewusstsein, mit dem ich diese Vision verfolgte.

			Er lief schnell und schob sich ohne Rücksicht auf böse Blicke und gelegentliche Kommentare durch die wogenden Massen. Er war völlig auf sein Ziel fokussiert, welches ich inzwischen auch erkannt hatte: den Cellar. Die von uns Unsterblichen bevorzugte Location war heute mit Sterblichen voll gestopft. Doch, ganz egal wie überfüllt die Bar sein mochte, irgendwie schaffte es Jerome jedes Mal, denselben Ecktisch im hinteren Teil zu ergattern. Dort saß er nun mit Carter. Doch heute wirkte er nicht so gleichmütig wie sonst, wenn er einen heben ging. Die Miene des Dämons war angespannt und er und Carter stritten über etwas.

			Roman verbarg seine Signatur, weshalb weder der Engel noch der Dämon gleich bemerkten, wie er sich ihnen näherte. Jerome sah finster zu ihm auf und war zweifellos der Ansicht, dass irgendein Mensch ihn belästigte. Als Jerome erkannte, um wen es sich tatsächlich handelte, veränderte sich sein Ausdruck prompt und er öffnete den Mund, um etwas zu sagen. Doch dazu bekam er keine Gelegenheit, denn Roman sprach zuerst.

			«Wo ist sie?», fragte er mit Nachdruck. Er setzte sich auf einen Stuhl und rutschte damit so nahe an Jerome heran, dass sich Vater und Sohn in die Augen sehen konnten. «Wo verdammt noch mal ist Georgina?»

			Er hatte Jerome angebrüllt. Die Musik und die Gespräche im Raum übertönten ihn zwar größtenteils, doch einige Gäste in seiner Nähe drehten sich irritiert nach ihm um. Roman bemerkte es gar nicht. Seine Aufmerksamkeit war ganz auf Jerome gerichtet. Den Nephilim umgab knisternde Wut wie eine Aura.

			Bei Romans Erscheinen hatte der Dämon noch angespannt gewirkt, doch nun, in der Gegenwart eines Rangniederen, zeigte er die für ihn so typische kühle, stolze Fassade.

			«Witzig», sagte Jerome. «Das Gleiche wollte ich dich gerade fragen.» Roman sah ihn bitterböse an. «Woher, zur Hölle, soll ich das wissen? Sie ist vor meinen Augen verschwunden! Du bist doch hier derjenige, der so eine Art übersinnliche Verbindung zu ihr haben sollte.» Jerome verzog keine Miene, doch seine nächsten Worte wirkten auf Roman und mich wie ein Schlag in die Magengrube. «Ich kann sie nicht mehr spüren. Für mich ist sie genauso verschwunden.» Ich hatte keine körperliche Form, doch ich fühlte trotzdem, wie mich der Schreck eiskalt durchzuckte. Ein Erzdämon war mit seinen Untergebenen verbunden. Er wusste zu jeder Zeit, wo sie sich befanden und ob sie Qualen litten. Als Jerome beschworen worden war, war diese Verbindung zerschlagen und wir von unseren höllischen «Gaben» abgeschnitten worden. Jetzt war das Gegenteil eingetroffen. Ich war sozusagen gebannt und damit von Jerome getrennt worden. Die Worte des Oneroi kamen mir wieder in den Sinn: Er wird dich nicht finden. Er kann dich nicht finden. Für ihn existierst du nicht mehr.

			«Das ist nicht möglich», knurrte Roman. «Es sei denn …» Jetzt sah er angespannt aus. «Jemand versteckt ihre Signatur?» Was für eine schreckliche Ironie des Schicksals, dass der Plan, den er selbst ursprünglich einmal gefasst hatte, jetzt von jemand anderem in die Tat umgesetzt wurde.

			Jerome schüttelte den Kopf und bestellte gleichzeitig mit einem Handzeichen beim Kellner eine weitere Runde. «Wenn es so wäre, dann würde ich sie zwar nicht finden können, die Verbindung wäre aber immer noch da. Dann wüsste ich quasi noch, dass sie existiert.» Für ihn existierst du nicht mehr.

			«Ist sie … tot?» Romans Wut hatte sich etwas gelegt.

			Das war gar keine abwegige Frage. Ich fühlte mich schon irgendwie tot.

			«Nein. Dann wäre ihre Seele in der Hölle aufgetaucht.» Jerome nahm einen großen Schluck von seinem Drink und sah Roman mit zusammengekniffenen Augen an. «Aber eigentlich bist du nicht derjenige, der hier die Fragen zu stellen hat. Was weißt du denn darüber? Du hast gesagt, sie wäre verschwunden. Sollte ich das wörtlich nehmen?»

			Jetzt sah Roman wirklich ausgesprochen finster aus. Er blickte zwischen Jerome und dem grimmigen, bisher so schweigsamen, Carter hin und her. «Ja. Wortwörtlich. Sie hatte diese … keine Ahnung, wie ich das erklären soll. Nicht mal sie selbst konnte es beschreiben.»

			«Ich war dabei», erinnerte ihn Jerome. «Sie hat mir davon erzählt. Die Musik. Die Farben.» Der Spott in seiner Stimme vermittelte deutlich, dass ihm solcherlei Dinge lästig waren.

			«Es war, als würde sie von einer seltsamen Kraft angezogen, die sie einlullte. Diese Kraft wollte, dass Georgina zu ihr kommt.» Roman wiederholte lediglich bekannte Tatsachen, möglicherweise um Jerome dazu zu bringen, die ganze Angelegenheit ernster zu nehmen. «Sie hat es als Sirenengesang bezeichnet, und um die Quelle zu erreichen, begann sie mit Schlafwandeln. Und heute … heute Nacht ist sie dort hineingegangen.»

			«Hast du diese Macht gesehen?», fragte Carter. Es war seltsam, ihn so ernst zu sehen und so … na ja, durcheinander. Ersteres hatte ich nur wenige Male bei ihm erlebt. Letzteres noch nie.

			«Ich habe beobachtet, wie sie verschwunden ist. Es war, als hätte sie sich in Luft aufgelöst. Aber die Kraft habe ich nicht direkt gesehen. Ich habe sie gespürt. Ich konnte es immer spüren, wenn sie da war.»

			«Wie hat es sich angefühlt?», fragte Jerome.

			Roman zuckte mit den Schultern. «Ich weiß nicht recht. Es war einfach … eine Kraft. Eine Macht. Keine wirkliche Wesenheit. Und auch nichts, was ich hätte identifizieren können. Kein höherer Unsterblicher oder etwas Derartiges.»

			«Das», verkündete Jerome, «sind absolut nutzlose Informationen.»

			Romans Zorn flammte wieder auf. «Das ist alles, was ich bieten kann! Wenn du ihr besser zugehört hättest, wäre das alles gar nicht erst passiert. Du hast es zugelassen. Du hast alles nicht ernst genommen und jetzt ist sie fort!»

			Jerome anbrüllen. Keine gute Idee.

			«Vorsicht, sonst ziehe ich meine Einladung vielleicht wieder zurück», zischte der Dämon und durchbohrte seinen Sohn mit seinem Blick. «Und ich habe sehr wohl zugehört. Ich habe dich abgestellt, um sie zu beschützen. Augenscheinlich bis also du derjenige, der es zugelassen hat.»

			Roman lief rot an. «Als dieses Ding wieder aufgetaucht ist, war ich nicht im selben Zimmer. Ich bin so schnell ich konnte hineingestürmt, aber es war schon zu spät. Georgina hatte schon nachgegeben – und ehrlich gesagt … bin ich mir sowieso nicht sicher, ob ich es hätte aufhalten können.» Für Roman war das ein großes Eingeständnis. Die unsterblichen Eltern eines Nephilim vererbten ihm oder ihr manchmal ihre vollständigen Kräfte, manchmal aber auch gar keine. Roman war annähernd genauso stark wie Jerome, ein klein wenig fehlte ihm aber noch zu den Kräften seines Vaters. Zudem unterscheiden sich die Kräfte von höheren und geringeren Unsterblichen. Da Roman eine Art Mischwesen war, konnte es durchaus sein, dass er etwas nicht bekämpfen konnte, gegen das Jerome ankommen konnte.

			Jerome verfolgte diesen Punkt nicht weiter. «Also wissen wir immer noch nichts Genaues.»

			«Wir wissen, dass dieses Etwas, das das hier angerichtet hat, nicht zu uns gehört», sagte Carter ruhig und beteiligte sich damit wieder an der Unterhaltung.

			«Ja», blaffte ihn Jerome an. «Damit bleiben jetzt nur noch ungefähr eine Milliarde anderer Dinge übrig. Außer …»

			Er sah einen der leeren Stühle an, die am Tisch standen. Eben war er noch leer, im nächsten Augenblick saß dort Simone. Carter schien nicht überrascht zu sein, Roman und ich waren es allerdings schon. Und nach ihrem verschreckten Schrei und ihrem verdatterten Gesichtsausdruck zu urteilen, war auch sie selbst völlig überrumpelt worden. Von einem höheren Unsterblichen teleportiert zu werden war keine sonderlich angenehme Erfahrung.

			Ihr Haar war heute blond, sie trug eine einfache Bluse und Jeans. Dass sie den Ausschnitt ihrer Bluse nicht sofort in dem Moment, in dem sie Carter erspähte, etwas tiefer werden ließ, konnte man als deutliches Zeichen ihrer Verwirrung werten. «Was – was ist hier los?», stammelte sie. «Was hast du mit Georgina angestellt», fragte Jerome.

			Ihre Augen weiteten sich. Nach außen hin erschien er zwar nach wie vor in der Gestalt von John Cusack, doch als er sie jetzt in Grund und Boden starrte, wurde es überdeutlich, dass er eigentlich ein Dämonenwesen aus der Hölle war.

			«Gar nichts!», kreischte Simone. Sie duckte sich auf ihrem Stuhl. «Ich habe keine Ahnung, wovon du sprichst!»

			Jerome sprang derart schnell von seinem Platz auf, dass es den Anschein erweckte, er hätte sich nun selbst teleportiert. Er riss Simone mit sich hoch und drückte sie mit einer Hand an ihrer Kehle gegen die nächstgelegene Wand. Ich hatte auch schon eine ähnliche Situation erlebt und der Sukkubus tat mir leid. Niemand in der Bar nahm Notiz von den Geschehnissen. Scheinbar benutzte er irgendeinen Zauber oder er hatte sich und Simone einfach unsichtbar gemacht.

			«Lüg mich nicht an!», brüllte er. «Was hast du getan? Wen hast du dafür angeheuert?»

			Jetzt begriff ich, worauf er hinauswollte. Bei dem, was Roman gespürt hatte, hatte es sich vielleicht nicht um einen Dämon oder Engel gehandelt, doch es war durchaus möglich, dass einer von uns mit einem unbekannten Wesen zusammengearbeitet hatte. Es wäre nicht das erste Mal. Roman erkannte das nun ebenfalls und stellte sich neben seinen Vater.

			«Ich schwöre dir, wenn du ihr nur ein Haar gekrümmt hast, dann zerreiß ich dich in der Luft!»

			Simones Angst verflog vorübergehend und wurde von Verwirrung abgelöst. Sie sah Roman verdattert an. Da er seine Signatur immer noch verbarg, war er für sie lediglich ein normaler Mensch. Von ihrer Warte aus hatte er mit all dem überhaupt nichts zu tun – und auch keine Möglichkeit, seine Drohung in die Tat umzusetzen. Sie hatte ja keine Ahnung.

			Sie wandte sich wieder Jerome zu und als sie sein Gesicht erblickte, zuckte sie zusammen. «Niemanden», entgegnete sie, wobei sie schlecht zu verstehen war, denn Jerome drückte ihr immer noch die Luft ab. «Ich habe ihr nichts getan, ich schwöre es!»

			«Du hast versucht, Seth rumzukriegen», warf Roman ihr vor. «Das ist aber auch schon alles! Ich habe ihr nichts getan. Absolut nichts.» Sie wandte sich an Jerome und sah ihn flehend an. «Du solltest doch wissen, weshalb ich hier bin. Sicher nicht, um ihr zu schaden.»

			Jeromes Gesicht spiegelte noch immer seine rasende Wut wider, doch seine Augen wurden nachdenklich. Er antwortete ihr nicht. Schließlich durchbrach Carters Stimme das gespannte Schweigen.

			«Sie sagt die Wahrheit», sagte er.

			Jerome lockerte den Griff um Simones Kehle nicht und schien noch immer etwas abzuwägen. «Weißt du etwas über ihr Verschwinden? Irgendetwas?»

			«Nein! Nein!»

			Jerome sah wieder zu Carter hin und der nickte eilfertig. Mit einem enttäuschten Seufzen ließ er Simone los und trat von ihr zurück.

			Roman blieb misstrauisch, doch er wusste genau, wenn der Engel sie entlastete, dann gab es daran nichts zu rütteln. Jerome setzte sich wieder und stürzte seinen Drink in einem Zug herunter. Roman gesellte sich einen Augenblick später zu ihm. Simone blieb stehen, wo sie war. Verunsichert musterte sie die Dreiergruppe am Tisch und rieb ihre wunde Kehle.

			«Ich weiß nicht, was vor sich geht, aber wenn es irgendetwas –»

			«Ich bin fertig mit dir», sagte Jerome grob. Mit einer Geste seiner Hand entließ er sie und genauso schnell, wie sie erschienen war, verschwand Simone auch wieder.

			«Das war fies», bemerkte Carter und rührte müßig in seinem Bourbon herum.

			«Ich habe sie in ihr Hotel zurückgeschickt», erwiderte Jerome, «nicht auf eine einsame Insel oder so.»

			Romans Zorn hatte sich etwas abgekühlt und sein Gesicht war nun ruhig und nachdenklich und ähnelte dem seines Vaters auf bemerkenswerte Weise. «Was hat sie damit gemeint, dass du wissen solltest, weshalb sie hier ist? Warum sollte ich sie verfolgen?»

			«Ich kann es nicht melden», sagte Jerome. Er unterhielt sich mit Carter, als wäre Roman überhaupt nicht da. «Noch nicht … nicht, wenn es nicht unbedingt sein muss. Wir dürfen nicht zulassen, dass die Bosse davon erfahren.»

			«Und ich kann da gar nichts unternehmen», überlegte Carter. «Technisch gesehen ist das dein Problem.» Er nahm einen gehörigen Schluck – als ob davon wieder alles in Ordnung kommen würde.

			«Aber du wirst etwas unternehmen», sagte Roman forsch. «Du wirst doch versuchen, sie zu finden?»

			«Freilich», erwiderte Carter. Das typische zynische Lächeln erschien auf seinen Lippen und löste seine eben noch grimmige Miene. Mir kam der Verdacht, dass er damit seine wahren Gefühle überspielte. «Ohne sie wäre es hier einfach viel zu langweilig.»

			In diesem Moment gefiel mir meine Position als unsichtbarer Beobachter recht gut. Carter hatte keine Ahnung, dass ich da war, und zum allerersten Mal bekam ich die Gelegenheit, ihn eingehend zu beobachten, ohne von ihm gesehen zu werden. Augenblicklich schützte er zwar diese entnervende Leichtfertigkeit vor, doch er hatte sich auch Sorgen um mein Wohlergehen gemacht, und ich konnte beim besten Willen nicht glauben, dass er das nur tat, weil er mich so unterhaltsam fand. Was spielte er bloß für ein Spiel? Doch seine grauen Augen gaben nichts preis.

			«Ja», sagte Jerome. «Was wären wir ohne ihre putzigen Missgeschicke.»

			Carter holte Luft, um zu protestieren, doch Roman unterbrach ihn erneut. «Oh. Das war auch etwas, worüber wir mit Erik gesprochen haben.» Er setzte die beiden kurz über Eriks Erkenntnisse ins Bild und erzählte ihnen, wie ich immer nur dann heimgesucht wurde, wenn ich deprimiert war. Zudem beschrieb Roman jeden der Vorfälle so detailliert, wie es ihm möglich war.

			Jerome und Carter tauschten Blicke miteinander. «Da sie ja die meiste Zeit schlecht drauf ist, hilft uns das nicht wirklich weiter», bemerkte der Dämon. «Aber ein Besuch bei dem alten Mann dürfte sich trotzdem lohnen.»

			«Jerome», sagte Carter in warnendem Tonfall.

			Wieder trafen sich die Blicke der beiden und irgendwie kommunizierten sie ohne Worte. Schließlich sah Jerome weg und griff lässig nach seinem aktuellen Drink. «Keine Sorge. Ich werde ihn nicht erschrecken. Zumindest nicht allzu sehr.»

			Ich fragte mich, ob er sofort zu Erik gehen würde, doch ich bekam keine Gelegenheit, es herauszufinden. Die Welt löste sich wieder einmal auf und ich saß erneut in meinem Gefängnis. Es war nach wie vor fürchterlich unbequem und zudem fühlte ich mich jetzt auch noch völlig erschöpft. Als ich die grinsenden, glühenden Oneroi sah, konnte ich mir schon denken, was passiert war. Während sie sich von meinem Traum genährt hatten, hatten sie mir zusätzlich auch noch etwas von meiner Energie gestohlen.

			«Traum …», murmelte ich und war plötzlich durcheinander. Ich hatte mich schon auf ein schlimmes Ende gefasst gemacht, doch es war ausgeblieben. «Das war kein Traum. Das war die Realität. Ihr habt mir etwas gezeigt, das wirklich passiert ist. Was meine Freunde gerade tun.»

			«Manche Träume sind wahr, manche Träume sind Lügen», sagte Zwei. Ich wollte ihm richtig gern eine reinhauen. «Dieser war die Wahrheit.»

			Ich musste plötzlich an eine Geschichte denken. Es war eine undeutliche Erinnerung aus meiner Kindheit. Zur Zeit meiner Geburt hatten in Zypern christliche Priester längst Fuß gefasst, doch einige der alten Sagen und Riten hatten sich erhalten. Was wir heute als Mythen betrachten, wurde damals als Fakt angesehen. Eine dieser Geschichten besagte, dass Träume durch eines von zwei Toren zu den Menschen geschickt wurden: entweder durch ein Tor aus Elfenbein oder durch ein Tor aus Horn. Die Träume des Elfenbeintors waren Lügen, die Träume vom Horntor waren wahr. Ich war nicht sicher, ob es doch nur Metaphern waren, aber letzten Endes schien etwas dran zu sein.

			«Aber wieso?», fragte ich. «Warum zeigt ihr mir wahre Träume? Mit einem weiteren, blöden Albtraum würdet ihr mich viel mehr quälen.» Der Albtraum war eigentlich nicht blöde gewesen, eher eine Folter, aber das brauchten die beiden ja nicht zu wissen. Dass ich ihnen jetzt gute Ratschläge gab, wie sie mich am besten martern konnten, war allerdings schon ziemlich blöde.

			«Weil du es nicht wissen kannst», sagte Eins. «Schon bald wirst du Wahrheit und Lügen nicht mehr unterscheiden können. Du gehst davon aus, dass alles, was schmerzhaft ist, auch eine Lüge sein muss. Doch du wirst es nicht wissen. Bald wirst du dich auf nichts und niemanden mehr verlassen können.»

			«Ich werde es wissen», sagte ich standhaft. «Ich erkenne den Unterschied.»

			«Du glaubst, dass das, was du gerade gesehen hast, die Wahrheit war?», fragte Zwei.

			«Ja. Absolut.»

			«Gut», sagte Eins. «Dann hast du gerade noch etwas erfahren, das wahr ist: Es ist ausgeschlossen, dass dich jemand findet. Du wirst für immer hierbleiben.»

		

	

	
		
			Kapitel 12

			Irgendwann begann ich mir wirklich zu wünschen, die Oneroi würden mir nur noch falsche Träume schicken. Sie waren schmerzhaft – keine Frage – doch wenn sie vorbei waren, lag ein ganz, ganz kleiner Trost in der Gewissheit, dass es so nie passiert war. Doch meine nächsten Träume waren wieder wahr und durch sie wurde ich gezwungen, meine Vergangenheit wieder und wieder zu durchleben.

			Eine Erinnerung brachte mich zurück in das Florenz des fünfzehnten Jahrhunderts. Zu Anfang keimte in mir sogar etwas Freude darüber auf, diesen Abschnitt noch einmal wiederholen zu können. Die italienische Renaissance war wundervoll gewesen. Begeistert hatte ich miterlebt, wie nach den vorausgegangenen, deprimierenden Jahrhunderten die Genialität der Menschen wieder erwachte. Das ganz wurde sogar noch interessanter, weil die Kirche wie immer versuchte, ein derartiges Erblühen der Künste zu ersticken. Von derlei Konflikten lebte meinesgleichen.

			Ich wohnte mit einem anderen Sukkubus zusammen in einem Haus. Wir führten ein Leben im Luxus, was wir einem florierenden Textilunternehmen zu verdanken hatten, das wir vorgeblich führten, während unser Onkel (ein ständig abwesender Inkubus) auf Reisen war. Es war eine gute Tarnung und ich – damals noch unter dem Namen Bianca – war, nach einigen schweren Gefechten, der Liebling unserer lokalen Dämonin Tavia.

			Doch als ich einen exzentrischen und extrem gut aussehenden Maler namens Niccolò engagierte, damit er in unserem Haus ein Fresko anfertigte, fing alles an schiefzugehen. Er war extravagant, witzig und intelligent – und vom ersten Tag an fühlte er sich zu mir hingezogen. Doch aus Anstand und wegen des Standesunterschieds blieb er auf Abstand. Das hatte ich vor zu ändern, und so blieb ich, während er an der Wand arbeitete, die ganze Zeit bei ihm, denn ich wusste, dass es nur eine Frage der Zeit war, bis er meinem Zauber erliegen würde.

			Eines Tages sagte ich zu ihm: «Ovid hatte keine Ahnung von der Liebe.» Ich ruhte gerade auf einem Sofa und wir steckten mitten in einer der literarischen Diskussionen, in die wir so häufig hineinstolperten. Dass er sich bei diesen Gesprächen immer so sehr einbrachte, verstärkte nur noch seine Anziehungskraft auf mich. Jetzt hörte er auf zu malen und sah mich mit gespielter Fassungslosigkeit an.

			«Keine Ahnung von der Liebe? Hütet eure Zunge, Weib! Er ist eine Autorität! Er hat Bücher über dieses Thema geschrieben. Bücher, die auch heute noch gelesen und genutzt werden.»

			Ich setzte mich auf. «Sie sind überholt. Sie wurden für eine völlig andere Zeit geschrieben. Er gibt den Männern seitenweise Ratschläge, wo sie Frauen kennen lernen können. Doch diese Orte gibt es gar nicht mehr. Frauen gehen nicht mehr zu Wagenrennen oder Kämpfen. Wir können uns nicht einmal mehr auf öffentlichen Plätzen aufhalten.» Es klang verbitterter als beabsichtigt. Die Kunst und die Kultur dieser Epoche waren wundervoll, doch sie gingen einher mit einem restriktiven Frauenbild, das sich sehr von dem unterschied, welches ich an anderen Orten und in anderen Epochen kennen gelernt hatte.

			«Vielleicht schon», antwortete Niccolò. «Aber die Grundprinzipien bleiben die gleichen. Ebenso wie die Techniken.»

			«Techniken?» Ich unterdrückte ein Schnauben. Also bitte, was wusste ein einfacher Mensch schon über Verführungstechniken? «Das sind nur oberflächliche Gesten. Mach deiner Angebeteten Komplimente. Sprich über Dinge, die ihr gemeinsam habt – wie das Wetter. Wenn ihre Robe in Unordnung gerät, dann hilf ihr, sie zu richten. Was hat das alles denn mit Liebe zu tun?»

			«Was hat denn überhaupt noch mit Liebe zu tun? Meiner Meinung nach brauchen wir heutzutage seine Ratschläge mehr denn je. Bei der Ehe geht es doch nur noch ums Geschäft.» Er neigte grüblerisch seinen Kopf, wie er es immer tat. «Nebenbei, Ihr habt heute etwas mit Eurem Haar gemacht, das äußerst hübsch aussieht.»

			Jetzt hielt ich kurz inne, überrumpelt von seinem Kompliment. «Vielen Dank. Wie dem auch sei. Ihr habt Recht: Die Ehe ist ein Geschäft. Doch manchmal wird eine Verbindung auch aus Liebe geschlossen. Oder die Liebe wächst mit der Zeit. Und viele heimliche Affären, egal, wie ‹sündig› sie auch sein mögen, basieren auf Liebe.»

			«Dann seht Ihr also darin das Problem, dass Ovid das bisschen Liebe, das noch übrig ist, ruiniert?» Seine Augen wanderten zum Fenster hinüber und er zog die Stirn in Falten. «Sieht es draußen eigentlich nach Regen aus?»

			Die Beflissenheit, mit der er das Thema gewechselt hatte, brachte mich aus dem Konzept und die Unterbrechung nervte mich. «Ja – wie? Ich meine, nein, es sieht nicht nach Regen aus, und ja, genau das tut er. Die Liebe ist schon so selten geworden. Wenn er sich ihr so nähert, als wäre sie nur ein Spiel, dann zieht er das Wenige, was von ihr übrig ist, in den Schmutz.»

			Niccolò ließ seine Pinsel und Farben stehen und setzte sich neben mich auf die Couch. «Ihr haltet die Liebe nicht für ein Spiel?»

			«Manchmal – na gut, meistens – ist sie es schon, aber das heißt nicht, dass sie nicht –» Ich hielt inne. Seine Finger waren an den Saum meines Ausschnitts gewandert. «Was tut Ihr?»

			«Er ist verdreht. Ich bringe das in Ordnung.»

			Ich starrte ihn an und dann begriff ich seine List und musste lachen. «Ihr tut es tatsächlich. Ihr befolgt seine Anweisungen.»

			«Funktioniert es?»

			Ich zog ihn zu mir. «Ja.»

			Er wich zurück. Damit hatte er nicht gerechnet. Er hatte nur beabsichtigt, mich zu necken, spielerisch zu beweisen, dass er Recht hatte. Er mied meinen Blick und erhob sich.

			«Ich sollte weiterarbeiten …» Er geriet nur selten aus der Fassung, aber dieses Mal hatte ich ihn erwischt.

			Mit unerwarteter Kraft ergriff ich ihn, riss ihn wieder zu mir herunter und presste meine Lippen auf seine. Sie waren so weich, schmeckten so süß. Nach einigen Sekunden wich seine Lähmung und er reagierte. Seine Zunge bewegte sich begierig in meinem Mund. Dann begriff er, was er da gerade tat, und er entzog sich erneut.

			«Es tut mir leid. Ich hätte nicht …»

			Ich konnte die Sehnsucht in seinen Augen sehen, das Begehren, das er schon zurückhielt, seit er für mich arbeitete. Er wollte mich, aber sogar ein schurkischer Künstlertyp wie er hielt es für falsch, so etwas mit einer unverheirateten Frau aus der Oberschicht zu tun – besonders, da er auch noch mein Angestellter war.

			«Du hast damit angefangen», warnte ich ihn mit leiser Stimme. «Du hast versucht, mir zu beweisen, dass ich mich bei Ovid getäuscht habe. Sieht so aus, als hätte das funktioniert.»

			Ich legte meine Hand in sein Genick und zog seinen Mund wieder zu meinem. Zuerst wehrte er sich noch, doch das hielt nicht lange an. Als seine Hand begann, die Falten meiner Röcke nach oben zu schieben, wusste ich, dass ich gewonnen hatte und dass es Zeit wurde, sich ins Schlafzimmer zurückzuziehen.

			Als wir erst einmal dort waren, ließ er jede falsche Scham fallen. Er stieß mich aufs Bett und seine Finger, die so geschickt Wände bemalen konnten, fummelten jetzt an meinem aufwändigen Kleid mit seinen vielen verschiedenen Lagen aus üppigen Stoffen herum, um mich davon zu befreien.

			Als er mich schließlich bis auf meinen dünnen Unterrock ausgezogen hatte, übernahm ich das Ruder und ließ seine Kleidung mit forscher Effektivität verschwinden. Meine Hände erkundeten seinen Körper und ich erfreute mich daran, wie sich seine Haut unter meinen Fingerspitzen anfühlte. Ich setzte mich gespreizt über ihn, neigte meinen Kopf und ließ meine Zunge in kleinen Kreisen um seine Brustwarzen tanzen. Sie wurden in meinem Mund hart und als meine Zähne an ihrer zarten Haut nagten, hörte ich zu meiner Befriedigung, dass er leise aufschrie.

			Ich wanderte weiter nach unten und hinterließ dabei eine Spur aus Küssen auf seinem Bauch. Tiefer und tiefer wanderte ich, bis zu der Stelle, wo er sich mir hart und geschwollen entgegenstellte. Sanft leckte ich mit meiner Zunge von oben bis unten über seine Erektion. Wieder schrie er auf und als ich ihn dann in meinen Mund nahm, verwandelte sich der Schrei in ein Stöhnen. Langsam begann ich, mich auf und ab zu bewegen, und ich spürte, wie er zwischen meinen Lippen anwuchs, wie er härter und länger wurde.

			Vermutlich merkte er gar nicht, dass er inzwischen mit seinen Händen durch mein Haar strich und sich dabei mit seinen Fingern in den kunstvoll verteilten Haarnadeln und sorgfältig arrangierten Locken verfing. Ich saugte intensiver und steigerte meine Geschwindigkeit, angeregt von dem Gefühl, wie er langsam meinen Mund ausfüllte. Die ersten Funken seiner Energie begannen, wie glitzernde Ströme aus Farben und Flammen zu mir herüber zu sickern. Zwar brachte mir das nicht per se körperliche Lust, doch es befeuerte mich auf ähnliche Weise, weckte meinen Sukkubushunger und brachte mein Fleisch zum Glühen, sodass ich mich danach verzehrte, ihn zu berühren und auch von ihm berührt zu werden.

			«Ah … Bianca, solltest wirklich nicht …»

			Ich entließ ihn augenblicklich aus meinem Mund, arbeitete mit meiner Hand aber weiter daran, ihn bis zum Höhepunkt zu streicheln. «Willst du, dass ich aufhöre?»

			«Ich … also, ah! Nein, aber Frauen wie du tun nicht … du solltest nicht …»

			Ich lachte und das Lachen kam tief und gefährlich aus meiner Kehle. «Du hast ja keine Ahnung, was für eine Frau ich bin. Ich will es. Ich will dich in meinem Mund spüren … dich schmecken …»

			«Oh Gott», stöhnte er mit geschlossenen Augen und halb offenem Mund.

			Seine Muskeln spannten sich, sein ganzer Körper bog sich leicht durch und ich schaffte es gerade noch rechtzeitig, ihn wieder in den Mund zu nehmen. Er kam und während sein Körper erbebte, nahm ich alles in mich auf. Die Lebensenergie, die mir zufloss, erreichte die Spitze ihrer Intensität und beinahe wäre auch ich gekommen. Wir hatten doch gerade erst angefangen und schon erhielt ich mehr Lebensenergie von ihm, als ich erwartet hätte. Das würde noch eine sehr gute Nacht werden. Als sich sein erschauernder Körper schließlich beruhigte, veränderte ich meine Position und umfing seine Hüften mit meinen. Ich leckte mit meiner Zunge über meine Lippen.

			«Oh Gott», wiederholte er, während er mit geweiteten Augen heftig atmete. Seine Hände rutschten an meiner Taille entlang und ruhten dann unter meinen Brüsten, was mir sehr gefiel. «Ich dachte … ich dachte, nur Huren tun so etwas …»

			Ich zog die Augenbrauen hoch. «Enttäuscht?»

			«Oh, nein. Nein.»

			Ich beugte mich über ihn und berührte seine Lippen mit meinen. «Dann tu mir den gleichen Gefallen.»

			Trotz seiner Erschöpfung war er sofort eifrig bei der Sache. Zuerst zog er mir den Unterrock über den Kopf und dann verwüstete er meinen Körper mit seinem Mund, seine Hände hielten meine Brüste, während er sie mit seinen Lippen und seinen Zähnen verwöhnte, wie ich es zuvor für ihn getan hatte. Meine Begierde wuchs und meine Instinkte trieben mich an, immer mehr und immer mehr von seiner Lebensenergie zu nehmen und damit die brennenden Bedürfnisse meines Körpers zu befriedigen. Als er schließlich meine Schenkel spreizte und seine Lippen zwischen meinen Beinen ankamen, riss ich seinen Kopf hoch.

			«Du hast einmal gesagt, ich würde wie ein Mann denken», zischte ich leise. «Dann behandele mich auch so. Auf die Knie.»

			Er blinzelte überrascht und war etwas perplex, doch ich konnte sehen, dass der Nachdruck in diesem Befehl ihn erregte. Ein animalisches Glitzern tauchte in seinen Augen auf. Er sank zu Boden und ich stand ans Bett gelehnt vor ihm.

			Er hielt meine Hüften mit seinen Händen fest und drückte sein Gesicht in das weiche Haarfleckchen zwischen meinen Schenkeln. Seine Zunge glitt zwischen meine Lippen und streichelte das dort verborgen liegende, brennende, angeschwollene Herz. Schon bei dieser ersten Berührung erzitterte mein ganzer Körper und ich legte den Kopf in den Nacken. Von dieser Reaktion angefeuert, leckte er gierig und ließ seine Zunge in einem stetigen Rhythmus tanzen. Ich krallte meine Hände in sein Haar und zog ihn noch dichter zu mir, zwang ihn dazu, noch mehr von mir zu kosten und den Druck seiner Zunge zu verstärken.

			Als ich schließlich das lodernde, köstliche Gefühl in meinem Unterleib fast nicht mehr aushalten konnte, zerbarst es wie eine explodierende Sonne. Es war, als würde Feuer und Sternenglanz durch meinen Körper fließen und jeder Teil von mir kribbelte und schrie. Er imitierte, was ich zuvor für ihn getan hatte, und zog seinen Mund nicht zurück. Jedes Mal, wenn er seine Zunge neckend hervorschnellen ließ und diesen ach so sensiblen Bereich berührte, zuckte mein Körper aufs Neue zusammen, bis mein Höhepunkt schließlich abebbte.

			Als er schließlich von mir abließ, sah er mit einem verträumten Lächeln zu mir auf. «Ich habe keine Ahnung, woran ich bei dir bin. Bist du unterwürfig … dominant … ich weiß nicht, wie ich dich behandeln soll.»

			Ich lächelte zurück und streichelte sein Gesicht. «Ich bin alles, was du willst. Wie möchtest du mich denn behandeln?»

			Er dachte darüber nach und sagte schließlich zögerlich: «Ich möchte … ich möchte dich wie eine Göttin verehren … und wie eine Hure nehmen.»

			Mein Lächeln wurde breiter. Das fasste mein Leben ziemlich gut zusammen.

			«Ich bin alles, was du willst», wiederholte ich.

			Er stand auf, schubste mich grob gegen das Bett und drückte mich nieder. Er war wieder bereit, auch wenn ich merkte, wie viel Kraft ihn das kostete. Nach einem derartigen Verlust von Lebensenergie wären die meisten Männer zusammengebrochen, doch er kämpfte seine Erschöpfung nieder, um mich noch einmal nehmen zu können. Ich fühlte, wie sich seine Härte an mich presste, und dann drängte – hämmerte er geradezu – in mich, und da ich nun so feucht war, glitt er mühelos.

			Ich stöhnte auf und veränderte meine Lage, damit er es einfacher hatte und mich tiefer ausfüllen konnte. Er bewegte sich mit urtümlicher Aggression, hielt dabei meine Hüften umklammert und das Geräusch unserer aufeinanderprallenden Körper erfüllte den Raum. Mein Körper reagierte und ich genoss, wie er mich erfüllte und in mich hineinstieß. Meine Schreie wurden lauter und seine Stöße härter.

			Und, ach, die Lebensenergie, die mir zufloss. Sie war ein Fluss, golden und brodelnd, und sie erneuerte meine eigene Lebenskraft und meine Existenz. Mit seiner Energie gab er auch einige seiner Gefühle und Gedanken preis und ich konnte seine Lust und seine Zuneigung für mich buchstäblich nachfühlen.

			Diese Lebenskräfte vermengten sich mit meinen eigenen körperlichen Lustgefühlen und beide erfüllten mich völlig und trieben mich schier in den Wahnsinn, sodass ich sie schon gar nicht mehr voneinander unterscheiden konnte. Dieses Gefühl in mir wurde stärker und stärker und wuchs zu solcher Intensität heran, dass ich es kaum noch ertragen konnte. Ich drückte mein Gesicht an seinen Körper und erstickte so meine Schreie.

			Das Feuer in mir schwoll immer weiter an und ich versuchte nicht mehr länger, meinen Höhepunkt zurückzuhalten. Er entlud sich in meinem Inneren, explodierte und hüllte meinen ganzen Körper in schreckliche, wundervolle Ekstase. Niccolò kannte keine Gnade und während die Lust meinen Körper verwüstete, wurde er keinen Augenblick langsamer. Ich sträubte mich dagegen und schrie gleichzeitig nach mehr.

			Niccolòs Verhalten war in den Augen der Kirche vielleicht unmoralisch, doch in seinem Herzen war er ein anständiger Mann. Er war freundlich zu anderen, hatte einen gefestigten Charakter und war in seinen Prinzipien nicht leicht zu erschüttern. Daraus resultierte, dass er viel Gutes und viel Leben zu geben hatte, Leben, das ich ohne Reue absorbierte. Als sich unsere Körper gemeinsam bewegten, erfüllte es mich, süßer als Nektar. Es glühte in meinen Adern. Durch dieses Leben fühlte auch ich mich lebendig und es machte mich zu der Göttin, als die er mich ständig murmelnd pries.

			Leider forderte der Verlust an Lebenskraft irgendwann doch seinen Tribut und irgendwann lag er bewegungslos auf meinem Bett, sein Gesicht war blass und er atmete flach. Nackt setzte ich mich auf, strich mit meiner Hand über seine schweißnasse Stirn und betrachtete ihn. Er lächelte.

			«Ich wollte ein Sonett über dich schreiben … Ich glaube nicht, dass ich das in Worte fassen kann.» Er setzte sich mühsam auf und die Bewegung verursachte ihm Schmerzen. Dass er das alles mitgemacht hatte, war schon recht bemerkenswert. «Ich muss gehen … die Ausgangssperre …»

			«Vergiss es. Du kannst über Nacht hier bleiben.»

			«Aber deine Bediensteten –»

			«– werden für ihre Diskretion sehr gut bezahlt.» Ich strich mit meinen Lippen über seine Haut. «Außerdem, möchtest du nicht noch ein bisschen … über Philosophie diskutieren?»

			Er schloss die Augen, doch das Lächeln blieb bestehen. «Doch, sicherlich. Aber ich … es tut mir leid. Ich weiß nicht, was mit mir los ist. Ich muss mich erst ausruhen …»

			Ich legte mich neben ihn. «Dann ruh dich aus.»

			Danach entwickelte sich eine gewisse Routine zwischen uns. Am Tag arbeitete er weiter an dem Fresko – wobei er nun deutlich langsamer vorankam – und die Nächte verbrachte er mit mir. Seine Schuldgefühle wurde er dabei nie ganz los, was es für mich doppelt so spannend machte. Mein Wesen nährte sich von seiner Seele, während mein Körper die Geschicklichkeit seines Leibes genoss.

			Eines Tages brach er auf, um einige Erledigungen zu machen – und kam nicht mehr zurück. Zwei Tage vergingen ohne ein Wort von ihm, und meine Besorgnis wuchs. Als er dann in der dritten Nacht auftauchte, sah er angespannt und gehetzt aus. Nun machte ich mir erst recht Sorgen und ich winkte ihn eilig herein, wobei mir ein Bündel unter seinem Arm auffiel.

			«Wo bist du gewesen? Was ist das?»

			Er schlug seinen Umhang zurück und enthüllte einen Stapel Bücher. Ich betrachtete sie mit der Faszination, die ich immer für solche Gegenstände empfand. Boccaccios Decameron. Ovids Amores. Zahllose weitere. Einige hatte ich gelesen. Einige hätte ich verzweifelt gerne gelesen. Mein Herz schlug höher und es juckte mir in den Fingern, in ihnen zu blättern.

			«Ich habe sie bei einigen meiner Freunde zusammengesammelt», erklärte er mir. «Sie befürchten, dass Savonarolas Spießgesellen sie konfiszieren könnten.»

			Bei der Erwähnung des mächtigsten Priesters in der Stadt runzelte ich die Stirn. «Savonarola?»

			«Er sammelt ‹sündenbeladene Gegenstände› ein, um sie zu zerstören. Wirst du die hier verstecken? Keiner wird sie jemandem wie dir wegnehmen.»

			In meinen Augen leuchteten die Bücher geradezu, sie waren weitaus wertvoller als alle Juwelen, die ich angehäuft hatte. Ich wollte alles stehen und liegen lassen und anfangen zu lesen. «Natürlich.» Ich blätterte im Boccaccio. «Ich kann gar nicht fassen, dass sie jemand zerstören würde.»

			«Dies sind finstere Zeiten», sagte er mit versteinerter Miene. «Wenn wir nicht vorsichtig sind, dann wird uns alles Wissen verloren gehen. Die Unwissenden werden die Gelehrten zermalmen.»

			Ich wusste, dass er Recht hatte. Ich hatte es mit angesehen, wieder und wieder. Wissen wurde zerstört, wurde von denen zertrampelt, die zu dumm waren, um zu begreifen, was sie taten. Manchmal geschah es durch gewaltsame, blutige Eingriffe, manchmal auch durch weniger brutale, aber genauso hinterlistige Mittel wie bei Savonarola. Ich hatte mich schon so sehr daran gewöhnt, dass es mir schon gar nicht mehr auffiel. Doch aus irgendeinem Grund traf es mich dieses Mal härter. Vielleicht weil ich es diesmal durch seine flehenden Augen sah und nicht aus der Distanz.

			«Bianca?» Niccolò kicherte leise. «Hörst du mir überhaupt zu? Ich hatte eigentlich darauf gehofft, die Nacht mit dir zu verbringen, aber wenn du lieber mit Boccaccio alleine sein willst …»

			Ich löste meine Augen von den Buchseiten und verzog meine Lippen zu einem schiefen Grinsen. «Kann ich euch nicht beide haben?»

			Über die nächsten Tage schmuggelte Niccolò weitere Gegenstände zu mir. Und es waren nicht nur Bücher. In meinem Haus stapelten sich Gemälde, kleine Skulpturen, sogar profane Dinge wie extravagante Stoffe und Schmuck. Alles wurde als sündig abgestempelt.

			Mir war, als hätten sich die Tore des Himmels für mich geöffnet. Stundenlang betrachtete ich Gemälde und Skulpturen, bewunderte die Genialität der Menschen und beneidete sie um ihre Kreativität, die ich weder als Sterbliche noch als Unsterbliche jemals besessen hatte. Die Kunstgegenstände erfüllten mich mit einer unbeschreiblichen, köstlichen und süßen Freude und ich kam mir beinahe wieder vor wie zu der Zeit, als meine Seele noch mir gehört hatte.

			Und die Bücher … oh, die Bücher. Meine Angestellten und Geschäftspartner bekamen immer mehr zusätzliche Arbeit, denn ich ignorierte meine Pflichten einfach. Was interessierten mich Buchhaltung und Lieferungen, wenn so viel Weisheit direkt vor meiner Nase lag? Ich saugte sie auf, labte mich an den Worten – Worte, die die Kirche als Ketzerei verdammte. Die Rolle, die ich spielte, indem ich diese Schätze beschützte, erfüllte mich insgeheim mit Selbstzufriedenheit. Ich würde das Wissen der Menschheit weitergeben und damit den himmlischen Plan durchkreuzen. Das Leuchtfeuer der Genialität und der Kreativität würde nicht aus dieser Welt verschwinden und das Beste daran war, dass ich mich währenddessen daran erfreuen konnte.

			Dann tauchte eines Tages Tavia auf, um nach dem Rechten zu sehen, und nichts war mehr wie zuvor. Die Dämonin war mit meinen Aktivitäten zufrieden, doch als sie auf einem Tisch eine kleine Bacchus-Statue entdeckte, wurde sie stutzig. Ich hatte noch nicht die Gelegenheit gehabt, die Skulptur bei meinen übrigen gehorteten Schätzen zu verstecken.

			Tavia verlangte eine Erklärung und ich erzählte ihr, welche Rolle ich darin spielte, die verbotenen Kunstgegenstände zu beschützen. Wie immer dauerte es eine Weile, bis sie etwas darauf erwiderte. Doch als sie es dann tat, blieb mir beinahe das Herz stehen.

			«Du musst sofort damit aufhören.»

			«Ich – was?»

			«Und du musst diese Gegenstände Vater Betto übergeben.»

			Ich musterte sie ungläubig und wartete auf die Pointe. Vater Betto war mein Priester. «Das kannst du nicht … das kannst du doch nicht ernst meinen? Diese Sachen dürfen nicht zerstört werden. Damit würden wir die Kirche unterstützen. Wir sollen doch gegen sie arbeiten.»

			Tavia hob eine dunkle, spitze Augenbraue. «Wir sollen das Böse in die Welt bringen, mein Schätzchen, und manchmal decken sich unsere Pläne eben mit denen der Kirche. In diesem Fall ist es so.»

			«Wieso?», schrie ich.

			«Weil es kein größeres Übel gibt als Unwissenheit und die Zerstörung von Weisheit. Die Unwissenheit ist für so viel mehr Todesopfer, für so viel mehr Fanatismus und Sünden verantwortlich als jede andere Kraft. Sie ist der Vernichter der Menschheit.»

			«Aber Eva hat sich versündigt, als sie Erkenntnis gesucht hat …»

			Die Dämonin grinste höhnisch. «Bist du dir da sicher? Weißt du wirklich so genau, was gut und was böse ist?»

			«Ich … ich weiß nicht», wisperte ich. «Es lässt sich nur schwer voneinander unterscheiden.» Es war das erste Mal, seit ich zu einem Sukkubus geworden war, dass die Grenzen für mich so sehr verschwammen. Nachdem der Verlust meines sterblichen Lebens meine Seele verfinstert hatte, war ich völlig darin aufgegangen, ein Sukkubus zu sein, und ich hatte die Rolle der Hölle oder die Verderbnis von Männern wie Niccolò nie in Frage gestellt.

			«Ja», stimmte sie mir zu. «Manchmal sind sie nur schwer zu unterscheiden.» Ihr Grinsen verschwand. «Keine Diskussion. Du wirst deine gebunkerten Waren auf der Stelle übergeben. Und wo du gerade dabei bist, könntest du vielleicht noch versuchen, Vater Betto zu verführen. Das wäre doch ein nettes Extra.»

			«Aber ich –» Die Worte «kann es nicht» lagen mir schon auf der Zunge, aber ich verkniff sie mir. Unter der Prüfung ihres starren Blicks und ihrer Macht fühlte ich mich sehr klein und sehr schwach. Mit Dämonen legt man sich nicht an. Ich schluckte. «Jawohl, Tavia.»

			Beim nächsten Mal, als Niccolò und ich uns wieder liebten, versuchte er in seiner Ermattung nach dem Beischlaf doch tatsächlich, müde, aber glücklich eine Unterhaltung anzufangen. «Morgen bringt Lenzo eines seiner Gemälde. Warte nur, bis du es gesehen hast. Es zeigt Venus und Adonis –»

			«Nein.»

			Er hob seinen Kopf. «Hm?»

			«Nein. Bring mir nichts mehr.» Es war schwer, oh Gott, es war so schwer, mit ihm so zu reden, in solch einem eisigen Ton. Ich rief mir wieder ins Gedächtnis, was ich war und worin meine Aufgabe bestand.

			Ein Stirnrunzeln erschien auf seinem hübschen Gesicht. «Was redest du da? Du hast doch schon so viel zusammengesammelt –»

			«Davon ist nichts mehr da. Ich habe die Gegenstände Savonarola übergeben.»

			«Du … du machst wohl Witze.»

			Ich schüttelte den Kopf. «Nein, ich habe seine wohltätigen Brüder heute Morgen kontaktiert. Sie sind gekommen und haben alles mitgenommen.»

			Niccolò kämpfte sich hoch. «Hör auf. Das ist nicht mehr lustig.»

			«Ich mache keinen Scherz. Alles ist weg. Die Sachen werden dem Feuer übergeben. Sie sind mit Sünde beladen. Sie müssen vernichtet werden.»

			«Du lügst doch. Hör damit auf, Bianca. Du meinst doch überhaupt nicht –»

			Meine Stimme klang scharf. «Sie sind böse und ketzerisch. Sie sind weg.»

			Unsere Blicke trafen sich und während er mein Gesicht genau betrachtete, sah ich, wie er langsam realisierte, dass ich vielleicht, ja vielleicht die Wahrheit gesagt hatte. Und das hatte ich auch. In etwa. Ich war sehr gut darin, die Menschen – und besonders die Männer – genau das glauben zu lassen, was ich wollte.

			Wir zogen uns an und ich führte ihn zu dem Lagerraum, wo ich bisher die ganzen Objekte versteckt hatte. Er starrte fassungslos und mit bleichem Gesicht das leere Zimmer an. Ich stand mit verschränkten Armen bei ihm und gab mich steif und geringschätzig.

			Er blickte mich mit aufgerissenen Augen an. «Wie konntest du nur? Wie konntest du mir so etwas antun?»

			«Ich habe dir doch schon gesagt –»

			«Ich habe dir vertraut! Du hast gesagt, dass die Dinge bei dir sicher wären!»

			«Ich war im Irrtum. Satan hat meine Urteilskraft verwirrt.»

			Er tat mir weh, als er meinen Arm umklammerte und sich nahe zu mir beugte. «Was haben die mit dir gemacht? Haben sie dir gedroht? Das sieht dir nicht ähnlich. Was haben sie gegen dich in der Hand? Hat es etwas mit dem Priester zu tun, den du andauernd aufsuchst?»

			«Niemand hat mich gezwungen», antwortete ich tonlos. «Es war das einzig Richtige.»

			Er ließ mich los, so als könne er es nicht mehr ertragen, mich zu berühren. Mein Herz krampfte sich zusammen, als ich den Blick in seinen Augen sah. «Hast du eine Ahnung, was du da angerichtet hast? Einige dieser Gegenstände waren unersetzbar.»

			«Das ist mir bewusst. Aber es ist besser so.»

			Niccolò starrte mich noch einige Sekunden lang an und dann stolperte er, ungeachtet seines geschwächten Zustandes, zur Tür. Ich sah zu, wie er fortging, und fühlte mich wie tot. Er ist nur ein x-beliebiger Mann, dachte ich bei mir. Lass ihn ziehen. In meinem Leben hatte ich so viele von ihnen gehabt, und ich würde noch so viele mehr haben. Was bedeutete er da schon?

			Ich schluckte meine Tränen herunter und schlich mich leise und darauf bedacht, den übrigen Haushalt nicht zu wecken, ins Untergeschoss. Letzte Nacht hatte ich denselben Ausflug unternommen und unter großen Mühen einen Teil meiner Kleinode nach unten geschleppt – den Teil, den ich nicht den Dienern der Kirche übergeben hatte.

			Die Kunstgegenstände und Bücher aufzuteilen war wie zu entscheiden, welches meiner Kinder leben durfte und welches sterben musste. Bei den Seiden- und Samtstoffen hatte ich nicht lange überlegen müssen; sie alle gingen an Bruder Savonarola. Doch beim Rest … da war es schwer gewesen. Die meisten Schriften von Ovid gab ich auf. Seine Arbeiten waren so weit verbreitet, dass ich darauf hoffen konnte, dass Kopien davon überdauern würden – wenn nicht in Florenz, dann doch höchstwahrscheinlich an einem anderen Ort, der von diesem religiösen Wahn unberührt geblieben war. Werke andere Schriftsteller, bei denen ich befürchten musste, dass sie nicht sehr bekannt waren, blieben bei mir.

			Die Skulpturen und Gemälde waren am schlimmsten. Sie alle waren Einzelstücke. Ich konnte nicht erwarten, dass noch Kopien existierten. Doch ich wusste genau, dass ich sie nicht alle behalten konnte, nicht wenn Tavia mich überwachte. Also hatte ich die ausgewählt, die ich für am wertvollsten gehalten hatte, um sie vor der Kirche zu retten. Niccolò konnte das allerdings nicht wissen.

			Beinahe drei Wochen lang sahen wir uns nicht, bis wir dann bei Savonarolas großer Verbrennung aufeinandertrafen. Sie würde später als Fegefeuer der Eitelkeiten in die Geschichtsbücher eingehen. Das pyramidenförmige Feuer nährte sich von Brennmaterialien und Sünden. Die Fanatiker warfen immer mehr Gegenstände hinein und über ihrem schier endlosen Vorrat schlugen die Flammen hoch. Ich beobachtete Botticelli dabei, wie er eines seiner eigenen Gemälde hineinwarf.

			Niccolòs Gruß fiel knapp aus. «Bianca.»

			«Hallo Niccolò.» Mein Tonfall war kalt und zackig. Gleichgültig.

			Er stand vor mir und seine grauen Augen waren schwarz im Feuerschein. Er schien seit unserem letzten Zusammentreffen gealtert zu sein. Wir drehten uns beide um und betrachteten wortlos das Lodern, wurden Zeuge, wie mehr und mehr der wertvollsten Besitztümer der Menschheit geopfert wurden.

			«Du hast den Fortschritt vernichtet», sagte Niccolò irgendwann. «Du hast mich betrogen.»

			«Ich habe den Fortschritt nur aufgehalten. Und ich war dir gegenüber zu nichts verpflichtet. Außer hierzu.» Ich griff in die Falten meiner Robe und überreichte ihm eine schwere Börse mit Goldmünzen. Das war der letzte Teil meines Plans. Er nahm sie und blinzelte, verwundert über ihr Gewicht.

			«Das ist weit mehr, als du mir schuldest. Und das Fresko werde ich nicht vollenden.»

			«Ich weiß. Es ist in Ordnung. Nimm es. Geh woanders hin, weit weg von all dem. Male. Schreibe. Erschaffe etwas Wunderschönes. Hauptsache, du wirst glücklich. Mir ist es eigentlich gleich.»

			Er stierte mich an und ich befürchtete schon, dass er das Geld wieder zurückgeben würde. «Ich begreife es immer noch nicht. Wie kann dir das alles egal sein? Wie kannst du so grausam sein? Warum hast du es getan?»

			Ich studierte wieder das Feuer. Menschen, dachte ich müßig, sie liebten es, Dinge zu verbrennen.

			Gegenstände. Oder einander. «Weil die Menschheit die Götter nicht überflügeln darf. Zumindest noch nicht.»

			«Prometheus hat sicherlich nie beabsichtigt, dass sein Geschenk so missbraucht wird.»

			Ich musste an eine frühere Debatte zwischen uns denken, damals in unseren guten Zeiten, bei der es um klassische Mythologie gegangen war, und lächelte freudlos.

			«Nein. Vermutlich nicht.»

			Dann sprachen wir nicht mehr. Einen Augenblick später ging er fort und verschwand in der Dunkelheit. Einen Wimpernschlag lang dachte ich daran, ihm doch die Wahrheit zu sagen, dass der Großteil seines Schatzes noch immer in Sicherheit war. Ich hatte einiges dafür gezahlt, dass er aus Florenz hinausgeschmuggelt wurde, fort von all dieser wahnsinnigen Zerstörungswut.

			Tatsächlich hatte ich einem Engel die Gegenstände geschickt. Eigentlich mochte ich die Engel nicht, doch dieser war ein Gelehrter, den ich in England kennen gelernt hatte und den ich tolerierte. Die Objekte würden ihm genauso sehr gefallen wie mir, egal, ob sie nun von ketzerischer Natur waren oder nicht. Bei ihm wären sie sicher. Welch eine Ironie, dachte ich bei mir, dass ich den Feind um Hilfe bat. Tavia hatte Recht gehabt. Manchmal war es einfach unmöglich, Gut und Böse voneinander zu unterscheiden. Und wenn sie gewusst hätte, was ich getan hatte, dann wäre mein Leben wahrscheinlich verwirkt gewesen.

			Also konnte ich niemanden einweihen. Ich und der Engel mussten das Geheimnis für uns behalten, egal, wie sehr ich mir wünschte, es mit Niccolò zu teilen und ihn zu trösten. Ich musste mit der Gewissheit leben, dass ich ihm sein Leben, seine Seele und seine Hoffnung genommen hatte. Er würde mich bis ans Ende aller Tage hassen und diesen Schmerz würde ich für immer mit mir herumtragen müssen – und dieser Schmerz würde meine Existenz immer trister machen.

			Die Welt um mich herum löste sich erneut auf und es wurde dunkel. Ich war wieder in meiner unbequemen Kiste eingequetscht. Wie üblich konnte ich nichts sehen und meine Wangen waren wieder feucht von Tränen. Ich fühlte mich erschöpft, auch ein wenig schwindelig, und mein Herz tat mir weh von einem Schmerz, den ich nie würde in Worte fassen können. Ich konnte die Oneroi nicht sehen, aber etwas sagte mir, dass sie mit großer Wahrscheinlichkeit in der Nähe waren.

			«Das war die Wahrheit», wisperte ich. «Das ist wirklich geschehen.»

			Wie erwartet, antwortete mir aus der Finsternis eine Stimme und plötzlich erkannte ich den wirklichen Grund, warum sie mir wahre Träume zeigten.

			«Deine Wahrheiten sind schlimmer als deine Lügen.»

		

	

		
			
				
					
						Kapitel 13
					
				

				
					
						Ich wachte neben Seth auf und einen Herzschlag lang fühlte ich mich, als würde ich tatsächlich erwachen – aus einem furchtbaren, furchtbaren Traum über die Oneroi und all die anderen Dinge, die passiert waren, seit Seth und ich uns getrennt hatten. Er lag schlafend auf dem Bett und die Laken hatten sich um ihn gewickelt. Sein hellbraunes Haar glänzte in der Morgensonne. Er hatte nur Boxershorts an und seine Brust sah warm und weich aus, perfekt, um sich daran zu kuscheln.
					
				

				
					
						Er atmete gleichmäßig und lag ruhig und entspannt. Ich saugte alles in mich auf, all die kleinen Seth-Details, die mir seit Monaten fehlten. Ich hätte schwören können, dass ich ihn sogar roch. Gab es in Träumen Gerüche? In diesem auf jeden Fall, da war ich mir sicher. Dieser sanfte, holzige Apfelduft umgab mich wie eine Umarmung.
					
				

				
					
						Kurz darauf begann er, sich zu rühren, und dann öffnete er verschlafen die Augen. Er blinzelte ins Licht und rollte sich dann auf den Rücken, wobei er dezent gähnte. Ich wollte mich auf ihn rollen, mich an seinen warmen Leib schmiegen und ihm alles über die Alpträume erzählen, die ich hatte.
					
				

				
					
						Dann realisierte ich, dass ich keine Möglichkeit hatte, ihn zu erreichen. Ich konnte mich nicht bewegen. Na ja, das stimmte nicht ganz. Es war noch mehr als das. Ich hatte schlicht keinen Körper. Ich war nur ein Beobachter, wie schon bei Roman und Jerome, als ich lediglich die Rolle einer versteckten Kamera innegehabt hatte. Das war anscheinend kein Traum, an dem ich aktiv teilnahm, und als ich das erkannte, begriff ich auch den Rest der schrecklichen Wahrheit: Das
					
					
						war
					
					
						immer noch ein Oneroi-Traum. Ich hatte sie mir nicht eingebildet. Ich hatte mir nicht nur eingebildet, dass Seth und ich uns getrennt hatten.
					
				

				
					
						Er setzte sich im Bett auf und rieb sich die Augen. Das war ein so vertrauter, wehmütiger Anblick. Er hatte immer Probleme mit dem Aufstehen, hauptsächlich weil er immer zu den unmöglichsten Zeiten schrieb. Er sah auf den Wecker, der in Richtung meines «Beobachtungspostens» stand. Seine Augen strichen genau über den Punkt, an dem ich stehen würde. Ja. In dieser Episode war ich nur ein Geist. Aber was für eine «Episode» war das? Lüge oder Wahrheit?
					
				

				
					
						Die Uhrzeit, die der Wecker anzeigte – neun Uhr morgens – schien für ihn motivierend genug zu sein, um sich aus dem Bett zu schleppen. In seinen Boxershorts stolperte er ins Badezimmer und stieß auf dem Weg dorthin wundersamerweise trotz seiner Schläfrigkeit mit nichts zusammen. Während er noch seine Zähne putzte, fiel ihm eine Nachricht auf, die auf der Ablage lag. Ich erkannte die Handschrift sofort, denn ich hatte sie auch im Buchladen ständig vor Augen.
					
				

				
					
						Bin heute schon früh los, um noch einiges zu erledigen. Bis sechs Uhr dürfte ich fertig sein. Bring, wenn möglich, Brandy mit, damit sie die Schuhe anprobieren kann.
					
				

				
					
						Hab dich lieb, Maddie
					
				

				
					
						Maddies Namen zu lesen holte mich sofort aus der Seth-Fantasiewelt, in der ich geschwelgt hatte, während er seine Morgenroutine durchlaufen hatte, auf den Boden der Tatsachen zurück. Ich sah mich genauer um und entdeckte jetzt, dass sich einiges in seinem Bad verändert hatte – da waren Dinge, die während unserer Beziehung noch nicht dort gewesen waren. Zum Beispiel eine zweite Zahnbürste. In einer Ecke lag Make-up. An einem Haken hing ein pinkfarbener Bademantel. Offiziell wohnte Maddie zwar noch mit Doug zusammen, aber wir wussten eigentlich alle, wie es in Wirklichkeit aussah. Der Schmerz, der seit dem letzten Traum nicht ganz verschwunden war, schnürte meine Brust zusammen. Sie war überall in der Wohnung. Sie hatte überall ihre Spuren hinterlassen, überall an diesem Ort, den er und ich einst geteilt hatten. Ich war ersetzt worden.
					
				

				
					
						Seth brachte sein Morgenprogramm, inklusive einer beachtlich kurzen Dusche, zu Ende. Eigentlich entsprach es seinen Gewohnheiten eher, dass er sich dort ewig lange herumtrieb und sich Handlungsstränge für seine Romane ausdachte. Ich versuchte angestrengt, mich nicht zu sehr auf den Anblick des splitternackten und feuchten Seth zu konzentrieren, und überlegte stattdessen, wo er heute wohl hingehen würde. Wenn er nur zum Buchladen wollte, um dort zu schreiben, dann hätte er es nicht so eilig gehabt.
					
				

				
					
						Saubere Boxershorts und Jeans waren gleich gefunden, doch dann kam die schwierigste Entscheidung des Tages: Welches T-Shirt sollte er nur anziehen? Als wir noch zusammen gewesen waren, hatte ich es geliebt, ihn dabei zu beobachten. Ich hatte immer lachend im Bett gelegen – denn schließlich hatte ich keinen Stress, da ich ja nie viel Zeit brauchte, um mich fertig zu machen – während er im Angesicht seiner immensen T-Shirt-Kollektion hin und her überlegte. Jedes hing auf seinem eigenen Kleiderbügel und auf jedem sah man irgendein Retro-Kuriosum oder ein schräges Pop-Culture-Motiv. Vanilla Ice. ALF. Mr.-T-Frühstücksflocken. Er sah alle durch, betrachtete jedes Einzelne eingehend und berührte es.
					
				

				
					
						Dann strichen seine Finger plötzlich länger über einen der Ärmel. In seinem Schrank hingen nicht nur T-Shirts. Er hatte auch ein paar Sweatshirts und Pullover, die er an den Seiten dazugequetscht hatte. Und ein Flanell-Hemd. Selbiges war ihm aufgefallen und er hatte innegehalten. Er schob die anderen Shirts zur Seite, nahm das Hemd von seinem Bügel und betrachtete es. Seine Gesten waren beinahe andächtig.
					
				

				
					
						Auch ohne feste physische Form hatte ich das Gefühl, mein Herz würde stillstehen. Ich kannte dieses Hemd. In der Nacht, als ich nach zu viel Alkohol in seiner Wohnung geblieben war, hatte er es mir gegeben, damit ich etwas zum Anziehen hatte. Am nächsten Tag hatte er mich seiner Familie vorgestellt und dabei hatte ich in meiner Kombination aus Flanellhemd und Partykleid völlig beknackt ausgesehen. Nicht mal während unserer Beziehung hatte ich noch an das Hemd gedacht.
					
				

				
					
						Jetzt hielt er es in den Händen und der Ausdruck auf seinem Gesicht warﾠ… da war so vieles. Ich wüsste nicht, wo ich anfangen sollte. Seth war so gut darin, eine gleichgültige Miene aufzusetzen, und wenn er wollte, konnte er sehr kurz angebunden sein. Doch hier, ganz für sich, hielt er sich nicht zurück. Auf seinem Gesicht spiegelte sich Trauer. Trauer und Reue. Als er das Hemd hochhob und an seine Stirn presste, sah ich auch noch Sehnsucht. Seine Stimmung wurde abgerundet von so etwas wie hilfloser Resignation. Er atmete tief ein und hängte das Hemd wieder auf. Dabei roch ich einen Hauch von Tuberose-Blüten – der Duft war ein Überbleibsel meines Michael-Kors-Parfums. Siedend heiß begriff ich, dass Seth das Hemd seit damals nie wieder getragen oder gar gewaschen hatte. Er hatte es aufbewahrt wie ein wertvolles Artefakt.
					
				

				
					
						Dann griff er sich, ohne genauer hinzusehen, das erstbeste T-Shirt, das er zu fassen bekam. Es war ein alter Liebling von ihm mit dem Tasmanischen Teufel aus den
					
					
						Looney-Tunes
					
					
						-Cartoons. Seit Seth aus der Dusche gestiegen war, hatte sich seine Laune beträchtlich verschlechtert, und nun wirkte er ernst und gedankenverloren. Allerdings konnte ich seine Gedanken nicht beurteilen. Ich konnte lediglich die äußerlichen Zeichen deuten.
					
				

				
					
						Es stellte sich heraus, dass der Grund, warum er aufgestanden war, ein Besuch bei seinem Bruder war. Wie gewöhnlich sah es im Haus des älteren der Mortensen-Geschwister chaotisch aus und kleine, hinreißende, blonde Mädchen rannten dort überall herum, die beim Anblick ihres Lieblingsonkels entzückt kreischten. Er hatte das Haus noch nicht richtig betreten, als bereits seine Schwägerin Andrea auf ihn zukam und ihn begrüßte. Sie trug ein Kordjackett zu Jeans und T-Shirt und hatte ihr blondes Haar zu einem ordentlichen Pferdeschwanz zurückgegelt. Sie sah Seth irritiert an.
					
				

				
					
						«Du hast deinen Laptop nicht mitgebracht?» Andrea klang fröhlich wie immer, doch sie wirkte müde.
					
				

				
					
						Er deutete statt einer Antwort hinüber zu den Zwillingen McKenna und Morgan, die Tauziehen mit einer Weihnachtslichterkette spielten. Es sah skurril aus, denn nicht nur war Weihnachten schon vor einem Monat gewesen, sondern die Kette war auch noch eingesteckt, was mir ziemlich riskant erschien. Offensichtlich ging es Seth genauso, denn er unterbrach hastig ihr Spiel und nahm den beiden, unter lautem Protestgeschrei, die Kette ab.
					
				

				
					
						«In Gesellschaft dieser Schätzchen werde ich wohl kaum viel arbeiten können», sagte er nüchtern.
					
				

				
					
						«Ja», stimmte sie zu. «Sieht so aus.» Sie warf einen Blick auf ihre Armbanduhr. «Okay, ich muss los. Ich weiß nicht genau, wie lange es dauern wird.»
					
				

				
					
						«Kein Problem», antwortete er. «Tu, was nötig ist.»
					
				

				
					
						Sie huschte zur Tür hinaus. Ich wollte fragen, was sie vorhatte, doch es gab keine Möglichkeit. Wieder einmal wurde ich daran erinnert, wie sehr ich inzwischen von der Welt der Mortensens ausgeschlossen war. Es hatte einmal eine Zeit gegeben, zu der ich über jedes Detail Bescheid gewusst hätte.
					
				

				
					
						Kendall, eine vorwitzige Neunjährige, kam feierlich auf Seth zu. «Onkel Seth», sagte sie. «Spielst du Kredit mit mir?»
					
				

				
					
						Seth hob eine Augenbraue. «Kredit? Wie geht das?»
					
				

				
					
						«Also, ich bin der Hypothekenmakler und du kommst zu mir und willst einen Kredit für ein Haus, aber du hast nicht genug Geld für eine Anzahlung.» Sie hielt kurz inne. «Wir müssen wohl mal eine vorläufige Auskommenssteuererklärung für dich machen.»
					
				

				
					
						«Einkommensteuer», korrigierte Seth. «Und was würdest du davon halten, wenn wir stattdessen in den Buchladen gehen würden?»
					
				

				
					
						Sie verzog das Gesicht. «Ich will Kredit spielen.»
					
				

				
					
						«Sie haben dort auch Bücher über Immobilienwirtschaft», entgegnete er. «Ich glaube nicht, dass wir Kredit spielen können, ohne uns vorher gründlich ins Thema einzulesen.»
					
				

				
					
						«Okay», willigte sie ein. «Gehen wir.»
					
				

				
					
						Just da schlendert Brandy mit ihrer vierjährigen Schwester auf dem Arm ins Wohnzimmer. Kayla schien gerade aus einem Nickerchen aufgewacht zu sein. Sie hatte ihren Kopf verschlafen gegen Brandys Schulter gelegt. Ich liebte alle Mädchen, aber zu Kayla fühlte ich mich immer ganz besonders hingezogen.
					
				

				
					
						«Wohin gehen wir?», fragte Brandy nach und verlagerte Kayla ein wenig auf ihrem Arm. Zwar hielt sie ihre Schwester zärtlich, doch über ihrem Kopf schien eine Gewitterwolke zu schweben.
					
				

				
					
						«Emerald City.»
					
				

				
					
						Brandy stieß einen Seufzer aus. «Verbringst du da nicht schon mehr als genug Zeit?»
					
				

				
					
						«Maddie hat ein paar Schuhe besorgt, die zu dem Kleid passen, und du musst sie anprobieren.»
					
				

				
					
						Brandy warf ihm einen Blick zu, in dem genau zu lesen war, was sie von dieser ganzen Angelegenheit hielt.
					
				

				
					
						«Lass es», warnte Seth sie in einem strafenden Tonfall, den ich noch nie zuvor von ihm gehört hatte. Hallo Seth, willkommen in der Welt der Pubertät.
					
				

				
					
						«Arbeitet Georgina auch?», fragte sie.
					
				

				
					
						Kendall sah von ihren Malsachen auf. Sie hatte mit einem orangefarbenen Wachsmalstift «IRS
						 (IRS – Internal Revenue Service, Steuerbehörde der USA (Anm. d. Übers.))» auf ein weißes Blatt Papier gezeichnet.
					
				

				
					
						«Ja, können wir uns mit Georgina treffen?», quakte sie dazwischen.
					
				

				
					
						Seth bekam einen gequälten Ausdruck. «Ich weiß nicht, ob sie da ist oder nicht.»
					
				

				
					
						Ich wusste es auch nicht so genau. Ich war mir nicht sicher, ob es sich um einen wahren oder falschen Traum handelte. Bis jetzt schien er ziemlich wahrhaftig zu sein, doch ich traute den Oneroi nicht über den Weg. Da ich die Rolle des Beobachters spielte, musste ich wohl davon ausgehen, dass ich nicht im Laden sein würde. Wenn das ein wahrer Traum war, dann war ich bestimmt nicht da. Ich fragte mich, wie man es wohl im Laden finden würde, wenn ich plötzlich einfach nicht mehr zur Arbeit erschien.
					
				

				
					
						«Ich kann doch auch hier bleiben, solange ihr weg seid», meinte Brandy. «Mum hat nichts dagegen, dass ich alleine zu Hause bin.»
					
				

				
					
						«Dann kannst du aber nicht die Schuhe anprobieren. Und das ist ja der Sinn der ganzen Sache.»
					
				

				
					
						Nach einer, vorsichtig ausgedrückt, «Diskussion», bei der Brandy den Vorschlag machte, Seth könnte ihr die Schuhe doch auch vorbeibringen, gab sie schließlich nach. Da nun die ganze Gang am Start war, mussten sie den Mortensen-Familienvan nehmen, wovon Seth nicht sonderlich begeistert schien. Aber um fünf Mädels zu transportieren, von denen eines einen Kindersitz benötigte, gab es keinen anderen Weg.
					
				

				
					
						Das Rudel kam schließlich bei Emerald City an. Seth ließ die vier Jüngeren in der Kinderbuchabteilung zurück, einem Wunderland mit Bilderbüchern, Puzzles und Kuscheltieren. Janice arbeitete heute dort und sie versprach Seth, ein Auge auf die Mädchen zu haben. Außerdem beauftragte Seth Kendall damit, auf ihre Schwestern aufzupassen, und köderte sie damit, dass er ihr ein Buch über Finanzwirtschaft kaufen würde.
					
				

				
					
						Damit blieben nur noch er und Brandy übrig, und die beiden machten sich auf die Suche nach Maddie. Die hatte sich in einem der Büros verkrochen. Als sie die beiden bemerkte, hellte sich ihre Miene auf und sie hüpfte quasi von ihrem Stuhl hoch und gab ihm rasch einen Kuss. Brandy blickte finster vor sich hin und ein bekümmertes Gefühl machte sich in mir breit. Die Liebe in Maddies Augen war so unübersehbar, so starkﾠ… das wäre jedem aufgefallen. Nicht mal auf der Arbeit versuchte sie, sie zu verbergen. Ich hasste es, dass sie eine Beziehung hatten, aber wie konnte ich ihr wegen ihrer Gefühle böse sein? Wie konnte ich ihr böse sein, weil sie den Mann liebte, der mein Ein und Alles war?
					
				

				
					
						«Was macht die Arbeit?», fragte er sie und lächelte dabei liebevoll. Zeigte er so ebenfalls, dass er sie liebte? Wie hatte er ausgesehen, wenn er mir gegenübergestanden hatte? Irgendwie war ich mir sicher, dass er anders ausgesehen hatteﾠ… oder? Ich konnte mich nicht erinnern.
					
				

				
					
						Maddie wies auf den Schreibtisch, den sie mit Doug teilte. «Verrückt. Und doch eigenartigerweise langweilig. Ich habe den ganzen Tag diesen Papierkram hier am Hals. Mitarbeiterbeurteilungen.»
					
				

				
					
						«Hey, ich habe jeden Tag Papierkram am Hals.»
					
				

				
					
						Sie rollte mit den Augen. «Blöder Witz. Und das ist absolut nicht vergleichbar.»
					
				

				
					
						«Versuch’s bei den Beurteilungen mal mit ein bisschen Sex und Gewalt, dann geht’s bestimmt schneller.»
					
				

				
					
						Ich war zu sehr von ihrem Geplänkel irritiert, um richtig mitzubekommen, dass Maddie meinen Job machte. Brandy schien die Unterhaltung genauso auf die Nerven zu gehen. Während Maddie und Seth weitersprachen, musterte ich ihn weiterhin ganz genau und versuchte, seine Gefühle zu erraten. Ja, da war schon Zuneigungﾠ… doch sie erinnerte mich eher ein wenig an die warmherzige Milde, die er seinen Nichten gegenüber an den Tag legte.
					
				

				
					
						Schließlich präsentierte Maddie eine Einkaufstasche voller Schuhe. Brandys Kleid hing im Büro und Maddie befahl Seth, vor die Tür zu gehen, während sich seine Nichte umzog.
					
				

				
					
						Kurz bevor er nach draußen gescheucht wurde, bemerkte Maddie an Brandy gewandt: «Ich bin so froh, dass dir die Farbe steht. Ich habe beschlossen, dass alles Lila sein soll, weil das an Georgina so gut ausgesehen hat.»
					
				

				
					
						Oh, wie beschissen schön. Ich hatte das Farbthema für ihre Hochzeit inspiriert.
					
				

				
					
						Seth ging hinaus und ich ging mit ihm. Er wanderte durch den Laden und durchstöberte die Bücher – eine Aktivität, von der er nie genug bekam. Einige Angestellte grüßten ihn im Vorbeigehen.
					
				

				
					
						Inklusive mir.
					
				

				
					
						Eigentlich hätte mich das nicht überraschen sollen, denn die Oneroi hatten mich ja auch schon zuvor in meinen Träumen auftauchen lassen. Wenn ich allerdings als Darsteller in diesem Theater der Träume aufgetaucht war, dann war mir das auch immer bewusst gewesen. Ich hatte mir zugesehen und mich
					
					
						gefühlt
					
					
						. Jetzt sah ich mir selbst dabei zu, wie ich mich Seth näherte, und es war genauso, wie vorher Maddie und Brandy zu beobachten, wie sie auf ihn zugingen. Ich war immer noch völlig unbeteiligt. Es gab keinerlei innere Verbindung. Als würde ich einen Film ansehen. Ich begriff das alles zwar nicht ganz, aber eigentlich sollte nichts, was die Oneroi veranstalteten, mich noch schocken.
					
				

				
					
						«Hey», sagte ich (sie?) und stellte einige Bücher ins Regal. Es waren Ausgaben von
					
					
						Der Scharlachrote Buchstabe
					
					
						und ich hatte sie bei den Neuerscheinungen platziert.
					
				

				
					
						«Hey», sagte auch Seth und sein Verhalten war eine seltsame Mischung aus Schüchternheit und Vertrautheit. «Wie geht’s?»
					
				

				
					
						«Ganz gut», sagte ich. «Ruhig heute. Ich räume heute eigentlich hauptsächlich Bücher auf.»
					
				

				
					
						«Du lässt Maddie die Bewertungen machen.»
					
				

				
					
						«Ach ja, na ja, ich dachte mir, sie kommt schon damit klar. Außerdem, dieses Kleid hier ist neu. Es wäre doch eine Schande, wenn ich mich damit verstecken würde.»
					
				

				
					
						Meinem Beobachter-Ich war das Kleid bereits aufgefallen, denn das lag mir einfach im Blut. Das Kleid war super, aber nicht unbedingt für die Arbeit geeignet. Es war eine Pelle aus Seide, die viel Bein zeigte. Die Träger des Kleides wurden im Nacken gebunden und der U-Ausschnitt enthüllte einiges an Dekolleté. Ich sah eher nach Abtanzen als nach Regaleabstauben aus. Nachdem sich diese ganze Vision sowieso nicht mit meinen Erinnerungen deckte, war dieses Kleid nur ein weiteres Indiz dafür, dass dieser Traum eine Lüge war. Ich hatte zwar auch keine Scheu, mich aufzubrezeln, aber selbst ich riss mich bei der Arbeit zusammen.
					
				

				
					
						Seth schien über das Kleid verwundert zu sein, allerdings nicht im negativen Sinn. «Du solltest die Bücher draußen vor dem Laden verkaufen», sagte er. «Stell dich raus auf die Straße und ich wette, du könntest jedem eines andrehen.»
					
				

				
					
						«Dieses Kleid funktioniert vielleicht nicht bei
					
					
						jedem
					
					
						», bemerkte ich.
					
				

				
					
						Er schenkte mir sein charakteristisches, scheues Lächeln und ich stellte mir die Frage, ob die andere Georgina wohl davon auch so dahinschmolz, wie ich es gerade tat. «Das Kleid macht doch nur die Hälfte aus. Du bist charmant genug, um jeden zu allem überreden zu können.»
					
				

				
					
						Jetzt lächelte ich ihn an, gut gelaunt, aber auch hinterhältig. «Zu allem?»
					
				

				
					
						Es ging nicht weiter mit den sexuellen Anspielungen, denn Kayla kam plötzlich angerannt und umarmte Seths Beine. Er hob sie hoch und sah sich um. «Was ist denn mit Kendall? Schlechte Babysitter kriegen aber keine Wirtschaftsfachbücher.»
					
				

				
					
						Mein Alter Ego schielte hinüber zu den Zeitschriften. «Ist sie das?» Ich klang unschlüssig, was seltsam war, denn als Seth sich umdrehte, konnte man eindeutig erkennen, dass es Kendall war. Sie las in
					
					
						Forbes
					
					
						.
					
				

				
					
						Seth stöhnte und rief sie zu sich. Als sie mich sah, freute sie sich. «Hi, Georgina! Du bist heute so hübsch.»
					
				

				
					
						«Danke», sagte ich und strahlte.
					
				

				
					
						«Du solltest doch aufpassen», tadelte Seth. «Geh und hol die Zwillinge. Hoffentlich sind sie nicht auf die Straße gelaufen.»
					
				

				
					
						Kendall schüttelte den Kopf. «Sie machen Puzzles.» Aber sie rannte trotzdem los.
					
				

				
					
						Kayla blickte sich intensiv im Laden um und beobachtete mit abwesendem Gesichtsausdruck die Kunden. Wie es Kinder in ihrem Alter eben so tun. Seth knuffte sie leicht. «Was ist mit dir? Möchtest du Georgina nicht ‹Hallo› sagen?»
					
				

				
					
						Kayla blickte in die Richtung, in die er deutete, sah mich von oben bis unten an und fuhr dann mit der Beobachtung des Ladens fort. Sie tat es scheinbar nicht aus Schüchternheit oder weil sie mich zurückwies, es war eher so, als wäre sie schlicht nicht interessiert. Ich war für sie nicht aufsehenerregender als ein x-beliebiger Kunde oder eines der Bücherregale.
					
				

				
					
						«Das ist eine ihrer Launen», sagte Seth entschuldigend.
					
				

				
					
						Brandy tauchte auf, immer noch völlig genervt wegen der Schuhe, aber sehr erfreut, mich zu sehen. Der Rest der Mädchen hatte sich ebenfalls zusammengefunden und nach ein wenig mehr Plauderei ließen Seth und seine Nichten mich alleine, damit ich wieder Bücher in blödsinniger Anordnung ins Regal räumen konnte. Seth hielt Kayla noch auf dem Arm, als sie sich plötzlich mit großer Ernsthaftigkeit an ihn wandte.
					
				

				
					
						«Wann wirst du Georgina finden?», fragte sie. Ihre Stimme klang leise und niedlich. Sie sprach nur sehr selten, weshalb ich den Klang ihrer Stimme liebte, wenn sie sie denn einmal benutzte.
					
				

				
					
						Er sah sie stirnrunzelnd an und versuchte dabei, die Tür des Vans mit einer Hand aufzubekommen. Brandy half ihm. «Aber wir haben Georgina doch gerade getroffen», sagte er. «Im Laden.»
					
				

				
					
						«Nein, das haben wir nicht», erwiderte Kayla.
					
				

				
					
						«Doch, das haben wir. Du hast sie abblitzen lassen», neckte er sie. «Ich habe dich doch gebeten, ‹Hallo› zu sagen.»
					
				

				
					
						«Das war nicht Georgina. Du musst sie finden.»
					
				

				
					
						«Was hast du denn geraucht?», fragte Brandy und nahm Seth Kayla ab, um sie in ihrem Sitz anzuschnallen. «Das war Georgina.»
					
				

				
					
						Seth seufzte. «Vorsicht mit deiner Ausdrucksweise.»
					
				

				
					
						Danach ließen sie das Thema fallen, doch auf der Rückfahrt zu Terry und Andrea hatte ich eine Gänsehaut. Kayla wusste es. Kayla wusste, dass ich nicht mehr da war. Dann war das doch ein wahrer Traum. Wir hatten erst vor Kurzem festgestellt, dass sie eine zarte übersinnliche Begabung und die Fähigkeit hatte, übernatürliche Dinge wahrzunehmen. Sie konnte vage meine Aura erkennen und hatte so bemerkt, dass das im Laden nicht ich gewesen war. Deshalb war sie so gleichgültig gewesen. Und deshalb war ich auch nicht in dieser Georgina gewesen. Das
					
					
						war nicht
					
					
						Georgina.
					
				

				
					
						Aber wer war es dann?
					
				

				
					
						Ich konnte mir meine Frage selbst beantworten und mir wurde bang ums Herz. Wer sonst hätte noch ein Interesse daran, wie ich auszusehen
					
					
						und
					
					
						mit Seth zu flirten?
					
				

				
					
						Simone. In meiner Abwesenheit spielte Simone meine Rolle, da war ich ganz sicher. Miststück. In meinem Traumzustand konnte ich ihre Aura nicht spüren, genauso wenig konnten es die Sterblichen. Punkt. Außer Kayla. Scheiße. Das konnte ich jetzt gar nicht gebrauchen.
					
				

				
					
						Seths restlicher Tag verging unspektakulär, und glücklicherweise lief er auch nicht mehr «mir» über den Weg. Andrea kam zurück und da erfuhr ich, dass sie einen Arzttermin gehabt hatte. Sie dankte Seth für seine Hilfe und es dauerte noch eine ganze Weile, bis er schließlich gehen konnte, denn die kleinen Mädchen wollten sich alle von ihm verabschieden.
					
				

				
					
						Schließlich kehrte Seth in seine Wohnung zurück und verbrachte den Tag mit Schreiben, was ziemlich langweilig war. Ich begriff nicht, weshalb die Oneroi mich noch nicht zurückgeholt hatten. Sicher, es war entmutigend gewesen zu sehen, dass kein Sterblicher wusste, dass ich nicht da war, doch dieser Traum hatte nicht den niederschmetternden Effekt wie die vorherigen.
					
				

				
					
						Es wurde Abend und Maddie kam nach Hause. Seth, ganz versunken in seiner Arbeit, blieb an seinem Schreibtisch sitzen, bis sie ihn dort fand und seinen Stuhl herumdrehte. Sie krabbelte auf seinen Schoß und legte ihre Beine um ihn, wie ich es früher auch getan hatte.
					
				

				
					
						Er strahlte sie an, umarmte sie und erwiderte ihren Willkommenskuss.
					
				

				
					
						«Wie lief’s mit deinem Paperkram?», fragte er.
					
				

				
					
						Maddie streichelte sein Gesicht und strahlte wieder vor Liebe. «Das ging nonstop. Georgina hat mich heute alles machen lassen. Keine Ahnung, was das sollte.»
					
				

				
					
						«Sie hat gesagt, dass sie meint, dass du damit klarkommst.»
					
				

				
					
						Maddie zog eine Grimasse. «Es war wohl eher so, dass sie einen freien Tag wollte, um draußen herumstolzieren zu können. Hast du das Kleid gesehen, das sie anhatte? Ich meine, okay, sie kann alles anziehen, wozu sie Lust hat, aber das war wohl nicht ganz angemessen für die Arbeit.»
					
				

				
					
						Er lachte und zog sie näher heran. «Ich glaube, dass Georgina meint, sie kommt mit ihrem Witz und ihrem Charme überall durch.»
					
				

				
					
						«Na ja, also sie ist nicht halb so witzig, wie sie denkt», grummelte Maddie. «Und das Einzige, mit dem sie heute durchgekommen ist, war, dass sie aussah, als wolle sie im Laden Typen aufreißen.»
					
				

				
					
						«Wäre nicht das erste Mal», sagte Seth schulterzuckend.
					
				

				
					
						«Wie bitte?»
					
				

				
					
						«Wusstest du das denn nicht? Sie schläft mit Warren. Normalerweise tun sie es in seinem Büro.»
					
				

				
					
						Ich konnte nicht glauben, was ich da hörte. Nicht nur dass die beiden über mich lästerten, Seth hatte Maddie auch noch von meiner On-Off-Affäre mit Warren, dem Besitzer des Buchladens, erzählt. Doug hatte immer einen Verdacht gehegt, aber außer Seth wusste niemand wirklich davon. Ich hätte nie geglaubt, dass Seth dieses Geheimnis ausplaudern würde.
					
				

				
					
						«Ich hatte ja keine Ahnung», sagte Maddie. «Und dochﾠ… Ich weiß nicht. Vielleicht doch. Ich meine, sie trägt immer so nuttige Sachen.»
					
				

				
					
						«Sie poppt viel durch die Gegend. Sie geht mit so ziemlich jedem mit.» Er machte eine kurze Pause. «Sie hat es sogar mal bei mir versucht.»
					
				

				
					
						«Echt?» Maddie bekam große Augen. «Was hast du gemacht?»
					
				

				
					
						«Nichts. Ich interessiere mich nicht für
					
					
						so was
					
					
						. Ich kam nicht damit klar, mit jemandem zusammen zu sein, der so leicht zu haben ist. Wahrscheinlich hat sie während unserer Beziehung sowieso mit all meinen Freunden geschlafen.» Er nahm Maddies Gesicht in seine Hände. «Nicht dass das etwas ausmachen würde. Es gibt keinen Grund für mich, mich überhaupt draußen umzusehen, wenn ich doch die beste Frau von allen genau hier bei mir habe.»
					
				

				
					
						Er zog sie an sich und sie küssten sich wieder. Das war nicht der Begrüßungskuss von vorhin. Er war tief und leidenschaftlich und beide krochen gierig ineinander. Er ergriff ihr Tanktop am Saum und zog es ihr über den Kopf, wobei ein schwarzer Satin-BH zum Vorschein kam, den ich mit ziemlicher Sicherheit mit ihr zusammen ausgesucht hatte. Ohne den Kuss zu unterbrechen, legten sich seine Hände um ihre Hüften und während er sie hochhob, stolperten die beiden aus seinem Büro ins Schlafzimmer hinüber. Sie fielen auf die Laken, ihre Hände waren überall und die Küsse jenseits der Lippen.
					
				

				
					
						Nein
					
					
						, dachte ich, verunsichert, ob die Oneroi mich überhaupt hören konnten.
					
					
						Nein. Ich will das nicht sehen. Holt mich zurück. Holt mich zurück in meine Kiste. Schickt mir einen anderen Traum.
					
				

				
					
						Doch falls die Oneroi da waren, dann hörten sie mir jedenfalls nicht zu. Ich hatte keine Augen, die ich hätte schließen können. Ich konnte nicht wegsehen. Es war unmöglich, das, was ich mit ansah, zu verdrängen. Während meiner Beziehung mit Seth hatte ich einige herzzerreißende Dinge erlebt, die mich so sehr verletzt hatten, dass ich nur noch sterben wollte. Doch nichts, nichts hätte mich darauf vorbereiten können, zu beobachten, wie er Sex mit einer anderen Frau hatte. Und es war nicht nur, dass ich den Akt an sich miterleben musste, die Art, wie ihre nackten Körper sich ineinander wanden und die lustvollen Schreie, die im Orgasmus gipfelten.
					
				

				
					
						Es war der Ausdruck auf seinem Gesicht, während er es tat. Da war sie. Die Liebe, die ich vorhin noch vermisst hatte. Zuvor hatte ich geglaubt, er würde sie nur mit tiefer Zuneigung betrachten, ähnlich der zärtlichen Liebe, die er seinen Nichten entgegenbrachte. Nein. Was ich in seinem Gesicht las, war Leidenschaft, die Art von Liebe, die so heiß brannte, dass sie die Seelen von zwei Menschen miteinander verband.
					
				

				
					
						Er sah sie so an, wie er mich einst angesehen hatte.
					
				

				
					
						Ich hätte es nie für möglich gehalten. Irgendwie war ich überzeugt gewesen, dass er sie auf eine ganz andere Art liebte als mich. Ihre Liebe mochte vielleicht stark sein, doch ich war mir sicher gewesen, dass sie niemals in die Nähe dessen kommen konnte, was er für mich empfand. Unsere Liebe war anders. Doch als ich sie jetzt so sah, verstand ich, dass das nicht stimmte. Und dann, am Ende, als er zu ihr sagte, dass sie seine Welt wäre – was er auch schon zu mir gesagt hatte – begriff ich, dass ich nichts Besonderes war. Die Liebe, die er einst für mich empfunden hatte, war verschwunden.
					
				

				
					
						Und in diesem fürchterlichen Augenblick der Höllenqualen wollte ich nicht mehr sterben. Das wäre vollkommen sinnlos gewesen, denn nun war ich mir sicher, dass ich bereits gestorben war – denn bestimmt, ganz bestimmt konnte es in der Hölle nicht schlimmer sein als jetzt und hier.
					
				

			

		

	
	
		
			Kapitel 14

			Hinterher war ich mir nie ganz sicher, wie viel von diesem Traum wahr und wie viel gelogen gewesen war. Ich war mir jedenfalls sicher, dass er eine Mischung aus beidem sein musste. Ich konnte mir nicht vorstellen, dass die Oneroi mir zeigen würden, wie Kayla meine Abwesenheit auffiel, während niemand sonst es bemerkte. Dieser Teil musste wahr sein. Doch ich konnte mir auch nicht vorstellen, dass Seth und Maddie so über mich herziehen würden. Und ganz besonders unglaubwürdig schien mir, dass er mein Vertrauen missbrauchen würde. Das war bestimmt eine Lüge … oder? Und was den Rest des Traumes anging … na ja, das war sowieso egal.

			Von den Oneroi waren keine Antworten zu erwarten. Und als sie mir einen Traum nach dem anderen schickten, trat genau das ein, was sie mir prophezeit hatten: Ich konnte Wahrheit und Lügen nicht mehr auseinanderhalten. Oft versuchte ich, mir einfach einzureden, dass alle Träume nur Lügen waren. Das war einfacher, als mit dem Zweifel zu leben. Doch egal, wie sehr ich mich auch anstrengte, ich konnte das Gefühl nicht abschütteln, dass einige der Träume ziemlich real zu sein schienen. Somit musste ich andauernd alles hinterfragen und nach einer Weile kann einen das in den Wahnsinn treiben. Das Ganze wurde dadurch noch schlimmer, dass die Oneroi sich die ganze Zeit von den Träumen ernährten, was mir stetig meine Energie raubte. Ein Sukkubus braucht diese Energie, um zu funktionieren. Durch sie bin ich in der Lage, mich in der Welt zu bewegen, klar zu denken und meine Gestalt zu verwandeln. Wenn man sie mir wegnimmt, dann bringt mich das zwar nicht um – denn ich bin trotz allem noch unsterblich – doch dadurch werde ich nutzlos. Nicht dass das hier in meinem Gefängnis einen Unterschied gemacht hätte. Wenn ich meiner Wahrnehmung trauen konnte, dann war ich nach wie vor im Dunkeln in einer Kiste eingezwängt und in meinem nahezu gefühllosen Körper spürte ich nur Schmerzen und Schwäche. Wenn sie mich jetzt freigelassen hätten, dann hätte ich bestimmt kaum laufen können. Außerdem befand ich mich höchstwahrscheinlich in meinem echten Körper.

			Da ich inzwischen eigentlich nur noch aus meinem losgelösten Bewusstsein bestand, wurden die körperlichen Aspekte für mich unbedeutend. Mein Geist wurde zur einzig verlässlichen Konstante meiner Existenz, während der Mangel an Energie und die Qualen der Träume begannen, mich langsam zu zermürben. Solange die Träume anhielten, konnte ich relativ zusammenhängend und analytisch denken, doch sobald sie vorüber waren und die von ihnen ausgelösten Emotionen mich trafen, löste sich mein rationales Denken in Wohlgefallen auf. Ich kabbelte mich nicht mehr nur mit den Oneroi, sondern schrie sie an und verfluchte sie. Die meiste Zeit konnte ich überhaupt nicht denken. Es gab nichts als Schmerz und Verzweiflung. Und Wut. Auch wenn es eigentlich unmöglich schien, so blieb unter all den Höllenqualen, die mich langsam erstickten, ein kleiner Funke aus Wut am Leben, der jedes Mal, wenn ich die Oneroi sah, ein wenig angefacht wurde. Dass ich mich an diesem Flämmchen aus Zorn festhalten konnte, war wahrscheinlich das Einzige, was meinen zerschlagenen Geist noch davon abhielt, sich völlig dem Wahnsinn zu ergeben.

			Ich verlor jegliches Zeitgefühl, doch das hing eher mit den seltsamen Träumen zusammen als mit meinem Gehirn. In der wahren Welt schien tatsächlich kaum Zeit vergangen zu sein, denn jedes Mal, wenn die Oneroi mir einen Blick auf sie gewährten, hatte es bei der Suche nach mir kaum Fortschritte gegeben – womit die Oneroi mich scheinbar noch schneller brechen wollten.

			«Warum fragst du uns immer wieder?»

			Cody hatte diese Frage gestellt. Gerade beobachtete ich, wie er, Peter und Hugh von Jerome verhört wurden. Carter saß in der Ecke und rauchte trotz Peters Keine-Zigaretten-in-der-Wohnung-Regel. Roman war ebenfalls dort. Sein Körper und seine Aura waren allerdings unsichtbar. Weshalb ich ihn eigentlich gar nicht hätte sehen sollen, doch irgendetwas – vielleicht weil er der Hauptdarsteller in meinem Traum sein sollte – verriet mir, trotz meiner gegensätzlichen sinnlichen Wahrnehmung, dass er da war. Meine Freunde wussten über ihn Bescheid. Es gab keinen Grund für ihn, seine körperliche Erscheinung zu verbergen, es sei denn, dass Jerome befürchten musste, dass die Dämonen ein Auge auf Seattle geworfen hatten – was gar nicht so weit hergeholt war. Durch mein Verschwinden war er wahrscheinlich gerade supermisstrauisch.

			Cody hatte die Frage an Jerome gerichtet und noch nie in meinem ganzen Leben hatte ich den jungen Vampir so wutentbrannt gesehen. Er war der Ausgeglichenste von uns allen und im Kreis der Unsterblichen von Seattle der Neuzugang. Wenn Jerome sagte «Spring», dann sprang er, und sonst beobachtete er lieber und lernte dazu, als eine aktive Rolle zu übernehmen. Ihn so zu erleben war ein Schock.

			«Wir wissen überhaupt nichts!», fuhr Cody fort. «Unsere Kräfte sind begrenzt. Du bist doch hier derjenige mit Allmacht und Superkräften. Kontrolliert die Hölle nicht das halbe Universum?»

			«Es gibt mehr Dinge zwischen Himmel und Erde, Horatio, als eure Schulweisheit sich träumt», zitierte Carter feierlich.

			«Haltet die Klappe, alle beide», keifte Jerome. Er sah den Engel giftig an. «Das Zitat hast du schon mal benutzt.»

			Carter zuckte abfällig mit den Schultern. «Ich hab sie alle schon mal benutzt. Viele, viele Male.»

			Jerome widmete sich wieder meinen drei Freunden. «Überhaupt nichts also. Und ihr seid euch absolut sicher, dass euch, bevor das alles passiert ist, nichts an ihr aufgefallen ist?»

			«Sie war schlecht drauf», sagte Peter.

			«Sie ist immer schlecht drauf», ergänzte Hugh.

			«Sie hat keinem von uns von diesem Ding erzählt, das sie immer gespürt hat», knurrte Cody. «Sie hat es nur Roman gesagt. Warum quetschst du nicht ihn aus?»

			«Das habe ich bereits», sagte Jerome. Er trat an den Vampir heran und sein Gesicht war ihm jetzt ganz nah: «Und pass auf, welchen Ton du anschlägst. Du kannst von Glück sagen, dass ich heute milde gestimmt bin.»

			«Was unternimmt Mei?», fragte Peter mit einem unbehaglichen Seitenblick auf Cody. Sein Tonfall war gemessen und höflich. Mit seiner Frage verfolgte er wohl den Zweck, seinen Schützling vor der augenblicklichen Vernichtung zu bewahren.

			Jerome trat seufzend einen Schritt zurück. «Sie befragt die anderen. Sie sucht Hinweise – egal welche – auf andere Unsterbliche, die vielleicht dasselbe gespürt haben.»

			Hugh, der in gebührendem Abstand von unserem aufgebrachten Boss auf der Couch saß, räusperte sich nervös. «Ich fange ja nur ungern davon an … aber nach der, ähm, Sache mit der Beschwörung bist doch sowie so schon irgendwie nur auf Bewährung.»

			Jeromes vernichtender Blick traf den Kobold und Hugh zuckte zusammen. «Glaubst du, ich weiß das nicht? Warum kriege ich eigentlich von allen hier nichts als nutzlose Informationen?»

			«Ich will damit nur sagen», fuhr Hugh fort, «wenn jemand aus dieser Situation einen Vorteil schlagen wollte, wäre es für diesen Jemand ziemlich praktisch, dass du einen deiner Unsterblichen verloren hast. Zum Beispiel, falls dieser Jemand hinter einer Beförderung her ist.»

			«Mei könnte das nicht», sagte Jerome, der begriff, worauf Hugh hinauswollte. Hughs Hypothese war allerdings gar nicht schlecht, denn eine von Jeromes stellvertretenden Dämoninnen hatte sich schon einmal gegen ihn gewandt. «Sie würde es nicht schaffen, Georgina derart vollständig zu verbergen … und selbst wenn sie mit jemandem zusammenarbeiten würde, der das könnte, ihr würde bestimmt etwas Besseres einfallen, um mir eins reinzuwürgen.» Das hatte beinahe stolz geklungen.

			«Was ist mit Simone?», fragte Cody. «Immerhin läuft sie da draußen herum und imitiert Georgina, nicht wahr?»

			Peter und Hugh glotzten verdattert. «Sie tut bitte was?», rief der Kobold.

			Die geballte Aufmerksamkeit seiner Freunde brachte den Vampir anscheinend mehr aus dem Konzept als Jeromes Rage. «Ja, also, ich, äh, habe Gabrielle in der Buchhandlung besucht und dort habe ich dann Simone gesehen. Sie sah aus wie Georgina, aber ich konnte spüren, dass es Simone war.»

			«Du hast dich mit Gabrielle getroffen?», fragte Carter interessiert, als wäre die Tatsache, dass ich aus diesem Universum verschwunden war, im Gegensatz zu Codys Romanze banal.

			Cody lief rot an. «Wir … hatten uns verabredet. Aber als ich das mit Georgina gehört habe, habe ich abgesagt. Keine große Sache.»

			Keine große Sache? Meine Entführung ruinierte gerade Codys Chancen bei der Frau seiner Träume.

			«Das sind nur noch mehr unbrauchbare Informationen», grollte Jerome. «Und ja, ich weiß das von Simone.»

			«Vielleicht solltest du dich mal mit ihr unterhalten», schlug Cody vor.

			«Sie war es nicht», erwiderte Jerome. Sein Ton ließ keine weitere Debatte über dieses Thema zu.

			Peter war weiterhin bemüht, Jerome nicht auf die Füße zu treten. «Wenn du das sagst … dann war sie es auch nicht. Aber wenn sie so unschuldig ist, weshalb tut sie dann so, als wäre sie Georgina?»

			«Sie hat ihre Gründe», sagte Jerome vage.

			Cody regte sich schon wieder auf. «Und du lässt sie einfach machen! Wie kannst du nur?»

			«Weil mir das völlig egal ist!», brüllte Jerome. Eine Energiewoge brach aus ihm heraus wie eine Schockwelle. Alle außer Carter worden von ihr zurückgeworfen. Das Porzellan in Peters Vitrine klirrte. «Es ist mir schnurzegal, was dieser andere Sukkubus treibt. Mir ist schnurzegal, was mit Georginas sterblichen Freunden ist und was sie denken. Überhaupt solltet ihr dankbar sein. Simones kleine Posse verhindert, dass ein Außenstehender bemerkt, was los ist.»

			Darauf wusste keiner meiner Freunde etwas zu erwidern. Mit einem entnervten Fauchen ging Jerome zur Tür. «Mir reicht’s. Ich brauche richtige Antworten.»

			Er stürmte in den Flur hinaus und ließ die Tür hinter sich offen stehen. Auf den ersten Blick tat er es aus Wut und Trotz, doch ich wusste, dass ihm Roman so folgen konnte. Normalerweise hätte sich der Dämon einfach hinausteleportiert, doch offensichtlich ermittelten Vater und Sohn heute gemeinsam, aus welchem Grund auch immer. Als die beiden schließlich alleine im Treppenhaus standen, murmelte Jerome: «Festhalten.»

			Das tat Roman anscheinend, denn Jerome verschwand. Dann tauchte er wieder auf – und ich mit ihm. Wir befanden uns an einem neuen Schauplatz: Eriks Geschäft. Es war schon Abend und Erik hatte den Laden bereits geschlossen. Die Brunnen waren ausgeschaltet. Die Musik spielte nicht mehr. Doch irgendwo im hinteren Teil erklang ein leises Summen. Es verstummte abrupt, dann waren Schritte zu hören und jemand näherte sich uns.

			Jerome blieb, wo er war, und ließ sich nicht dazu herab, selbst einen Schritt zu tun. Er wusste, dass seine Gegenwart unverzüglich wahrgenommen worden war. Er wusste, dass Erik zu ihm kommen würde.

			Und tatsächlich kam Erik in den vorderen Teil des Ladens geschlurft. Man merkte ihm an, dass seine Krankheit noch nicht lange zurücklag, denn sein Schritt war ungleichmäßig. In all seinen Bewegungen lag Erschöpfung. Für mich hatte er immer ein gütiges Grinsen und eine Tasse Tee parat. Sogar Carter, der mächtigste Unsterbliche von Seattle, bekam ein respektvolles Lächeln zur Begrüßung. Doch jetzt war Erik auf der Hut – was auch nicht verwunderlich war, wenn man bedachte, wer da in seinem Geschäft stand.

			Etwa einen Meter entfernt von Jerome blieb Erik stehen und richtete sich, so gut er konnte, zu seiner vollen Größe auf. Er grüßte Jerome mit einem angedeuteten Nicken.

			«Mr. Hanan’el», sagte Erik. «Welch unerwarteter Besuch.»

			Jerome fiel die Zigarette, die er gerade aus seinem Mantel hervorgezogen hatte, aus den Fingern. Der Blick, den er Erik jetzt zuwarf, war hundertmal fürchterlicher als alles, was ich je zuvor gesehen hatte. Ich wartete schon auf die neue Energiewelle, die dieses Mal wohl gleich das ganze Gebäude in die Luft jagen würde.

			«Lassen Sie diesen Namen», sagte Jerome, «nie wieder über Ihre Lippen kommen oder ich reiße sie Ihnen ab.» Er sprach leise und ruhig, doch in ihm brodelten Wut und seine Kräfte, die er jetzt zügelte.

			Wäre ich dort gewesen, ich hätte sicher laut nach Luft geschnappt. Jeromes richtiger Name. Erik kannte Jeromes richtigen Namen. Ich benutzte falsche Namen, um mich anzupassen und meine eigentliche Identität zu vergessen. Doch für Engel und Dämonen bedeutete ihr Name Macht. Wenn das Wissen um den richtigen Namen in die falschen Hände geriet, dann konnte es benutzt werden, um einen höheren Unsterblichen zu bannen und zu kontrollieren. Tatsächlich musste Grace Dante diesen Namen verraten haben, bevor er Jerome im Frühling beschworen hatte.

			Erik ließ sich von Jeromes Gewaltandrohung nicht einschüchtern. «Ich nehme an», sagte Erik, «dass Sie auf der Suche nach etwas sind.»

			«Ja», erwiderte Jerome und äffte dabei ein wenig Eriks Tonfall nach. «Ich bin ‹auf der Suche› nach meinem Sukkubus.»

			Erik hob leicht die Augenbrauen. «Miss Kincaid?»

			«Selbstverständlich! Wer denn sonst?» Theoretisch hatte Jerome schon noch einen weiteren Sukkubus: Tawny. Doch wäre sie verschwunden, dann wäre er ihr wohl nicht hinterhergejagt. Er holte eine neue Zigarette hervor und zündete sie an, ohne ein Feuerzeug zu benutzen. «Wissen Sie, wo sie ist? Und lügen Sie mich bloß nicht an. Wenn Sie sie vor mir verstecken, dann werde ich Sie in kleine Stückchen reißen und mir Ihre Zunge dabei bis zum Schluss aufheben.»

			«Das Abreißen von Körperteilen ist heute Abend wohl Ihr Lieblingsthema», antwortete Erik und verschränkte die Hände hinter seinem Rücken. «Aber nein, ich weiß nicht, wo sie ist. Ich wusste gar nicht, dass sie vermisst wird.»

			Jerome machte einen Schritt auf ihn zu und kniff die Augen zusammen. «Ich habe Ihnen gesagt, Sie sollen mich nicht anlügen.»

			«Es gibt keinen Grund für mich zu lügen. Ich mag Miss Kincaid. Ich wünsche ihr nichts Böses. Wenn ich ihr helfen kann, dann tue ich das auch.» Erik wählte seine Worte mit Bedacht. Er bot an, mir zu helfen – nicht Jerome.

			«Sie hat mit Ihnen über eine Kraft gesprochen – einen ‹Sirenengesang›, der sie immer wieder heimgesucht hat», sagte Jerome. Er fasste kurz Romans Beobachtungen bei meinem Verschwinden zusammen. «Was wissen Sie über dieses Ding? Was für eine Kreatur ist das? Er hat sich von ihrer Niedergeschlagenheit genährt.»

			Von dem Augenblick an, als der Traum begonnen hatte, hatte Jerome nur Wut und Schrecken verbreitet. Doch jetzt … als er Erik mit Fragen bombardierte, schien es beinahe, als würde er nur wild herumraten. Unter all dem Zorn versteckte sich Verzweiflung. Verzweiflung und Frustration, weil er in einer Situation steckte, für die er keine Erklärungen fand und in der er sich machtlos fühlte. Und Dämonen mögen es generell nicht, wenn sie sich machtlos fühlen. Auf die Hilfe eines Menschen zurückgreifen zu müssen – insbesondere von einem Menschen, der seinen Namen kannte – musste für meinen Boss die Hölle sein.

			Erik bewies wie immer Klasse und blieb ganz ruhig und förmlich. «Es gibt Kreaturen, die so etwas tun, ja, aber ich denke nicht, dass wir es mit einer von ihnen zu tun haben. Ich vermute, dass dieses Wesen die Momente ausgewählt hat, in denen sie am schwächsten war. Diese Kraft war höchstwahrscheinlich nicht die Kreatur oder der Missetäter an sich – sondern nur ein Köder.»

			«Mit was für einer Kreatur haben wir es denn dann zu tun?»

			Erik breitete die Arme aus. «Es könnte alles Mögliche sein.»

			«Gottverdammte Scheiße noch eins», stieß Jerome hervor, warf seine Zigarette auf den Boden und stampfte darauf herum.

			«Sie haben keine Verbindung mehr mit ihr?»

			«Korrekt.»

			«Sie können Sie nicht mehr wahrnehmen – keiner Ihresgleichen verbirgt sie?»

			«Korrekt.»

			«Und Sie wissen mit Sicherheit, dass sie nicht tot ist?»

			«Korrekt.»

			Eriks braune Augen blickten nachdenklich. «Dann kommt die Kreatur wahrscheinlich von außerhalb Ihrer Welt.»

			«Warum», fragte Jerome matt, «erzählt mir eigentlich jeder Dinge, die ich schon längst weiß?» Die Frage hätte für Erik bestimmt sein können oder für Roman oder die Luft. Der Dämon zog eine weitere Zigarette hervor.

			«Sie müssen herausfinden, wer sie entführt haben könnte und warum. Sie hat Feinde. Nyx war nicht sonderlich erfreut über den Ausgang ihres letzten Besuchs.»

			«Nyx sitzt hinter Schloss und Riegel.» Es hörte sich an, als würde er es zum hundertsten Mal sagen müssen. Ich war mir recht sicher, dass er auch die anderen Fragen über mich schon zum hundertsten Mal beantworten musste.

			«Ihr Beschwörer, Mr. Moriarty, dürfte auch nicht übermäßig gut auf sie zu sprechen sein.» Erik blieb weiterhin sachlich, doch seine Lippen verzogen sich, als hätte er einen bitteren Geschmack auf der Zunge. Egal, was Erik von dem Dämon hielt, er und Jerome teilten den abgrundtiefen Hass auf Dante.

			Das ließ Jerome innehalten. «Ich bezweifle, dass es sich um menschliche Magie handelt, auch wenn er einen Helfer gehabt haben könnte – er hatte vorher auch schon Komplizen. Ich werde mich darum kümmern.» Er warf seine neue Zigarette weg und trat wieder darauf. «Davon abgesehen, kann ich immer noch nicht verstehen, dass ich sie in dieser Welt überhaupt nicht mehr spüren kann.»

			«Vielleicht ist sie nicht in dieser Welt.»

			Eriks Worte hingen einige Sekunden lang zwischen ihnen in der Luft.

			«Nein», sagte Jerome schließlich. «Viele haben ein Interesse an ihr – aber keiner von ihnen würde so etwas tun.»

			Ich konnte an Eriks Gesicht sehen, dass die Worte «Viele haben ein Interesse an ihr» seine Aufmerksamkeit erregt hatten, doch er schwieg und wartete Jeromes nächste, tiefschürfende Aussage ab. Die fiel allerdings nicht sonderlich tiefschürfend aus.

			«Ich muss los», sagte der Dämon, wahrscheinlich, damit sich Roman wieder rechtzeitig festhalten konnte.

			Jerome teleportierte sich fort, keine Ahnung wohin.

			Und ich? Ich kehrte in mein Gefängnis zurück.

		

	

	
		
			Kapitel 15

			Es war das Jahr 1942 und ich befand mich in Frankreich.

			Ich wollte nicht in Frankreich sein. Ich wollte schon seit fünfzig Jahren nicht mehr dort sein, doch irgendwie schaffte es Bastien immer wieder, mich zum Bleiben zu überreden. Außerdem war da noch die unbedeutende Tatsache, dass unser Erzdämon nicht wollte, dass wir fortgingen. Ihm gefiel es, wie wir zusammenarbeiteten. Bei den meisten Inkubus-Sukkubus-Teams war der Erfolg reine Glückssache, wir beide stellten jedoch eine Ausnahme dar und unseren Vorgesetzten war das aufgefallen. Das war positiv für unsere höllische Karriere, aber schlecht für meinen Geist.

			Bastien begriff nicht, was mein Problem war. «Die Hölle braucht uns hier doch nicht mal», sagte er eines Tages zu mir, nachdem ich mich wieder zum tausendsten Mal beschwert hatte. «Sieh es als Urlaub. Legionen von Seelen werden hier jeden Tag zur Verdammnis verurteilt.»

			Ich ging zu unserem Ladenfenster hinüber, presste meine Hände gegen das Glas und spähte auf die belebte Straße hinaus. Radfahrer und Fußgänger kamen vorbei, jeder musste irgendwohin und das möglichst schnell. Das dort draußen hätte ein ganz normaler Werktag in Paris sein können, doch dies war kein gewöhnlicher Tag. Nichts war normal, seit die Deutschen Frankreich besetzt hatten, und die Soldaten, die hier und da auf den Straßen verstreut standen, stachen mir ins Auge wie Kerzen in der Dunkelheit.

			Schlechter Vergleich, dachte ich. Kerzen implizierten ja so etwas wie Hoffnung und Licht. Und während Paris unter der Naziherrschaft weitaus besser fuhr als den meisten Menschen klar war, so hatte sich doch etwas in der Stadt verändert. Die Energie, der Esprit … wie immer man es nennen wollte, war für mich befleckt. Bastien fand das verrückt. Die meisten Menschen führten ihr alltägliches Leben weiter. Die Nahrungsmittelknappheit war hier nicht ganz so schlimm wie andernorts. Und nachdem wir unser Äußeres verwandelt hatten und jetzt aussahen wie die blonden, blauäugigen Kinder auf den Postern der Aryan Nation, ließ man uns meistens in Ruhe.

			Bastien redete weiter von meiner schlechten Laune, während er die Auslagen mit Hüten um mich herum ordnete. Er hatte für seine Identität den Beruf des Hutmachers gewählt, was gut war, um wohlsituierte Pariserinnen kennen zu lernen. Ich hatte die Rolle seiner Schwester übernommen – wie ich es auch schon so oft in anderen Szenarios getan hatte – und half ihm im Laden und führte den Haushalt für ihn. Das war besser als die Tanzsalons oder die Bordelle, wo wir zuvor gearbeitet hatten.

			«Was ist mit deinem Freund?», fragte Bastien hinterlistig. «Dem jungen Monsieur Luc?»

			Bei Lucs Erwähnung ließ ich von der Betrachtung der Welt außerhalb des Hutladens ab. Wo ich gerade von Kerzen in der Dunkelheit sprach: Luc war meine Kerze. Eine wirkliche Kerze. Er war ein Mensch, den ich erst kürzlich kennen gelernt hatte. Er arbeitete bei seinem Vater – einem Geigenbauer. Ihr Geschäft litt noch stärker als das unsere, denn in diesen entbehrungsreichen Zeiten schrumpfte der Markt für Luxusartikel in sich zusammen.

			Doch Luc schien sich nie von den finanziellen Nöten beeindrucken zu lassen. Wann immer ich ihn sah, war er fröhlich und immer voller Hoffnung. Das erdrückende Gewicht der Jahrhunderte, die von Sünden und Finsternis erfüllt gewesen waren, forderten bei mir langsam ihren Tribut, und in Paris zu sein machte alles nur noch schlimmer. Doch Luc war in meinen Augen ein Wunder. Dass er die Welt mit solchem Optimismus betrachtete und mit der Überzeugung, dass das Gute immer siegen würde … das war schon eine merkwürdige Sichtweise. Eine, die mich faszinierte. Ich konnte mich dem nicht entziehen.

			«Luc ist anders», gab ich zu und wandte mich endgültig vom Fenster ab. «Er gehört nicht zu all dem.»

			Bastien schnaubte und lehnte sich an die Wand. «Sie gehören alle dazu, Fleur.» Fleur war sein Spitzname für mich. Er behielt ihn über all die Jahre bei, egal, welche Identität ich annahm. «Ich vermute mal, du hast noch nicht mit ihm geschlafen?»

			Ich antwortete ihm, indem ich mich abwandte und schwieg. Nein, ich hatte nicht mit Luc geschlafen. Allerdings wollte ich das gerne. Ich wollte es aus den Instinkten einer Frau heraus, die sich in einen Mann verliebt hatte, und aus dem Verlangen des Sukkubus heraus, Energie aufzunehmen und die Seele eines guten Menschen zu kosten. Niemals zuvor hatte ich gezögert. Ich war immer scharf darauf gewesen. Es war ja auch mein Job. Doch etwas in mir veränderte sich. Vielleicht lag es an diesen trostlosen Zeiten, doch wann immer ich Luc ansah und diese Reinheit wahrnahm, die er ausstrahlte – und seine wachsende Liebe und Vertrauen zu mir – dann konnte ich es einfach nicht.

			«Er kommt heute Abend vorbei», sagte ich am Ende und wich der Frage damit aus. «Wir machen einen Spaziergang.»

			«Oh», erwiderte Bastien, «ein Spaziergang. Das wird Theodosia sicherlich beeindrucken.» Theodosia war unsere Erzdämonin.

			Ich drehte mich brüsk um und warf Bastien einen bösen Blick zu. «Was ich tue, geht dich gar nichts an!», schrie ich. «Und überhaupt, wenn das hier wirklich eine Art ‹Urlaub› ist, wie du behauptest, dann sollte ich eigentlich auch nicht verpflichtet sein, eine gute Seele einzufangen.»

			«Die Seelen fallen hier von ganz allein um wie die Fliegen», stimmte er mir zu. «Aber du musst trotzdem ab und zu mal eine abgeben. Du kannst nicht die verbleibende Zeit deiner Existenz damit zubringen, hinter den schlechten Seelen her zu sein.»

			Für den Rest des Tages sprach ich kein Wort mehr mit ihm und glücklicherweise war am Nachmittag im Geschäft auch recht viel los. So waren wir beide beschäftigt. Trotzdem zählte ich die Minuten, bis Luc am Abend endlich kam. Er begrüßte meinen «Bruder» höflich und dann navigierte ich uns beide hinaus, um den wissenden Blick in Bastiens Augen nicht sehen zu müssen.

			Mit seinem hellblonden Haar wäre Luc auch als mein Bruder durchgegangen. Immer wenn er mich ansah, strahlte er, wobei um seine blauen Augen, die ich in meiner Schwärmerei für ihn gelegentlich mit Saphiren verglich, kleine Fältchen entstanden. Während wir an den abendlichen Passanten vorbeigingen, hielt er meinen Arm. Die Menschen, die jetzt noch unterwegs waren, befanden sich wohl gerade auf dem Weg von der Arbeit nach Hause oder waren auf der Suche nach nächtlicher Unterhaltung. Er sagte mir, ich sähe hübsch aus, und dann unterhielten wir uns über andere, unverfängliche Dinge: das Wetter, Klatsch aus der Nachbarschaft, Alltägliches …

			Schließlich erreichten wir einen kleinen städtischen Park, der sehr beliebt war, um vor der allabendlichen Ausgangssperre noch einen kleinen Spaziergang zu unternehmen. Wir fanden ein relativ verschwiegenes Plätzchen unter einigen Bäumen und ließen uns dort auf dem Rasen nieder. Luc hatte schon die ganze Zeit einen kleinen Korb bei sich gehabt und jetzt enthüllte er seinen Inhalt: Pasteten und eine Flasche Wein. Er hatte eigentlich nicht genug Geld, um es für so etwas hinauszuwerfen, doch ich wusste, dass es keinen Sinn hatte zu protestieren. Jetzt war es schon passiert. Was immer er dafür im Gegenzug hatte opfern müssen schien es, zumindest in seinen Augen, wert gewesen zu sein.

			Er hatte noch eine weitere Überraschung für mich: ein Buch. Wir beide tauschten immer Romane miteinander. Als ich mich aufs Gras niederlegte und begann, durch die Seiten zu blättern, überkam mich ein seltsames, jedoch angenehmes, friedliches Gefühl.

			«Beim nächsten Mal solltest du deine Violine mitbringen», sagte ich und ließ das Buch sinken. «Ich will dich wieder spielen hören.»

			Er streckte sich neben mir aus und seine Hand suchte die meine. Wir flochten unsere Finger ineinander und beobachteten, wie der Himmel einen purpurnen Farbton annahm. «Nicht hier draußen», antwortete er. «Ich möchte kein öffentliches Konzert.»

			«Du würdest sie alle verzaubern», sagte ich. «Die ganze Stadt würde sich in Formation aufstellen und nach deinem Willen tanzen wie beim Rattenfänger.»

			Er lachte und der Klang seines Lachens war so leuchtend und golden wie die Farbe seines Haars und die Strahlen der Sonne. «Und dann?»

			«Dann stellst du sie alle in einer Reihe auf und schickst sie allesamt fort, damit wir alleine und ungestört sein können.»

			«Wir sind doch allein und ungestört», meinte er und lachte wieder. «In gewisser Weise.»

			Ich rollte mich auf die Seite und beugte mich über ihn. Die Schatten der umstehenden Bäume fielen auf uns. «Ungestört genug.»

			Ich neigte meinen Kopf und küsste ihn – was uns beide überraschte. Das hatte ich eigentlich gar nicht vorgehabt. Wir hatten uns nie zuvor geküsst. Ich hatte mich zurückgehalten und mir damit Bastiens Tadel eingehandelt. Ich konnte mich nicht dazu überwinden, Lucs Energie zu nehmen und damit sein Leben zu verkürzen. Doch in diesem Moment überkam es mich. Vielleicht lag es an meiner vorherigen düsteren Stimmung oder an den Gefühlen in meinem Inneren, die sich gruseligerweise wie Liebe anfühlten. Egal weshalb, jedenfalls wurde es in diesem Augenblick völlig egal, ob ich ein Sukkubus war.

			Na ja, zumindest bis seine Energie begann, zu mir zu fließen. Unser Kuss wurde intensiver und unsere Lippen fordernder. Seine Seele hatte einen so strahlenden Glanz, dass mir nur dieser Kuss schon ausreichte, um von seiner Energie zu kosten. Es war herrlich. Mein Körper prickelte vom Fluss der Lebenskraft und unter seinen Berührungen.

			Er schlang seine Arme um meine Taille, und ohne groß darüber nachzudenken, begann ich, sein Hemd aufzuknöpfen. Er rollte sich herum und nun lag ich auf dem Boden. Sein Mund widmete sich meinem Hals. Die knielangen Röcke dieser Ära machten es ihm leicht, mit seiner Hand an meinem Bein hinaufzugleiten. Ich drängte mich an ihn und zerrte an seinen Kleidern, während seine hungrigen Lippen tiefer und tiefer wanderten. Und die ganze Zeit war ich erfüllt von dieser wundervollen Lebensenergie. Ich versank in ihr.

			Doch als seine Lippen die Stelle zwischen meinen Brüsten erreichten, holte ihn irgendetwas ruckartig zurück in die Gegenwart. Er machte sich von mir los, streichelte mein Haar und sah mir dabei in die Augen.

			«Oh Gott», stieß er hervor. «Das können wir nicht tun. Nicht jetzt.» Das Mantra aller sittsamen Männer auf dieser Welt.

			«Doch, wir können», sagte ich und war selbst von dem flehentlichen Klang meiner Stimme überrascht. Aus mir sprach meine Zuneigung zu ihm, nicht meine Verpflichtung gegenüber der Hölle. Ich wollte – mich verlangte – nach seiner Nähe.

			Er stöhnte. «Suzette, Suzette. Ich will es auch. Aber ich möchte, dass wir heiraten. Ich kann das nicht – ich kann dir das nicht antun – wenn ich nicht die Gewissheit habe, dass du meine Frau wirst. Sonst ist es falsch.»

			Ich starrte zu ihm auf und in meine Begierde mischte sich Verunsicherung. «Machst du … machst du mir gerade einen Heiratsantrag?»

			Luc überlegte kurz und dann schenkte er mir wieder eines dieser strahlenden Lächeln, bei denen jedes Mal mein Herz schneller schlug. «Ja. Anscheinend tue ich das. Wir müssten noch ein wenig warten – bis ich mehr Geld habe. Aber wenn der Krieg erst einmal vorbei ist, wird alles besser werden.»

			Dieser Krieg wird niemals vorübergehen, flüsterte eine trübsinnige Stimme in meinem Kopf. Doch darum ging es jetzt eigentlich gar nicht. Es ging um seinen Wunsch, mich zu heiraten. Das war selbstverständlich nicht möglich. Theoretisch war es natürlich machbar, dass ich durch Gestaltwandlung den Anschein erweckte, mit ihm gemeinsam zu altern, während ich mir nebenbei noch ein bisschen Sukkubussex genehmigte. Einige Sukkuben machten es so und lachten sich über die Jahrhunderte zahllose Ehemänner an. Die meisten von ihnen hielten sich allerdings nicht großartig an ihre Verpflichtungen. Sie verschwanden irgendwann einfach. Das Eheversprechen bedeutete ihnen nichts.

			Als ich ihn jetzt so betrachtete und die brennende Liebe in seinen Augen sah, fühlte ich mich zerrissen. Wenn ich jetzt «Ja» sagen würde, dann würde er mich wieder in die Arme nehmen und mich lieben. Wenn ich aber «Nein» sagte, dann würde es nicht dazu kommen – nicht weil ich ihn damit kränken würde, sondern weil es das einzig Anständige war. Es könnte so einfach sein. Sag doch einfach «Ja». Versprich ihm, dass du ihn heiratest, und nimm ihn dir. Ich könnte die Bedürfnisse meines Herzens und meines Körpers befriedigen und gleichzeitig wieder vor der Hölle gut dastehen. Wenn wir erst einmal verheiratet waren, könnte ich mich einfach davonstehlen. Oder, noch simpler, ich könnte einfach die Verlobung wieder lösen.

			Alles, was ich tun musste, war, mit einem unehrlichen «Ja» zu antworten. Ohne war Sex für ihn falsch. Es war eigentlich sogar ein Wunder, dass er nicht darauf bestand, bis nach der Hochzeit damit zu warten. Es reichte ihm offensichtlich, dass ich mich ihm versprach. Er glaubte an mich. Er glaubte daran, dass ich ein gutes, aufrichtiges Wesen war. Wenn ich sagen würde, dass ihn liebte und dass ich ihm für immer treu sein wollte, dann würde ihm das genügen. Sag einfach «Ja».

			Doch ich bekam kein Wort heraus. Ich konnte ihn nicht anlügen. Ich konnte nicht zulassen, dass er erkannte, wie niederträchtig ich tatsächlich war. Der abebbende Fluss seiner Lebensenergie glühte in mir und ich begriff, dass ich nicht noch mehr von ihm stehlen konnte. Schuldgefühle wegen dem, was ich jetzt schon angerichtet hatte, trafen mich mit voller Wucht. Ich hatte nur an seiner Energie genippt, doch damit bereits etwas von seiner Lebenszeit abgeknapst. Und wenn ich mich, nachdem wir Sex hatten, vor der Heirat drückte, würde er alles als einen Fehler ansehen. Eine Sünde. Ein schwarzes Brandzeichen auf seiner Seele.

			Ich rutschte von ihm fort und setzte mich auf. «Nein», sagte ich. «Ich kann dich nicht heiraten.»

			Er sah unverändert glücklich aus. «Es muss ja nicht gleich sein. Und wir müssen ja auch nicht … deswegen.» Er machte eine Geste über das Gras, wo wir gerade noch gelegen hatten. «Wie gesagt, wir müssten sowieso noch eine Weile mit dem Heiraten warten.»

			«Nein», wiederholte ich und mein Herz wurde schwer. «Ich kann es nicht … ich kann dich nicht heiraten. Niemals.» Ich kann dir nicht wehtun. Du bedeutest mir zu viel. Ich kann deine strahlende Seele nicht vernichten.

			Er sah mich an und etwas an meinem Gesichtsausdruck ließ ihn begreifen, dass ich es ernst meinte. Sein Lächeln verblasste. Die Sonne verschwand hinter den Wolken. Mein Herz brach. Ich stand hastig auf und konnte ihn plötzlich nicht mehr ansehen. Was stimmte bloß nicht mit mir? Ich wusste es nicht. Aber ich wusste, dass ich hier nicht mehr bleiben konnte. Ich konnte nicht bleiben und seinen Schmerz mit ansehen. Wenn ich es tat, würde ich in Tränen ausbrechen. Schon jetzt fühlte ich sie in meinen Augen brennen.

			«Suzette, warte!»

			Ich rannte davon, doch sofort hörte ich ihn hinter mir. Selbst nach meiner Zurückweisung war er nicht wütend. Er klang getroffen und machte sich Sorgen meinetwegen. Wie ich das hasste. Ich wünschte, ich hätte ihn in Rage gebracht. Aber nein, sogar nach all dem … war er verletzt, doch respektierte mich und meine Entscheidung.

			Genau deshalb musste ich mich von ihm fernhalten. Nicht nur jetzt, sondern auch in Zukunft. Nun begriff ich, dass ich niemals jemandem, der mir so viel bedeutete, so nahe sein durfte. Der Gedanke, einem geliebten Menschen wehzutun, war mir unerträglich. Eine gute Seele der Verdammnis preiszugeben war mir unerträglich. Nachdem ich in all den vorangegangenen Jahrhunderten völlig unbekümmert den Menschen Schaden zugefügt hatte, ging nun irgendetwas in meiner Existenz als Sukkubus völlig schief. Wie konnte das sein? Wann war das passiert? Bei Niccolò? Forderten nun all die Leben und Seelen, die ich vernichtet hatte, ihren Tribut?

			Ich hastete zurück in Richtung des Hutladens. Bastien und ich wohnten über den Geschäftsräumen. Ich konnte hören, dass Luc mir immer noch folgte und wie er mir zurief, dass alles in Ordnung wäre. Ich wusste, wenn ich es in den Laden schaffte, dann würde er mir nicht hinterherkommen. Wahrscheinlich würde er höflich an die Tür klopfen, doch wenn Bastien es ihm befahl, würde er gehen.

			Ich nahm eine Abkürzung, die hinter einigen Gebäuden entlangführte, die abseits der Hauptstraße lagen. Ich kannte den Weg sehr gut, doch zwischenzeitlich war es dunkel geworden und ich konnte mich nicht richtig orientieren, was dazu führte, dass ich den Soldaten erst bemerkte, als ich genau in ihn hineinrannte. Er stand so still und unbeweglich, dass es sich anfühlte, als wäre ich versehentlich gegen eines der Gebäude gelaufen. Ich prallte zurück und er hielt mich an der Schulter fest.

			«Langsam, langsam», sagte er. Er sprach Französisch mit starkem, deutschem Akzent, wusste sich allerdings auszudrücken. «Sie werden sich noch wehtun.»

			«Danke», sagte ich zurückhaltend. Ich versuchte, elegant einen Schritt rückwärts zu machen, doch sein Griff war fest.

			«Sie sollten nicht hier draußen sein», fügte er hinzu. «Das ist gefährlich. Besonders, da bald Ausgangssperre ist.» Auch wenn der Himmel sich schon verdunkelte, war noch lange nicht Zeit für die Ausgangssperre. Während er sprach, beguckte er mich von oben bis unten. Beim Rennen war mein Rock wieder an seinen Platz gerutscht, doch einige Knöpfe meiner Bluse, die Luc aufgeknöpft hatte, standen immer noch offen. Dadurch bot sich eine ziemlich gute Aussicht auf meine Unterwäsche und mein Dekolleté.

			«Ich wohne gleich hier drüben», sagte ich. «Ich – ich gehe einfach gleich nach Hause.»

			Die Hand auf meiner Schulter blieb, wo sie war, doch seine andere Hand schlüpfte in meine geöffnete Bluse hinein und strich über meine Brust. Na toll. Nach all den tiefschürfenden und dramatischen Einsichten über das verfluchte Leben als Sukkubus, mit denen ich heute Abend schon fertigwerden musste, war ein Nazi, der mich betatschte, das Allerletzte, was ich brauchen konnte.

			Streicht das. Es kam noch schlimmer.

			«Lassen Sie sie los.»

			Ich zuckte zusammen, als Lucs Stimme hinter mir erklang. Ich hatte gehofft, ich hätte ihn bei unserer Verfolgungsjagd abgeschüttelt, doch wenn er mich in diese Richtung hatte gehen sehen, dann hatte er sich wohl denken können, welchen Weg ich eingeschlagen hatte.

			«Gehen Sie», entgegnete der Offizier. «Das hat nichts mit Ihnen zu tun.»

			Luc hatte seine Fäuste geballt. «Lassen Sie sie los», wiederholte er. «Ich sage es nicht noch einmal.»

			Der Offizier lachte, ein grobes und fürchterliches Geräusch. «Sie haben mir gar nichts zu sagen.»

			Ich versuchte nach Kräften, trotz des eisenharten Griffs des Soldaten, in Lucs Richtung zu spähen. «Geh», sagte ich zu ihm. «Es ist alles in Ordnung. Ich komme zurecht.»

			«Kluges Mädchen», sagte der Deutsche.

			Da stürzte sich Luc auf ihn. Ich wurde zur Seite gestoßen und die beiden Männer rangen miteinander. Ich starrte sie voller Entsetzen an. Alles geschah so schnell, dass mein Gehirn kaum registrieren konnte, was sich vor meinen Augen abspielte. Luc war stark und schnell, aber der Andere war riesig – und er hatte ein Messer. Ich sah, wie es in dem wenigen verbleibenden Licht aufblitzte, und dann wurde Lucs Körper plötzlich starr. Der Offizier trat zurück und zog dabei die Klinge aus Lucs Bauch.

			Ich kreischte und versuchte, zu ihm zu laufen, doch der Arm des Nazis hielt mich zurück und griff erneut nach mir. Luc umklammerte seinen Leib, aus dem Blut floss. Er sah ungläubig an sich herab, als würde er auf die Pointe warten, und brach dann zusammen. Ich versuchte wieder, mich von meinem Peiniger loszureißen, doch schaffte es nicht. Luc lag am Boden und litt schreckliche Qualen, während das Leben aus seinem Körper floss, seine Augen starrten zu mir herauf, doch seine Lippen konnten keine Worte formen.

			«So», sagte der deutsche Offizier, riss mich herum und drückte mich an seine Brust. Sein Messer war wieder dahin verschwunden, wo es hergekommen war, und mit der Hand, die es geführt hatte – der Hand, die Luc erstochen hatte – langte er wieder unter mein Hemd. «Jetzt werden wir nicht mehr abgelenkt.»

			Der Offizier riss die letzten verbliebenen Knöpfe von meiner Bluse und ich hörte, dass Luc ein ersticktes Geräusch von sich gab. Da wich meine Schockstarre etwas von mir und ich erinnerte mich daran, dass ich mich ja wehren konnte. Ich konnte mich in einen Mann verwandeln, der zweimal so groß war wie dieser Kerl und –

			Klong. Etwas traf den Nazi von hinten und sein Kopf ruckte nach vorne. Sein Griff lockerte sich und er stürzte bewusstlos zu Boden. Hinter ihm stand Bastien und in seinen Händen hielt er einen Hutblock, einen schweren, runden Gegenstand aus Holz, der bei der Herstellung von Hüten benutzt wurde.

			«Deinen Schrei erkenne ich unter tausenden», sagte er.

			Ich hatte keine Zeit für seine Witzchen oder um mich zu bedanken. Ich fiel neben Luc auf die Knie und riss mir meinen Blazer von den Schultern in dem verzweifelten Versuch, damit seine Blutung zu stoppen. Er war noch bei Bewusstsein und seine Augen, die noch immer erfüllt von Liebe und Hoffnung waren, hatte er auf mich geheftet. Bastien kniete mit ernster Miene neben mir.

			«Keine menschliche Medizin kann das noch heilen, Fleur», sagte er ruhig.

			«Ich weiß.» Ich hatte es in dem Augenblick gewusst, als ich Luc fallen gesehen hatte. Deshalb hatte ich Bastien nicht weggeschickt, um Hilfe zu holen. «Oh Gott. Das darf nicht wahr sein.»

			«Es ist … schon in Ordnung.» Lucs Worte waren kaum zu hören und ich hatte den Eindruck, dass ihn etwas beim Atmen behinderte. «Du bist in Sicherheit … Einzige, was zählt …» Er hustete wieder und dieses Mal sah ich Blut auf seinen Lippen.

			«Nein, nein», sagte ich. «Das war es nicht wert. Das war es nicht wert. Das hätte alles nicht passieren dürfen!»

			Es war meine Schuld. Alles meine Schuld. Luc hatte mich vor dem Deutschen retten wollen. Ich war dem Deutschen in die Arme gelaufen, weil ich vor Luc geflohen war. Und vor Luc war ich geflohen, weil ich plötzlich meinen Moralischen gehabt hatte und nicht mit ihm schlafen wollte. Hätte ich doch einfach nachgegeben … hätte ich bloß gesagt, ich würde ihn heiraten und ihn so genommen, wie es einem Sukkubus gebührt, dann wäre es nie passiert. Dann würden wir jetzt nackt und eng umschlungen im Gras liegen. Stattdessen starb er in dieser Gasse – meinetwegen, weil ich schwach war. Ich war ein Sukkubus, der versuchte, ein Mensch zu sein – und ich war in beidem beschissen.

			Luc sprach nicht mehr. Doch seine Augen, die mich anstarrten, als wäre ich ein Engel, der ihn nach Hause bringen würde, sprachen für ihn. Bastien stieß mich an.

			«Fleur, er wird noch eine Weile am Leben bleiben. Du weißt, wie lange es bei Bauchwunden dauert. Das sind Höllenqualen.»

			«Ich weiß», knurrte ich schluchzend. «Das brauchst du mir nicht zu sagen.»

			Bastiens Stimme war todernst. «Du kannst es beenden. Erlöse ihn von seinem Leid.»

			Ich blickte Bastien starr an. «Was erwartest du von mir? Soll ich das Messer holen und ihm den Rest geben?»

			Er schüttelte den Kopf. «Er hat nur noch ein wenig Leben übrig. Nur ein wenig. Du wirst nicht viel tun müssen.»

			Ich begriff nicht sofort. Als ich schließlich verstand, riss ich die Augen auf. «Nein … das kann ich nicht …»

			«Er stirbt so oder so», sagte Bastien. «Du kannst es schneller für ihn machen … schöner …»

			Ich schüttelte immer noch den Kopf, doch Bastiens Worte waren angekommen. Er hatte Recht. Er hatte Recht und ich hasste ihn, weil er Recht hatte. Ich wandte mich von Bastien ab und sah wieder nach Luc, dessen Stirn ich die ganze Zeit gestreichelt hatte. Er blickte noch immer nach oben, noch immer auf mich. Ein Wassertropfen fiel auf seine Wange und ich erkannte, dass es eine meiner Tränen war.

			«Leb wohl, Luc», sagte ich sanft. Ich hätte noch eine Million andere Dinge zu ihm sagen sollen, doch ich fand keine Worte. Stattdessen beugte ich mich hinab und legte meine Lippen auf seine. Ich drückte mich an ihn, doch da war nichts mehr von der animalischen Leidenschaft, die wir vorhin noch verspürt hatten. Es war viel sanfter. Es war lediglich der Hauch eines Kusses.

			Doch genau wie Bastien gesagt hatte, brauchte es nicht mehr viel. Die wundervolle, silbrige Süße seiner Lebensenergie floss in mich hinein. Sie war genauso rein und perfekt wie vorhin – und dann war sie verschwunden. Ich nahm sie in mich auf und während Luc seinen letzten Atemzug tat, setzte ich mich auf. Diese Augen, die mich so voller Verehrung angeblickt hatten, sahen nun nichts mehr. Ich lehnte mich an Bastien.

			«Ich habe ihn umgebracht», sagte ich und hielt meine Tränen nicht länger zurück.

			«Du hast ihm Frieden geschenkt. Du warst sein Engel.» Seine Worte waren ein seltsames Echo meiner eigenen Gedanken.

			«Nein, das … ich meine schon vorher. Er hätte nicht hier draußen sein dürfen. Er war … er war meinetwegen hier. Wenn ich einfach mit ihm geschlafen hätte, dann wäre das alles nicht passiert. Aber ich konnte es nicht. Ich wollte ihn nicht verletzen … wollte ihn nicht beschmutzen … und dann ging alles so schnell …»

			Bastien nahm mich in den Arm. «Falls es dir ein Trost ist, seine Seele wird nicht bei unseresgleichen enden.»

			Ich vergrub mein Gesicht an seiner Schulter. «Es ist meine Schuld. Meine Schuld … ich hätte einfach tun sollen, was von mir erwartet wird. Ich war bereit dazu – dann hat er mich gebeten, ihn zu heiraten und – ach, verdammt. Hätte ich es nur getan. Hätte ich nur gelogen. Das wäre für uns alle das Beste gewesen. Wie konnte das alles nur passieren …»

			«Es ist passiert, weil du ihnen zu nahe kommst», sagte Bastien. Es klang streng, doch er bemühte sich um Sanftheit. «Männer wie er … alle Menschen, die wie er sind … sie verzaubern dich, Fleur. Du hängst dein Herz an sie und dann tun sie dir weh.»

			«Oder ich tue ihnen weh», flüsterte ich.

			«Du musst unbeteiligt bleiben.»

			«Es wird schlimmer», sagte ich. «Jedes Mal trifft es mich noch härter. Ich begreife das nicht. Warum geschieht das mit mir? Was stimmt denn nicht mit mir?»

			«Das ist die Unsterblichkeit», sagte er weise. «Es sind einfach zu viele Jahre.»

			«Was weißt du denn schon? Du bist jünger als ich.»

			Bastien half mir auf, doch ich machte mich nur widerwillig von Luc los. «Ich kann nachempfinden, dass es so nicht weitergehen kann. Hör zu: Häng dein Herz nicht an die Guten. Egal wie, das kann nicht gut ausgehen.»

			«Ich werde nicht einmal mehr in die Nähe der Guten kommen», sagte ich mit brechender Stimme. «Nie mehr. Ich werde mich von ihnen fernhalten.»

			Bastiens gütiges Gebaren verschwand plötzlich. «Das ist doch lächerlich», meinte er verächtlich. «Hast du mir denn vorhin nicht zugehört? Du kannst nicht bis in alle Ewigkeit den schlechten Männern nachjagen. Von ihnen bekommst du keine Energie. Du müsstest dir jeden Tag einen Neuen suchen.»

			Ich blickte auf Luc hinab, Luc, der mich geliebt hatte und der für mich gestorben war. Meine Schuld. Alles meine Schuld.

			«Nie wieder», sagte ich. «Ich werde nie wieder jemanden wie ihm Leid zufügen.»

			Als ich in meine Kiste in der Finsternis zurückkehrte, brauchte ich keine Oneroi, die mich aufklärten. Dieser Traum war wahr gewesen – bis auf den Schluss. Der war eine Lüge gewesen. Ich hatte den Menschen auch weiterhin wehgetan, wieder und wieder.

		

	

	
		
			Kapitel 16

			Also, wenn ich so darüber nachdachte, dann war das, was ich hier durchmachte, eigentlich gar nicht so weit weg vom Sterben. Man sagt doch immer, dass man das Leben vor seinen Augen vorbeiziehen sieht, und so war es ja für mich. Traum folgte auf Traum. In den wahren Träumen durchlebte ich die schmerzhaftesten Episoden meines Lebens noch einmal, tat fürchterliche Dinge oder musste mit ansehen, wie geliebten Menschen Schlimmes zustieß. Mir wurden auch noch weitere «Realitäten» gezeigt, die sich so nie zugetragen hatten. In einer davon stellte sich Romans neuerliche Zuneigung als Verarsche heraus. Sie war eine Masche, um mich für meine Verwicklung in den Tod seiner Schwester zu bestrafen. Bloß ging er mich nicht direkt an. Stattdessen stürzte er sich auf all meine sterblichen und unsterblichen Freunde. Ich musste zusehen, wie er einen nach dem anderen tötete. Ich flehte ihn an, statt ihrer mich umzubringen, doch er ignorierte mich einfach.

			Die Oneroi bekamen mit, dass mich das Leid der Anderen mehr mitnahm als mein eigenes. Sie verspotteten mich und behaupteten, dass Romans Amoklauf eine Vision der Zukunft und durch das Horntor zu mir gekommen war. Ich glaubte ihnen nicht … zumindest vermutete ich, dass es nicht stimmte. Nyx konnte in die Zukunft sehen. Konnten sie es auch? Oder standen sie vielleicht trotz ihrer Gefangennahme mit ihr in Kontakt? Mein rationaler Verstand wurde langsam, aber sicher von Paranoia übermannt und mein Wesen mehr und mehr von den Oneroi zermürbt. Ich begann sogar, mich vor den wahren Träumen aus der Welt der Sterblichen, in denen ich meine Freunde beobachten konnte, zu fürchten. Sie waren kein Trost mehr, sondern stürzten mich noch tiefer hinab in die Finsternis. Genau wie die Oneroi vorausgesagt hatten, schien es für mich keine Hoffnung auf Rettung zu geben.

			Und ich träumte immer weiter …

			Roman, Hugh und die Vampire waren in einem Van. Peter saß am Steuer und nach der Uhr am Armaturenbrett war es zwei Uhr morgens. In dem engen Innenraum wurde nicht gesprochen und so hatte ich keine Ahnung, was gerade vor sich ging. Draußen beleuchteten die Scheinwerfer ein Straßenschild am Freeway, das die Ausfahrt zur Idaho State Route 41 ankündigte. Idaho?

			«Können wir den Radiosender wechseln?», bat Hugh. «Ich hasse Gequatsche im Radio.»

			«Weil du vielleicht etwas dabei lernen könntest?», fragte Peter.

			«Weil ich versuche, wach zu bleiben.»

			«Das ist das Gesetz der Landstraße: Der Fahrer hat die Kontrolle über das Radio.»

			«Als ob du Ahnung vom Gesetz der Landstraße hättest …»

			«Genug jetzt», ging Roman dazwischen. Er klang müde und sein Gesicht spiegelte ebenfalls Erschöpfung wider. Er sah aus, als hätte er nicht viel geschlafen, allerdings war das um zwei Uhr in der Nacht auch nicht sonderlich überraschend. Er entfaltete eine Landkarte und verglich sie mit einem Stück Papier, auf das einige Notizen gekritzelt waren. «Die nächste Ausfahrt sollte es sein.»

			«Wie konnte Carter diesen Typen überhaupt aufspüren?», fragte Cody.

			«Weil die Wege des Carter unergründlich sind», erwiderte Hugh.

			«Unergründlich wie sein Alkohol- und Kippenkonsum.»

			«Schon, aber wenn er es wusste, warum hat er es Jerome dann nicht gesagt?»

			«Weil Jerome, wenn er es erfahren würde, sofort ausrasten und ihn plattmachen würde. Ich vermute mal, dass Carter es aus Mitgefühl nicht an die große Glocke hängen wollte. Er ist ja schließlich ein Engel und so.»

			«Oh, ja, klar.» Cody hatte das scheinbar ganz vergessen. Das passiert einem leicht.

			«Jerome wird uns ebenfalls plattmachen, wenn er rauskriegt, was wir hier tun», gab Peter zu bedenken.

			«Er ist gerade zu sehr abgelenkt. Er glaubt, dass wir nur einer Vampirfährte folgen.»

			«Darum geht es ja», sagte Peter. «Wenn er herausbekommt, dass wir ihn belogen haben –»

			«Das wird er aber nicht», unterbrach ihn Roman ungeduldig. «Nicht wenn wir uns von diesem Typen einfach nur holen, was wir brauchen, und uns dann sofort aus dem Staub machen. Da ist es – fahr hier raus.»

			Hugh bog auf etwas ab, das nicht mal wie eine Straße aussah. Dort gab es keine Gebäude und nur eine einzige Laterne, die eine Kreuzung ausleuchtete. Dahinter versank alles in Dunkelheit. Roman fuhr fort mit seinen Anweisungen und manövrierte sie tiefer und tiefer in diese ländliche Gegend hinein.

			«Du kannst ihm gar nichts tun», sagte Hugh und verdrehte seinen Kopf, um Roman auf dem Rücksitz ansehen zu können. «Wenn du nur ein Fünkchen deiner Energie im Territorium eines anderen Dämons durchscheinen lässt, bist du tot – höchstwahrscheinlich sind wir das dann alle.»

			«Hältst du mich für blöd?», fragte Roman erregt.

			«Eigentlich nicht, aber ich denke, du bist schnell auf 180, kannst dich nur schlecht beherrschen und würdest für Georgina alles tun.»

			Ich erwartete, dass Roman das alles bestreiten würde – doch er erwiderte nichts. Wieder verfielen sie in Schweigen, bis Roman schließlich auf eine schmale, gekieste Einfahrt deutete. Sie war so schlecht zu sehen, dass Peter zuerst vorbeifuhr. Er legte eine quietschende Vollbremsung hin und wendete. Sie parkten am Anfang der Einfahrt und liefen hinunter. In diesem Moment sah ich, dass die Rückfenster des Vans zugeklebt waren, und ich hätte jede Wette darauf abgeschlossen, dass bei Fahrten im Tageslicht dort der Platz für die Särge der Vampire war.

			Hier draußen, mitten im Nirgendwo, war der Himmel übersät mit Sternen und die Insekten spielten eine nächtliche Symphonie. Undeutlich erschien der Umriss eines Hauses. Im Inneren sah man kein Licht.

			«Können wir’s wie das SEK machen?», fragte Cody erwartungsvoll. «Das Haus umstellen und uns dann auf ihn stürzen?»

			«Das wird wohl nicht nötig sein», entgegnete Roman. Er trat einmal heftig gegen die Tür. Sie zitterte in ihren Angeln, war aber weit davon entfernt, wie in einem Actionfilm zu zerbersten. Da er seine Nephilim-Fähigkeiten nicht loslassen durfte, hatte Roman nur seine menschlichen Körperkräfte zur Verfügung.

			Peter seufzte. «Lass mich mal.» Er nahm Romans Platz ein, trat selbst zu und dieses Mal knickte die Tür ein und zerbrach. Bei Cody und Peter vergaß man einfach so leicht, dass sie, obwohl sie meistens solche harmlosen Doofel waren, eigentlich superschnelle Reflexe und übermenschliche Kräfte hatten. Peter trat von seinem Werk zurück und bürstete einige Splitter von seiner Hose.

			Die «Fantastischen Vier» traten ein. Im hinteren Teil des Hauses ging ein Licht an.

			«Was zur Hölle soll das?», fragte eine Stimme aufgebracht.

			Hölle war ziemlich gut. Dante betrat den Raum.

			Er warf einen Blick auf meine Freunde und sagte nur: «Ach du Scheiße.»

			Dann warf er sich herum, flüchtete zurück in das Zimmer, aus dem er gekommen war, und hatte zweifellos vor, sich durch eines der Fenster dort davonzumachen. Aber er war zu langsam. Im Bruchteil einer Sekunde hatte Cody ihn am Kragen gepackt und ihn ins Wohnzimmer zurückgezogen, wo er meinen Exfreund auf einen Stuhl drückte. Dante wollte sofort wieder aufstehen, bemerkte dann, wie sich die Reihe meiner Freunde um ihn geschlossen hatte, und überlegte es sich anders.

			Dante stöhnte. «Na ja, ich wusste ja, dass das eines schönen Tages passieren würde. Warum ist euer Boss denn nicht persönlich erschienen?» Er schielte zu Roman hin. «Und dich habe ich doch schon mal irgendwo gesehen.» Dante hatte Roman am Strand gesehen, als wir Jerome vor seinen Beschwörern gerettet hatten. Dabei war es ganz schön chaotisch zugegangen, weshalb es mich nicht wunderte, dass sich Dante nur noch undeutlich an Einzelheiten erinnerte – insbesondere, da er von einem Dämon vermöbelt worden war.

			«Wir sind nicht wegen Jerome hier», sagte Hugh scharf. Dann dachte er noch einmal nach. «Na ja, eigentlich doch, aber nicht so, wie du denkst.»

			«Wenn du unsere Fragen brav beantwortest, dann kommst du vielleicht lebend hier raus», sagte Peter zu ihm. Offensichtlich war das Actionheld-Thema immer noch aktuell.

			«Wo ist Georgina?», fragte Roman bestimmt. Schon interessant, dass meine unsterbliche Kombo diese Frage jedes Mal gleich auf diese Art stellte, statt zum Beispiel zu sagen: «Weißt du vielleicht, wo Georgina ist?» Wenn man für die Hölle arbeitet, ist halt erst mal jeder schuldig, bis er seine Unschuld beweisen kann.

			Die Angst in Dantes Gesicht milderte sich etwas und machte seiner üblichen, zynischen Miene Platz. Er warf sein unordentliches, schwarzes Haar zurück. «In Seattle, pennt mit diesem verdammten Schreiberling.»

			«Nein», widersprach Roman. «Das stimmt nicht.»

			«Was stimmt nicht? Dass sie in Seattle ist oder dass sie es mit dem Tintenkleckser treibt?» Dante hob eine Augenbraue. «Und wer bist du eigentlich?»

			«Mister Muskelprotz», antwortete Hugh ungerührt. «Georgina ist weg. In Luft aufgelöst. Und wenn es jemanden gibt, der einen guten Grund hätte, sie verschwinden zu lassen –» Er schwieg kurz und sah beklommen zu Roman hinüber «– dann du.»

			«Ich gehöre nicht zu den Zauberern, die Kaninchen aus dem Hut ziehen. Oder sie verschwinden lassen.» Nachdem Dante nun wusste, dass Jerome ihn nicht in die Folterkammern der Hölle werfen wollte, gewann er langsam seine Selbstsicherheit zurück. «Wenn ihr sie nicht finden könnt, dann fragt doch mal euren Erzdämon, der müsste es doch wissen. Außer natürlich, er hat sich schon wieder bannen lassen.»

			«Er weiß es nicht», erklärte Cody. «Aber das weißt du wahrscheinlich schon.»

			Dante verdrehte die Augen. «Meint ihr vielleicht, dass ich mich auch nur in die Nähe von Seattle traue, wo alle hinter mir her sind? Glaubt ihr, ich verstecke mich aus freien Stücken in dieser verschissenen Einöde? Ich muss Zaubersprüche verscherbeln und den Touristen in Cœur d’Alene Unsinn aus der Hand lesen.»

			«Carter hätte doch mit uns kommen sollen», schnaubte Hugh frustriert. «Das hätte ihm doch klar sein sollen, schon als er uns hergeschickt hat.»

			Dante versteifte sich und die Arroganz fiel von ihm ab. «Dieser Engel weiß, wo ich bin? Dann muss Jerome es auch wissen.»

			«Er hat es ihm verschwiegen. Vorerst.» Peter machte auf melodramatisch. «Wenn du uns nicht hilfst, kann sich das ganz schnell ändern.»

			«Ich weiß verdammt noch mal nicht, wo sie ist, okay? Ich hab’s euch schon gesagt. Ich kann keinen Sukkubus verschwinden lassen.»

			Romans Hand schloss sich um Dantes Kehle. Es sah fast aus wie bei Jerome. Auch ohne seine übernatürlichen Fähigkeiten war Roman immer noch stark. «Du hast schon mit Unsterblichen zusammengearbeitet. Vielleicht machst du das ja gerade wieder und lässt sie die Drecksarbeit für dich machen.»

			«Wenn ich mich einem Unsterblichen nur nähere, bin ich ein toter Mann», sagte Dante gepresst. Roman fixierte Dante mit einem vernichtenden Blick, der mich an die Zeit erinnerte, als er mich noch umbringen wollte. Und daran, als er mich in einem der Oneroi-Träume tatsächlich getötet hatte. Schließlich ließ Roman Dante los. Dante rieb sich seinen Hals und fragte jetzt noch einmal verdattert: «Wer bist du?»

			Cody sah in die Runde. «Glaubt ihr, er lügt?»

			«Würde mich nicht überraschen», meinte Hugh. Er verschränkte die Arme vor seiner breiten Brust. «Aber vielleicht kannst du uns ja doch noch nützlich sein. Wie könnte man denn einen Sukkubus verschwinden lassen?»

			«Was kriege ich, wenn ich euch helfe?», fragte Dante verschlagen. Ja, so war mein Ex. Immer noch was rausholen wollen.

			«Wir werden Jerome nicht herholen», knurrte Peter. Dieses Mal war die Wut in seiner Stimme echt und gehörte nicht mehr zum Actionhelden-Thema. Was uns aufs Neue daran erinnern sollte, dass er immer noch ein Vampir war, der einem problemlos das Genick brechen konnte.

			Das brachte Dante zur Raison. «Fein. Nicht dass ich einen Scheißdreck darum gebe, was mit ihr passiert. Wie ist sie verschwunden?»

			Wieder wurde die Geschichte erzählt, was langsam anfing, mich zu deprimieren – besonders, da alle so betonen mussten, wie deprimierend und erbärmlich mein Leben war.

			«Das war ein Köder», sagte Dante mit Bestimmtheit.

			«Das wissen wir», entgegnete Roman. «Erik hat es uns gesagt.»

			Bei der Erwähnung seiner Nemesis blickte Dante mürrisch drein. «Natürlich hat er das. Ich frage mich, wozu ihr mich überhaupt braucht, wenn euch doch sein allumfassendes Wissen zur Verfügung steht.»

			«Womit könnte man sie ködern?», fragte Peter und wollte Dante damit zweifellos unterbrechen, bevor der Roman wieder fragen konnte, wer er eigentlich war.

			«Mit allem Möglichen», antwortete Dante. «Alles könnte als Köder dienen. Aber Visionen wie diese würden höchstwahrscheinlich in Verbindung zu Träumen stehen. Habt ihr Nyx wieder mal entkommen lassen?»

			«Nein», entgegnete Hugh.

			Dante zuckte mit den Schultern. «Dann müsst ihr nach etwas anderem suchen, das Träume kontrollieren kann. Versucht es doch mal mit einem –»

			Ich stand im Dorf meiner Kindheit.

			Der Übergang war so abrupt gewesen, dass mir für einen Moment schwindlig wurde. Eigentlich hatte es keinen Übergang gegeben, weder hatte sich das Bild aufgelöst noch hatte es eine Überblendung gegeben. Es war eher wie bei einem schnellen Filmschnitt, gemacht von einem schlechten Cutter.

			Ich starrte meine Umgebung an und erblickte wieder den Ort, der mir so viele Qualen bereitet hatte. Ich fragte mich, was mir die Oneroi hier wohl noch zeigen wollten und warum ich so abrupt hier gelandet war. Die falschen Anschuldigungen bei meiner Hochzeit hatte ich ja schon durchlebt. Inzwischen hatten sie mich sogar schon einmal die wahre Geschichte davon träumen lassen, wie meine Untreue mich dazu getrieben hatte, meine Seele zu verkaufen. Welchen Horror sie sich jetzt wohl für mich ausgedacht hatten? Die Welt drehte sich vor meinen Augen und die Gebäude und die Menschen in ihren groben Kleidern machten mich benommen.

			«Seid Ihr in Ordnung?», fragte eine Stimme.

			Als ich mich umwandte, kam meine schwankende Umgebung etwas zur Ruhe und ich sah das Gesicht eines uralten Mannes vor mir. Unterhalb seiner von tiefen Falten durchzogenen Stirn lagen dunkle Augen, die von buschigen Augenbrauen fast überdeckt wurden.

			«Ja … es geht mir gut.» Ich runzelte die Stirn. Dann kam mir die Erleuchtung. «Gaius?»

			Die Augenbrauen hoben sich. «Kennen wir uns?»

			Ich starrte ihn an und bekam einen Augenblick lang kein Wort heraus. Ich kannte Gaius, seit ich laufen konnte. Er war ein Schmied mit kräftigen Armen. Doch als ich ihn zuletzt gesehen hatte, war er noch jung gewesen, ein Mann in seinen besten Jahren. Unkontrollierbar sprudelten die Worte aus meinem Mund heraus, Worte, die ich schon gesprochen hatte, als ich diese Episode zum ersten Mal erlebt hatte. Das hier war eine echte Erinnerung. Bis jetzt zumindest.

			«Wir haben uns vor langer Zeit kennen gelernt», sagte ich zu ihm.

			Er lachte in sich hinein. «Mädchen, an Euch würde ich mich erinnern. Und für Euch kann ‹vor langer Zeit› ja höchstens ein paar Jahre bedeuten.»

			Ich wurde mir meines Körpers gewahr und auch ohne Spiegel wusste ich, wie ich aussehen musste. Kurz bevor ich das Dorf betreten hatte, hatte ich meine Gestalt verwandelt und eine Form angenommen, von der ich mir eigentlich geschworen hatte, sie nie wieder anzunehmen. Und tatsächlich, nach diesem Tag hatte ich sie nie wieder benutzt. Es war die Gestalt meines ursprünglichen Körpers: die fünfzehn Jahre alte Letha, zu groß gewachsen und mit dickem, wirrem, schwarzem Haar. Ich war hierhergekommen, um etwas herauszufinden. Etwas, das ich unbedingt wissen musste.

			Ich nickte Gaius matt zu. Mein altes Ich war genau wie mein aktuelles Ich geschockt, welche Verwüstung die Zeit bei ihm angerichtet hatte. Wie lange war es schon her, dass ich zu einem Sukkubus geworden war und mein Dorf verlassen hatte? Dreißig Jahre?

			«Könnt Ihr mir sagen … gibt es hier einen Herrn – einen Fischer – mit Namen Marthanes? Lebt seine Familie noch hier?»

			«Sicherlich», antwortete er. «In dem Haus, in dem sie immer gelebt haben, dort hinten, neben der –»

			«Ich weiß, wo das ist», sagte ich schnell.

			Er hob die Schultern und störte sich nicht daran, dass ich ihn unterbrochen hatte. «Er ist allerdings mit großer Wahrscheinlichkeit unten in der Bucht. Er ist zu alt, um selbst noch arbeiten zu können, aber er schwört Stein und Bein, dass seine Schwiegersöhne ohne ihn nichts zu Stande bringen können.»

			Schwiegersöhne. Natürlich. Meine Schwestern waren sicher schon lange verheiratet.

			«Danke», sagte ich und ging von ihm fort. «Es war schön, Euch wiederzusehen.» Er sah mir verwirrt nach, aber sagte nichts mehr.

			Ich ging auf die Bucht zu, wo das Wasser in einem so lebendigen, blaugrünen Farbton leuchtete, dass es aussah wie in einem nachcolorierten Film. Nichts Natürliches konnte eine derartige Schönheit hervorbringen. Sehnsucht und Nostalgie kamen in meinem Beobachter-Ich auf.

			Es war Mittag und in der Stadt ging es geschäftig zu. Ich erkannte weit mehr Gesichter wieder, als ich erwartet hatte. Kinder, die ich gekannt hatte, waren erwachsen geworden und Erwachsene zu rüstigen Alten. Am Kai war es genauso lebendig. Schiffe, die mit den florierenden Städten im Mittelmeerraum Geschäfte machten, wurden hier be- und entladen. Ich brauchte eine Weile, bis ich dort meinen Vater entdeckte. Auf meiner Suche erntete ich mehr Blicke als in der Stadt, denn in diesem Bezirk waren Frauen eher eine Seltenheit. Sie zogen es eigentlich vor, die raubeinigen Matrosen und Hafenarbeiter zu meiden. Meinen Vater fand ich schließlich hauptsächlich wegen seiner Stimme, die, genau wie in meiner Jugendzeit, laute Befehle brüllte.

			«Versucht Ihr mich zu ruinieren? Was treibt Ihr den ganzen Tag dort draußen? Meine Enkeltochter könnte beim Strandspaziergang genauso viele Fische fangen!»

			Den Mann, den er anschrie, kannte ich nicht. Er wirkte verlegen und eingeschüchtert, während er anscheinend den heutigen, mageren Fang präsentierte. Ich fragte mich, ob er wohl mit einer meiner Schwestern verheiratet war. Der Mann gelobte Besserung und huschte dann davon.

			«Va– … Marthanes?»

			Mein Vater drehte sich nach mir um und ich riss mich zusammen. Wie schon bei Gaius waren die Jahre auch zu Marthanes, dem Fischer, nicht gnädig gewesen. Wie alt war er jetzt wohl? Sechzig? Siebzig? Seit ich unsterblich geworden war, war Zeit nur noch schwer greifbar.

			«Was willst du?», zischte er. «Ich kann mit Prostituierten nichts mehr anfangen. Wenn du ein Geschäft machen willst, dann geh zu Claudius. Er hat schon seit zehn Jahren nicht mehr mit seiner eigenen Frau geschlafen. Nicht dass ich es ihm verübeln könnte. Diese Weib ist eine Harpyie.»

			Das Alter hatte vielleicht sein Haar ausgedünnt und grau werden lassen und Falten in sein Gesicht gezeichnet … doch das Mundwerk meines Vaters war immer noch dasselbe.

			«N-nein. Deswegen bin ich nicht hier. Wir haben uns vor einigen Jahren kennen gelernt.»

			Er legte die Stirn in Falten und betrachtete mich von oben bis unten. «Ich hab dich in meinem ganzen Leben noch nicht gesehen. Ich bin mir ziemlich sicher, dass ich mich an so eine Bohnenstange wie dich erinnern würde.»

			Als Sukkubus konnte ich mich in jede Männerfantasie verwandeln, in Frauen, deren Schönheit mit Worten nicht zu fassen war. Nichtsdestotrotz schmerzten mich die alten Sticheleien über meine Größe.

			«Aber ich erinnere mich an dich.» Ich sah, wie sein Blick ungeduldig zu seinen Arbeitern hinüberzuckte und fragte ihn: «Kennst du einen Musiker namens Kyriakos? Er müsste ungefähr in meinem Alter – äh, ich meine, etwa dreißig Jahre älter sein als ich. Er hat im Süden der Stadt gewohnt.»

			Mein Vater schnaubte. «Der Kyriakos? Der ist kein Musiker. Als sein Vater gestorben ist, hat er das Geschäft übernommen. Er macht das ganz gut, auch wenn die Abgaben, die er für meinen Fisch verlangt, einfach lachhaft sind.»

			«Lebt er noch im selben Haus?»

			«Du meinst das Haus seines Vaters? Ja. Im Süden, wie du bereits gesagt hast.» Die Unruhe meines Vaters wurde nun unübersehbar. Er kannte mich nicht. Er konnte nichts mit mir anfangen.

			«Vielen Dank», sagte ich. Ich wollte gerade wie bei Gaius hinzufügen, dass es schön gewesen war, ihn zu sehen, doch er war bereits verschwunden.

			Mit bleischwerem Herzen ging ich zurück durch die Stadt, doch anstatt mich südlich zu halten, ging ich einen Umweg zu meinem alten Zuhause. Ich fragte mich, was mich dort wohl erwarten würde. Als ich dort ankam, entdeckte ich meine Mutter, die Wäsche aufhängte und dabei vor sich hinsummte. Neben dem Haus grub eine Frau mittleren Alters Kräuter aus. Es dauerte etwas, bis ich in ihr meine jüngere Schwester erkannte.

			Das Gesicht meiner Mutter hatte sich verändert, doch als sie mir den Weg erklärte, den ich schon längst kannte, sah ich, dass ihre gütigen Augen noch genauso wie früher waren. Meine Schwester blickte nur kurz von ihrer Arbeit auf. Keine der beiden erkannte mich wieder. Wie schon bei meinem Vater stellte ich lediglich eine kurze Unterbrechung ihres gewöhnlichen Tagesablaufs dar.

			Ich hatte gewusst, dass es so sein würde. Dafür hatte ich meine Seele verkauft. Durch meinen Pakt mit der Hölle waren bei jedem Menschen, der mich jemals gekannt hatte, alle Erinnerungen an mich ausradiert worden. Was meinen Hochzeitstag anging, hatten mir die Oneroi Lügen gezeigt. Ich war damals jungfräulich und Kyriakos immer treu gewesen. Doch einige Jahre später war ich schwach geworden. Ich hatte ihn betrogen und dass hatte ihn unvorstellbar tief getroffen. Vor lauter Kummer hatte er sich umbringen wollen und nur mein Handel mit der Hölle hatte ihn retten können. Das war die Wahrheit.

			Und doch … ein ganz kleiner Teil von mir hoffte, dass irgendjemand mich vielleicht, nur vielleicht doch wiedererkennen würde. Nur für einen winzigen Augenblick.

			Kyriakos hätte eigentlich bei meinem Vater sein und seine Flotte im Auge behalten sollen, doch irgendetwas sagte mir, dass er Verwaltungstätigkeiten körperlicher Arbeit vorziehen würde. Ich hatte richtig getippt. Bevor ich zu einem Sukkubus geworden war, hatten Kyriakos und ich unser eigenes Haus gehabt. Nachdem die Hölle seine Erinnerungen gelöscht hatte, war er wohl in den Familienwohnsitz zurückgekehrt.

			Ich machte mich darauf gefasst, die Dame des Hauses zu treffen, die Frau, die Kyriakos geheiratet haben musste. Doch als er heraustrat, um nachzusehen, wer vorsprach, war er allein. Als ich ihn erblickte, blieb mir schier das Herz stehen. Auch bei ihm hatte das Alter seine Spuren hinterlassen, doch er war trotzdem noch jung und hatte nur wenige Runzeln. Ein paar leichte graue Strähnen zierten sein Haar, und wie schon bei meiner Mutter hatten seine Augen sich nicht verändert. Dunkel, wunderschön und voller Güte.

			«Braucht Ihr Hilfe?», fragte er freundlich und auch ein wenig neugierig.

			Ich brachte kein Wort heraus. Ich war trunken von seinem Anblick und erfüllt von einer Mischung aus Liebe und Schmerz. Ich wünschte mir nichts sehnlicher, als dass ich bei ihm geblieben wäre, dass ich all die Sünden nie begangen hätte. Ich verwünschte mein jugendliches Gesicht. Ich hätte zusammen mit ihm alt werden sollen. Die Möglichkeit, Kinder zu bekommen, war mir damals zwar nur vage bewusst gewesen, doch vielleicht hätten wir eine Familie gehabt.

			Genau wie bei allen anderen schützte ich vor, nach dem Weg zu fragen, und stammelte etwas von dem erstbesten Ort, der mir einfiel. Er beschrieb mir detailliert die Strecke, die ich schon längst kannte.

			«Wünscht Ihr, dass ich Euch dorthin begleite? Hier ist es zwar recht sicher … aber man weiß ja nie.»

			Ich lächelte freudlos. Wie der Kyriakos von früher. Von unerschöpflicher Freundlichkeit, selbst einem Fremden gegenüber. «Ich komme zurecht. Ich möchte Euch nicht von Eurer Arbeit abhalten.» Ich zögerte. «Wir sind uns … vor einigen Jahren einmal begegnet.»

			«Ach wirklich?»

			Er musterte mich und versuchte offensichtlich, sich zu erinnern. Seine Augen blieben dabei ausdruckslos. Keine Spur des Wiedererkennens. Ich war eine Fremde. Für ihn hatte ich nie existiert. Ich fragte mich, ob er sich gleich noch an mich erinnern würde, wenn ich wieder gegangen war.

			Er schüttelte den Kopf und schien aufrichtig bedrückt. «Es tut mir leid. Wie war doch gleich …» Er wartete auf meinen Namen.

			«Letha.» Das Wort verbrannte meine Lippen. Wie meine körperliche Erscheinung war auch dieser Name für mich gestorben. Nur die Hölle benutzte ihn noch.

			«Tut mir leid», sagte er noch einmal.

			«Ist schon in Ordnung. Vielleicht irre ich mich auch. Ich dachte … Ich dachte, Ihr wäret Musiker.» Als wir noch verheiratet gewesen waren, hatte er schon für seinen Vater gearbeitet, doch er hatte darauf gehofft, es eines Tages aufgeben und sich ganz seiner Musik widmen zu können.

			Kyriakos kicherte. «Nur als Zeitvertreib. Die meisten meiner Tage sind von Zahlen erfüllt.»

			Dass sein Ehrgeiz verschwunden war, machte mich beinahe noch trauriger als der Verlust seiner Erinnerungen. «Also … Eure Gattin muss ja froh sein, dass sie Euch immer zu Hause um sich hat.»

			«Ich bin unverheiratet, leider.» Er lächelte nach wie vor. «Meine Schwester führt ein bisschen den Haushalt für mich.»

			«Ledig?», fragte ich ungläubig. «Aber wieso das denn? In Eurem Alter …» Ich wurde rot und bemerkte, wie unhöflich das klingen musste. «Entschuldigung.»

			Er war nicht beleidigt. «In Eurem Alter denkt Ihr Mädchen wohl an nichts anderes als die Ehe, was? So hübsch wie Ihr seid, habt ihr mit Sicherheit ein Dutzend Verehrer.» So typisch. Als ich noch sterblich war, hatten mich nur wenige hübsch gefunden, aber für ihn war ich immer wunderschön gewesen. «Ich habe einfach nie die richtige Frau getroffen. Da bin ich lieber allein, als meine Leben mit der Falschen zu verbringen.» Sein Blick wurde einen Augenblick abwesend und traurig, doch dann schüttelte er den Kopf und lachte. Es war ein unbehagliches Lachen. «Egal, Ihr wollt bestimmt nicht einem alten Mann zuhören, der romantischen Unfug plappert. Seid Ihr sicher, dass ich Euch nicht den Weg zeigen soll?»

			«Nein, nein … ich denke, ich weiß jetzt, wo ich hinmuss. Vielen Dank.»

			Ich wandte mich ab und blieb dann noch einmal stehen. «Kyriakos … seid Ihr … seid Ihr glücklich?»

			Diese Frage von jemandem zu hören, der nicht mal halb so alt war wie er, verblüffte ihn. Und ich war von seiner Antwort überrascht. «Glücklich? Na ja … ich denke, ich bin zufrieden. Ich habe ein gutes Leben. Besser als die meisten. Eigentlich ein sehr gutes Leben. Manchmal frage ich mich …»

			Ich hielt den Atem an. «Was fragt Ihr Euch?»

			«Ach, nichts», sagte er und schenkte mir ein gutmütiges Lächeln. «Noch mehr Unfug. Ja, Letha, ich bin glücklich. Warum wollt Ihr das wissen?»

			«Jetzt rede ich Unsinn», murmelte ich. «Seid Ihr sicher, dass Ihr Euch nicht an mich erinnert?»

			Ich hatte meine Antwort schon, bevor er den Mund aufmachte. Nein. Diese Augen hatten mich noch nie zuvor gesehen. Ich war nur ein eigentümliches Mädchen, das des Weges kam. Ich war niemand.

			«Es tut mir aufrichtig leid. Aber, nein.» Er zwinkerte mir zu. «Aber jetzt werde ich mich an Euch erinnern.»

			Irgendwie zweifelte ich daran. Ich ließ ihn zurück und dabei brach mir das Herz. Tatsächlich wurde mir andauernd das Herz gebrochen. Man sollte doch meinen, dass einem das nur einmal passieren kann. Das hier war doch, was ich gewollt hatte, wofür ich die Ewigkeit auf mich genommen hatte. Kyriakos war glücklich. Ich hatte ihn gerettet und sollte darum auch glücklich sein. Doch ich war unglücklicher, als ich es jemals zuvor in meiner Zeit als Sukkubus gewesen war. In diesem Moment nahm ich mir vor, dass ich Lethas Gestalt oder ihren Namen nie wieder annehmen würde. Ich wollte sie ebenfalls aus meinem Gedächtnis tilgen …

			«Du machst es uns so einfach», zischte der Oneroi. Ich glaube, es war Zwei. Ich war wieder in der Kiste. «Wir brauchen das Elfenbeintor überhaupt nicht.»

			Ich war von der Erinnerung an Kyriakos so verängstigt, von der Erkenntnis, was es wirklich bedeutete, aus dem Gedächtnis eines Anderen verschwunden zu sein, dass ich geneigt war, Zwei zuzustimmen. Dann glomm ein winziger Funke in mir auf. Ich beobachtete die beiden Oneroi ganz genau.

			«Was war mit dem anderen Traum?», fragte ich. «Vor dem Traum über meinen Ehemann? Warum habt ihr ihn vor dem Ende abgebrochen?»

			«Er war doch zu Ende», sagte Eins. Seine ach so blauen Augen blieben unverändert und verschlossen.

			«Nein, das war er nicht», widersprach ich. «Ihr habt ihn abgeschnitten. Lief wohl nicht so, wie ihr es geplant hattet? Meine Freunde haben bei Dante etwas herausgefunden – etwas, das sie nicht erfahren sollten.»

			«Sie haben überhaupt nichts herausgefunden», antwortete Zwei. «Es war eine Lüge. Wir haben falsche Hoffnungen bei dir geschürt, Hoffnungen, die zu Staub zerfallen werden, wenn du feststellst, dass du die Ewigkeit hier zubringen musst.»

			«Jetzt lügst du», erwiderte ich. Der Funke in meinem gemarterten, ausgelaugten Körper leuchtete heller. «Der Traum war wahr.»

			Eins leugnete weiterhin. «Es ist wahr, dass du den Unterschied nicht mehr erkennen kannst. Und dass es keine Hoffnung gibt.»

			«Ihr lügt», beharrte ich, doch unter dem Starren dieser eiskalten Augen wurde mein Fünkchen wieder schwächer. Ich war verunsichert. Ich hatte schon so viel durchgemacht, quasi eine geistige Vergewaltigung, dass ich mich wieder einmal fragte, ob ich meinem Urteilsvermögen noch trauen konnte. Meine Worte waren kühn und ich wusste selbst nicht mehr, ob ich ihnen Glauben schenken konnte.

			Zwei konnte meine Gedanken sehen und lächelte. «Träum weiter», sagte er.

		

	

	
		
			Kapitel 17

			Bis dato war mein Aufenthalt bei den Oneroi von einer Mischung aus wahren und falschen Träumen bestimmt worden. Doch mit der Zeit – und ich konnte beim besten Willen nicht beurteilen, wie viel Zeit verging – schienen die Träume überwiegend wahr zu sein. Entweder suchten mich durch sie schreckliche Erinnerungen heim, oder ich konnte in ihnen einen Blick auf mein jetziges Leben werfen, womit ich wohl demoralisiert werden und mein Heimweh geschürt werden sollte.

			Ich war innerlich zerrissen, fühlte mich eher wie ein Tier als wie ein Mensch oder ein Sukkubus oder – was auch immer. Dennoch machte das Ausbleiben der hausgemachten Visionen die vereinzelten, im Dunkel schwebenden Fetzen meines rationalen Verstandes misstrauisch. Waren die Oneroi träge geworden? Sie warfen mir einfach wieder aufbereitetes Traummaterial vor und jedes Mal, wenn ich meine Freunde in der realen Welt zu sehen bekam, hatte ich den Eindruck, dass es sich dabei weniger um einen richtigen Traum als um so etwas wie eine Fernsehübertragung handelte, vor die mich die Oneroi setzten, um mich damit abzulenken und sich gleichzeitig von mir nähren zu können. Mir kam es beinahe so vor, als wollten sie mich um jeden Preis mit etwas beschäftigen, weil … na, weil sie selbst sehr beschäftigt waren. Aber weshalb? Was war los? Was hatte Dante Roman und den anderen mitteilen wollen? Reichte es, damit die Oneroi mir nicht mehr ihre volle Aufmerksamkeit widmeten? Oder spielten sie nur wieder irgendwelche Spielchen mit meinem Verstand, um mich noch mehr aus dem Gleichgewicht zu bringen?

			Ich hoffte, dass ich vielleicht die Fortsetzung von der Szene mit Dante gezeigt bekommen würde, doch die Oneroi wollten mir lieber andere Episoden aus meinem vergangenen Leben vorführen. Oder eher Episoden, die noch nicht vergangen waren. Simone spielte nach wie vor meine Rolle und die Oneroi wollten, dass ich das wusste.

			Um das Ganze noch schlimmer zu machen, als es sowieso schon war, half inzwischen sie Maddie und Seth bei den Hochzeitsvorbereitungen. Die drei waren unterwegs, um eine Hochzeitstorte auszusuchen, und ich war ehrlich gesagt viel überraschter darüber, dass Seth mit von der Partie war, als über Simone in ihrer Maskerade. Eigentlich hielt er sich unter dem Vorwand, er könne sich sowieso nie entscheiden, so gut es nur ging, aus dieser ganzen Hochzeitssache heraus und ließ Maddie nur zu gerne freie Hand.

			Ersteres ließ sich nicht bestreiten, doch ob er Maddie wirklich so gerne alles entscheiden ließ, wagte ich zu bezweifeln. Im tiefsten Inneren meines Herzens, wo ich mir sicher war, dass er mich immer noch liebte, hoffte ich ganz im Stillen, dass er nur alles auf Maddie abschob, weil es ihm im Grunde gleichgültig war. Ich wollte einfach glauben, dass ihm die ganze Planung schnurz war, weil ihm auch die Hochzeit egal war.

			Mir war das alles offenbar sehr wichtig. Oder eher – Simone. Wenn man kurz an mein Widerstreben beim Kleiderkauf zurückdachte, dann sollte man doch meinen, dass Maddie mein neuerlicher Fanatismus irgendwie verdächtig sein könnte. Fehlanzeige. Maddie schwebte selbst in einer Seifenblase der Glückseligkeit und begrüßte «meine» Hilfe nur allzu bereitwillig.

			Also brachen die drei zu ihrem Kuchenabenteuer auf und besuchten jede einzelne Bäckerei, die Maddie nach stundenlanger Internetrecherche in einer Rangliste zusammengestellt hatte.

			«Es sollte sahniger sein», sagte Simone gerade in einer Bäckerei in Belltown und leckte sich Zuckerguss vom Finger. Eigentlich saugte sie mehr. «Das hier ist ein bisschen zu zuckrig.» Die drei saßen an einem Tisch und vor ihnen stand ein Teller mit verschiedenen Kuchen zum Probieren.

			«So ist es», stimmte Maddie zu. Sie aß ein Häppchen Schokokuchen. Bei ihr sah es schon weniger nach Porno aus. «Megazuckerschock.»

			«Ja, wenn man zu viel Zucker reintut, dann wird die Konsistenz zu körnig. Es soll ja geschmeidig über die Lippen gleiten.» Sie wandte sich an Seth. «Nicht wahr?»

			Seth hatte einen Bissen von einem Stück Marmorkuchen genommen. «Es ist wirklich irgendwie körnig.»

			Simone schenkte ihm ein viel sagendes Lächeln, eines, das zu sagen schien: Siehst du? Ich kenne dich viel besser als jeder andere auf dieser Welt.

			Seth erwiderte ihren Blick für einen Moment, doch sein Gesichtsausdruck ließ keine Interpretation zu. Dann sagte er zu Maddie: «Aber wir machen es so, wie du möchtest.»

			«Nein, nein», entgegnete sie und klang enttäuscht. «Das ist doch für uns beide. Ich möchte, dass dir die Torte auch schmeckt.»

			Seth grinste schelmisch. «Ist das wichtig? Ich krieg sie ja doch nur ins Gesicht geklatscht.»

			Maddies Augen wurden riesengroß. «Nein, bestimmt nicht! Denk nicht mal im Traum daran!»

			«Du kannst dir erst sicher sein, wenn du sie auf dich zukommen siehst.» Jetzt grinste er von Ohr zu Ohr.

			Ich wand mich – zumindest im Geiste – weil ich ihre neckischen Spielchen mit ansehen musste, aber über das Aufblitzen von Ärger in Simones Augen freute ich mich. Maddie punktete bei Seth und sie nicht. So sollte es auch sein … oder? Maddies unwissentlicher Triumph über Simone bedeutete auch … na ja, dass sie mich übertrumpft hatte. Oder nicht? Simone sah ja nur so aus, war aber nicht wie ich. Verdammt noch mal. Das Ganze war äußerst verwirrend.

			«Seth würde sich das nicht wagen», sagte Simone und legte dabei scheinbar ganz freundschaftlich ihre Hand auf seine Schulter. Allerdings konnte Maddie von ihrem Platz aus nicht sehen, wie Simones Finger zärtlich seinen Nacken streichelten. «Nicht, wenn er eine schöne Hochzeitsnacht erleben will.»

			Sie sagte es ganz unverfänglich, doch man konnte einen verschlagenen Unterton heraushören. Maddie lief ob der öffentlichen Erwähnung ihres Sexlebens rot an. Seth zappelte aus nicht eindeutigen Gründen unbehaglich hin und her. War es wegen Simones Fingern? Der Erwähnung von Sex? Vielleicht wegen beidem. Simone zog ihre Hand zurück und war wieder die reine Unschuld vom Lande. Seth und ich wussten es besser.

			Maddie schien eifrig darauf bedacht, dass Gespräch auf ein anderes Thema als die romantischen Aktivitäten einer Hochzeitsnacht zu lenken. «Ich finde, du solltest zumindest die Kuchensorte aussuchen», meinte sie. «Ich bestimme schon so viele andere Dinge.»

			«Keine Ahnung», sagte Seth. Er fühlte sich anscheinend immer noch unwohl in seiner Haut. «Ich hab nichts dagegen, wenn du das entscheidest.»

			«Schon, aber sie will es von dir hören», erwiderte Simone. «Komm schon, triff eine Entscheidung. Du kannst gar nichts falsch machen. Egal, was du aussuchst, Maddie wird es aufessen.»

			Eine viel sagende Bemerkung. Weder Seth noch Maddie maßen ihr größere Bedeutung zu, aber ich wurde das Gefühl nicht los, dass die Spitze auf Maddies dralle Figur abzielte.

			«Ganz genau», pflichtete Maddie ihr bei. «Was magst du denn am liebsten?»

			«Ich wette, ich weiß es», meldete sich Simone wieder. «Schokolade.»

			«Erdbeer», meinte Maddie.

			Loser. Vanille natürlich.

			«Vanille», sagte Seth.

			Maddie stöhnte. «Klar. Dann wäre das ja entschieden.» Sie stand vom Tisch auf. «Dann wollen wir mal noch ein paar Läden ausprobieren, damit wir auch alles Weitere klären können. Jetzt fehlt ja nicht mehr viel.» Sie standen jetzt an der Tür und Maddie sagte an Simone gerichtet: «Oh, ach ja, würdest du mir einen Gefallen tun? Könntest du mit Seth einen Smoking kaufen gehen?»

			«Wie bitte?», fragte Seth. Dieses Mal war sein Mienenspiel eindeutig. Er war geschockt. Maddie grinste. «Wenn ich dir keinen Aufpasser zur Seite stelle, dann tauchst du noch in einem Billy-Idol-T-Shirt in der Kirche auf. Und es würde Unglück bringen, wenn ich mit dir gehen würde.»

			«Ich dachte, das gilt nur für die Braut», maulte Seth.

			«Ich möchte, dass es eine Überraschung für mich ist», konterte Maddie.

			«Aber sicher werde ich mitkommen», meinte nun Simone und schlang ihren Arm wieder «ganz freundschaftlich» um Seth.

			Maddie strahlte und die Bäckerei verschwand …

			… und verwandelte sich in Eriks Geschäft.

			Erik saß mit Roman und Jerome an einem kleinen Tisch und – ich schwöre es – sie tranken Tee. Sogar Jerome. Roman war jetzt sichtbar. Offensichtlich hatte Jerome beschlossen, dass sie sich nicht mehr vor den Augen der höheren Mächte in Acht nehmen mussten, die es vielleicht verdächtig finden könnten, dass mein «menschlicher» Mitbewohner dauernd dem Erzdämon von Seattle hinterhertrottete.

			Erik klopfte nachdenklich gegen seine Teetasse. «Wenn Ihre Theorie zutreffend ist, dann würde das einiges erklären.» Seine Worte waren an Roman gerichtet. «Ihre traumgleichen Visionen. Mr. Jeromes völlige Unfähigkeit, sie zu finden.»

			Jeromes Missbilligung bei der Erwähnung seiner «Unfähigkeit» äußerste sich lediglich in einem Zucken seiner Augenbraue.

			Erik fuhr fort und fixierte seine Tasse, während er nachdachte. «Und Sie haben Recht … von allen Kreaturen, die in Frage kommen, sind Oneroi oder auch Morphische Dämonen am wahrscheinlichsten.»

			Oha! Ich schickte triumphierend einen Gedanken zu den Oneroi. Wie gefällt euch das, ihr Mistviecher? Meine Freunde sind euch auf den Fersen. Ich erhielt keine Antwort. Auch keine Auflösung des Traumes, was ja eigentlich zu erwarten gewesen wäre.

			«Aber warum sie?», fragte Roman irritiert. Ich vermutete, dass er die Idee mit den Träumen als seine verkaufte, um Dante vor Jeromes Zorn zu schützen. «Warum ein Sukkubus? Interessieren sie sich gewöhnlich nicht nur für menschliche Träume?»

			«Sie sind an Nyx gebunden», erläuterte Erik. Oh ja. Meine Freunde sind schlau. Schlauer als die drei Fragezeichen und die Fünf Freunde zusammen. Vielleicht sogar schlauer als Matlock.

			«Das ‹Warum› ist nicht relevant», sagte Jerome und beteiligte sich endlich an dem Gespräch. «Und ob es jetzt Oneroi oder Morphische Dämonen sind, ist ebenso irrelevant. Wenn irgendetwas sie in das Land der Träume mitgenommen hat, dann ist sie völlig unerreichbar.»

			Roman legte nachdenklich die Stirn in Falten. «Aber wieso? Jetzt, wo wir wissen, wo sie ist, kannst du da nicht einfach reingehen und sie herausziehen?»

			Jerome lächelte seinen Sohn beinahe – beinahe – aufrichtig belustigt an. «Du bist zur Hälfte menschlich und manchmal merkt man das auch. Höhere Unsterbliche können nicht dorthin. Wir träumen nicht. Nur Menschen tun das. Uns ist der Weg versperrt.»

			«Weil Sie keine Hoffnungen haben oder Vorstellungen von dem, was sein könnte», erläuterte Erik. Sein Gebaren und sein Tonfall zeigten, dass er das für eine Schwäche von Engeln und Dämonen hielt. «Um zu träumen, braucht man eine Seele.»

			«Also, ich bin doch halb menschlich. Dann gehe ich eben dorthin», meinte Roman stur und schnitt Jerome das Wort ab, bevor er etwas erwidern konnte. «Ich träume. Also kann ich hinein, richtig? Und ich kann es mit allem aufnehmen, was dort auf mich warten mag.» Es sagte das mit so viel Nachdruck, dass ich es ihm glatt abnahm, dass er es auf der Stelle mit einer ganzen Armee aus Oneroi aufnehmen würde.

			«Du weißt ja nicht, wovon du sprichst», widersprach Jerome. «Ohne Frage. Hast du auch nur die geringste Ahnung, wie es in der Traumwelt aussieht?»

			«Du vielleicht?», fragte Roman ungerührt zurück. «Ich dachte, du könntest dort gar nicht hin.»

			«Träume befeuern die menschliche Existenz … Träume von Macht, Liebe, Rache, Erlösung … die Träume der Menschheit sind unermesslich und zahllos. Menschen träumen im Wachen und im Schlafen. Diese Hoffnungen und Ängste machen sie anfällig – sie riskieren für Träume ihre Leben und ihre Seelen. Wenn man die Welt der Träume betritt, ist das, als ob man in einen Blizzard hineingeht. Jede einzelne Schneeflocke ist eine menschliche Vorstellung, die so schnell vorbeizischt, dass du sie nicht mal erkennen kannst. Du siehst nur einen verwaschenen Nebel, ein Wirrwarr aus Sehnsüchten und Chaos. Wenn Georgina dort ist, dann ist sie eine dieser Schneeflocken. Du würdest ihre Seele niemals finden.»

			Bleiernes Schweigen.

			Schließlich sagte Roman: «Das war sehr poetisch, Dad.»

			«Aber er hat Recht», klärte Erik Roman auf.

			Wieder Schweigen.

			Roman blickte zweifelnd in die Runde. «Dann war’s das? Es ist hoffnungslos? Ihr gebt einfach auf und versucht nicht mal, sie zu finden?»

			«Es ist hoffnungslos, es versuchen zu wollen», antwortete ihm Jerome.

			Dämonen konnten vielleicht nicht wie die Menschen träumen, doch ich vermutete, dass sogar er sich ausmalen konnte, was seine Vorgesetzten mit ihm anstellen würden, wenn sie erfuhren, dass ihm ein Sukkubus abhanden gekommen war. «Menschliche Magie könnte dorthin vordringen, aber es würde nicht viel helfen.» Er sah zu Erik hin, der nickte.

			«Jemand, der in diesem Chaos verloren geht, kann nicht zurückgeholt werden. Nicht einmal mit den kraftvollsten Ritualen. Nichts, was wir heraufbeschwören könnten, würde bis zu ihrer Seele durchdringen.»

			Romans Miene spiegelte eine Vielzahl von Emotionen wider. Wut. Skepsis. Und … Resignation. Das wunderte mich nicht. Jeromes Miene allerdings schon. Bei Eriks Worten hatte er sich kerzengerade aufgerichtet und ein Funke der Erkenntnis war in seinen kalten, dunklen Augen aufgetaucht.

			«Aber Sie könnten das Ritual vollziehen, richtig?», fragte er Erik. «Sie sind menschlich. Sie sind stark genug, um das Tor zu öffnen.»

			Erik sah ihn müde an. «Ja … aber wie Sie bereits gesagt haben, wir würden nichts damit erreichen. Die Verbindung, die Sie zu ihr hatten, war vielleicht theoretisch stark genug, um sie zurückrufen zu können, aber Sie würden nicht eintreten können. Alles, was wir hätten, wäre ein unnützer Durchgang.»

			Jerome stand unvermittelt auf. Er sah zu Roman hin. «Du musst alleine nach Hause finden.» Der Dämon verschwand mit einem Puff und einer protzigen Rauchwolke.

			Und ich verschwand und saß wieder im Gefängnis der Oneroi. Da standen sie in der Dunkelheit und glühten von der Energie, die sie mir genommen hatten. Auch wenn ich in meinen Träumen schon litt, so verspürte ich die grauenvollen Auswirkungen ihrer Nahrungsaufnahme immer erst, wenn ich aus ihnen zurückkehrte. Erst dann trafen mich die Schmerzen, der Energieverlust und die Orientierungslosigkeit mit voller Wucht. Dieses Mal war ich jedoch nicht so sehr von Verzweiflung übermannt.

			«Ihr habt euch geirrt», sagte ich. Ich versuchte, es arrogant klingen zu lassen, doch ich war heiser vor lauter Erschöpfung. Großer Gott. Ich war so, so müde. Scheinbar bedeutete träumen nicht gleich schlafen. «Meine Freunde haben das Rätsel gelöst. Sie wissen, wo ich bin.»

			Wie gewöhnlich blieben Eins und Zwei nahezu undurchschaubar. «Weshalb glaubst du, dass das ein wahrer Traum war?»

			Exzellente Frage. «Bauchgefühl», antwortete ich.

			«Und du meinst, du kannst dich darauf verlassen?», fragte Eins. «Nachdem so viel Zeit vergangen ist? Nach so vielen Träumen? Wie willst du da beurteilen, was real ist und was Illusion?»

			Das konnte ich nicht. Bei den Erinnerungen wusste ich, wann sie echt waren – zumindest bisher – aber bei den Träumen über die reale Welt war es schwieriger. Vielleicht war es eher mein unbeirrbarer Optimismus als mein Bauch, der mir sagte, dass diese Episode gerade wahr gewesen war.

			Zwei erriet, was ich dachte. «Du hoffst. Und wir haben diese Hoffnung genährt und dich glauben lassen, du hättest eine Chance. Also wirst du warten. Und warten. Und warten.»

			«Es war wirklich», sagte ich fest, als würde ich es damit wahr werden lassen können.

			«Selbst wenn es so war», sagte Eins, «dann hatte es rein gar nichts zu bedeuten. Du hast es selbst gesehen. Es gibt keine Möglichkeit, dich zurückzubringen.»

			«Vielleicht war das ja eine Lüge», erwiderte ich. «Vielleicht war nur der Rest wahr. Ihr habt es vermischt. Sie haben herausgefunden, wo ich bin, aber ihr habt mir den Teil nicht gezeigt, in dem sie erfahren, wie sie mich retten können. Sie werden dieses Ritual abhalten.»

			«Sie werden scheitern. Nichts kann deine Seele hier herausziehen.»

			«Ihr irrt euch.» Ich wusste nicht, was ich überhaupt redete. Mein Innerstes fühlte sich an, als würde es auseinandergerissen, und das Einzige, was mir einfiel, war, ihnen einfach immer weiter zu widersprechen.

			«Und du bist naiv. Das warst du schon immer. Geringere Unsterbliche bringen diese Schwäche aus ihren Zeiten als Sterbliche mit – und du bist wirklich eine der Schlimmsten. Beinahe hätte unsere Mutter diese Schwäche benutzt, um sich aus der Gewalt der Engel zu befreien. Jetzt wird sie dein Verhängnis sein.»

			«Was meint ihr damit, dass Nyx sie beinahe benutzt hätte?»

			Die Oneroi tauschten einen Blick – einen wirklich, wirklich zufriedenen Blick. «Dein Traum. Deine Fantasie», erklärte mir Zwei. «Die, die sie dir als Gegenleistung versprochen hat, wenn du sie befreien würdest. Du wolltest so verzweifelt daran glauben, dass es möglich gewesen wäre, dass du beinahe nachgegeben hättest.»

			Vorübergehend sah ich weder die Oneroi noch die undurchdringliche Finsternis. Ich befand mich in einem Traum, den nicht sie, sondern ich geschaffen hatte. Der Traum, den Nyx mir wieder und wieder geschickt hatte, hatte von meiner Zukunft gehandelt, von meinem Zuhause, von meinem Kind – und von meinem Mann. Einem Mann, den ich liebte, dessen Identität mir aber verborgen geblieben war. Nyx hatte mir nie gezeigt, wie der Traum endete. Niemals hatte sie mir den Mann in dem Traum gezeigt.

			«Ihr redet nur Scheiße», sagte ich. «Ihr behauptet, dass Nyx einem die Wahrheit zeigt – die Zukunft. Aber wie kann es dann sein, dass ihre Vision wahr sein und ich gleichzeitig für immer und ewig hier gefangen sein soll? Beides gleichzeitig kann nicht stimmen.»

			 «Die Zukunft verändert sich ständig», sagte Eins. «Als sie es dir gezeigt hat, war es noch wahr. Dein Pfad hat sich gewandelt.»

			«Ach, jetzt mach mal halblang! Was hat eine Vision von der Zukunft dann überhaupt für einen Sinn, wenn sie sich jeden Augenblick wieder verändern kann? Das ist weder Wahrheit noch Lüge. Das ist ein Schuss ins Blaue. Und ich habe ihr sowieso nie geglaubt. Was sie mir gezeigt hat, war einfach unmöglich – selbst wenn ich nicht hier mit euch zwei Arschlöchern festsitzen würde.»

			«Du wirst nie erfahren, ob es so war», sagte Zwei. Dann überlegte er noch einmal. «Tatsächlich war es sogar möglich, aber jetzt wirst du mit der Gewissheit leben müssen, dass dir diese Zukunft genommen wurde.»

			«Ihr könnt mir nichts wegnehmen, was ich nie besessen habe», fauchte ich. «Sukkuben können keine Kinder bekommen. Ich könnte niemals so ein Leben haben.»

			Was ich allerdings verschwieg, war eine alarmierende Begebenheit aus dem Traum. In ihm hatte ich zwei Katzen. Zum damaligen Zeitpunkt hatte ich aber nur eine gehabt – Aubrey. Kurz darauf war mir Godiva zugelaufen, die die andere Katze in dem Traum war. Zufall? Oder war ich wirklich auf dem Pfad in diese Zukunft gewesen, nur jetzt wurde sie mir entrissen? Wie immer sahen die Oneroi direkt in mein Herz und wussten, was ich dachte.

			«Willst du sehen?», fragte Eins.

			«Was sehen?»

			«Den Mann», sagte Zwei. «Den Mann in deinem Traum.»

		

	

	
		
			Kapitel 18

			Bevor ich es irgendetwas tun konnte, ging es auch schon los.

			Es war einer der Träume, in denen ich mich beobachten konnte und gleichzeitig in mir steckte. Ich stand in einer Küche. Sie war hell und modern und um einiges größer, als es für mich als Nicht-Koch vonnöten gewesen wäre. Mein Traum-Ich stand an der Spüle und steckte bis zu den Ellenbogen in Seifenwasser, das nach Orangen duftete. Ich spülte einige Teller mit der Hand ab, allerdings nicht sonderlich sorgfältig, doch es fiel mir überhaupt nicht auf. Auf dem Boden lagen diverse Einzelteile einer Spülmaschine, was die Handarbeit erklärte.

			Aus einem angrenzenden Zimmer drangen die Klänge von «Sweet Home Alabama» an meine Ohren. Während ich weiter abwusch, summte ich mit. Ich war zufrieden und erfüllt von einer so makellosen Freude, dass ich es nach all dem, was bisher in meinem Leben geschehen war – besonders nach meiner Gefangenschaft bei den Oneroi – kaum fassen konnte. Nachdem ich noch ein paar Takte mitgedudelt hatte, stellte ich eine nasse Tasse auf die Küchentheke, drehte mich um und spähte hinter mich ins Wohnzimmer.

			Dort saß ein kleines Mädchen. Sie war ungefähr zwei Jahre alt. Sie hockte, umringt von Kuscheltieren und anderen Spielsachen, auf einer Decke. In ihren Händchen hielt sie eine Plüschgiraffe. Als sie sie schüttelte, rasselte es in ihrem Inneren. Plötzlich sah sie auf, als hätte sie meinen Blick bemerkt.

			Sie hatte runde Babyspeck-Bäckchen. Ihr Kopf war mit feinen, hellbraunen Locken bedeckt und ihre großen, haselnussbraunen Augen wurden von langen Wimpern umrandet. Sie war zum Küssen. Auf der Couch hinter ihr hatte sich Aubrey zu einem kleinen Ball zusammengerollt. Neben ihr lag Godiva.

			Ein erfreutes Strahlen erschien auf dem Kindergesicht und auf einer Wange tauchte ein Grübchen auf. Eine mächtige Woge aus Liebe und Freude überrollte mich, Emotionen, die mein wirkliches, geschundenes, leidendes Ich kaum zulassen konnte. Wie schon beim ersten Mal, als ich diesen Traum geträumt hatte, wusste ich mit Gewissheit – mit absoluter Gewissheit –, dass dieses Mädchen meine Tochter war. Einen Moment später widmete ich mich wieder meinem schmutzigen Geschirr – auch wenn ich nichts sehnlicher wollte, als ins Wohnzimmer zurückzukehren. Verdammte Handarbeit. Mein Traum-Ich, wie auch mein reales Ich, konnten gar nicht genug von der Kleinen kriegen. Ich hätte sie fressen können. Ich hätte sie für immer ansehen können, ihre Augen mit den langen Wimpern, ihre zarten Löckchen.

			Ich konnte nicht widerstehen – und war außerdem gelangweilt vom Abwasch. Schließlich gab ich nach und sah wieder zurück ins Wohnzimmer. Das Mädchen war verschwunden. Gerade als ich meine Hände aus dem Spülwasser zog, hörte ich ein Rumsen und einen Knall. Darauf folgte Weinen.

			Ich sprintete aus der Küche. Meine abrupten Bewegungen irritierten Aubrey und Godiva und sie rissen ihre Köpfe hoch. Im Wohnzimmer saß meine Tochter neben einem Beistelltisch mit scharfen Kanten und hielt sich die Stirn mit ihrer kleinen Hand. Sie heulte und Tränen flossen über ihre Wangen.

			In null Komma nichts war ich auf den Knien und nahm sie fest in meine Arme. Ich beobachtete und fühlte diesen Traum gleichzeitig, und wie ich so diesen weichen, warmen Körper in meinen Armen spürte, hätte ich gleich mitheulen können. Ich wiegte das Mädchen, murmelte irgendetwas Nichtssagendes, Tröstendes und drückte meine Lippen in ihr seidenweiches Haar. Schließlich verebbte ihr Schluchzen und sie legte ihren Kopf an meine Brust. Sie wurde geliebt und gewiegt und damit war sie zufrieden. So saßen wir noch etwa eine weitere, glückselige Minute, bis ich in der Ferne das Geräusch eines Automotors vernahm. Ich hob den Kopf.

			«Hast du das gehört?», fragte ich sie. «Papa ist zu Hause.»

			Jetzt sah sie genauso aufgeregt aus wie ich. Ich stand mit ihr auf und balancierte sie auf meiner Hüfte. Sie war so klein, dass einiges an Koordination dafür nötig war.

			Wir gingen zur Vordertür und traten über die Schwelle hinaus. Es war Nacht und außer einem kleinen Licht über uns ziemlich finster. Das Licht beleuchtete eine Fläche aus unberührtem Schnee, der den Rasen und die Einfahrt bedeckte. Um uns herum fiel stetig noch mehr Schnee. Ich erkannte meine Umgebung nicht wieder, wir waren mit Sicherheit nicht in Seattle. Wenn es dort so viel geschneit hätte, dann wäre in der Stadt bestimmt eine Panik ausgebrochen und das Ende der Welt ausgerufen worden. Meine Tochter und ich waren ganz gelassen, wir schenkten dem Schnee kaum Beachtung. Wo immer wir waren, war ein solches Wetter nichts Ungewöhnliches.

			Am Ende der Einfahrt parkte bereits das Auto, das ich gehört hatte. Mein Herz wurde schwer vor Glück. Dahinter stand ein Mann, eine formlose Figur im fahlen Licht. Er nahm einen Rollkoffer aus dem Wagen und knallte die Kofferraumtür zu. Das kleine Mädchen rang vor Aufregung die Hände und ich winkte ihm zur Begrüßung. Der Mann lief auf das Haus zu und erwiderte dabei meinen Gruß. Es war zu dunkel, ich konnte ihn noch nicht erkennen.

			Sein Gesicht. Ich musste sein Gesicht sehen. Wir waren uns so nah. An dieser Stelle war der Traum beim letzten Mal vorbei und ich hatte sein Ende nicht erleben dürfen. Ein Teil von mir war sich sicher, dass das alles nur ein Trick war – dass die Oneroi am Ende des Traumes genau dasselbe wie Nyx tun würden.

			Das taten sie aber nicht.

			Der Mann lief weiterhin auf uns zu und schließlich erhellte die Türbeleuchtung seine Züge.

			Es war Seth.

			In seinem unordentlichen Haar glitzerten Schneeflocken und unter seinem dicken, wollenen Trenchcoat spitzte eines seiner schrägen T-Shirts hervor. Er ließ den Koffer am Fuß der Treppe stehen und hastete die Stufen hinauf, um schneller bei uns zu sein.

			Er umfing uns mit seinen Armen und meine Tochter und ich kuschelten uns an ihn. Sollte es doch draußen frieren, in unserem kleinen Kreis hatten wir genug Wärme.

			«Meine Mädels», wisperte er. Er zog einen Handschuh aus und streichelte mit seiner Hand das seidige Haar unserer Tochter. Er drückte ihr einen Kuss auf die Stirn und beugte sich dann zu mir. Unsere Lippen trafen sich zu einem zarten Kuss und als wir uns trennten, sah ich, wie die Wärme seines Mundes als Wölkchen in der Luft kondensierte. Er drückte uns noch fester.

			Ich seufzte froh. «Geh nicht mehr weg», sagte ich zu ihm. «Hör doch auf mit dem Herumreisen.»

			Er lachte leise und gab mir noch einen Kuss, diesmal auf die Wange. «Mal sehen, was sich machen lässt. Wenn es nach mir ginge, würde ich nie mehr fortgehen.»

			Doch der Traum ging fort von mir, er zersprang wie Glas und ein Besen fegte die Scherben weg. Hatte ich zuvor immer die Sekunden gezählt, bis diese Träume endlich vorüber waren, so klammerte ich mich dieses Mal an ihm fest. Die Hände, die ich in meiner formlosen Gestalt gar nicht hatte, wollten die scharfkantigen Bruchstücke festhalten, auch wenn sie mir in mein Fleisch schnitten, nur um noch ein paar Momente dieser makellosen, erfüllenden Glückseligkeit zu erleben, die meinem Traum-Ich gehört hatte.

			Doch er war verschwunden. Ich war leer.

			Lange Zeit konnte ich den Verlust des Traumes nicht begreifen. Ein Gewirr aus Emotionen stürzte auf mich ein: Schmerz und Zorn, Sehnsucht und Verlust. Da waren nur Gefühle, keine Gedanken. Selbst als ich wieder in einigermaßen klaren Zusammenhängen denken konnte, war alles durcheinandergeworfen. Seth. Seth war der Mann in dem Traum? Aber klar war er das. Hatte ich es denn nicht schon beim ersten Mal gespürt, als wir uns begegnet waren? Hatte ich nicht selbst schon so oft gesagt, dass er wie ein Teil meiner Seele war? Und als wir uns getrennt hatten, hatte ich da nicht gespürt, dass dieser Teil von mir fehlte?

			Dann kamen wieder all die Zweifel, die die Oneroi so effektiv in mir gesät hatten. Seth konnte es nicht sein. Ich konnte nicht mit einem Sterblichen zusammen sein, nicht auf Dauer. Und mit Sicherheit konnte ich kein Kind mit einem Sterblichen haben, und überhaupt, Seth heiratete ja sowieso eine Andere. Das war nur ein Trick. Wieder eine Lüge. Hier gab es nur Lügen und der Traum diente nur dem Zweck, die Folter, die ich nach Ansicht der Oneroi verdiente, fortzusetzen.

			«Das kann nicht sein», stieß ich hervor. Meine Worte waren hart. Und hatte ich das nicht schon einmal gesagt? Immer im Kreis, immer im Kreis. Alles in meinem Leben wiederholte sich wieder und wieder. «Nichts davon kann jemals eintreten.»

			«Nein», stimmte mir Zwei zu. «Nicht mehr. Deine Zukunft hat sich verändert.»

			«Das war niemals meine Zukunft. Ihr lügt. Nyx hat gelogen. Keine Wahrheit, nichts als Lügen.»

			«Das ist Wahrheit», sagte Eins.

			Noch ein Traum. Ein wahrer Traum? Nein, nein. Der Teil von mir, der langsam durchdrehte, schwor Stein und Bein, dass es nicht wahr sein konnte. Keine Wahrheit, nichts als Lügen.

			Ich befand mich wieder in der profanen Welt der Menschen, mit Seth und Simone-als-Georgina an meiner Seite. Wir waren bei einem Herrenausstatter und sie sahen sich Smokings an, während ich mir das Hirn zermarterte, was hier los war. Maddie hatte mich gebeten, mit ihm shoppen zu gehen … aber das war doch nicht heute gewesen. Oder? Hatten wir schon einen anderen Tag? Wie viel Zeit war denn vergangen? Ich konnte nicht beurteilen, ob diese Träume nur eine Sekunde oder ein ganzes Leben dauerten. Draußen wurde es langsam dunkel, also hatten wir vielleicht doch noch denselben Tag.

			«Du musst ja keine Fliege tragen», sagte Simone gerade und begutachtete eine gut angezogene Schaufensterpuppe. Sie selbst sah perfekt aus. Sie trug ein enges Kleid, dessen Orange an die Farbe von Herbstblättern erinnerte. Selbstverständlich war es außerdem sehr kurz und betonte meine Brüste in dem Maß, wie es gerade noch schicklich war – oder auch etwas mehr. Bronzefarbene High Heels komplettierten den Look. Zum Einkaufen war das zwar etwas übertrieben, aber es stand ihr gut. Mir. Uns. Wie auch immer.

			Seth schlenderte zu ihr hinüber, stellte sich neben sie und betrachtete den Anzug. Ich glaube, wenn nicht gerade ein Angestellter neben dem Ausgang eine Auslage aufgeräumt hätte, dann hätte Seth mit Sicherheit einen Fluchtversuch gewagt.

			«Der Anzug ist eher klassisch», meinte Seth. «Ich glaube, Maddie hat ihn sich auch so vorgestellt.»

			«Ach so?», erwiderte Simone spöttisch. «Und was ist mit deinen Wünschen?» Sie machte einen Schritt auf ihn zu. «Du kannst nicht einfach nur dasitzen und dir sagen lassen, was du zu tun hast! Du hast selbst Bedürfnisse. Du darfst in dieser Angelegenheit nicht so passiv sein.»

			Sie sprach leidenschaftlich und ihre Überzeugungskraft war bewundernswert. Mit ihrer Art, Reden zu schwingen, konnte sie Menschen für ihre Sache gewinnen – aber genau wie bei allem, was sie sagte, schwang da ein gewisser sexueller Unterton mit. Er glotzte sie sekundenlang an, scheinbar genauso beeindruckt wie ich, und sah dann weg. Außerdem machte er einen Schritt rückwärts.

			«Vielleicht schon. Aber ich glaube nicht, dass die Entscheidung über eine Krawatte oder eine Fliege der momentane Dreh- und Angelpunkt in meinem Leben ist. Ich glaube, ich sollte mir die heroischen Momente für wichtigere Gelegenheiten aufsparen.» Er ging wieder davon, um sich einen anderen Anzug anzusehen, und im Gegensatz zu mir sah er nicht, wie Simone mürrisch das Gesicht verzog.

			Doch genauso schnell, wie ihr süßes Lächeln wieder auf ihrem Gesicht erschien, war sie auch schon wieder an seiner Seite – äußerst nah an seiner Seite – und sie studierten wieder Schnitte, Farben und all die anderen Millionen von Einzelheiten, auf die man achten musste, wenn man einen Bund fürs Leben plante. Selbstverständlich konnte der Verkäufer sie nicht ewig ignorieren und huschte schließlich zu ihnen hinüber, um seine Unterstützung anzubieten.

			«Dieses Jackett würde bei ihrem Körperbau sehr vorteilhaft aussehen», erklärte er Seth. «Es ist in Schwarz und Grau und einigen weiteren Farben erhältlich – somit würde es in jedem Fall zu ihrem Kleid passen.» Der letzte Teil war für Simone gedacht. Sie lachte glockenhell. Für mich klang es wie Fingernägel, die über eine Tafel kratzten.

			«Oh, wir beide heiraten nicht.» Sie tätschelte Seths Arm. «Wir sind nur gute Freunde. Ich helfe nur ein bisschen.»

			Seth machte sich und seinen Arm von ihr los und war urplötzlich sehr interessiert daran, ein Jackett anzuprobieren. Der Verkäufer fand es in Seths Größe, gab noch ein paar Komplimente von sich und ließ die beiden dann alleine, damit sie sich die Entscheidung durch den Kopf gehen lassen konnten.

			«Es sieht toll aus», sagte Simone und stellte sich direkt vor ihm auf. Von meiner Warte aus schien da kein Platz mehr zwischen ihnen zu sein. Vorsichtig strich sie das Revers glatt – nicht, dass es nötig gewesen wäre. «Passt wie angegossen.»

			Seth hielt ihre Hände fest, stieß sie fort und trat zurück. «Du musst damit aufhören», sagte er mit gesenkter Stimme, damit ihn niemand hören konnte.

			«Womit soll ich aufhören?», fragte Simone.

			«Du weißt genau, womit! Diese Anspielungen. Die Berührungen. All das. Du darfst so nicht weitermachen.»

			Simone trat näher an ihn heran und stemmte ihre Hände in die Hüften. Ihre Stimme war ebenfalls leise, allerdings eher wie ein Schnurren. Besonders irritierend war, dass es tatsächlich meine Stimme war. «Warum denn? Weil es dir nicht gefällt? Komm schon, Seth. Wie lange willst du dir noch etwas vormachen? Du weißt, dass du mich immer noch willst. Diese Scharade von einer Hochzeit wird daran auch nichts ändern. Das, was wir hatten … was wir haben, ist zu stark. Ich merke doch, wie du mich ansiehst – und sie siehst du nicht so an. Du sagst, ich soll aufhören? Nein. Du solltest mit dieser Hochzeit Schluss machen. Und mit ihr Schluss machen. Und wenn du dafür nicht den Mumm hast, dann lass uns einfach wieder zusammen sein. Wenigstens für eine Nacht. Ich will dich wieder fühlen, dich in mir spüren. Und ich weiß, dass es dir genauso geht.»

			Ihre Kühnheit machte mich fassungslos. Ich konnte nicht glauben, was diese Schlampe da trieb. Dass sie mich imitierte, war schon schlimm genug, aber derart unverfroren zu versuchen, Seth in ihr Bett zu locken? Unverzeihlich. Ich erwartete, dass Seth ebenfalls außer sich geriet, doch er blieb völlig ruhig.

			Er zog das Jackett aus und legte es auf der Theke ab. «Ich habe keine Ahnung, wer du bist, aber ich rate dir, halte dich von mir fern. Kein Wort mehr zu mir – oder zu Maddie.» Es klang streng, mit einem drohenden Unterton. Da war die Wut, die man so selten bei ihm zu sehen bekam.

			Ausnahmsweise kam Simone ins Wanken. «Wovon sprichst du?»

			«Du bist nicht Georgina», sagte er. «Ich hätte gleich auf meine Nichte hören sollen. Georgina würde so etwas niemals tun, ganz egal, was sie empfindet. Georgina würde niemals so unverhohlen versuchen, die Hochzeit ihrer Freundin platzen zu lassen. Sie würde Maddie niemals hintergehen.»

			In Simones Augen blitzte Wut. «Ach wirklich? Als was würdest du denn dann euer kleines Frühlingsabenteuer bezeichnen?» Es kam für mich nicht überraschend, dass sie davon wusste. Jeder in meinem höllischen Bekanntenkreis war inzwischen dahintergekommen, weshalb sich Seths Seele verdunkelt hatte.

			Sein Lächeln war gleichzeitig traurig und eiskalt. «Georgina hat es getan … unabsichtlich. Sie war sich im Klaren, was sie tat, aber ihre Motive … na ja, die waren anders.»

			«Hör auf, Untreue schönzureden. Und hör auf, von mir in der dritten Person zu sprechen!»

			«Du bist nicht sie», sagte Seth wieder. «Ich kenne sie. Ich würde sie in nahezu jeder Gestalt erkennen. Und auch wenn du aussiehst wie sie, so kennst du sie – ganz offensichtlich – nicht.»

			Er wandte sich ab, um zu gehen – und rannte in Jerome.

			Seth hatte nicht gesehen, wie Jerome den Laden betreten oder sich dorthin teleportiert hatte. Ebenso wenig wie ich. Und selbst wenn der Dämon ganz offen in das Geschäft geschlendert wäre, so hätte Seth vermutlich genauso verdattert und irritiert reagiert. Seine Coolness, die er eben noch gegenüber Simone gezeigt hatte, verpuffte.

			«Entschuldigung», sagte Seth und trat zurück. Er warf einen beklommenen Blick auf Simone, die genauso verblüfft war wie er. «Ich– ich lasse euch beide allein.»

			«Ich bin nicht ihretwegen hier», knurrte Jerome.

			«Was?», keifte sie und schien tief beleidigt.

			Jeromes dunkle Augen bohrten sich in Seths. «Ich bin deinetwegen hier. Du musst mit mir kommen. Sofort.»

			Wenn einem ein Dämon sagt, man hätte etwas zu tun, dann ist es ziemlich schwierig, ihm zu widersprechen. Meine Freunde und ich machten sich vielleicht über Jeromes dusselige John-Cusack-Maskerade lustig, doch davon abgesehen, war Jerome einfach verdammt furchteinflößend. Und wenn sich sein dämonischer Zorn gegen einen Menschen wandte, dann konnte man sich schlichtweg in die Hosen machen.

			Doch Seth bewies bemerkenswert viel Courage und fragte: «Warum?»

			Jerome schien missmutig darüber, dass Seth nicht sofort nach seiner Pfeife sprang. «Damit wir Georgie zurückkriegen.»

			«Zurück?», wiederholte Simone. «Aber wenn sie zurückkommt –»

			Jerome löste seinen Blick von Seth und funkelte sie böse an. «Ja, ja, ich weiß. Aber du kannst es auch gleich aufgeben. Du hast versagt.»

			«Aber ich kann –»

			«Offensichtlich kannst du es nicht.» Jerome schritt zu ihr und brachte sein Gesicht ganz nah an ihres. Er sprach sehr leise, doch von meinem Beobachtungsplatz aus konnte ich ihn hören. «Das läuft so nicht. Ich weiß jetzt, warum du hier bist, aber du kannst Niphon ausrichten, dass er jedes Mal, wenn er versucht, etwas in Ordnung zu bringen, alles noch mehr in die Scheiße reitet. Es ist zu spät. Ich kümmere mich darum. Du hast damit nichts mehr zu schaffen.»

			«Aber –»

			«Genug.» Das Wort donnerte durch den Laden. Der Verkäufer sah verdattert auf, hielt sich aber zurück. «Ich habe deine Anwesenheit zuvor nicht in Frage gestellt. Aber jetzt kannst du gehen.»

			Vordergründig schien er ihr die Erlaubnis zu erteilen, sich zu entfernen. Aber wir beide, sie wie auch ich, begriffen, was er damit sagen wollte: Wenn sie nicht von selbst ging, dann würde er ihr dabei gern «assistieren». Sie gab ihren Protest auf.

			Jerome wandte sich wieder an Seth. «Georgina wurde verschleppt. Wir werden sie zurückholen. Und du wirst mitmachen.»

			Seth war kurz sprachlos. Als er seine Worte wiedergefunden hatte, formulierte er die naheliegendste Erwiderung: «Wie?»

			«Als Allererstes, indem du damit aufhörst, Zeit mit blöden Fragen zu verplempern. Komm mit mir und du wirst es herausfinden.» Dann machte Jerome einen meisterlichen Zug. «Jeder Moment, den wir verlieren, bringt sie in größere Gefahr.»

			Es gab nichts anderes, was Seth derart in die Puschen hätte kommen lassen. Er zuckte zusammen und sein Mienenspiel war ein Kaleidoskop von Gefühlsregungen. «Okay», sagte er zu Jerome. «Dann mal los.»

		

	

	
		
			Kapitel 19

			«Echt», stieß ich keuchend hervor. «Das war … echt. Seth hat der Versuchung nicht nachgegeben. Er ist bei Maddie geblieben.»

			«Vielleicht», sagte Eins.

			Das instinktive Verlangen, ihm die Augen rauszureißen, kam urplötzlich und stark in mir hoch. Der Drang war animalisch und unbesonnen – und da ich keine feste Form hatte, auch vollkommen sinnlos. In Gegenwart der Oneroi hatte ich ihn jetzt schon häufiger verspürt.

			«Das war real. Das war die Wahrheit.» Als würde ich ein endloses Kinderspiel mit ihnen spielen. Oder einen Ankreuztest mit ihnen machen: richtig oder falsch? Kreise. Kreise. Mein Leben drehte sich im Kreis. «Und Jerome …» Ich musste wieder an das Ende des Traumes denken, als Seth von meinem Boss weggezaubert wurde. «Er kommt, um mich zu holen. Er hat Seth mitgenommen. Sie werden dieses Ritual vollziehen. Erik wird alles arrangieren.»

			«Ja. Und er wird versagen.»

			«Nein, das wird er nicht!», schrie ich. Alles war nur noch Verzweiflung: meine Stimme, mein Geist, meine Seele. «Jerome wird kommen. Er wird mich retten.»

			«Niemand wird kommen», sagte Zwei. «Sie werden es versuchen, aber sie werden scheitern.»

			Wieder schickten sie mich zurück in meine Welt, und so sehr ich mich auch nach vertrauten Gesichtern sehnte, so sehr erfüllten mich andererseits die Zweifel und die Unsicherheit, die die Oneroi nährten, mit einer verzweifelten Verwirrtheit.

			Ich war bei Erik. Und anscheinend waren auch alle anderen dort.

			In seinem Laden gab es ein großes Hinterzimmer, in das ich nur einmal einen kurzen Blick geworfen hatte. Er nutzte es gewöhnlich als Lagerraum. Mit seinem rohen Zementboden und den unverputzten Wänden sah es eher wie eine Garage aus. Auf einem kleinen Tisch stand eine Schale mit Weihrauch, dessen Schwaden die Luft im Zimmer vernebelten. An den Wänden stapelten sich Kartons und Kisten, die scheinbar zur Seite geschoben worden waren, um in der Mitte des Zimmers eine freie Fläche zu schaffen. Außerdem hatte sich der Club der Unsterblichen von Seattle an den Wänden aufgestellt: Hugh, Cody, Peter, Carter und sogar Mei. Roman war sicherlich auch dort, versteckte sich aber wegen Mei. In der Mitte des Zimmers zeichnete Erik mit Kreide Muster auf den Boden. Jerome stand bei ihm und Seth wanderte zwischen den beiden und meinen Freunden hin und her. Vermutlich fiel es ihm schwer, sich zu entscheiden, wo es sicherer für ihn war. Wäre Mei nicht dabei gewesen, dann hätte er sich höchstwahrscheinlich für meine Kumpel entschieden.

			Mei beobachtete Erik und Jerome mit missmutig zusammengekniffenen, dunklen Augen und fest aufeinandergepressten, ziegelroten Lippen. Schließlich ließ sie die verschränkten Arme sinken und schlenderte zur Mitte des Raumes, wobei ihre Stiletto-Absätze laut auf dem Zement klapperten. Seth ging ihr hastig aus dem Weg und flüchtete sich zu meinen Freunden.

			«Das ist doch lächerlich», sagte Mei. «du verschwendest unser aller Zeit. Sogar mit denen» – wobei sie eine Geste in Richtung der Gang machte, die sich an der Wand aufgestellt hatte – «reicht es nicht, um sie zurückzubringen. Du musst es melden und dir einen neuen Sukkubus besorgen.»

			«Wenn ich es melde, wird auch gleich noch ein neuer Erzdämon fällig.» Jerome sah sie scharf an. «Ich bin etwas verwundert, dass du deshalb noch nichts unternommen hast.»

			Wo er Recht hatte … Mei war seine Untergebene und gehorchte ihm, doch sie war ehrgeizig. Wenn Jerome Ärger bekam, weil er mich verloren hatte, dann konnte das zu ihrem Vorteil sein.

			«Das brauche ich gar nicht», sagte sie gleichmütig. «Du wirst es ihnen sehr bald selbst berichten. Weshalb muss ich eigentlich hier sein? Ich habe überhaupt keine Verbindung zu ihr.»

			«Weil ich es dir sage! Hör auf zu meckern.» Jerome sah sie finster an und die Blicke der beiden Dämonen trafen aufeinander. Schließlich nickte Mei brüsk, doch das tat sie nicht, weil sie sich seiner Autorität unterordnete. Es schien vielmehr, als hätte er unhörbar mit ihr kommuniziert, und sie stimmte nun zu. Sie stellte sich an die Wand gegenüber meinen Freunde.

			Erik musste sich für seine Kreidezeichnungen viel bücken und hinknien, was für seinen Rücken mit Sicherheit eine Tortur bedeutete. Seufzend erhob er sich schließlich und begutachtete sein Werk. Es bestand aus zwei konzentrischen Kreisen, die von magischen Symbolen umgeben und ausgefüllt waren. Einige erkannte ich, andere nicht. Jerome betrachtete die Muster ebenfalls eingehend und zum allerersten Mal überhaupt sah mein Boss … nervös aus.

			«Ist alles bereit?», fragte er.

			Erik nickte, während er gedankenverloren mit einer Hand seinen Rücken rieb. «Ja, abgesehen von den eigentlichen Zaubersprüchen.»

			Jeromes Blick fiel auf Seth, der zusammenfuhr. «Du», sagte der Dämon. «Komm her.»

			Seth betrachtete die Muster mit beinahe genauso viel Widerwillen wie Jerome. «Was wird mit mir passieren?»

			«Falls du dir deswegen Sorgen machst: Es wird dich nicht umbringen. Und du kannst den Kreis verlassen, wann immer du willst. Und jetzt hör auf, unsere Zeit zu verplempern.»

			Es gefiel mir nicht, wie Jerome Seth herumkommandierte. Das fachte wieder die Flammen der Wut an, die in mir glommen. Ich wurde sogar sauer, weil Seth ihm gehorchte. Irgendwie wollte ich lieber, dass er sich ihm widersetzte. Doch gleich darauf versuchte ich, derartige Gedanken zurückzudrängen. Ich musste mir meinen Zorn für die Oneroi aufheben, statt ihn auf diese Gruppe zu projizieren. Jerome log bestimmt nicht. Carter hätte nicht die ganze Zeit schweigend dabeigestanden, sondern ihn zurechtgewiesen. Zumindest hoffte ich das.

			Seth ging zu Jerome hinüber, wobei er darauf achtete, auf keine der Kreidelinien zu treten – genau wie abergläubische Menschen es vermieden, auf Bürgersteigen auf die Ritzen zwischen den Steinen zu treten. Erik lächelte Seth zurückhaltend an.

			«Er hat Recht, Mr. Mortensen. Ihnen wird nichts geschehen. Allerdings wird es … merkwürdig sein.»

			Mei versteifte sich wieder. «Er? Das ist alles? Jerome, eine einzelne Person kann nicht –»

			«Genug!», brüllte Jerome. «Mir reicht es jetzt, dass jeder seinen Senf dazugeben muss. Können wir bitteschön weitermachen?»

			Erik nickte und ging zu dem Tisch mit dem Weihrauch. Dort standen auch noch eine kleine Schale mit Wasser und ein länglicher, roh behauener Stein. Rauchquarz, dachte ich bei mir. Erik nahm ihn vorsichtig und voller Ehrfurcht auf. Er stieß die Spitze des Zauberstabes in den schwelenden Weihrauch und hielt ihn dann hoch, damit der Rauch ihn einhüllen konnte. Einige Sekunden später tauchte er das hintere Ende des Stabes ins Wasser. Als er damit fertig war, trug er ihn zum Kreis hinüber.

			«Halt», sagte Carter unvermittelt. Er hatte sich bequem an einige Kartons angelehnt und richtete sich nun auf. «Ich gehe auch mit.»

			«Ihr seid alle verrückt geworden», murmelte Mei.

			«Da hat sie nicht Unrecht», sagte Jerome. «Wenn du hier drin bist –»

			«Ich weiß, ich weiß», entgegnete Carter, trat über die Linien und gesellte sich zu Jerome. «Und ich weiß auch, was herauskommen könnte.» Die beiden sahen sich an, wieder wurden unhörbare Worte gewechselt und schließlich schwiegen beide.

			Erik kehrte in das Zentrum der Kreise zurück und hielt den Zauberstab hoch in die Luft. Carter und Jerome hatten so viel Abstand wie möglich zwischen sich und die Menschen gebracht, ohne dabei den Rand des äußeren Kreises zu übertreten. Wie Erik seine Arme himmelwärts reckte, wirkte er überhaupt nicht mehr wie ein gebrechlicher, alter Mann. Sicher, sein Körper war hinfällig und wurde mit jedem Tag verhärmter, doch als er nun dort stand und einen Sprechgesang anstimmte, war er so viel mehr als nur ein einfacher Mensch. Wenn es darauf ankam, dann war Dante zwar ein besserer Magier, aber Erik hatte ebenfalls besondere Kräfte, auch wenn er sie nur selten nutzte. Wäre ich in Fleisch und Blut mit dabei gewesen, ich hätte die Magie, die er heraufbeschwor, spüren können. Schon die Gewissheit allein, dass sie da war, ließ mich beinahe glauben, ich könne sie sehen.

			Er beendete den Gesang, von dessen Worten ich nur wenige erkannt hatte, und ging dann in dem Kreis herum. Er berührte ihn mit dem Stab an vier Stellen, die genau gleich weit voneinander entfernt waren. In dem Augenblick, als er mit dem Zauberstab den vierten Punkt berührte, zuckten alle Unsterblichen im Raum – sogar die höheren Unsterblichen – zusammen und schienen sich mit einem Mal unbehaglich zu fühlen. Seth wirkte ratlos.

			Als losgelöster Beobachter teilte ich Seths Sichtweise. Ich sah ebenfalls nichts. Doch ich begriff, dass ich, wenn ich dort gewesen wäre, das Gleiche wie alle anderen Unsterblichen gefühlt hätte. Erik hatte den Kreis geschlossen und unsichtbare Mauern waren um ihn herum entstanden. Alle magischen Kreise unterschieden sich voneinander. Allerdings hatte Erik Seth zuvor erklärt, dass er den Kreis jederzeit verlassen konnte – was bedeutete, dass dieser Kreis dafür vorgesehen war, Unsterbliche im Inneren festzuhalten. Es entsprach nicht ganz dem, was bei einer Beschwörung passierte. Für eine Beschwörung brauchte man riesige Mengen an Magie, denn durch sie wurde ein unsterbliches Wesen gegen seinen Willen unterworfen. Dieser Kreis war zwar ebenfalls ein Gefängnis, doch man brauchte weniger Magie, um ihn aufrechtzuerhalten, denn die Unsterblichen hatten ihn aus freien Stücken betreten. Jerome und Carter hatten gerade absichtlich zugelassen, dass sie gefangen waren.

			Deswegen wollte er Mei dabeihaben. Für einen skrupellosen Magiekundigen – wie zum Beispiel Dante – war das eine einmalige Gelegenheit. Zwei gefangene höhere Unsterbliche? Da boten sich einem Magier unendliche Möglichkeiten. Was immer Erik auch gerade tat, bei ihm war ich mir sicher, dass er die Situation nicht ausnutzen würde. Aber Jerome war ein Dämon und er vertraute niemandem. Jerome wollte Mei in der Nähe haben, damit sie, für den Fall, dass Erik seine Gefangenen nicht mehr freilassen wollte, ein kleines Gemetzel veranstalten würde. Sicher, bevor Erik den Kreis nicht verließ, war auch sie machtlos – aber früher oder später musste er herauskommen.

			Wenn sie aber alle hier waren, um mich zu retten, dann konnte Erik den Kreis nicht gezielt mit der Absicht geschaffen haben, Jerome und Carter darin zu fangen. Dann erinnerte ich mich wieder an die Worte des Engels: Und ich weiß auch, was herauskommen könnte.

			Erik stand jetzt vor Seth, der von Sekunde zu Sekunde nervöser wurde. Die Anspannung in Eriks Gesicht verriet, welche Mächte er unter Kontrolle hielt. Er konnte jetzt nicht den netten, alten Mann mimen, doch er bemühte sich zumindest.

			«Haben sie Miss Kincaid gern?», fragte er Seth. «Wollen Sie sie retten?»

			«Ja», antwortete Seth geschwind.

			«Dann müssen Sie an sie denken. Konzentrieren Sie sich mit jeder Faser auf sie. Beschwören Sie ihr Bild herauf. Rufen Sie nach ihr. Sie dürfen an nichts anderes mehr denken – nur noch an sie.»

			Seth blickte verdutzt drein, doch er nickte. Erik wandte sich an Jerome und Carter. «Und Sie beide müssen ihn davon abhalten, ganz hineinzugehen. Sie selbst können nicht hinein, aber Sie können ihn hier festhalten. Das müssen Sie, denn sonst verlieren wir alle beide.»

			Erik wartete nicht auf eine Zustimmung von Seiten des Engels oder des Dämons. Er hob wieder den Zauberstab und berührte Seth damit an der Stirn, beiden Wangen und am Kinn. Seth erschauerte.

			«Vergessen sie nicht», sagte Erik, «wenn sich das Tor öffnet, denken Sie an sie. Nur an sie. Versuchen Sie, sie zu erreichen. Und wenn Sie sie finden, dann lassen Sie sie auf keinen Fall los.»

			«Tor?», fragte Seth. «Was –»

			Doch Erik hatte wieder den Singsang angestimmt und aus dem Nichts kam ein Wind auf, der die Haare der Personen innerhalb des Kreises zerzauste, und dann –

			Ich war wieder zurück bei den Oneroi.

			«Was ist passiert?», schrie ich. Zum millionsten Mal wünschte ich mir, die Wände meiner Zelle eintreten zu können. Ich wollte ihnen schon wieder die Augen ausreißen. Ich wollte sie erwürgen. «Zeigt mir, was passiert!»

			«Fehlschlag», sagte Eins.

			«Sie werden keinen Erfolg haben», fügte Zwei hinzu. «Die Dämonin hatte Recht. Auch ein Dutzend Menschen, die dich lieben, könnten dich nicht erreichen, und schon gar nicht –

			Er hörte auf zu sprechen. Er sah Eins in die Augen und dann blickten sich beide um, als würden sie nach etwas suchen. Ich versuchte zu sehen, was sie sahen oder hörten, doch für mich war da nichts. Nur Schwärze und Stille.

			Dann spürte ich, wie mich ein neuer Traum überkam. Die dunkle Welt um mich verschwamm und beide Oneroi rissen den Kopf in meine Richtung herum.

			«Nein!», brüllte Zwei und hob seine Hand.

			Alles wurde wieder klar. Ich träumte nicht. Ich blieb, wo ich war.

			Georgina.

			Mein Name. Zum ersten Mal nach – also, eigentlich hatte ich absolut keine Ahnung, nach wie vielen Tagen – hörte ich etwas außer den Oneroi. Nur undeutlich, ein Flüstern, das der Wind mit sich nahm. Mein Name. Zumindest einer meiner Namen.

			Ich konnte nicht feststellen, woher er kam, doch ich versuchte, mich mit jeder Faser meines Körpers darauf zu konzentrieren, seinen Ursprung zu finden.

			Georgina.

			«Ja», sagte ich laut. «Ich bin hier!»

			Wieder verschleierte sich die Welt um mich herum. Ich konnte meinen Namen nicht hören, doch es war wieder wie der Sirenengesang. Tonlose Musik, unbeschreibliche Farben.

			«Aufhören!», schrie Eins. Ich hatte nie zuvor gehört, dass die Oneroi ihre Stimmen hoben. Immer hatten sie in diesem leisen, verschlagenen Tonfall gesprochen. Aber jetzt waren sie ziemlich außer sich.

			«Kämpf dagegen an!» Zwei hatte sich an Eins gewandt. «Mit mir zusammen. Lass nicht –»

			Ich ließ sie zurück und fand mich in einem neuen Traum wieder. Oder eher an einen neuen Schauplatz. Nein, das war nicht mal ein Platz. Es war, als würde ich im All schweben, in einem Nebel. Oder in einem Wirbelsturm, das traf es vielleicht doch noch besser, denn überall um mich herum wirbelten Dinge und flogen an mir vorbei. Rauchfetzen. Farbblitze. Strahlende Sterne. Einige berührten mich. Einige gingen durch mich hindurch. Und jedes Mal, wenn ich mit ihnen Kontakt hatte, spürte ich eine Emotion – eine Emotion, die nicht die meine war. Freude. Todesangst. Mit diesen Emotionen blitzten Bilder auf. Ein grünes Feld. Ein Flugzeug. Ein Ungeheuer. Ein Schneesturm voller Reize.

			Ich ging hilflos in ihm unter und hatte beinahe noch mehr Angst als in meinem Oneroi-Gefängnis. Das war zumindest noch etwas Greifbares gewesen, wenn auch nur in geringem Maße. Aber das hier … was war das nur? Immer wieder begann sich alles um mich herum in Schwärze aufzulösen, als würde ich gleich wieder in meiner Kiste sitzen … Und dann verschwand die Dunkelheit und ich steckte aufs Neue in diesem wahnwitzigen Tumult aus Empfindungen.

			Georgina.

			Wieder mein Name. Und mit ihm ein Sog. Ein Sog aus Vertrautheit. Obwohl ich theoretisch auch hier eigentlich keinen Körper besaß, so suchte ich trotzdem in den tobenden Farben nach der Stimme und dem Sog.

			Georgina.

			Es war stärker geworden. Das Gefühl, herbeigerufen zu werden. Ich brannte danach, dorthin zu gelangen. Es gehörte zu mir. Dort war ich zu Hause. Und dann schien in all dem Chaos plötzlich ein Licht heller als alle anderen. In dem Kaleidoskop aus Farben, das auf mich einrauschte, war es weiß, rein und makellos. Ich fixierte es, versuchte mit aller Kraft, es zu erreichen. Wieder begann die Welt, zu Finsternis zu zerfallen, doch das war das letzte Mal. Ich würde nicht in die Kiste zurückkehren. Nicht, wo vor mir dieses Licht erstrahlte. Es ist schwer zu sagen, ob das Licht immer heller und heller wurde oder ob ich ihm nur immer näher und näher kam, doch mit einem Mal war es direkt vor mir. Es war um mich herum. Ich war das Licht.

			Genau wie zuvor, als ich gegen die anderen Träume gestoßen war, hatte ich eine blitzartige Vision, die mich für einen Moment dem Malstrom entriss. Ich lag in Seths Armen. Oder doch nicht? Während er mich festhielt, schien sein Gesicht wieder und wieder eine andere Gestalt anzunehmen. Nein, er war es. Ich hätte ihn immer und überall erkannt. Er war mir so vertraut, und jetzt, wo er mir so nah war, konnte ich ihn nicht loslassen. Er war mein Zuhause. Georgina. Wieder die Stimme – seine Stimme. Georgina, nicht loslassen.

			Nein. Ich würde nicht loslassen. Ich würde ihn nie wieder loslassen …

			Der kurze Augenblick zwischenmenschlichen Kontakts machte wieder dem sternenbesetzten Feld aus Träumen Platz, doch diesmal hatte ich einen Anker. Ich war beim Licht. Ich war das Licht. Ich fühlte, wie es mich zog, aber eigentlich brauchte ich diesen Antrieb gar nicht. Wo immer es mich hinbrachte, ich würde ihm folgen. Ich überließ ihm völlig die Kontrolle. Ich hatte das Gefühl zu schweben, fühlte, wie ich auseinandergezogen wurde und mich nach etwas vor mir ausstreckte. Von hinten zerrte etwas an mir, doch es war nicht stark genug. Ich bewegte mich vorwärts. Vorwärts und immer weiter vorwärts und –

			Der Raum war erfüllt von Schreien. Meinen Schreien. Ich schrie, schrie vor Schmerz, weil ich zerrissen und wieder zusammengesetzt, weil mir alle Energie entrissen worden war. Ich war schwach. Zerschunden. Ein Nichts.

			Was war das für ein Zimmer? Ich konnte Gesichter erkennen. Gesichter ganz nah bei mir, Gesichter an der Wand entlang. Sie sahen mich an, als würden sie mich kennen. War es so? Kannte ich sie? Ich spürte, wie meine Beine nachgaben, nutzlos wie bei einem neugeborenen Fohlen. Einer der Männer, die bei mir standen, streckte seine Arme nach mir aus, doch ich taumelte zurück, verspürte den Drang zu fliehen. Er durfte mich nicht anrühren. Da war ich mir sicher. Man hatte mir meinen Verstand zerschreddert und aufgeschlitzt. Ich wollte nicht berührt werden. Als ich über den Boden huschte, fühlte er sich kalt und glatt an. Dann hielt mich eine Mauer auf. Zumindest fühlte es sich wie eine an. Ich konnte nichts außer einer blauen Linie auf dem Boden sehen. Solche unsichtbaren Wände kannte ich und Angst kam in mir hoch. Sie erinnerten mich an die Kiste. Ich zog die Knie an und versuchte zitternd, mich ganz klein zu machen.

			Die Männer um mich herum – es waren vier – sprachen eine Sprache, die ich nicht kannte. Sie stritten. Einer von ihnen versuchte dauernd, zu mir zu kommen, doch ein anderer hielt ihn zurück. Dieser Mann machte mir höllische Angst. An seinem Äußeren war nichts Außergewöhnliches – er war groß, hatte dunkelbraune Haare und Augen – aber da war etwas an ihm, von dem mir eiskalt wurde. Da war eine Kraft in ihm und um ihn herum. Ich konnte sie spüren und sehen. Ich musste an Schwefel denken. Sein Blick fiel auf mich, er sprach grob mit den anderen und ich erschauerte noch mehr. Ich war mir sicher, ihn zu kennen, aber ich fürchtete mich dennoch vor ihm.

			Plötzlich rief einer der anderen etwas und berührte den Dunkelhaarigen am Arm. Dieser Mann war blond. Ich spürte, dass auch er von einer Kraft umgeben war, doch die fühlte sich ganz anders an. Sie war rein und kristallin. Alle vier drehten sich um und wandten mir den Rücken zu, während sie auf etwas starrten. Zuerst war da nichts, doch dann begann auch ich, es zu sehen und zu fühlen. Eine leuchtende, violette Kugel erschien vor ihnen und wurde dann immer größer und größer. Da erkannte ich, dass es eher eine Spirale war, deren Arme wild umherwirbelten während sie wuchs. Die beiden Männer, die keine Kraft ausstrahlten, traten einen Schritt zurück. Ich wäre ebenso zurückgewichen, wenn die unsichtbare Mauer es zugelassen hätte.

			In dem violetten Licht materialisierten sich plötzlich zwei schwarze Gestalten und traten dann aus ihm heraus. Sie waren schwarz und gleichzeitig leuchteten die Wesen und hatten strahlend blaue Augen. Jetzt riss ich die Augen weit auf. Ich begriff vielleicht nichts von dem, was um mich herum geschah, aber diese beiden kannte ich. Ich kannte sie und ich würde sie umbringen.

			Ich weiß gar nicht mehr, wie ich es schaffte, denn eigentlich schien kein Funke Leben mehr in mir übrig geblieben zu sein, doch irgendwie brachte ich die Kraft auf, aufzuspringen und auf sie zuzurennen. Ich kreischte unzusammenhängende Worte, aber das war nicht wichtig. Ihre Vernichtung war das Einzige, was zählte. Ich würde sie in Stücke reißen. Ich würde sie so sehr leiden lassen, wie sie –

			Starke Arme ergriffen mich und stoppten mich, wie es zuvor die unsichtbaren Mauern getan hatten. Der Griff des blonden Mannes war eisern. «Lass mich los!», heulte ich. «Lass mich los! Ich bring’ sie um! Ich bring’ sie beide um!»

			Der dunkelhaarige Mann sah zu uns. «Lass sie nicht los», sagte er sanft, dieses Mal sprach er eine Sprache, die ich verstand. Ich kämpfte vergebens gegen den Griff an, kam kein Stück voran.

			Der dunkelhaarige Mann sprach zu den Oneroi. «Das ist nicht eure Welt», sagte er.

			«Wir wollen, was uns gehört», antwortete ihm einer der Oneroi. «Ihr habt sie uns weggenommen.»

			«Ich habe mir mein Eigentum zurückgeholt», widersprach der dunkelhaarige Mann. «Ihr habt sie gestohlen.»

			«Wir haben sie errungen. Sie kam freiwillig zu uns.»

			Der Dunkelhaarige schnaubte. Jerome. Plötzlich erinnerte ich mich an seinen Namen. Er hieß Jerome. «Dann haben wir aber unterschiedliche Vorstellungen von ‹freiem Willen›», sagte er.

			«Wir wollen sie wiederhaben», protestierte der Oneroi.

			«Ihr bekommt überhaupt nichts zurück», erwiderte Jerome unnachgiebig. «Verschwindet wieder, bevor ich es mir anders überlege.»

			Während ihres Wortwechsels war ich zusammengesackt, doch nun flammte meine Wut wieder auf. Ich wehrte mich. «Lass mich sie umbringen!», kreischte ich. «Ich habe das Recht dazu, Jerome! Lass sie mich vernichten!»

			Jerome sah mich an und war wahrscheinlich verblüfft, dass ich seinen Namen benutzt hatte. «Ich glaube nicht, dass du in der Verfassung bist, irgendjemanden umzubringen.»

			«Ich habe das Recht dazu», erwiderte ich. «Nach all dem, was sie getan haben – sie sollen leiden, so wie ich gelitten habe. Ich mach’ Hackfleisch aus ihnen. Ich reiß’ ihnen ihre Seelen raus!»

			«Sie haben keine Seelen», sagte er unbeeindruckt. «Aber ich mag deinen Enthusiasmus.» Er widmete sich wieder den Oneroi. «Ihr habt also meinen Sukkubus gestohlen und sie auch noch gequält.» Seine Stimme war kalt wie die Haut eines Reptils. Sie ließ mein Blut gefrieren. Die Luft knisterte vor Spannung. Die Oneroi wanden sich unbehaglich. Das ließ sie nicht kalt.

			«Ihretwegen wurde unsere Mutter wieder eingefangen», sagte einer von ihnen. Doch er klang nicht mehr so selbstsicher und erbost wie zuvor. «Wir haben das Recht auf Vergeltung.»

			«Ihr meint also, dass man Gleiches mit Gleichem vergelten sollte?», fragte Jerome. Oh, diese Stimme. Sie ließ sogar die Luft erstarren.

			«Ja», sagten die Oneroi einstimmig.

			«Ich auch», erwiderte Jerome.

			Er bewegte sich keinen Millimeter, doch ich fühle, wie die Kraft aus ihm hervorschoss wie eine Fackel, die auf trockenen Zunder geworfen wurde. Sie explodierte – und mit ihr die Oneroi. Na ja, die implodierten vielmehr. Die Kraft traf sie und dann – waren sie fort. Einfach so.

			«Oh, Jerome», sagte der Mann, der mich festhielt. «Weißt du eigentlich, was du da getan hast?»

			Jerome sah uns an und zuckte mit den Schultern. «Ich mag es nicht, wenn jemand meine Sachen nimmt.»

			Das wirbelnde, violette Tor war die ganze Zeit über da gewesen und jetzt begann es, sich schneller zu drehen und heller zu leuchten.

			«Mist», sagte Jerome. «ich hatte gehofft, dass es niemandem auffällt.»

			Der Mann, der mich hielt, seufzte. Er sah auf mich herunter und seine silbergrauen Augen durchbohrten meine Seele. «Hör zu. Beweg dich nicht. Hast du verstanden? Du bleibst genau hier.» Als ich ihm nicht antwortete, seufzte er wieder. «Weißt du, wer ich bin?»

			Wusste ich es? Ja. Die Augen. Ich kannte diese Augen. «Carter.» Das Wort fühlte sich seltsam an in meinem Mund.

			«Ja», sagte er. «Du kennst mich. Vertrau mir. Beweg dich nicht.»

			Er ließ mich los, wartete ab, was ich tun würde, und als ich mich nicht rührte, gesellte er sich zu Jerome. Mich hätte ohnehin nichts dazu bewegen können, mich einen Zentimeter zu rühren, nicht nachdem ich sah, was durch das Tor kam.

			Es war monströs. Im wahrsten Sinne des Wortes. Es war schuppig, lila und grau gesprenkelt und seine Augen leuchteten gelb. Es hatte so etwas wie eine Schweineschnauze und sieben Hörner bekränzten seinen Kopf wie eine Krone. Es kroch aus dem Tor hervor und ragte hoch über Jerome und Carter auf. Die beiden wichen kein Stück zurück und musterten es herausfordernd.

			«Ihr habt meine Untertanen vernichtet», grollte die Kreatur. Die Stimme aus der Tiefe seiner Kehle ließ den Boden vibrieren. «Ihr habt die Gesetze gebrochen.»

			«Deine Untertanen waren in unserem Reich», antwortete Jerome. Er war völlig ruhig. «Sie haben eine von meinen Leuten geraubt und sie missbraucht. Sie haben die Regeln gebrochen.»

			«Das gibt euch nicht das Recht, das zu tun, was ihr getan habt», erhielt er zur Antwort.

			«Wenn sie in der Lage dazu gewesen wären, dann hätten sie sie vernichtet. Pass das nächste Mal besser auf deine Angestellten auf, damit sie nicht da Ärger machen, wo sie es nicht sollten.»

			Das Monster blähte seine Nüstern. «Ich könnte euch dafür vernichten.»

			«Versuch es», erwiderte Jerome. «Versuch, es mit uns beiden aufzunehmen.»

			Die gelben Augen zuckten zu Carter. Im Mund der Kreatur erschienen einige Zähne. Ich glaube, es lächelte. «Ein Engel und ein Dämon, die Seite an Seite kämpfen. Das würde ich nur zu gerne erleben.»

			Bleierne Stille trat ein, während sich die drei gegenseitig abschätzten. Ich konnte nicht beurteilen, wie stark das Ungeheuer wohl war. Die Körpergröße musste nicht unbedingt im Verhältnis zu seinen Kräften stehen. Jerome und Carter brannten jedenfalls wie zwei kleine Sonnen und waren bereit, jeden Augenblick loszuschlagen.

			Schließlich zuckte das Monster mit den Schultern. Also, im übertragenen Sinn. «Aber es reicht mir zu sehen, wie ihr füreinander eintretet. Ich werde euch nicht zerstören … nicht heute. Es wird keine Übergriffe auf mein Volk mehr geben. Sollte es wieder dazu kommen, werde ich nicht mehr so nachsichtig sein.»

			«Und wenn deine Leute meine nicht in Ruhe lassen», erwiderte Jerome ruhig, «dann werde auch ich nicht mehr nachsichtig sein.»

			Die Kreatur fletschte die Zähne und einen Augenblick lang dachte ich, sie würde es sich doch noch anders überlegen. Aber das tat sie nicht. Stattdessen trat sie rückwärts in das violette Licht hinein. Sie verschmolz damit, verschwand vor unseren Augen und dann verschwand auch das Tor selbst.

			«Er ist so ein beschissener Lügner», sagte Jerome. «Von wegen ‹nachsichtig›. Er wusste genau, dass wir ihm seinen schuppigen Arsch wegblasen würden.»

			«Ja, also, ich hoffe, wir finden nie heraus, ob das so stimmt oder nicht», meinte Carter. «Einen Morphischen Dämon zu bekämpfen würde sogar bei meiner Seite einen Haufen Papierkram nach sich ziehen.»

			Jeromes Lippen verzogen sich zu einem Grinsen. «Na, das würde ich nur zu gerne erleben.»

			Ich blickte zwischen den beiden hin und her und meine Angst verebbte langsam. Mit letzter Kraft schaffte ich es, mich auf Jerome zu stürzen, und schlug mit meinen Fäusten auf seine Brust ein. Er fing sie ab und hielt mich genauso mühelos zurück, wie Carter es getan hatte.

			«Du hättest es mir überlassen sollen! Du hättest mich sie zerstören lassen sollen! Es war mein Recht!»

			«Deswegen bist du so sauer? Georgie, ich weiß noch nicht mal, wie du es fertigbringst, noch aufrecht zu stehen.»

			«Ich hatte das Recht dazu», wiederholte ich. «Du hast keine Ahnung, was sie getan haben.»

			«Ich denke, ich kann es mir recht gut vorstellen.»

			Ich hörte auf, gegen ihn anzukämpfen, und nun übermannte mich zu guter Letzt doch all das, was geschehen war. Der Raubbau an meiner Energie traf mich mit voller Wucht. Ich sackte in seinen Armen zusammen und er fing mich auf. Die Geschehnisse und Personen um mich herum waren zwar noch ein ziemliches Durcheinander, aber einiges wurde schon wieder klarer.

			«Du hättest auf mich aufpassen sollen», sagte ich mit schwacher Stimme. Ich spürte, wie meine Augen feucht wurden. «Du hättest das nicht zulassen dürfen – dass sie mich holen. Du sollst mich doch beschützen.»

			Jerome sah ehrlich verwundert aus und reagierte nicht sofort. Ich hatte schon Angst, dass er wütend werden würde, doch stattdessen sagte er leise: «Ja, das sollte ich. Am Ende habe ich das auch, aber – ich war etwas spät dran.»

			«Klasse Entschuldigung», meinte Carter.

			Jetzt kam Jeromes Wut wieder. «Ich muss mich für nichts entschuldigen!» Er wandte sich wieder an mich, und nun klang er wieder ruhig und geduldig. Beinahe zärtlich. Ich wusste, dass das untypisch für ihn war. «Ich habe dich zurückgeholt. Du bist jetzt in Sicherheit. Sie werden dir nie wieder schaden. Verstehst du?»

			Ich nickte.

			«Gut. Und jetzt wird es Zeit, das hier zu Ende zu bringen.»

			Jerome drehte sich nach den Menschen um. Einer der beiden war alt, sehr alt – seine Haut war dunkelbraun und sein Haar wurde schon grau. Sein Blick war mitfühlend. Der andere Mann war jünger, hatte unordentliches Haar und braune Augen, die wie honigfarbener Bernstein leuchteten, wenn das Licht sich in ihnen brach. Es sah mich eindringlich an, als würde er mich kennen, was mich nicht verwunderte, denn ich kannte ihn auch. Ich wusste nicht woher, aber ich wusste es. Tatsächlich begann ich langsam zu realisieren, dass ich alle im Raum kannte. Weitere Namen fielen mir wieder ein. Der Name dieses einen Mannes entschlüpfte mir immer wieder, allerdings hauptsächlich, weil so viele andere wieder in meinem Kopf auftauchten. Er betrachtete mich konzentriert, so als wolle er irgendetwas ergründen, und ich ertappte mich dabei, wie ich mich in diesen goldbraunen Augen verlor.

			Jerome sagte in dieser fremden Sprache etwas zu dem grauhaarigen Mann. Ich verstand sie zwar immer noch nicht, doch irgendwie klang sie vertraut. Der alte Mann antwortete nicht und bewegte sich auch nicht sofort. Die Spannung im Raum ließ sich nahezu mit Händen greifen. Endlich nahm der alte Mann doch den Zauberstab und begann, damit den Kreis am Boden an einigen Stellen zu berühren, wobei er leise vor sich hinmurmelte. Als er den Kreis zum vierten Mal berührte, war es, als würde sich ein großer Druck – einer, den ich bis dato nicht einmal bewusst gespürt hatte – von dem Zimmer heben.

			Jerome wechselte einige knappe Worte mit dem Mann und wandte sich dann wieder an mich. «Wie gesagt, dass du bei Bewusstsein bist, ist mir ein Rätsel – aber wenn man bedenkt, was für absurde Sachen du sonst anstellst, sollte mich das eigentlich nicht wundern.»

			Er trat zu mir und drückte seine Finger auf meine Stirn. Ich schnappte nach Luft und ein Stoß von … etwas … schoss durch mich hindurch. Zuerst war es schrecklich und stechend. Doch dann verwandelte es sich in etwas Angenehmeres, Wunderbares. Die schönste Sache der Welt. Es erfüllte mich, lud mich auf mit Energie und heilte mich. Wie hatte ich bis zu diesem Moment nur glauben können, dass ich überhaupt am Leben war?

			Die Welt wurde wieder klar und was ich sah, kam mir immer bekannter vor. Ich taumelte, diesmal nicht vor Erschöpfung, sondern von der reinen Glückseligkeit des Lebens, das Jerome mir geschenkt hatte. Er sagte etwas zu mir in dieser anderen Sprache und ich runzelte die Stirn, da ich ihn nicht verstand.

			Er wiederholte es in meiner Sprache. «Verwandle dich zurück, Georgina. Es ist Zeit, zu gehen.»

			«In was zurückverwandeln?»

			«In was immer du willst. In deine momentan bevorzugte Form, vielleicht. Nur nicht in das.» Er zeigte auf meinen Körper.

			Ich begutachtete mich zum ersten Mal selbst. Ich war nicht ganz so groß wie er, vielleicht einige Zentimeter kleiner. Meine Arme und Beine waren lang und mager und meine Haut sonnengebräunt. Ich trug ein einfaches, elfenbeinfarbenes Kleid und ich sah, dass schwarze Haarspitzen auf meiner Brust lagen. Ich zog die Stirn in Falten. Das war ich … und doch war ich es nicht.

			«Verwandle dich zurück, Georgina», wiederholte er.

			«So heiße ich nicht», sagte ich.

			«Du musst das, was sie getan haben, hinter dir lassen», sagte er und wurde langsam ungeduldig. «Es ist vorbei. Sie haben deinen Verstand vernebelt, aber du kannst dich davon befreien. Verwandle dich zurück, Georgina. Komm in diese Zeit zurück.» Die folgenden Worte sprach er wieder in dieser fremdartigen Sprache aus und ich schüttelte zornig den Kopf.

			«Ich begreife das nicht. Ich sollte nicht hier sein. Das ist mein Körper, aber das ist nicht meine Zeit.»

			Wieder gab er einen Befehl, den ich nicht erfassen konnte, und ich stieß nur dieselbe Erwiderung hervor. Dreimal machten wir das und beim vierten Mal erreichten mich seine Worte und ich verstand sie problemlos. Ich begriff, was er da sprach. Die englische Sprache explodierte in meinem Kopf und mit ihr kam so viel mehr.

			Ich hielt meine Hände vor mein Gesicht und betrachtete sie lange und eindringlich, als sähe ich sie zum ersten Mal. «Das ist meine Zeit», flüsterte ich auf Englisch. Ich sah auf meine langen Beine hinunter. Seltsamerweise ekelte es mich. «Das ist nicht mein Körper.» Und doch … war er es. Er war es und war es auch wieder nicht. Ich hatte mich in das hier zurückverwandelt, als ich keine Energie mehr hatte.

			«Wie heiß du?», fragte er fordernd.

			Letha. Ich heiße Letha.

			«Georgina», antwortete ich. Und mit diesen Worten brachte ich auch die Kraft auf, meinen Körper zu verwandeln. Ich wurde schlank und klein, hatte hellbraunes Haar und grüngoldene Augen. Das handgewebte, grauweiße Unterkleid machte einem blauen Baumwollkleid Platz. Eine Sekunde später ließ ich daraus eine Jeans und ein blaues Shirt werden.

			Jerome wandte sich an Carter: «Siehst du? Alles in Ordnung.»

			Carter sagte dazu nichts. Stattdessen fragte er: «So, und was jetzt?»

			«Jetzt?» Jeromes Blick ruhte wieder auf mir. «Jetzt geht Georgina schlafen.»

			«Was?», schrie ich. «Nein. Nicht nach dem … nein. Ich schlafe nie wieder.»

			Jerome lächelte ein wenig und dann berührte er wieder meine Stirn.

			Ich schlief.

		

	

	
		
			Kapitel 20

			Ich erwachte in meinem eigenen Bett und entdeckte Mei, die daneben saß. Hätte Schwester Ratched persönlich bei mir gewacht, ich wäre nicht halb so verblüfft gewesen.

			Mei hatte in einem Magazin herumgeblättert und hob jetzt, offensichtlich gelangweilt, den Kopf. «Oh. Du bist wach. Na endlich.» Sie stand auf.

			«Was … was ist passiert?», fragte ich und blinzelte in das Licht, das durch das Fenster fiel. Ich war ein wenig verwundert, dass sie die Vorhänge nicht geschlossen hatte. Ich hätte sie eher nicht als eine Sonnenanbeterin eingeschätzt.

			«Erinnerst du dich nicht?» Ihr gleichgültiger Ausdruck wurde jetzt bestimmter. «Jerome meinte, dass dir alles wieder einfallen würde. Falls das nicht der Fall ist …»

			Ich setzte mich auf und zog meine Knie an mich heran. «Nein, nein. Ich erinnere mich … ich erinnere mich an das, was bei Erik passiert ist. Ich erinnere mich … an die Oneroi.» Schon das Wort auszusprechen jagte mir eine Gänsehaut ein. «Aber was ist danach geschehen? Wie lange habe ich denn geschlafen?»

			«Drei Tage», sagte sie ohne besondere Regung.

			«Wie bitte?» Ich glotzte sie mit offenem Mund an. Hätte Mei eine Spur Humor gehabt, hätte jetzt eigentlich die Pointe kommen müssen. «Ich habe überhaupt nicht … ich meine, es ging so schnell. Und ich habe gar nicht geträumt.»

			Sie ließ ein schiefes Lächeln sehen. «Man sollte meinen, dass dir das entgegenkommt. Und tiefer Schlaf heilt schneller.» Das Lächeln verzog sich zu einer Grimasse. «Nicht dass mir die drei Tage, die ich neben deinem Bett gewartet habe, besonders schnell vergangen wären. Jerome hat mich angewiesen, alle deine Freunde von dir fernzuhalten. Das hat allerdings schon Spaß gemacht.»

			«Warst du gerade sarkastisch?»

			«Ich gehe», erwiderte sie schon wieder ganz geschäftlich. «Ich habe getan, was Jerome verlangt hat.»

			«Warte! Was ist mit Seth und Erik? Geht es ihnen gut?»

			«Toll», sagte sie. Ich wartete darauf, dass sie verschwand, doch nichts passierte. Sie sah mich eigentümlich prüfend an. «Weißt du, eigentlich hätte es nicht funktionieren dürfen.»

			«Was hätte nicht funktionieren dürfen?»

			«Das Ritual. Dass dieser Mensch dich finden konnte, ist eigentlich nicht möglich. Nicht zwischen all den anderen Seelen.»

			Die Oneroi hatten dasselbe behauptet, und wenn ich an diesen Sturm aus Farben und Chaos zurückdachte, konnte ich das sehr gut nachvollziehen. «Wir … wir lieben uns.» Ich wusste nicht, ob ich überhaupt das Recht hatte, diese Worte auszusprechen, doch sie kamen so oder so aus meinem Mund.

			Mei verdrehte die Augen. «Das hat nichts zu bedeuten. Menschliche Liebe – egal, was ihr euch in euren kitschigen Liedern und Frauenfilmen immer einzureden versucht – reicht nicht aus. Es hätte nicht funktionieren dürfen.»

			Ich wusste nicht recht, was ich darauf erwidern sollte. «Also … aber das hat es wohl.»

			«Jerome wusste das auch», sagte sie nachdenklich und runzelte leicht die Stirn. Ihr Blick verhärtete sich. «Wusstest du es? Weißt du, wie das passieren konnte?»

			«Was?», quiekte ich. «Nein! Ich hab von all dem keine Ahnung.»

			Ich erwartete, dass sie widersprechen und mich weiter ausquetschen würde. Stattdessen wurden die Falten auf ihrer Stirn noch tiefer und ich erkannte, dass ich bei der Lösung ihres Dilemmas nun nicht länger von Nutzen für sie war. Sie verschwand.

			In demselben Augenblick, in dem sie verschwand, kam Roman in mein Zimmer gestürmt. «Sie ist weg?», fragte er. Wenn er sich in der Nähe aufgehalten hatte, hatte er bestimmt auch bemerkt, dass ihre Signatur fort war.

			«Hast du dich die ganze Zeit hier herumgedrückt?», wollte ich wissen.

			Er setzte sich auf den Stuhl, auf dem sie zuvor gesessen hatte. «Jerome hat ihr befohlen, niemanden in deine Nähe zu lassen.»

			«Du hättest sie überwältigen können», sagte ich und es sollte eigentlich witzig klingen.

			«Nicht ohne einen Haufen Probleme zu verursachen.» Er blickte düster und sorgenvoll. «Allerdings hätte ich mich zu erkennen gegeben, wenn es nötig geworden wäre, wenn dieses … Ding, das aus dem Tor kam, versucht hätte, sich mit Carter und Jerome anzulegen.»

			Die Erinnerung daran ließ mich schaudern. «Ich wusste gar nicht, dass es solche Monster in der – Moment mal. Wie hättest du ihnen helfen wollen? Warst du … warst du mit in dem Kreis?» Ich hatte eigentlich angenommen, er hätte alles von außerhalb beobachtet.

			«Selbstverständlich.» Er sagte nichts weiter und aus seinem Tonfall schloss ich, dass er es absolut lächerlich fand, ihm diese Frage überhaupt zu stellen.

			«Bist du denn vollkommen verrückt geworden?», rief ich aus. «Nicht nur dass du dort gefangen warst. Wenn du von Mei entdeckt worden wärest – oder von einem der Traumviecher – dann wärst du am Arsch gewesen. Sie hätten dich ausgeliefert.»

			«Ich hatte keine Wahl», entgegnete Roman. «Ich musste dabei sein, für den Fall, dass du mich brauchst.»

			«Das Risiko war viel zu hoch», widersprach ich mit stockender Stimme. «Wenn es zu einem Kampf gekommen wäre, dann hätten weder Jerome noch Carter einen Anlass gehabt, dich zu verteidigen. Und dieser Morphische Dämon, der hatte vielleicht Skrupel, die beiden zu verletzen, aber du wärest für ihn Freiwild gewesen.»

			«Ich habe doch schon gesagt, dass das nebensächlich war. Ich musste für dich da sein.»

			In seinen Augen, diesen Augen, die so sehr dem Ozean glichen, an dessen Küste ich aufgewachsen war, lag so viel Ernst und Zuneigung, dass ich mich abwenden musste. Ich konnte nicht fassen, was er für mich riskiert hatte. Warum nur? Nach all dem, was ich ihm angetan hatte, hatte er keinen Grund, etwas für mich zu empfinden. Doch es lag klar auf der Hand, dass er mich immer noch wollte. Seit der Nacht, in der ich gefangen genommen worden war, schien eine Ewigkeit vergangen zu sein, doch ich konnte mich wieder an jedes Detail erinnern: seine Lippen, seine Hände …

			«Ich wünschte, du würdest mich wieder umbringen wollen», raunte ich. «Das war viel einfacher.»

			Er legte seine Hand auf meine und seine Wärme durchdrang mich. «Nichts in deinem Leben ist jemals einfach.»

			Ich sah ihn an. «Da hast du verdammt Recht. Aber ich weiß nicht … ich weiß nicht, ob ich das kann … damit meine ich, na ja, du weißt schon.»

			«Du musst gar nichts tun», erwiderte er. «Wir machen einfach so weiter wie bisher. Zimmergenossen. Wir warten einfach ab, wie sich die Dinge entwickeln. Wenn sich etwas verändert, dann ist es eben so. Und wenn nicht …» Er zuckte mit den Schultern. «Dann nicht.»

			«Habe ich eigentlich schon erwähnt, dass alles viel einfacher war, als du mich noch umbringen wolltest? Ich weiß nicht recht, was ich davon halten soll, dass du neuerdings so vernünftig bist.»

			«Ach, na ja, vielleicht tust du mir nach allem, was passiert ist, einfach ein bisschen leid. Vielleicht überlege ich es mir in Kürze wieder anders.» Er drückte meine Hand. «War es … war es denn sehr schlimm?»

			Ich mied wieder seinen Blick. «Ja. Mehr als schlimm. Es lässt sich schwer beschreiben. Sie haben mir jeden nur denkbaren Albtraum gezeigt, alle meine Fleisch gewordenen Ängste. Einige der Dinge, die sie mir vorgeführt haben, sind wirklich bereits geschehen – und sie waren beinahe genauso schlimm wie die Albträume. Ich konnte nicht mehr beurteilen, was real war. Ich habe euch alle gesehen … aber auch das war nicht immer die Realität. Ich zog alles in Zweifel: Wer ich war, was ich empfand …» Ich schluckte die Tränen herunter und war froh, dass ich mich von ihm abgewandt hatte.

			«Hey», sagte er sanft und berührte mich am Kinn, damit ich ihn wieder ansah. «Es ist vorbei. Du bist in Sicherheit. Wir werden dir dabei helfen, dass es dir wieder besser geht – ich werde dir helfen. Ich werde nicht zulassen, dass dir etwas zustößt.»

			Seine Gefühle für mich verwirrten mich und lösten Unbehagen bei mir aus. War das eine Nachwirkung von den Oneroi? Nein. In solch einer Situation wäre jeder durcheinander gewesen. Mein Herz hing immer noch an Seth, den ich, das war mir auch klar, loslassen sollte. Doch er war es, der mich, obwohl alles dagegengesprochen hatte, gefunden hatte. Und hier war nun Roman, jemand, mit dem ich zusammen sein konnte ohne allzu große Schwierigkeiten – nun ja, sie hielten sich zumindest in Grenzen – und der für mich sein Leben riskiert hatte. Konnte ich mit ihm ein neues Leben anfangen? Ich wusste es nicht. Aber ich konnte es versuchen.

			Ich tastete wieder nach seiner Hand und drückte sie. «Danke.»

			Er beugte sich zu mir und wir hätten uns vielleicht geküsst, hätte das Klingeln meines Handys nicht alle Romantik zunichtegemacht. Ich entzog ihm meine Hand und nahm das Telefon von meinem Beistelltisch.

			«Hallo?»

			«Miss Kincaid», erklang die freundliche, altbekannte Stimme. «Ich freue mich, wieder mit Ihnen sprechen zu können.»

			«Erik! Oh, wie schön, dass Sie anrufen. Ich wollte Ihnen danken –»

			«Es gibt nichts, wofür Sie mir danken müssten. Ich würde es jederzeit mit Freuden wieder tun.»

			«Na ja, aber ich danke Ihnen trotzdem.» Roman begriff, dass es momentan nichts für ihn zu tun gab, und stand auf. Er ging hinaus – doch nicht, ohne noch einmal voller Zärtlichkeit zurückzublicken.

			«Wie Sie wollen», erwiderte Erik. «Geht es Ihnen inzwischen besser?»

			«Es geht so. Körperlich auf jeden Fall. Und der Rest wird wohl auch wieder.» Ich wünschte mir sehnlichst, mit der Genesung meines Körpers auch die vielen schrecklichen Dinge, die ich gesehen hatte, vergessen zu können. Aber das würde nicht so sein. Ich wollte ihn jedoch nicht mit meinen Sorgen belästigen.

			«Das freut mich», antwortete er. «Das freut mich sehr.»

			Schweigen folgte und in meinem Kopf klingelte plötzlich eine argwöhnische Alarmglocke. Ich hatte geglaubt, er wolle sich lediglich nach meinem Befinden erkundigen, doch jetzt hatte ich den Eindruck, dass da noch etwas war.

			«Miss Kincaid», sagte er endlich. «Sie wollen sicherlich nicht über das reden, was geschehen ist …»

			«Ich – also …» Ich schwankte. Ich kannte Erik. Er würde nicht ohne einen guten Grund davon anfangen. «Gibt es denn da etwas, worüber wir sprechen sollten?»

			Jetzt zögerte er. «Sie danken mir … aber um ehrlich zu sein, eigentlich hätte es gar nicht klappen dürfen. Ich hatte nicht damit gerechnet.»

			Ich erinnerte mich wieder an Meis Kommentare und auch an andere Gespräche, denen ich in den Träumen beigewohnt hatte. «Niemand scheint damit gerechnet zu haben.»

			«Mr. Jerome schon.»

			«Worauf wollen Sie hinaus?»

			«Ich weiß nicht, wie das sein kann. Mr. Mortensen hätte Ihre Seele eigentlich nicht finden dürfen.»

			Ich hatte Erik sehr gern und es ärgerte mich, dass meine Stimme so gereizt klang: «Das kriege ich andauernd zu hören. Aber ganz offensichtlich hat er es geschafft. Dann war es eben eigentlich unmöglich, aber nach allem, was ich erdulden musste? Da ist es mir völlig egal, wieso es geklappt hat.»

			«Das kann ich mir vorstellen, aber trotzdem … trotzdem frage ich mich das immer wieder. Würden Sie mir verraten, wie es war, als er Sie fand?»

			Von diesem Teil meines Martyriums berichtete ich gern, besonders, da er ein Happy End hatte. Natürlich war es etwas kompliziert, es für einen Außenstehenden verständlich nachzuerzählen. Ich tat mein Bestes, ihm zu beschreiben, wie es gewesen war, in einer Traumwelt zu schweben, und wie Seth scheinbar nach mir gerufen hatte. Erik hörte mir geduldig zu und bat mich dann, von meinem Vertrag mit der Hölle zu erzählen und davon, wie ich meine Seele verkauft hatte.

			Das fiel mir schon schwerer und die Frage kam mir zudem seltsam vor. Die Oneroi hatten mir so viele verschiedene Visionen davon gezeigt, was sich zwischen Kyriakos und mir zugetragen hatte. Einige davon wahr, einige falsch, doch alle waren sie furchtbar gewesen. Doch da mich das Gefühl beschlich, das irgendetwas im Busch war, erzählte ich ihm stockend die ganze Geschichte: wie ich Kyriakos mit seinem besten Freund betrogen hatte und wie meine Untreue entdeckt worden war. Der Kummer darüber hatte Kyriakos an den Rand des Selbstmords getrieben, was mich im Gegenzug dazu trieb, einen Pakt mit der Hölle einzugehen. Ich verkaufte meine Seele und wurde zu einem Sukkubus als Gegenleistung dafür, dass alle, die mich kannten – Kyriakos eingeschlossen – mich und die entsetzlichen Dinge, die ich angerichtet hatte, vergaßen.

			«Bitte wiederholen Sie noch einmal die Vereinbarungen», bat Erik.

			«Sie lauten, dass jeder, den ich damals kannte – meine Familie, meine Freunde und insbesondere mein Ehemann – mich und alles, was passiert war, vergisst.» Es schnürte mir die Kehle zu. «Es funktionierte. Ich bin nachher noch einmal zurückgekehrt und niemand hat mich erkannt. Da war kein Fünkchen Vertrautheit.»

			«Und sonst stand da nichts in dem Vertrag?»

			«Nein. Ein Kobold, den ich gut kenne, hat ihn vor Kurzem noch einmal durchgesehen und alles bestätigt.»

			«Ach?» Eriks Interesse war geweckt. «Was hat ihn denn dazu veranlasst?»

			«Sie. Es war ein Gefallen. Der Kobold, der damals meinen Seelenhandel abgewickelt hatte, war auch derjenige, der mit Nyx zusammengearbeitet und sich mit Seth angelegt hat. Hugh meinte, wenn sich ein Kobold für einen interessiert, dass wahrscheinlich mit dem Vertrag etwas nicht stimmt. Deswegen hat Kristin – der andere Kobold – sich meinen Vertag angesehen.» Das hatte sie nicht sonderlich gern getan. Wenn sie beim Herumschnüffeln in den Archiven der Hölle erwischt worden wäre, hätte das sehr, sehr unangenehme Konsequenzen nach sich gezogen. Ihre Dankbarkeit dafür, dass ich sie mit ihrem Chef zusammengebracht hatte, war stärker gewesen als ihre Angst. «Sie sagte zu mir, er wäre wasserdicht. Alles wäre so, wie es sein sollte. Keinerlei Fehler.»

			Wieder Schweigen. Langsam wurde mir diese Unterhaltung unangenehm. «Hat dieser Kobold – Niphon – Mr. Mortensen am Ende etwas getan?»

			«Nicht wirklich … ich meine, er hat dazu beigetragen, dass wir uns getrennt haben …» Ich hielt kurz inne, um meine Gedanken zu ordnen. «Aber dazu haben auch noch viele weitere Faktoren beigetragen.»

			«Ist Niphon noch einmal zurückgekehrt?»

			«Nein, aber da war dieser Sukkubus.» Wie alles andere, hatte ich auch Simone völlig vergessen. «Sie hat meine Rolle übernommen. Hat versucht, Seth zu verführen … aber sie hat es nicht geschafft. Ich vermute, Jerome hat sie ihre Koffer packen lassen, aber ich weiß es nicht genau.»

			Wieder nahm sich Erik viel Zeit für seine Antwort. Schließlich seufzte er. «Vielen Dank, Miss Kincaid. Nun habe ich einiges, worüber ich nachdenken muss. Ich möchte mich dafür entschuldigen, dass ich schmerzhafte Erinnerungen heraufbeschworen habe. Und es freut mich sehr, dass es Ihnen besser geht.»

			«Danke», antwortete ich. «Und auch nochmals vielen Dank für ihre Hilfe.»

			Wir trennten die Verbindung und ich ging ins Wohnzimmer. Roman war in der Küche und stapelte einige Sandwiches mit gegrilltem Käse auf zwei Teller. «Hunger?», fragte er mich.

			«Ich bin am Verhungern», antwortete ich. Er reichte mir einen der Teller und eine Tasse mit Kaffee. Ich musste grinsen. «Danke. Keine Ahnung, womit ich mir das verdient habe.»

			«Dazu musst du gar nichts tun. Außerdem hatte ich was übrig. Ich wollte ein kräftiges Frühstück, bevor ich mich zur Arbeit aufmache.»

			«Bevor du – was?»

			Sein Grinsen verriet mir, dass er schon die ganze Zeit darauf gebrannt hatte, mir diese Neuigkeit mitzuteilen. «Ich hab mir einen Job besorgt.»

			«Das hast du nicht.»

			«Doch, das habe ich. Ich habe mich bei der Schule erkundigt, wo ich früher unterrichtet habe. Sie hatten offene Stellen und in Zukunft werde ich einige Stunden dort unterrichten.

			Ich war sprachlos. Er hatte meinem Drängen endlich nachgegeben und sich eine einträgliche Anstellung besorgt – und dann auch noch in seinem Spezialgebiet: Sprachwissenschaften.

			«Hat das etwa zu bedeuten, dass du ab sofort Miete zahlen wirst?»

			«Na, wir wollen mal nicht übertreiben, Schätzchen.»

			Er schnappte sich selbst einen Teller und wir aßen gemeinsam im Wohnzimmer, während die Katzen uns in der Hoffnung auf die Reste nicht aus den Augen ließen. Der Anblick von Godiva machte mich nachdenklich. Der Traum. Der Mann in dem Traum. Die Oneroi hatten behauptet, es wäre Seth … aber das war unmöglich. Mein Blick fiel auf Roman und ich fragte mich, ob ich die Liebe, die ich einmal für ihn empfunden hatte, wiederaufleben lassen konnte. Wenn es einen Mann in einem Traum gab, dann war er der bessere Kandidat für die Rolle.

			«Du hast lange mit Erik gesprochen», sagte er, als er meinen prüfenden Blick bemerkte.

			«Er ist wegen meiner Rettung noch völlig baff. Er meint, dass es nicht hätte funktionieren dürfen.»

			«Ja, das hab ich auch schon gehört.»

			Zwischen zwei Bissen erzählte ich ihm von unserer Unterhaltung, einschließlich dessen, dass Erik sich nach Seth und meinem Vertrag erkundigt hatte. «Ich verstehe nicht, warum das eine so große Sache sein soll», schloss ich. «Seth und ich haben eben noch Gefühle füreinander – Gefühle, über die wir versuchen hinwegzukommen.» In dem Augenblick, als unsere Seelen zusammengefunden hatten, war Seth gehen zu lassen allerdings das Letzte gewesen, was mir eingefallen wäre. «Vielleicht genügte das schon. Vielleicht haben die Leute einfach nicht mehr genug Vertrauen in die Macht der Liebe.»

			«Vielleicht», sagte Roman. Aber nun wirkte auch er nachdenklich.

			Ein Klopfen an der Tür unterbrach unsere Unterhaltung. Ich konnte keine unsterbliche Signatur spüren und hoffte inständig, dass dort nicht mein Nachbar stand, der auf ein neues Sexabenteuer aus war. Bisher hatte er mich Gott sei Dank in Ruhe gelassen.

			Aber es war nicht Gavin. Es war Maddie.

			Und sie weinte.

			Ich stellte keine Fragen. Wenn es einer Freundin schlecht geht, dann kümmert man sich einfach um sie. Ich zog sie in die Wohnung, führte sie zur Couch und nahm sie sofort in den Arm. «Was ist denn los?», fragte ich sie dann schließlich. «Was ist passiert?»

			Sie brachte zuerst kein Wort heraus. Sie schluchzte zu heftig und die Tränen schnürten ihr die Kehle zu. Ich fühlte ein Stupsen an meinem Arm. Roman reichte mir eine Schachtel mit Taschentüchern. Ich blickte ihn dankbar an und gab sie dann Maddie.

			Endlich stieß sie hervor: «Es ist Seth.»

			Mir blieb das Herz stehen. Hunderte schreckliche Szenarios tauchten in meinem Kopf auf. Seth wurde von einem Auto überfahren. Seth hatte eine tödliche Krankheit. Ich umklammerte ihren Arm, bis ich merkte, dass sich meine Nägel in ihre Haut bohrten. Ich versuchte lockerzulassen.

			«Was ist passiert?», fragte ich aufgeregt. «Geht es ihm gut?»

			«Er hat Schluss gemacht.» Wieder fing sie an zu weinen. «Er hat die Verlobung gelöst und zu mir gesagt, dass es vorbei ist.» Sie vergrub ihr Gesicht an meiner Schulter und ich streichelte sie geistesabwesend, während mein Hirn versuchte, die Bedeutung ihrer Worte zu verarbeiten. Sicher hatte ich mich verhört.

			«Das kann doch nicht sein», sagte ich und meine Stimme brach genau wie ihre. «Er … er liebt dich.»

			Sie hob den Kopf und sah mich mit glänzenden Augen voller Trauer an. «Er hat gesagt, dass er mich nicht so liebt, wie er das sollte – dass er mich nicht so liebt, wie ich es verdiene. Er meinte, dass es falsch wäre, wenn er mich dazu zwänge, ihn zu heiraten, weil wir nicht dazu bestimmt wären, den Rest unseres Lebens miteinander zu verbringen.» Sie nahm sich ein Taschentuch und schnäuzte sich, dann wurden ihre Augen groß vor lauter Verzweiflung. «Was hat das bloß zu bedeuten, Georgina? Warum behauptet er, er zwänge mich, ihn zu heiraten? Ich will es. Ich begreife das nicht.»

			Ich sah über sie hinweg und traf auf Romans Blick. Wir konnten zwar nicht so miteinander kommunizieren wie die höheren Unsterblichen, doch wir verstanden uns auch so. Seth hatte ihr die Verlobung nicht aufgezwungen, das nicht, aber er hatte ihr aus Schuldgefühlen heraus einen Antrag gemacht, Schuld, weil er sie betrogen hatte und weil er sich immer wieder zu mir hingezogen fühlte, obwohl er es für besser hielt, dass wir uns voneinander fernhielten.

			«Er hat gesagt, dass er mich liebt», fuhr Maddie fort. «Aber dass ich jemanden bräuchte, der mich mehr lieben würde – jemanden, dem ich die Welt bedeuten würde. Er meinte, dass er mir nur noch mehr wehtun würde, wenn wir zusammenblieben. Wie könnte er mir noch mehr wehtun?» Sie weinte heftiger, machte sich los und vergrub ihr Gesicht in ihren Händen. «Nichts könnte mehr wehtun als das. Ich will nur noch sterben.»

			«Nein!», entgegnete ich und zog sie wieder an mich. «Sag das nicht. So etwas darfst du niemals sagen!»

			«Georgina», ermahnte mich Roman leise. Ich merkte, dass ich Maddie schüttelte, und hörte sofort damit auf.

			«Hör mir gut zu», sagte ich und zwang sie, mich anzusehen. «Du bist ein wundervoller Mensch. Du bist einer der besten Menschen, die ich kenne. Du wirst darüber hinwegkommen … das schwöre ich dir. Ich lasse dich das nicht alleine durchmachen, okay? Du verdienst nur den Allerbesten. Und wenn er das nicht ist, dann findest du jemand Besseren.» Die nachfolgenden Worte fielen mir schwer. Eigentlich hätte ich mich über diese Neuigkeiten freuen sollen. Ich würde sie nicht mehr zusammen sehen. Und ich hatte das Gefühl, dass ich an dieser Sache nicht unbeteiligt war. Was hatte sie noch gesagt? Dass Seth zu ihr gesagt hätte, sie verdiene es, für jemanden die Welt zu bedeuten. Er hatte zu mir gesagt, dass ich das für ihn täte. In einem der Träume hatte er es auch zu ihr gesagt, doch nun wusste ich, dass das eine Lüge gewesen war. Trotzdem konnte ich nicht anders und ich erklärte ihr: «Und vielleicht … Vielleicht, wenn ihr beide noch mal miteinander redet, dann wirst du verstehen …

			Ihr Schluchzen ließ nach – nur ein ganz klein wenig – und sie sah mich verdutzt an. «Das ist es ja. Das kann ich nicht.»

			«So kommt es dir jetzt vielleicht vor, aber so unvernünftig ist er nicht.» Warum zur Hölle spielte ich hier den Advocatus Diaboli? Na, weil Maddie meine Freundin war und ich es nicht ertragen konnte, sie so verletzt zu sehen – und weil auch mir so oft das Herz gebrochen worden war. «Warte einfach ein paar Tage ab und dann suchst du ihn dir und probierst, ob man mit ihm nicht ein, keine Ahnung, ein sinnvolles Gespräch führen kann. Vielleicht könnt ihr es ja wieder in Ordnung bringen.» Bäh. «Vielleicht kannst du danach zumindest seine … seine Entscheidung verstehen.»

			Sie schüttelte den Kopf. «Aber ich kann ihn nicht finden. Niemand kann ihn finden. Georgina, er ist verschwunden.»

		

	

	
		
			Kapitel 21

			Maddie behauptete, dass nicht einmal Seths Familie wusste, wo er sich aufhielt. Laut ihren Angaben war er einfach … weg. Er ging nicht ans Telefon. Er ließ sich nicht im Buchladen blicken. Wenn Leute sich so mir nichts, dir nichts in Luft auflösten, dann tauchte in meinem Hinterkopf immer sofort eine übernatürliche Erklärung dafür auf. Doch dann erzählte Maddie – unter noch mehr Tränen – dass sie ihren Schlüssel benutzt hatte, um ihre Sachen aus Seths Wohnung zu holen, und dabei entdeckt hatte, dass ein Koffer und einige Kleidungsstücke fehlten. Außerdem fühlte sie sich schuldig, weil sie den Schlüssel überhaupt noch behalten hatte, und drückte ihn mir mit der Bitte in die Hand, ihn zurückzugeben. Oder wegzuschmeißen.

			Ich bemühte mich nach Kräften, sie noch ein bisschen zu trösten, und bot ihr dann an, sie zu Doug zu fahren. Als wir im Begriff waren, aufzubrechen, fing ich Romans warnenden Blick auf.

			«Mach bloß keine Dummheiten», sagte er zu mir, ohne dass Maddie es mitbekam.

			«Wusste ich’s doch, dass dein nettes Benehmen am Krankenbett nicht von Dauer sein würde», gab ich zurück.

			Auch wenn Doug einen etwas lockeren Rock-’n’-Roll-Lebensstil pflegte, wusste ich, dass Maddie bei ihm in guten Händen sein würde. Als ich sie dort absetzte, benahm sich Doug etwas schizophren. Maddie gegenüber war er erstaunlich liebevoll und sanft – im Gegensatz zu seinen üblichen Sticheleien gab er ganz den fürsorglichen Bruder. Nachdem sie sich im Nebenzimmer ein wenig hingelegt hatte, ließ er mich allerdings haargenau wissen, was er von Seth hielt, und er ließ dabei kein schmutziges Detail aus. Ich wusste dazu nicht viel zu sagen, außer dass sie mich jederzeit anrufen könnten, wenn sie etwas brauchten. Dann ging ich.

			Trotz Maddies Aussage fuhr ich zu Terry und Andrea. Dass Seth so unvermittelt mit Maddie Schluss machte, war verrückt – beinahe noch verrückter als die Tatsache, dass er ihr überhaupt einen Antrag gemacht hatte. Aber dass er einfach so verschwand, ohne seiner Familie Bescheid zu geben? Nein. Das würde er nie tun. Dafür war er zu verantwortungsbewusst. Höchstwahrscheinlich hatte er sie nur gebeten, Maddie nicht zu verraten, wo er war.

			Als ich dort ankam, machte Kendall mir die Tür auf und begann zu strahlen, als wäre ich der Weihnachtsmann. «Georgina! Georgina ist da!» Morgan und McKenna, die gerade noch Cartoons im Fernsehen angeschaut hatten, kamen ebenfalls angerannt und jede umschlang eines meiner Beine.

			«Ich freue mich auch, euch zu sehen», sagte ich lachend.

			Terry hatte auf der Couch bei den Zwillingen gesessen und kam jetzt auf mich zu, allerdings mit etwas weniger fanatischer Begeisterung. «Hey, Georgina», sagte er mit der typischen freundlichen Miene. Er war kleiner als Seth und ein paar Jahre älter, aber davon abgesehen, sahen sie sich schon bemerkenswert ähnlich.

			«Sorry wegen des Sturmangriffs.»

			«Macht nichts.» Ich schaffte es, mich Morgans Umarmung zu entwinden, McKenna stellte sich allerdings als hartnäckiger heraus. Ich wandte mich wieder an Terry und sagte zögerlich zu ihm: «Kann ich vielleicht mal mit dir reden, äh, über eine Sache.»

			Terry war nicht auf den Kopf gefallen. Keiner der Mortensens war das. «Klar», antwortete er. «Mädels, lasst Georgina mal los und seht euch weiter eure Cartoons an. Wir gehen so lange in die Küche.»

			«Aber sie soll mit uns fernsehen!»

			«Dürfen wir auch mitkommen?»

			Terry ließ freundlich, aber bestimmt seine elterliche Autorität spielen und mit einigem Murren kehrten die Mädchen auf die Couch zurück. Ich war beeindruckt. Ich hätte ihnen rein gar nichts abschlagen können. Er ging mit mir in die Küche, doch bevor einer von uns ein Wort sagen konnte, kam Andrea aus dem Flur herein. Als sie mich entdeckte, lächelte sie verdutzt. Ich erwiderte ebenfalls verwundert ihr Lächeln, allerdings überraschte mich vor allem ihr Aufzug. Es war mitten am Tag, doch sie trug einen Schlafanzug und darüber einen Bademantel. Ihr wirres blondes Haar und die dunklen Ringe unter ihren Augen deuteten darauf hin, dass sie nicht geschlafen hatte.

			Terry hatte sich an die Küchentheke gelehnt, doch bei ihrem Eintreten war er aufgesprungen. «Oh, Liebling, du solltest wieder ins Bett gehen.»

			Sie tat es mit einem Schulterzucken ab. «Ich wollte sehen, wer da gekommen ist. Wie geht’s?»

			«Gut», sagte ich. Dann konnte ich mich nicht bremsen: «Geht es dir auch gut?»

			«Ich bin ein bisschen durch den Wind. Zum Glück hält Terry heute die Stellung. Er ist mit den Mädchen beinahe so gut wie ich.»

			Ich lachte höflich über ihren Scherz, aber nicht lange. Ein Moment befangenen Schweigens trat ein, denn uns allen war klar, weshalb ich gekommen war, aber keiner wollte den Anfang machen. Schließlich holte ich tief Luft.

			«Ich bin gekommen, weil ich euch fragen wollte, wo Seth ist.»

			«Witzig», erwiderte Andrea. «Wir wollten dich dasselbe fragen.»

			Ich war verdattert. «Woher soll ich das denn wissen?»

			Die beiden starrten mich einfach weiter an.

			«Ich weiß es nicht!»

			«Als vor einigen Tagen … das mit Maddie passiert ist …» Terry tauschte einen befangenen Blick mit seiner Frau, bevor er weitersprach. «Da haben wir einfach angenommen, also, dass es dabei um dich ging.»

			«Warum um mich? Ich habe erst heute davon erfahren.»

			«Weil es immer um dich ging», sagte Andrea behutsam. «Es hat nie jemand anderen gegeben. Wir mögen Maddie. Er mag sie. Aber da liegt das Problem. Trotz allem haben wir immer gewusst, dass nur du die Eine bist. Was immer jetzt zwischen euch vorgefallen ist, wodurch alles so schiefgelaufen ist, geht uns nichts an. Wir sind lediglich von dieser neuen Entwicklung nicht sonderlich überrascht.»

			«Trotzdem würden wir gerne wissen, wo er ist», fügte Terry pragmatisch hinzu.

			«Ich weiß es nicht», sagte ich hilflos und betäubt von Andreas Worten. «Maddie hat erzählt, er hätte einen Koffer gepackt, und ich habe angenommen, dass ihr Seths Aufenthaltsort vor ihr geheim haltet.» Ich musterte die beiden argwöhnisch. «Und vor mir auch?»

			«Nein», gab Terry zurück. «Wir wissen es wirklich nicht.» Ich hatte zwar nicht dieselbe Gabe wie die Engel, doch ich glaubte ihm.

			Andrea nickte zustimmend. «Er hat uns lediglich vor einigen Tagen angerufen und uns mitgeteilt, dass er Schluss gemacht hätte. Er hat keine Erklärungen dazu abgegeben – aber, na ja, du weißt ja wie er ist. Er erklärt sowieso nie viel. Und dann, nachdem weder Maddie noch sonst jemand ihn gesehen hatte, begannen wir, uns Sorgen zu machen.»

			Vor einigen Tagen. Seth hatte mit ihr vor einigen Tagen Schluss gemacht – als sie meine Seele zurückgeholt hatten.

			«Wir haben sogar versucht, dich anzurufen», sagte Terry weiter. «Aber es ist nie jemand drangegangen.»

			«Ach, ja. Ich war diese Woche auch krank.» Ich warf ein Auge auf Andrea – die völlig fertig aussah – und bekam mit einem Mal ein schlechtes Gewissen, weil ich die beiden unnötig belästigte. «Hört mal, ich sollte jetzt wirklich gehen. Danke für die Infos. Sagt ihr … mir Bescheid, wenn ihr etwas von ihm hört?»

			Andrea lächelte jetzt wieder. «Irgendwie habe ich das Gefühl, dass du vor uns von ihm hören wirst.»

			Da war ich nicht so zuversichtlich. Aus dem Haus zu kommen gestaltete sich etwas kniffelig, denn die Mädchen wollten mich nicht gehen lassen. Schließlich schaffte ich es, mich aus ihren entzückenden Umarmungen loszumachen und mich zu verdrücken. Ich ging gerade auf mein Auto zu, als eine Stimme zu mir sagte: «Weißt du, sie ist krank.»

			Ich drehte mich verdutzt um und sah, dass Brandy bei dem Tor zum Hinterhof stand. Sie hatte wieder diesen verdrießlichen Gesichtsausdruck, den sie schon seit Längerem pflegte. «Hey», sagte ich zur Begrüßung. «Wo kommst du denn jetzt her?»

			«Ich war die ganze Zeit da. Ich hab gehört, wie du mit Mum und Dad gesprochen hast.»

			Ich erinnerte mich wieder an das, was sie zuvor gesagt hatte. «Deine Mum … du meinst, sie fühlt sich nicht gut, oder? Man konnte es ihr ansehen.»

			«Nein, ich meine, dass sie richtig krank ist. Sie ist richtig krank und sie wollen nicht darüber reden.» Brandy nickte in Richtung der Vordertür. «Niemand sonst weiß Bescheid. Nicht mal Onkel Seth weiß, wie krank sie ist.»

			Eine kühle Brise trieb vertrocknete Blätter vor sich her, doch sie war nichts im Vergleich zu der Kälte, die sich in mir ausbreitete. «Worüber reden wir hier, Brandy?»

			Brandy scharrte mit ihren Füßen auf der Auffahrt und vermied es, mich anzusehen. «Sie hat Eierstockkrebs. Es ist schlimm … aber sie versuchen noch herauszukriegen, wie schlimm es tatsächlich ist.»

			«An dem Tag, an dem ich hier war, da ist sie zum Arzt gegangen», dachte ich laut. Andrea war so strahlend und fröhlich gewesen, dass ich angenommen hatte, es ginge nur um eine Routineuntersuchung. Außerdem ging mir auf, dass ich eigentlich überhaupt nicht dabei gewesen war, ich hatte es nur in einem Traum beobachtet. Glücklicherweise war Brandy mit den Gedanken woanders und bemerkte meinen Patzer nicht.

			«Sie war oft beim Arzt. Dad kommt gar nicht zum Arbeiten. Onkel Seth ist manchmal eingesprungen und ich habe ständig auf die anderen aufgepasst.»

			Plötzlich kam ich mir unglaublich egoistisch vor. Ich war davon ausgegangen, dass Brandy so launisch geworden war, weil Seth und ich uns getrennt hatten. Aber das war nur ein unbedeutendes Symptom eines viel größeren Problems gewesen. Ihre Mutter hatte eine gefährliche Krankheit und ihre ganze Welt geriet ins Wanken. Sie stellte ihr eigenes Leben zurück, um auf ihre Schwestern aufpassen zu können, und sogar so etwas wie das Liebesleben ihres Onkels brachte das, was ihre Normalität war, durcheinander. Die Fundamente ihrer Welt begannen sich aufzulösen.

			«Brandy, ich –»

			«Ich muss weg», schnitt sie mir das Wort ab und eilte mit versteinertem Gesicht durchs Tor. «Kayla wacht gleich von ihrem Mittagsschlaf auf. Ich soll heute auf sie aufpassen.»

			Bevor ich noch etwas sagen konnte, war Brandy bereits um die Ecke verschwunden. Da stand ich nun und fühlte mich verloren. Ich wusste nicht, wer mir mehr leid tat: Brandy und Terry, die wussten, was los war, oder die kleinen, völlig ahnungslosen Mädchen. Und ich tat mir selbst leid, denn es gab nichts, was ich tun konnte. Ich hatte Kräfte, die jenseits aller menschlichen Vorstellung lagen, doch den Menschen wirklich damit helfen, konnte ich nicht.

			Niedergeschlagen fuhr ich in die Innenstadt und bemühte mich sehr, nicht überzureagieren. Es gelang mir nicht. Brandy hatte selbst gesagt, dass es schlimm stand, doch dass sie das ganze Ausmaß noch nicht kannten. Es musste doch noch mehr Tests geben, Tests, die Hoffnung machen würden. Und bestimmt gab es Behandlungsmöglichkeiten. Die Menschen konnten sich doch so gut selbst helfen.

			Ich fand Jerome dort, wo ich es gehofft hatte. Eigentlich war der Cellar so gut wie ein richtiges Büro. Carter saß mit ihm an einem Tisch im hinteren Teil. Zwischen ihnen stand eine Flasche Jägermeister und die beiden hoben einen Kurzen nach dem anderen. Ihren Schnaps teilten sie immer brüderlich. Ich fragte mich, ob sie wohl die Mühsal der letzten Tage wegsoffen oder ihren Triumph feierten. Scheinbar das Zweite, denn als Jerome mich bemerkte, lächelte er fast. «Georgie, wieder unter den Lebenden und ganz dein zierliches Selbst. Und doch … so traurig. Traurig wie immer.»

			Oh ja, sie hatten schon einiges intus. Engel und Dämonen konnten nüchtern werden, wann immer sie es wollten, doch im Moment schwelgte er ganz offensichtlich in allen Effekten des Alkohols.

			«Schlechte Nachrichten», sagte ich und nahm ihnen gegenüber Platz.

			«Wie, dass Mortensen verloren gegangen ist?», fragte Jerome.

			«Wie hast du davon erfahren?»

			«Ich habe mich mit Roman unterhalten. Er hat mir eine Zusammenfassung deines Tages geliefert – dass der alte Mann sich gemeldet hat, euer romantisches Revival … ziemlich bewegend.»

			Ich sah ihn finster an. «Toll. Du lässt mich also von Roman ausspionieren.»

			«Das ist keine Spionage. Ich verlange lediglich ein paar Antworten von ihm. Es freut dich vielleicht, dass er mir diese Antworten nur ungern gibt.»

			«Wie häufig befragst du ihn denn so?», fragte ich und konnte es kaum glauben.

			«Nicht so häufig.» Ein Ober stellte eine neue Flasche hin. «Hauptsächlich wollte ich wissen, wie deine Post-Traum-Genesung voranschreitet.»

			«Gut. Es geht mir gut.» Ich sah zu Carter. «Und von dir bekommen wir heute keine Kommentare zu hören?»

			«Lass mich da raus», erwiderte er. «Ich trinke hier einfach nur.» Das behauptete er zwar, doch er beobachtete und lauschte sehr aufmerksam. Er ließ nicht zu, dass der Alkohol ihn beeinträchtigte.

			Ich wandte mich wieder an Jerome. «Ich bin hier, um meinen Gefallen einzufordern.»

			Seine finstere Heiterkeit verwandelte sich in Argwohn. «Was für einen Gefallen?»

			«Den, den du mir dafür versprochen hast, dass ich dich vor Grace gerettet habe. Erinnerst du dich?»

			Nein, keine Spur mehr von Heiterkeit. «Ich habe dich gerade aus einer anderen Ebene der Existenz vor Kreaturen gerettet, die deinen Verstand gefoltert haben.»

			Ich fuhr zusammen, wagte es aber trotzdem, weiter vorzustoßen. «Du hast mir einen Gefallen versprochen und ich habe ihn bisher nicht eingefordert. Außerdem hättest du mich sowieso gerettet, damit du keinen Ärger bekommst.»

			«Diesen Gefallen habe ich dir damals im Rahmen dieses ganzen Dramas angeboten», widersprach er. «Damals habe ich bestimmt eine ganze Menge Sachen gesagt.»

			«Du hast es versprochen», wiederholte ich.

			«Ich kann dich auch so sehr gut verstehen, Georgie, du brauchst nicht alles zweimal sagen», fauchte er.

			«Sie hat schon Recht», bemerkte Carter. Dämonen konnten lügen – und das taten sie auch – aber an gewisse Verabredungen waren auch sie gebunden. Jerome hatte damals am Strand gesagt, er würde mir einen Gefallen gewähren, und das war ein echtes Versprechen gewesen.

			«Na schön», sagte er genervt und forderte einen neuen Schnaps. «Was willst du? Wenn es etwas total Abwegiges ist, muss ich es nicht bewilligen.»

			«Ich will wissen –»

			«Achtung», unterbrach mich Carter.

			Ich schwieg und Jerome spießte den Engel mit Blicken auf. Carter steuerte sonst nichts weiter bei, aber seine grauen Augen blickten weiterhin wachsam – und vorsichtig. Und das musste auch ich sein. Jerome hatte mir einen Gefallen zugesagt und wie alle Dämonen würde er versuchen, darin so viele Schlupflöcher wie irgend möglich zu finden. Ich war im Begriff gewesen zu fragen, wo Seth sich aufhielt, aber das würde mir nicht unbedingt weiterhelfen. So würde ich nicht zu Seth kommen.

			«Ich will, dass du mich zu Seth schickst, damit ich ein paar Tage mit ihm verbringen kann.»

			Jerome musterte mich hintertrieben. «Da gibt es einige Probleme. Erstens hast du eigentlich um zwei Dinge gebeten. Und zweitens bin ich nicht allwissend. Ich weiß nicht, wo er ist.»

			«Du kannst es herauskriegen», hielt ich dagegen. «Du kannst zumindest in Erfahrung bringen, ob er irgendwo hingeflogen ist.»

			Wenn Seth die Koffer packte, dann bedeutete das, dass er einiges vorhatte. Maddie hatte berichtet, dass sein Auto noch beim Haus stand. Demnach war er nicht weggefahren. Wäre das der Fall gewesen, hätte man ihn kaum finden können. Aber Flughäfen hatten Passagierlisten und die Hölle hatte da ihre Finger mit im Spiel. Für Jerome war es ein Leichtes, einen Kobold oder einen niederen Dämon dazu zu bringen, sich Zugang zu den Unterlagen der Flughafenbehörde zu verschaffen und zu überprüfen, wo Seth war. Wahrscheinlich hätte ich auch Hugh darum bitten können, doch ich brauchte zusätzlich Urlaub, um Seth auch sehen zu können. Darum hatte ich meine Worte so und nicht anders gewählt.

			«Und uns ist beiden klar, dass es blöd wäre, wenn du mich erst dorthin und dann sofort wieder zurück schicken würdest. Ich bitte um einige Tage, damit es sich auch lohnt, ansonsten wäre es ein Scheiß-Gefallen.»

			«Darüber lässt sich streiten», erwiderte Jerome.

			«Könnte schlimmer sein», meinte Carter. «Sie hat wenigstens nicht um den Weltfrieden oder so was gebeten.»

			«Du hältst dich da raus», gab Jerome zurück. «Ich weiß schon, was du willst.»

			Carter hob die Schultern und bestellte sich einen neuen Drink.

			«Na gut», sagte Jerome endlich. «Ich lasse Hugh die Passagierunterlagen überprüfen. Aber dir ist schon klar, dass er dort vielleicht keine Spuren hinterlassen hat.»

			«Ich weiß. Aber falls du ihn findest?»

			«Dann darfst du zu ihm. Aber geh jetzt nach Hause. Du versaust mir meine gute Laune. Wenn es etwas Neues gibt, finde ich dich schon.»

			Das ließ ich mir nicht zweimal sagen. «Bald», sagte ich. «Du musst bald nach ihm suchen.»

			Jerome schürzte die Lippen. «So hast du es nicht formuliert.»

			Carter stieß ihn mit dem Ellbogen an und ich musste einfach darauf vertrauen, dass Jerome zeitnah handeln würde. Meine Worte hatten impliziert, dass ich dort sein wollte, wo Seth jetzt war. Von diesem Standpunkt aus bedeutete zu langes Warten, dass er seinen Aufenthaltsort verändern würde und dass ich so nicht das bekam, was ich verlangt hatte. Außerdem musste ich darauf hoffen, dass Carter damit Recht gehabt hatte, dass es ein relativ einfacher Gefallen war. Ich hätte ja viel mehr einfordern können.

			Einfach oder nicht, auf Rückmeldung zu warten war jedenfalls schwer. Als ich in die Wohnung zurückkam, war Roman verschwunden, und so hatte ich nichts anderes zu tun, als zu grübeln. Ich hatte mir Urlaub von der Arbeit erteilt und bereute es nicht. Aber mich ganz alleine meinen Gedanken zu überlassen war nie eine gute Idee und ich hatte gerade viel zu viele Sorgen: die Oneroi, Seth, Andrea …

			«Okay, Georgie.»

			Vier Stunden später erschien Jerome mit einem popp in meinem Wohnzimmer.

			Ich sackte erleichtert zusammen. «Du hast ihn gefunden?»

			«Das habe ich.»

			«Und du wirst mich zu ihm schicken – für eine Zeitspanne, die sich auch lohnt?»

			«Drei Tage», sagte der Dämon. Er klang genervt und ungeduldig. Ob er wohl die ganze Zeit über weiter gesoffen hatte und sich jetzt über die Unterbrechung ärgerte? «Ich will, dass du in 72 Stunden wieder hier bist. Wie du das machst, ist dir selbst überlassen. Kapiert?»

			«Ja», sagte ich eifrig. «Schick mich einfach nur zu ihm.» Ich musste mit ihm sprechen. Ich musste herausfinden, was genau geschehen war. Ich musste sicher sein, dass es ihm gutging.

			«Und damit ist der Gefallen erledigt. Einverstanden?»

			«Einverstanden», sagte ich. In diesen Worten lag genauso viel Kraft wie in seinem ursprünglichen Versprechen. Ich konnte nichts mehr verlangen.

			«Dann geh», sprach er.

			Ich verschwand aus meinem Wohnzimmer …

			… und erschien auf einem belebten Gehsteig. Um mich herum wimmelte es von Menschen, doch scheinbar fiel keinem von ihnen auf, dass ich wie aus dem Nichts aufgetaucht war. Die Sonne stand schon tief, aber der Himmel war noch hell und klar – und es war heiß. Sehr heiß. Die Menschenmassen um mich herum trugen Strandkleidung und sahen wie Touristen aus. Ich trat zur Seite und fand mich vor einer Art großem Resort Hotel wieder.

			Der abrupte Szenenwechsel – und die unangenehme Teleportation – hatten mich durcheinandergebracht und ich musste mich erst einmal orientieren. Ich nahm nun mehr von meiner Umgebung wahr und hörte, dass die Menschen Spanisch und Englisch sprachen. Ich wandte mich an die Person, die mir am nächsten stand: einen untersetzten, stark gebräunten Mann in einer Hoteluniform, der Taxis in die Einfahrt des Hotels einwies.

			Ich wollte schon fragen, wo ich war, entschied dann aber, dass sich das doch zu blöde anhören würde. Ich deutete auf das Hotel und fragte ihn nach dessen Namen. Ich kannte tausende Sprachen und Spanisch ging mir leicht von den Lippen.

			«El Grande Mazatlán, señorita», antwortete er.

			Mazatlán? Jetzt musste ich doch dumm fragen: «¿Estoy en México?»

			Er nickte und sah mich wie erwartet an, als wäre ich durchgeknallt. Dass mir die Kinnlade herunterfiel, ließ mich wahrscheinlich auch nicht schlauer aussehen.

			Na ja, aber wenn man schon fortlief, dann zumindest an einen Ort, wo es auch warm war, nicht wahr?

		

	

	
		
			Kapitel 22

			Immer noch etwas benommen von meiner neuen Situation, schlenderte ich in das Hotel. Seth war … in Mexiko. Vorausgesetzt, Jerome hielt sich an unseren Handel. Ich musste mich darauf verlassen, was aber noch nicht die Frage beantwortete, ob er mich auch in Seths Nähe geschickt hatte. Diese Formulierung in meiner Bitte ließ sich großzügig auslegen. Ich sah mich um und hoffte, dass Jeromes Handlanger nicht nur das Flugticket ausfindig gemacht, sondern auch in den örtlichen Hotels gecheckt hatten, wo er abgestiegen war. Ich warf dem Mann, der mir geholfen hatte, noch ein flüchtiges Lächeln zu und trat ein.

			An einem Ort, der so viele Touristen beherbergte, sprachen die meisten Angestellten Englisch. Nicht dass es für mich von Bedeutung gewesen wäre. Ich ging zum Empfangstresen und fragte dort nach, ob es einen Gast namens Seth Mortensen gab. Die Frau, die dort arbeitete, überprüfte es, und als sie ihn in ihrem Computer fand, atmete ich erleichtert auf. Er war tatsächlich hier. Ich hatte ihn gefunden.

			Also, zumindest theoretisch. Als ich sie nach seiner Zimmernummer fragte, erklärte sie mir, dass das Hotel derartige Informationen nicht herausgeben dürfe. Allerdings könne sie mich telefonisch zu seinem Zimmer durchstellen. Ich zögerte, bevor ich ihr Angebot annahm. Wenn Seth wirklich nicht gefunden werden wollte und erfuhr, dass ich ihn ausfindig gemacht hatte, würde er vielleicht das Hotel oder sogar die Stadt wechseln. Allerdings blieb mir sonst nicht viel anderes übrig, um mit ihm in Kontakt zu treten, weshalb ich mich von der Dame durchstellen ließ. Es brachte nichts. Keiner nahm ab.

			Ich dankte ihr und ging schnellen Schritts in den hinteren Bereich des Resorts. Ich wollte mir erst mal meinen Frust von der Seele laufen und hoffentlich auch wieder einen klaren Kopf kriegen, bevor ich meine nächsten Schritte plante. Der Pool und der Strand, die hinter dem Gebäude lagen, waren eigentlich nur für Hotelgäste vorgesehen, doch es war nicht sonderlich schwer, sich an der Security vorbeizumogeln. Als ich in einem Flur kurz unbeobachtet war, nutzte ich sogar die Gelegenheit und verwandelte mein Outfit in etwas Passenderes: einen roten Bikini und einen Sarong.

			Draußen traf mich die Hitze wieder mit Wucht und ich blieb stehen, um mich von der Sonne wärmen zu lassen. Zwischen Mexiko und Seattle bestand zwar kein großer Zeitunterschied, doch hier waren die Temperaturen auch am frühen Abend noch heftig – was mir sehr gut gefiel. Jenseits des Pools mit seinen Bars konnte ich einen Streifen goldenen Sandes ausmachen, der sich entlang des tiefblauen Wassers erstreckte. Lange nicht so strahlend wie der Ozean meiner Jugend, aber nichtsdestotrotz wunderschön. Am Strand standen verstreut Liegestühle und Cabanas und die Sonnenanbeter genossen dort die letzten warmen Strahlen des Tages.

			Ich machte mich auf den Weg dorthin, in der Hoffnung, noch einen freien Liegestuhl für mich und vielleicht auch einen Mai Tai zu ergattern. Wenn ich Seth gerade sowieso nicht finden konnte, dann konnte ich auch genauso gut –

			Da war er.

			Ich blieb so unvermittelt stehen, dass ein junges, kicherndes Pärchen beinahe in mich hineingerannt wäre und seine Drinks auf mir verteilt hätte. Ich konnte es nicht fassen. Die Wege des Herrn waren unergründlich – die der Hölle äußerst effizient.

			Ich nuschelte eine an das Pärchen gerichtete Entschuldigung und setzte meinen Weg fort, blieb nach einigen Schritten aber wieder stehen. Was sollte ich bloß tun? Was sollte ich sagen? Seth hatte seine Verlobung gelöst und war dann vor allen, die er kannte, weggelaufen. Und jetzt kam ich daher und drang in sein Versteck ein. Ich spielte in meinem Kopf einige Szenarios durch, konnte mich aber für keines entscheiden. Schließlich holte ich tief Luft und beschloss, es einfach auf mich zukommen zu lassen und zu improvisieren.

			Ich ging von hinten auf ihn zu. Als ich mich ihm näherte, fiel mein Schatten auf seinen Liegestuhl. Er trug ein Tootsie-Pops-T-Shirt und Shorts und hatte es sich bequem gemacht. Er las in einem Buch, dessen Cover ich von meinem Standpunkt aus nicht erkennen konnte. Neben ihm stand ein Drink, der verdächtig hochprozentig aussah. Wieder stoppte ich und war meiner Gefühle nicht sicher.

			«Dieses Parfum», sagte er ohne Vorwarnung. «Sogar hier draußen kann ich es riechen. Ich würde dich überall erkennen. Tuberose und Weihrauch.»

			Ich ging um ihn herum und blieb an seiner rechten Seite stehen. Ich stemmte meine Hände in meine Hüften. «Du scheinst nicht sehr überrascht zu sein, mich zu sehen.»

			Er nahm seine Sonnenbrille ab und musterte mich eingehend mit seinem typischen kleinen, amüsierten Lächeln auf den Lippen. «Ich bin überrascht … und auch wieder nicht. Ich dachte eigentlich, ich hätte mich bei meinem Verschwinden ganz gut angestellt. Aber mir war klar, wenn mich überhaupt jemand finden kann, dann bist du das.»

			«Weil ich so gute Verbindungen habe?»

			«Weil du du bist.»

			Ich war im Begriff, mich auf einem freien Fleckchen Sand niederzulassen, doch Seth rutschte ein wenig zur Seite und wies auf den freien Platz auf seinem Liegestuhl. Ich zierte mich nur eine Sekunde und setzte mich dann neben ihn, während er liegen blieb. Unsere Beine berührten sich und ich betrachtete ihn von oben bis unten. Derweil griff er nach seinem Drink – einer pfirsichfarbenen Monstrosität, in der ein ganzer Obstsalat schwamm – und nahm einen Schluck.

			«Was ist das denn?», fragte ich.

			«Das nennt man El Chupacabra.»

			«Ach was.»

			«Doch. Ich vermute, da sind so an die 50 verschiedene Sorten Wodka drin. Du würdest es mögen.»

			«Mich überrascht, dass du das magst.»

			«Wenn ich schon der Böse geworden bin, dann kann ich es auch gleich richtig machen», gab er zurück und machte dem Kellner eine Geste wegen eines zweiten Getränks.

			«Du bist nicht der Böse», sagte ich versöhnlich.

			«Ach ja? Sind sie zu Hause auch der Meinung?»

			Ich wandte mich ab und beobachtete die kleinen Wellen, die sich am Ufer brachen. «Ich habe eigentlich nur mit wenigen gesprochen. Deine Familie ist vor allem besorgt.»

			«Wie schön du meiner Frage ausgewichen bist.»

			«Willst du darüber reden?» Ich drehte mich wieder zu ihm um.

			Er hob die Schultern ein wenig. «Was gibt es schon zu sagen? Ich habe ihr das Herz gebrochen. Ich habe dir das Herz gebrochen. Ich denke, jemand wie ich sollte einfach keine Beziehungen haben.»

			«Das ist doch albern. Du bist nicht derjenige, der anderen die Seele stiehlt.»

			«Kommt drauf an, wie wörtlich man das nimmt.»

			«Seth, hör auf. Zieh das nicht ins Lächerliche. Warum hast du es getan?»

			«Da fragst du auch noch?» Das zusätzliche Getränk war bemerkenswert schnell eingetroffen und Seth reichte es mir. Er hatte Recht. Es schmeckte wirklich, als wären 50 verschiedene Wodkas darin. «Ich habe es nicht gefühlt. Nicht so, wie es hätte sein sollen. Das weißt du.»

			Das traf zu. Mich verblüffte es, wie offen und ehrlich unser Gespräch verlief. So eine Unterhaltung hatten wir das letzte Mal geführt, als … na ja, als wir noch zusammen gewesen waren. Seit alles kaputtgegangen war, hatte Befangenheit und Zurückhaltung zwischen uns geherrscht.

			«Aber warum jetzt?»

			Dieses Mal wandte er sich ab und betrachtete die Postkartenaussicht, ohne sie wirklich zu sehen. Das Sonnenlicht hatte sich noch nicht ganz in Abendrot verwandelt, aber es betonte den Kupferton seiner Haare und den Bernsteinglanz in seinen Augen. Ich sah ihn lange an, nahm den Anblick ganz in mich auf und bemerkte dabei überhaupt nicht, wie lange seine Antwort auf sich warten ließ.

			«Georgina», sagte er schließlich, wobei seine Augen weiter in die Ferne blickten. «Als ich an Weihnachten mit dir Schluss gemacht habe … ich habe es getan, damit ich dich nicht eines Tages verletze. Und ich nehme mal an, damit du mich so auch nicht mehr verletzen konntest. Ich habe mich aus den falschen Beweggründen heraus zu Maddie geflüchtet, aber es schien mir nicht so schlimm zu sein, denn schließlich mochte ich sie – ich meine, mal davon abgesehen, dass du damit leben musstest, es jeden Tag mit anzusehen. Das hatte ich so nie vorgehabt.»

			«Ist schon okay», sagte ich mechanisch. Ich hasste es, dass er sich so traurig anhörte. «Ich –»

			«Psst», sagte er und hob seine Hand. « Ausnahmsweise will ich mal reden, also lass mich lieber weitermachen, bevor ich den Mut verliere.»

			Ich lächelte – obwohl das alles nicht sonderlich witzig war – und nickte.

			«Wie auch immer, ich wünschte, ich hätte mir damals jemanden ausgesucht, denn ich nicht so sehr schätze und respektiere. Das hätte alles einfacher gemacht. Aber die Zeit verging und ich stellte fest, dass sie und ich uns immer näher kamen – du und ich uns aber nicht voneinander entfernten. Mein Plan ging nicht auf. Ich tat uns beiden nur immer noch mehr weh. Vielleicht hätte ich damals schon abhauen sollen.»

			Ich verkniff mir einen Kommentar.

			«Die Einzige, die nicht litt, war Maddie – weil wir sie über uns im Dunkeln ließen. Und nachdem du und ich … na, du weißt schon. Nachdem wir zusammen gewesen waren, da habe ich mich so furchtbar gefühlt … so schuldig … ich hasste mich für das, was ich ihr angetan habe. Ich wollte so verzweifelt, dass wenigstens eine Person aus dieser ganzen Sache glücklich herauskommt. Ich wollte, dass sie in seliger Unwissenheit bleibt. Ich wollte es ihr gegenüber wiedergutmachen.»

			Zu diesem Schluss war ich selbst auch schon gekommen. Und mit Schuld kannte ich mich aus … Schuld wegen der Sünde, die seine Seele befleckt hatte. Von diesem Part wusste Seth allerdings nichts und so sollte es lieber auch bleiben.

			«Aber nichts von dem Glück, dass ich ihr hätte schenken können, wäre echt gewesen», fuhr er fort. «Und dann wurde mir etwas klar. Neulich bei Erik, als ich … ach, zur Hölle, Georgina. Ich weiß nicht genau, was passiert ist oder was ich gesehen habe. Nur zwei Dinge, die weiß ich genau. Erstens: Als Jerome kam und meinte, ich müsse mit ihm kommen und dir helfen, da habe ich es getan. Selbst wenn er zu mir gesagt hätte, er würde mich direkt in die Hölle mitnehmen, hätte ich es getan.»

			Ich schloss die Augen. «Seth –»

			«Und als ich dann dort war und Erik mich weiß Gott wohin geschickt hat, spürte ich … also, ich habe noch nie zuvor etwas Vergleichbares erlebt. Anfangs war ich noch so durcheinander und desorientiert. Was sie mir da erklärt hatten, darüber, dass ich dich finden sollte, das habe ich gar nicht kapiert. Es schien so unwirklich. Und dann war es auf einmal das Einfachste in der Welt. Ich habe einfach nach dir gesucht und dann warst du auch schon da. In diesem endlosen Raum, in all dem Chaos, konnte ich dich erreichen, und es war, als würde ich in mein eigenes Inneres schauen. Wir waren uns so nah … das widersprach allen Regeln der Physik und jedem Naturgesetz, das ich kenne. Dass ich mit so jemandem zusammen war, konnte gar nicht wahr sein.

			Und als es dann vorbei war, war es so, wie ich gesagt habe – ich war mir nicht sicher, von was ich da gerade ein Teil gewesen war. Aber ich wusste, dass ich noch nie zuvor zwischen mir und irgendeiner anderen Frau eine solche Verbundenheit gespürt hatte. Vielleicht bist du wirklich die Einzige, vielleicht gibt es noch eine Andere … aber dessen ungeachtet spüre ich sie Maddie gegenüber nicht. Sie ist wundervoll. Ich liebe sie. Aber wenn ich noch einmal in dieser Situation wäre? Ich würde sie nie im Leben finden. Und ich habe verstanden, dass es nicht fair gewesen wäre, sie ohne diese Verbindung in ein gemeinsames Leben zu führen. Du und ich … ich begreife nicht, was da zwischen uns ist, aber lieber verbringe ich mein Leben alleine als mit jemand anderem außer dir.»

			Er verfiel in Schweigen. Es war eine der seltenen Gelegenheiten, wo auch ich keine fixe Antwort parat hatte. Stattdessen nahm ich seine Hand, streckte mich auf dem Platz neben ihm aus und legte meinen Kopf auf seine Brust. Er legte seine Hand auf meine Schulter und seine Finger drückten sich in meine Haut, damit ich nicht fortging. Unter meinem Ohr schlug sein Herz.

			«Wie wird es ausgehen?», fragte ich niedergeschlagen.

			«Ich … weiß nicht. Genauso wenig wie ich weiß, wie es für Cady und O’Neill ausgehen wird.» Es seufzte. «Ich habe das Gefühl, dass ich allein bleiben werde. Ungeachtet dessen, was sich zwischen uns verändert hat, hat sich doch eigentlich nichts geändert.»

			«Ich … ich weiß nicht.»

			Wieder wusste ich nichts Schlaues zu sagen, aber er hatte Recht. Es schien, als wäre seit unserer Trennung schon ein ganzes Leben vergangen, doch die alten Probleme waren immer noch da. Ich konnte mich noch so sehr in poetischen Betrachtungen über die Verwandtschaft unserer Seelen ergehen, doch das Körperliche würde dem nie gleichkommen, nicht solange ich es ihm verweigerte. Und dann war da noch die Sterblichkeit … seine Sterblichkeit lauerte immer im Hintergrund. Seth würde nicht ewig leben, und das Wissen darum brachte mich – im übertragenen Sinn – um.

			Apropos. Ich hob meinen Kopf und beugte mich über ihn. Ich sah ihm ins Gesicht und mein Haar fiel wie ein Schleier herab. «Wann kommst du nach Hause?»

			Er nahm einige Strähnen meines Haars zur Seite und legte sie hinter mein Ohr. «Wer sagt denn, dass ich nach Hause komme?»

			«Mach keine Witze. Du musst zurückkommen.»

			«Ich mache keine Witze. Meinst du, ich kann dorthin zurückgehen? Ich kann Maddie nicht unter die Augen treten … Ich kann es nicht ertragen zu sehen, was ich ihr angetan habe.»

			«Du brauchst sie ja nicht zu sehen», erwiderte ich. «Geh eben nicht in den Buchladen. Menschen trennen sich andauernd und müssen deswegen trotzdem nicht jedes Mal umziehen.»

			Seth schüttelte seinen Kopf. «Schon, aber bei meinem Glück laufen wir uns doch über den Weg. Im Kino. In einem Restaurant. Sonst wo. Ich bin ein Feigling, Georgina. Ich will sie nicht sehen … nicht nachdem … also, du hast ihr Gesicht nicht gesehen, als ich es ihr gesagt habe.»

			«Ich habe ihr Gesicht hinterher gesehen», sagte ich. «Das war wahrscheinlich nah genug dran. Ich kann nicht fassen, dass du mir allen Ernstes erzählen willst, dass du bloß, um ihr aus dem Weg zu gehen, nie mehr nach Seattle zurückkommen willst.»

			«Ich will nicht nur ihr aus dem Weg gehen.» Noch einmal versuchte er, eine widerspenstige Strähne zurückzustecken. Als es wieder nicht funktionierte, streichelte er mit seiner Hand einfach meinen Arm und fuhr mit seinen Fingerspitzen an ihm entlang. «Ich denke, dass ich genauso wenig damit klarkommen würde, dich zu sehen. Auch jetzt mit dir zusammen zu sein … es könnte nichts Schöneres geben und gleichzeitig nichts Schlimmeres. Dich ständig zu sehen würde mir nur noch unmissverständlicher klarmachen, dass wir nicht zusammen sein können – und wir würden dauernd aufeinandertreffen, nicht war? Wenn ich etwas begriffen habe, dann, dass das Schicksal es nie lange zulässt, dass wir getrennt sind.»

			Seths Worte bargen so viel Widersprüchlichkeit. Einerseits waren sie erfüllt von Liebe und seinen romantischen Empfindungen darüber, was für eine Qual ein Leben ohne mich wäre. Aber … da war noch mehr als das. Er sah alles so schwarz, so hatte ich ihn noch nie erlebt. Irgendwann in all dem hatte Seth eine neue Bitterkeit angenommen, und mich beschlich das ungute Gefühl, dass ich, wenn ich wie Hugh seine Seele sehen könnte, entdecken würde, dass der dunkle Fleck dort größer war als je zuvor. Ich versuchte es noch einmal.

			«Lass mich bei dieser Gleichung außen vor. Du musst wegen deiner Familie zurückkehren. Sie brauchen dich. Andrea ist krank.»

			«Jeder wird mal krank. Das ist kein überzeugendes Argument.»

			«Nein … du verstehst nicht. Sie haben es dir nicht gesagt. Sie hat keine Grippe oder so … sie hat Krebs.»

			Darauf reagierte er. Seine Miene erstarrte. «Nein, das stimmt nicht.»

			«Doch, es stimmt. Brandy hat es mir erzählt.»

			«Da muss sie etwas durcheinandergebracht haben», sagte er unnachgiebig. «Das hätten sie mir gesagt.»

			«Ich denke nicht, dass sie ‹Erkältung› mit ‹Eierstockkrebs› verwechseln würde. Und du glaubst ja wohl nicht, dass sie sich so etwas ausdenken würde.»

			Er überlegte kurz. «Nein, nein, das würde sie nicht tun. Aber warum haben sie nichts gesagt?»

			«Sie haben vermutlich mit niemandem darüber gesprochen, damit sie erst einmal mehr darüber herausfinden können. Verstehst du nicht?» Ich rutschte noch näher heran und hoffte, dass mein Flehen diesmal erhört würde. «Sie brauchen dich. Du musst für sie nach Hause kommen.»

			Einen Moment lang dachte ich schon, ich hätte ihn, doch dann schüttelte er langsam den Kopf. «Sie schaffen es auch ohne mich. Und du hast ja selbst gesagt, dass sie erst mehr darüber herausfinden müssen. Vielleicht ist es ja gar nicht so schlimm.»

			«Seth! Es ist Krebs. So oder so wird es auf jeden Fall schlimm. Wie kannst du sie nur im Stich lassen?»

			«Verdammt noch mal», sagte er so wütend, wie es für seine Verhältnisse ging – was bei ihm immer recht gemäßigt ausfiel. «Ich kann gerade kein kleines Engelchen auf meiner Schulter brauchen. Lass mich … lass mich einfach auch mal egoistisch sein. Ich will einfach nur weg von allem. Einmal will ich nicht der Verantwortungsbewusste sein und mich auch mal vor meinen Problemen verstecken. Wenn du nur gekommen bist, um mich mit dem ganzen ‹sollte› und ‹könnte› zu quälen, dann solltest du … dann solltest du besser gehen. Lass mich mich verstecken und frei sein. Lass mich die neue Reihe schreiben und sonst alles vergessen.»

			Das war beinahe ein genaues Spiegelbild dessen, was ich vor so langer Zeit getan hatte. Nur dass ich, anstatt meine Probleme zu vergessen, alle anderen mich vergessen hatte lassen. Manchmal wünschte ich mir, ich hätte das auch noch in meinen Vertrag schreiben lassen. Folglich konnte ich ihn sehr gut verstehen. Ich konnte sein Sehnen nachvollziehen, all die schlimmen Dinge verschwinden zu lassen. Ich hatte das auch gewollt. Ich hatte es wahr gemacht. Das Problem war nur, dass ich von ihm mehr erwartete als von mir. Er bemerkte mein Zögern, nahm mein Gesicht in seine Hände, zog mich zu sich und küsste mich zurückhaltend. Ich fuhr erstaunt zurück.

			«Was war das denn?», fragte ich.

			«Im Grunde genommen möchte ich dir eigentlich aus dem Weg gehen, aber jetzt bist du nun mal bei mir, und das will ich genießen.» Da war ein gefährliches Glitzern in seinen Augen und trotz all der Bedenken, die ich hatte, musste ich einfach grinsen.

			«Du bist ein Heuchler», sagte ich.

			«Ein Opportunist», gab er zurück. «Warum bist du wirklich hier, Georgina? Was willst du?»

			Ich senkte den Blick. Das wusste ich nicht. Ich wusste nicht, weshalb ich hier war. Ich war hergekommen, um mich zu versichern, dass es ihm gutging … und weiter? Es ging ständig vorwärts und rückwärts. Ich liebte ihn. Ich musste ihn vergessen. Vorwärts und rückwärts.

			«Ich weiß nicht», gestand ich. «Etwas Besseres fällt mir nicht ein.»

			Und ohne weiter nachzudenken, küsste ich ihn, dieses Mal länger, und es überraschte mich, wie einfach es doch war, zu der Art von Küssen zurückzufinden, die es früher gegeben hatte – die Küsse, die uns an die Grenze trieben, ab der ich begann, ihm seine Energie zu nehmen. Er schien bereit zu sein, weiterzugehen, darum war ich diejenige, die ihn stoppte. Ich legte mich wieder neben ihn und gemeinsam beobachteten wir, wie die Sonne niedersank und den Himmel in strahlenden Farben leuchten ließ. Er protestierte nicht, es schien ihm zu genügen, dass ich bei ihm war.

			Wir aßen in einem Restaurant im Resort zu Abend, und dank meiner Gestaltwandlerfähigkeiten war es kein Problem, dass ich keinen Koffer gepackt hatte. Ich ließ ein sexy Abendkleid mit V-Ausschnitt erscheinen, dessen violetter Farbton mich an unser erstes Treffen zurückdenken ließ. Als wir so beim Essen saßen und tranken und uns unterhielten, waren unsere Gespräche wieder genauso lustig und behaglich, wie es früher immer gewesen war. Nachdem Maddie nun aus dem Spiel war, war es genauso, wie er es beschrieben hatte: So viel hatte sich verändert und doch hatte sich gar nichts geändert. Der Einklang, unsere Verbundenheit … all das loderte zwischen uns – genauso wie die sexuelle Spannung, die sich aufbaute, als wir uns während unserer lockeren Unterhaltung unverwandt ansahen. Er war so lebhaft, wie ich ihn lange nicht mehr gesehen hatte, aber ob das von den Drinks oder seiner neuen Freiheit kam, wusste ich nicht zu sagen.

			Auch wenn mein Herz überfloss vor Freude, weil ich endlich wieder mit ihm zusammen war, so plagten mich trotzdem eine Million Zweifel. Er sagte zu mir, ich solle sie zur Seite schieben, aber das war nicht so einfach. Maddie. Sein unterschwelliger Pessimismus. Seine Familie. Mein eigener Egoismus.

			Doch als unser Abendessen beendet war, verflüchtigten sich solche Sorgen. Sobald wir wieder in seinem Zimmer ankamen – einer weitläufigen, geräumigen Suite, von der man einen Blick auf das nun in Finsternis gehüllte Meer hatte – fielen wir übereinander her. Das Verlangen, das sich zwischen uns aufgestaut hatte, explodierte. Er öffnete den Reißverschluss meines Kleides und schälte es mir vom Leib. Wir fielen aufs Bett und ich zerrte an seinen Shorts. Von Vernunft und Verantwortungsbewusstsein keine Spur. Seine Hände strichen über meinen Körper, an meinen Hüften entlang. Währenddessen wanderte sein Mund von meinem Schlüsselbein zu der Stelle zwischen meinen Brüsten und von dort schließlich zu einer der Brüste und der harten Brustwarze.

			Ich befreite ihn gerade aus seiner Unterwäsche, als ich spürte, wie das Glühen seiner Lebensenergie begann, in mich hineinzukriechen. Vorübergehend schaffte ich es, die Konsequenzen, die sich daraus ergaben, zu verdrängen. Ich wollte ihn. Ich wollte wieder das fühlen, was ich vor einigen Monaten gespürt hatte, als sein Körper in meinem gewesen war und ich dieses Gefühl einer perfekten Einheit gehabt hatte. Die Lebensenergie war ein zusätzliches Aphrodisiakum, das das Begehren meines Körpers nur noch steigerte.

			Vielleicht war es einfach eine alte Kurzschlussreaktion aus der Zeit, als wir noch zusammen gewesen waren, jedenfalls war ich wieder einmal diejenige, die alles aufhalten musste. Obwohl wir nach wie vor ineinander verschlungen waren, rückte ich etwas von ihm ab.

			«Okay», sagte ich und mein Herz schlug wie wild in meiner Brust. «Wir sind kurz davor, die Grenze zu überschreiten.»

			In Seths Augen war Lust. Lust und Liebe und dasselbe brennende Verlangen nach ultimativer Erfüllung, das auch ich verspürte. «Wir waren schon ein bisschen drüber, oder?», sagte er außer Atem. «Ich habe es gefühlt.»

			«Ja», gab ich zu. «Ein wenig.» Ein wenig ist schon zu viel.

			Er runzelte die Stirn, während er immer noch mein Bein streichelte. So, so gefährlich. Nur ein kleiner Schritt und wir würden wieder in den Abgrund stürzen.

			«Ich habe es schon mal gespürt», sagte er, «als du etwas von mir genommen hast. Nur so ein vages Gefühl, aber es war da. Irgendwie … irgendwie fand ich es dieses Mal durchaus nicht schlimm.»

			Da hatte er Recht. Das kam von der leichten Verfinsterung seiner Seele. Sicher, er war lange nicht so schlimm wie die Mehrheit der Menschen, die einmal zur Hölle fahren würden, aber schon dieser kleine Makel machte einen Unterschied. Ich konnte es fühlen. Vorher war er unberührt und rein gewesen, voll strahlendem Silber und ungetrübtem Leben. Das Meiste davon war immer noch da … abgesehen von diesem leichten Schatten, einem Schatten, der, so vermutete ich, größer wurde, je fester sein Entschluss wurde, sich von den Menschen in seinem Leben abzuwenden. Und je schwärzer eine Seele war, desto weniger nahm ich von ihr.

			«Du hast Recht.» Ich machte mir nicht die Mühe, ins Detail zu gehen. «Aber es wäre trotzdem noch schlimm.»

			«Zu schlimm, um es zumindest einmal zu riskieren?»

			Ein alter Streitpunkt. «Was ist damit, dass du von mir loskommen willst?»

			«Wenn es sein muss, tue ich das. Ich war schon bereit dazu. Aber das war, bevor du hierhergekommen bist … du hast mir übrigens immer noch nicht gesagt, weshalb und was du willst. Ich würde es noch einmal tun. Ich würde wieder mit dir zusammenkommen, aber ohne physische Grenzen.» Er schnitt meinen Protest ab. «Ich weiß, ich weiß, die Risiken. Und ich weiß – und das sollte dir auch klar sein – dass das zwischen uns mehr ist als nur Sex. Aber das war trotzdem immer ein Knackpunkt, auch wenn wir wussten, dass es nicht so sein sollte. Ich will nicht, dass so etwas noch mal passiert. Ich nehme das Risiko auf mich. Das ist meine Entscheidung.»

			«Ich – ich weiß nicht. Ich denke einfach nicht …»

			«Na ja, das ist schon mal besser als ‹ich kann nicht›.» Er kicherte. Dann rückte er näher und strich mit seinen Lippen über meine. «Und wenn du dich dagegen entscheidest, dann soll es eben nicht sein. Aber vielleicht … vielleicht könnten wir nur dieses eine Mal … vielleicht könntest du nur dieses eine Mal nachgeben …»

			Er drückte seine Lippen wieder auf meine, fordernder dieses Mal, und ich schloss die Augen. Unsere Körper rückten wieder näher zusammen. Wieder hatte er Recht.

			Beinahe schaffte ich es nachzugeben. Ich hatte in letzter Zeit zu viel durchgemacht, zu viele emotionale und spirituelle Umbrüche. Im Moment schien es das Natürlichste von der Welt, bei ihm zu sein … aber meine Alarmglocken schrillten immer noch. Wenn ich jetzt sein Leben verkürzte, dann war er mit seiner dunklen Seele der Hölle gleich um so vieles näher.

			«Nein», sagte ich schließlich. Es wurde immer schwieriger, noch einen Rückzieher zu machen. «Ich kann das noch immer nicht. Noch nicht. Ich will damit nicht sagen, niemals … es ist nur … Ich bin so durcheinander. Tut mir leid.»

			Er sah enttäuscht aus, aber zu meiner Erleichterung ließ er die Angelegenheit auf sich beruhen. Sonst hätte ich vielleicht nicht mehr widerstehen können. «Aber du bleibst doch? Verbringst du zumindest die Nacht mit mir?»

			Ich nickte. «Ich kann drei Tage bleiben.»

			«Drei Tage. Perfekt. Das kriege ich hin. Drei weitere Tage, um noch mal über alles nachzudenken. Wenn es geht, dass wir zusammenbleiben können … dann werden wir das auch. Und wenn es nicht geht, dann bleibe ich allein, bis ich eine andere Georgina finde.» Sein ironischer Tonfall verriet, dass er seine Zweifel daran hatte. «Für den Augenblick ist das genug.»

			Danach kuschelten wir uns nackt aneinander, hielten uns im Arm und schafften es wundersamerweise, die Situation nicht mehr eskalieren zu lassen. Selbstverständlich hatten wir während unserer Beziehung diese Fähigkeit perfektioniert, weswegen es uns eigentlich nicht schwerfiel – wenn auch widerstrebend. Wir blieben noch lange wach und redeten, als hätten wir uns seit Jahren nicht mehr gesehen und müssten ein ganzes Leben aufholen. Was gar nicht so weit von der Wahrheit weg war.

			Irgendwann schlief er doch ein, aber ich fand keine Ruhe. Ich beobachtete seine friedlichen Atemzüge in der Dunkelheit. Sein Schlaf war nach den ganzen Drinks tief. Ich spürte die Wärme seiner Haut und fühlte mich so geborgen, wie schon lange nicht mehr.

			Drei Tage. Wir würden diese drei Tage haben, und für ein kleines Weilchen konnte ich so tun, als wäre er wieder mein, genauso wie früher. Wenn ich mich dafür entschied, konnte es sogar von Dauer sein. Ich hatte ihm versichert, dass ich es mir überlegen würde. Das Problem bei der ganzen Sache war nur, dass nichts mehr so war wie früher. In meinem Kopf spulte sich wieder der Traum ab, dieser Traum, der eine Lüge gewesen sein könnte. Seth war der Mann in dem Traum gewesen, derjenige, mit dem ich zusammen sein konnte, wenn das, was mir die Oneroi gezeigt hatten, der Wahrheit entsprach. Aber war der Seth, der in meinen Armen lag, auch der Seth in meinem Traum? Der Seth, von dem ich geträumt hatte, war unendlich gütig und gut gewesen – der Seth, in den ich mich verliebt hatte. Der echte Seth hatte sich verändert – zwar nur ein wenig, zugegeben … aber die Veränderung war da.

			Es war falsch von mir, über ihn zu urteilen, denn bei seiner Verwandlung im Verlauf des letzten Jahres hatte auch eine Rolle gespielt, dass ich Teil seines Lebens war. Und dennoch dachte dieser selbstsüchtige Teil von mir, er hätte widerstehen sollen. Ich hatte mich wegen seines anständigen Charakters in Seth verliebt, etwas, das mich bei einem Mann immer anzog. Wie ironisch und möglicherweise auch heuchlerisch für eine Dienerin der Hölle. Ich liebte Seth immer noch, fühlte immer noch diese Bindung zwischen uns, aber das war jetzt nebensächlich. Seine Verbitterung, diese Stimmung, in der er sich nur noch in seinem bequemen, egozentrierten Schneckenhaus verkriechen wollte – so etwas hatte ich nicht von ihm erwartet. Von ihm hatte ich mehr erwartet.

			Ich wollte ihn nicht verlieren. Ich wollte diese wenigen letzten Tage mit ihm verbringen. Ich wollte die Ewigkeit mit ihm verbringen, aber wenn ich blieb, dann würde ich diese neue Haltung von ihm, die ich einfach verabscheute, nur noch schlimmer machen. Ich würde die Finsternis, die sich in ihm ausbreitete, nur vorantreiben. Das wollte ich nicht mit ansehen. Und egal, wie sehr ich ihn liebte und wie sehr ich mich nach diesen Momenten mit ihm sehnte und mich an sie klammern wollte, so begriff ich doch, dass es keine gute Idee wäre, mit diesem Seth, von dem ich so sehr enttäuscht war, zusammenzubleiben. Seth hatte gesagt, dass er lieber alleine bleiben als mit der falschen Frau zusammen zu sein wollte. Ich war lieber getrennt von ihm, als ihn so zu sehen. Ich wollte meine Erinnerungen an ihn nicht beschmutzen lassen.

			Und so kam es, dass ich mich, auch wenn es mir das Herz brach, aus seiner Umarmung löste. Er schlief fest und rührte sich nicht. Wieder so eine Heuchelei. Ich hatte ihn so oft zu überreden versucht, etwas zu trinken, und jetzt dachte ich abschätzig darüber, dass er mit ein paar Cocktails versucht hatte, seinen Schmerz zu bekämpfen. Wie bescheuert, dachte ich bei mir, dass seine verdunkelte Seele es für uns so viel leichter machte zusammen zu sein … und doch, für mein Herz wurde es dadurch unmöglich.

			Ich verwandelte mein Outfit in Jeans und ein leichtes Tanktop und entdeckte dann Hotelbriefpapier. Darauf kritzelte ich:

			Seth,

			es tut mir leid – aber ich muss gehen. Ich habe gesagt, dass ich noch einmal über alles nachdenken würde, aber ich habe mich geirrt. Ich liebe dich zu sehr, um zu bleiben.

			Kryptisch, nicht? Es war ein kläglicher Versuch, all meine Gefühle auszudrücken, aber ich vermutete, dass er es verstehen würde. Er kannte mich. Ich ließ die Nachricht auf dem Nachttisch liegen und betrachtete ihn noch einige Augenblicke, bewunderte den Mann, den ich liebte und immer lieben würde. Schließlich, als meine Augen feucht wurden, wandte ich mich ab und verließ das Zimmer, um ein Taxi zum Flughafen zu nehmen.

		

	

	
		
			Kapitel 23

			«Wo warst du?», wollte Roman wissen.

			Mein Flug war erst spät am folgenden Tag in Seattle gelandet. Es hatte sich herausgestellt, dass einen Flug von Mexiko zur nordwestlichen Pazifikküste zu kriegen etwas länger dauern kann als eine unsterbliche Teleportation, besonders wenn man kurzfristig einen braucht.

			«Am Rand der zivilisierten Welt und dann wieder zurück», sagte ich und ließ mich auf die Couch fallen. Beide Katzen kamen zu mir, was ich mit einer gewissen Selbstzufriedenheit zur Kenntnis nahm, denn normalerweise scharwenzelten sie immer um Roman herum.

			«Aha, South Dakota also?»

			Ich zog ein Gesicht und legte meinen Arm über die Augen. Mein Trip zu Seth hatte zwar nur 24 Stunden gedauert, aber, mal ehrlich, das war schon viel auf einmal gewesen, was ich in so kurzer Zeit verdauen musste. «Ich habe Seth gefunden.»

			«Oh.» Das verpasste Romans Begeisterung einen deutlichen Dämpfer. «Dann war sein Verschwinden wohl doch kein Fall für ‹Aktenzeichen XY›, wie Maddie es dargestellt hat.»

			«Na ja, ich musste – wortwörtlich – einen dämonischen Gefallen einfordern, um ihn zu erwischen.»

			«Und? Werdet ihr jetzt, wo er frei ist, Hand in Hand in den Sonnenuntergang schweben?»

			Als er den Sonnenuntergang erwähnte, musste ich daran denken, wie wir uns am Strand in den Armen gelegen hatten, und bei mir zog sich alles zusammen. «Nicht ganz. Ich … habe ihn verlassen.»

			«Und was genau hat das zu bedeuten?»

			Ich versuchte ihm zu erklären, wie alles mit Seth kaputtgegangen war, aber das war nicht einfach. Es war für mein Hirn beinahe zu viel, sich durch das alles noch einmal hindurchzuarbeiten. Alles ich damit fertig war, fühlte ich mich noch ausgelaugter als vorher.

			«Also, war’s das? Ihr werdet euch nie wiedersehen?» Roman klang skeptisch.

			«Er hat gesagt, er würde nicht zurückkommen, und ich bin nicht dageblieben. Also, ja.»

			«Es fällt mir schwer, das zu glauben. Will er jetzt permanent in diesem Hotel wohnen? Nicht mal er verdient so viel Geld.»

			«Nein, beim Essen hat er erwähnt, dass er sich irgendwoanders niederlassen will. Er hat nur noch nicht entschieden, wo.»

			Für eine Minute oder so herrschte zwischen uns Schweigen. Die einzigen Geräusche kamen von draußen vom Verkehr und von Aubrey, die neben meinem Ohr schnurrte. Schließlich fragte Roman: «Geht es dir gut?»

			Ich sah ihn verdutzt an. «Wie meinst du das?»

			«Genauso, wie ich es gesagt habe. Das muss schwer für dich sein. Ich meine, seit der Sache mit den Oneroi hattest du eigentlich keine Auszeit.»

			Ich wusste nicht recht, warum mich seine Worte so irritierten. Wahrscheinlich, weil bei all dem Kummer, der mein Leben ständig bestimmte, mich nur selten einmal jemand fragte, ob es mir gutging. Möglicherweise hatten sie es einfach aufgegeben, mich zu fragen, denn mir stießen täglich deprimierende Sachen zu. Wie merkwürdig, dachte ich bei mir, dass Roman sich vom Soziopathen zu einem mitfühlenden Wesen gewandelt hatte, während Seth einen dunkleren Weg eingeschlagen hatte. Gewiss, ich hatte auch keine schlagkräftigen Beweise, dass Roman nicht vielleicht nur ein mitfühlender Soziopath war. Trotzdem schenkte ich ihm ein dankbares Lächeln.

			«Es geht mir gut – zumindest wird es mir letzten Endes gutgehen. Danke.»

			Etwas an meinem Lächeln musste ihn angespornt oder zumindest ermuntert haben, jedenfalls strahlte er bis über beide Ohren. Ich hatte ganz vergessen, wie schön sein Lächeln war, wie es sein Gesicht zum Leuchten brachte. Danach mieden wir zwar alle verfänglichen Themen, verbrachten aber trotzdem den Abend zusammen. Es ging mir nicht besonders gut, aber es war schön, für eine Weile einfach normal zu sein und das ganze Drama zu vergessen.

			Ich fragte mich, ob in Zukunft mein Leben wohl so aussehen würde – und welche Rolle Roman darin wohl spielen würde.

			In den darauffolgenden Tagen war es allerdings schwierig, sich an eine Welt ohne Seth zu gewöhnen. Als er noch mit Maddie zusammen gewesen war, hatte mir zwar schon ihr Anblick allein wehgetan, aber immerhin war er da gewesen. Und ich hatte die Gewissheit gehabt, dass er da war. Auch wenn mein übriges Leben langsam wieder ins Lot kam, so hinterließ das Wissen, dass er fort war und auch nicht mehr zurückkommen würde, in meinem Herzen ein seltsames Gefühl von Leere.

			Ich ging wieder arbeiten, was im Laden sehr begrüßt wurde, denn Maddie hatte etwas freie Zeit bitter nötig gehabt. Ich erkundigte mich bei Doug über sie, und auch wenn ich wusste, dass ich es nicht genießen würde, ihren Klagen über Seth zuzuhören, so bot ich doch an, sie zu besuchen, falls sie mich brauchte. Eigentlich machte ich ja gerade dasselbe durch, und diese Gelegenheit auf ein bisschen Trauerarbeit sollte ich nicht ausschlagen.

			«Im Moment will sie einfach nur alleine sein», sagte Doug, an meine Tür gelehnt. Heute war er nicht zu Scherzen aufgelegt, von seiner exzentrischen Schrulligkeit war nichts mehr zu spüren. «Sie ist immer noch am Boden zerstört – aber sie ist ein Kämpfer. Ich lasse es dich wissen, wenn sie dazu bereit ist, jemanden zu sehen.»

			«In Ordnung.» Es tat mir so leid für sie. «Halt mich auf dem Laufenden.»

			Es ging schon auf Ladenschluss zu und ich begab mich in den vorderen Teil des Ladens, um bei den Vorbereitungen zu helfen. Einige der Angestellten gingen schon nach Hause. Gabrielle war eine von ihnen. Sie ging zusammen mit Cody.

			«Was ist denn hier los?», flüsterte ich ihm zu, als sie gerade ihre Tasche holte. Er trug nicht mal Schwarz.

			«Wir sind ein paarmal miteinander ausgegangen, während … na ja, während du indisponiert warst.» Sein Glück schien ihm peinlich zu sein.

			«Das ist ja fantastisch», sagte ich zu ihm. Irgendwo in dieser Welt schaffte es die Liebe doch noch zu bestehen. «Was hat ihre Meinung denn geändert? Das Konzert?»

			«Auch. Das hat den Weg frei gemacht. Sie findet es total toll, dass ich nur nachts rausgehe. Und dass ich sie richtigen Vampiren vorstellen kann.»

			«Wie bitte? Du hast es geschafft, sie davon zu überzeugen, dass Peter ein echter Vampir ist?» Für einen normalen Menschen war das eine noch abwegigere Vorstellung als die Tatsache, dass Cody einer war.

			«Nein. Selbstverständlich nicht.» Sein liebestoller Ausdruck verhärtete sich etwas. «Aber Milton – du weißt doch, dieser Vampir aus Eugene – war diese Woche in der Stadt. Er hat behauptet, er würde Freunde besuchen.»

			Vampire waren ziemlich empfindlich, was ihre Jagdreviere anging. Selbst Peter und Cody, die nur selten Opfer jagten, und wenn es mal so weit kam, sie nicht töteten. «Er hat bisher keinen Ärger gemacht, aber das mit dem Urlaub kauf ich ihm nicht ab. Das ist genauso abwegig wie Simones Behauptung, sie wäre nur als Touristin hier.»

			«Sie ist weg, oder?» Das war mir zumindest zu Ohren gekommen, und nachdem es keine peinlichen Zwischenfälle mit zwei Georginas gegeben hatte, musste ich wohl glauben, dass es stimmte. Hinter ihre Motive war ich nie gekommen.

			«Jap, soweit ich weiß schon. Wie auch immer. Milton. Der sieht total wie ein Vampir aus. Hast du ihn mal gesehen? Er ist ein moderner Nosferatu. Als ich ihn in einem Club observiert habe, habe ich Gabrielle mitgenommen, und sie fand es richtig spannend. Sie glaubt jetzt, ich hätte eine spezielle Gabe, mit der ich Vampire ausfindig machen kann – oder zumindest Möchtegernvampire.»

			«Mm-hmm», machte ich. «Irgendwie ist das gleichzeitig bizarr und witzig und niedlich. Vielleicht auch ein bisschen beunruhigend.» Darauf grinste er und ließ seine Eckzähne blitzen. «Was hält sie denn von deinen Zähnen? Wenn ihr euch die ganze Zeit so nah seid, kannst du sie wohl kaum verstecken.»

			«Ich hab ihr erzählt, ich hätte sie mir feilen lassen.» Er sah sehr zufrieden aus. «Sie findet’s geil.»

			Als ich ging, hatte seine neue Romanze meine Laune gehoben. Ich trat in die frostige Nacht hinaus und wunderte mich, dass es mir nicht sonderlich viel ausmachte. Die klare, anregende Luft erfrischte mich irgendwie, und zum ersten Mal seit längerer Zeit bereute ich es wieder, dass ich von Queen Anne weggezogen war. Es wäre sicher schön gewesen, an diesem frühen Winterabend nach Hause zu laufen, anstatt in ein Auto aus Plastik und Metall zu steigen.

			Daran ließ sich allerdings nichts ändern. Ich startete den Motor und checkte, bevor ich aus der Parklücke fuhr, noch einmal mein Handy. Ich schaltete es bei der Arbeit häufig auf stumm, und jetzt zeigte es drei Anrufe in Abwesenheit. Alle drei Anrufer hatten eine Nachricht hinterlassen. Der erste Anrufer war Erik, er hatte es vor einigen Stunden versucht. Er sprach in seinem gewohnten höflichen Tonfall, doch ich hörte eine gewisse Dringlichkeit mitschwingen. Er berichtete, er könne mit einigen neuen Theorien wegen meines Vertrages aufwarten, und wollte umgehend mit mir sprechen.

			Die nächste Nachricht war von Roman und etwa eine Stunde alt. Er kannte meinen Arbeitsplan sehr gut und wollte wissen, was er mir zum Essen mitbringen solle. Ich solle ihn anrufen, bevor ich aufbrach, dann hätte er, bis ich zu Hause ankam, schon alles fertig. Ein Lächeln stahl sich auf meine Lippen – das augenblicklich verschwand, als ich die letzte Nachricht hörte. Sie war fünf Minuten alt und kam wieder von Erik.

			«Georgina –»

			Das war’s. Nur mein Name, angespannt und erstickt. Danach nur noch Rauschen. Es klang, als hätte er das Telefon fallen gelassen, und die Mitteilung brach ab. Ich starrte mein Telefon an wie einen Fremdkörper.

			Niemals, absolut niemals zuvor hatte Erik mich bei meinem Vornamen genannt.

			Während ich noch seine Nummer wählte, war ich schon unterwegs zu seinem Laden. Es war spät und das Geschäft war sicher nicht mehr offen, aber mein Handy hatte genau diese Nummer gespeichert. Keine Antwort. Ich versuchte es bei ihm zu Hause, nur um sicherzugehen, aber dort ging auch niemand dran. Meine Angst steigerte sich und mit ihr meine Geschwindigkeit. Es herrschte kaum Verkehr und ich kam gut voran, aber es kam mir trotzdem so vor, als wäre sein Laden hunderte Meilen entfernt.

			Ich schaffte die Strecke in 15 Minuten, eigentlich ziemlich bemerkenswert. Die Ladenbeleuchtung war eingeschaltet, obwohl alle anderen Geschäfte und der Parkplatz im Dunkeln lagen. Ich parkte direkt vor dem Geschäft auf dem Behindertenparkplatz, sprang aus meinem Auto. Was ich dann sah, ließ mich sofort stehen bleiben.

			Das Glas in der Tür und im Schaufenster war eingeschlagen worden und der Bordstein mit glitzernden Scherben bedeckt. Selbst wenn die Tür abgeschlossen gewesen wäre, hätte ich ganz einfach hindurchgreifen und sie öffnen können. Ich stürmte hindurch und als ich eintrat, bot sich mir auch im Inneren ein Anblick der Verwüstung. Die Brunnen plätscherten, die Musik lief noch, aber alles andere lag in Trümmern. Bücherregale waren umgestoßen, Plastiken zerschlagen worden. Schmuckkästchen lagen zerbrochen – und leer – am Boden.

			«Erik?», rief ich und hetzte durch den Laden. Ich bekam keine Antwort. Ich lief an der Kasse vorbei, sah, dass die Schublade heraushing, und befürchtete, sie genauso leer wie die Schmuckkästchen vorzufinden. Ich eilte gerade in Richtung des Hinterzimmers, als ich ein leises Geräusch hörte. Ich drehte mich um, blickte wild umher und entdeckte hinter der Kassentheke eine Hand. Dort fand ich Erik, auf dem Boden ausgestreckt Trotz seiner gebräunten Haut sah er bleich aus. Eine Hand hatte er auf seinen Bauch gelegt, der eine einzige, dunkle Blutlache war. Seine Augen waren glasig und eine Sekunde glaubte ich, er wäre tot. Dann zuckten seine Lippen und seine Augen richteten sich auf mich.

			«Miss Kincaid …»

			Ich wählte 911 und versuchte gleichzeitig, meinen Mantel herunterzureißen. Ich schrie ins Telefon, sie sollten einen Krankenwagen schicken, und presste dann den dünnen Stoff des Trenchcoats auf seinen Bauch. Meine Bemühungen waren nutzlos. Auf dem Stoff breitete sich augenblicklich ein roter Fleck aus.

			«Nicht sprechen», flehte ich, als ich sah, wie sich seine Lippen bewegten. Sie waren bläulich. «Sie kommen schon. Alles wird gut.»

			Ich wollte ihm hunderte Fragen stellen, wissen, was geschehen war, wer es getan hatte. Keine war von Bedeutung. Ihn zu retten war das Einzige, was zählte – und außerdem war das Szenario leider ziemlich eindeutig. Ein Einbruch, den er anscheinend gestört hatte. Zwei Einschusslöcher in der Wand gaben darüber Aufschluss, was mit seinem Bauch passiert war. Der dritte Schuss hatte getroffen.

			«Miss Kincaid …» Seine Stimme war so schwach, kaum mehr als ein Krächzen.

			«Schscht. Wir reden später darüber, wenn der Notarzt da ist. Sparen Sie Ihre Kräfte.»

			«Es wird kein Später geben», keuchte er. Ich könnte schwören, er versuchte zu lächeln. «Nicht … für … mich.»

			«Sie sind bestimmt in fünf Minuten da», widersprach ich.

			«Egal. Zu schwach. Zu viel Blut.»

			«Nein», entgegnete ich verzweifelt. «Nein.» Während ich ihn noch mit wachsender Hysterie anflehte, wusste ich, dass er Recht hatte. Er hatte zu viel Blut verloren. Er war nur noch am Leben, weil eine Wunde wie diese langsam tötet. Selbst wenn die Sanitäter in diesem Augenblick zur Tür hereingekommen wären, hätten sie ihn nicht mehr rechtzeitig wegbringen können, um sein Leben zu retten. In seinem Alter und nach seiner Krankheit würde er das nicht überleben. Aber ich weigerte mich immer noch, es zu glauben.

			«Sie kommen wieder in Ordnung. Hören Sie zu –»

			«Sie hören zu.» Er hatte den Befehl nicht mit Nachdruck ausgesprochen, aber ich hielt sofort meinen Mund. Eine seiner Hände umklammerte mich. «Es ist nicht … Ihr Vertrag.»

			Mein Verstand war noch mit seinem Zustand und dem des Geschäfts beschäftigt, und ich war etwas konfus. Dann begriff ich den Zusammenhang. «Lassen Sie das mit dem Vertrag gut sein. Darüber machen wir uns später Gedanken.»

			Sein Griff wurde fester. «Es muss noch einen geben. Zwei Verträge.»

			«Es muss … was? Nein. So funktioniert das nicht. Das weiß ich sicher. Pro Seele ein Vertrag. Ich habe einen unterzeichnet. Und jetzt, bitte, sprechen Sie nicht mehr.

			«Finden Sie ihn.» Er hustete. An seinen Lippen war Blut. «Finden … Sie ihn.»

			«Das werde ich, das werde ich.» Ich hätte allem zugestimmt, auch wenn das, wovon er sprach, keinen Sinn ergab. Meine Worte schienen ihn zu beruhigen Er entspannte sich ein wenig. Trotzdem litt er zweifellos Höllenqualen. Ich sah zur Vordertür und wollte unbedingt Sirenen hören. «Sie kommen gleich», sagte ich.

			«Zu … spät. Sie … Sie können die Schmerzen aufhören lassen.»

			Er war jetzt so schwer zu verstehen, dass ich mich tief zu ihm herunterbeugen musste. Und selbst dann begriff ich die Bedeutung seiner Worte nicht gleich. «Ich versuche es.» Ich verschob den Mantel ein wenig, aber das stellte sich als vollkommen unwirksam heraus.»

			«Ein Kuss … nur ein Kuss …»

			«Ich …» Ich riss die Augen auf. «Nein. Nein. Das wird Sie umbringen …» Noch während ich es sagte, ging mir auf, wie dumm das war. Die Schusswunde brachte ihn schon um. Er würde sterben. Ein Kuss. Er wollte einen Kuss, damit er schneller starb, genau wie Luc. Seit damals hatte ich so etwas nicht mehr getan und ich hatte es auch nicht gewollt. Es war vielleicht ein Akt der Gnade gewesen, aber ich war mir wie ein Mörder vorgekommen. Und doch wusste ich, genau wie damals, dass es sein Hinscheiden erleichtern würde …

			Ich schüttelte meinen Kopf. «Nein.»

			«Nyx … sie hat es mir gezeigt. Meinen Tod gezeigt: Sie.»

			Er hustete wieder und konnte nicht mehr sprechen. Doch er hing mit schmerzverzerrter Miene und flehenden Augen weiter am Leben.

			Nyx? Nyx hatte ihm seinen Tod gezeigt …

			In meinem Hinterkopf blitzte eine Erinnerung auf, wie ich ihn eines Tages angetroffen hatte, nachdem Nyx ihn aufgesucht und ihm eine Vision gezeigt hatte. Damals war er zuerst vor mir zurückgeschreckt, hatte es aber später als simple Nachwirkung eines Albtraums abgetan. Jetzt begriff ich. Er hatte seinen Tod gesehen – und mich, wie ich ihn verursachte. Damals hatte er Angst vor mir gehabt. Mein Mann in meinem Traum war eine Lüge gewesen, doch alle anderen Visionen, die sie den Menschen gezeigt hatte, traten ein. Ich war dazu bestimmt, eine Rolle bei Eriks Tod zu spielen … bloß keine mit bösen Absichten. So ging das oft mit ihren Träumen. Immer kam es anders, als man dachte.

			Und so wurde ich zum zweiten Mal zum Engel der Gnade … oder zum Engel des Todes … wie auch immer. Ich beugte mich hinab, ignorierte das Blut an seinem Mund und küsste ihn. Genau wie bei Luc war nur noch ein Fünkchen Leben übrig. Noch fünf Minuten und er wäre auch ohne mein Zutun gestorben. Das kleine bisschen Leben war genauso rein und gut, wie ich es mir gedacht hatte. Erik würde im Jenseits belohnt werden.

			Als ich meinen Kopf hob und sah, wie friedlich er nun aussah, huschten undeutliche Empfindungen durch mich hindurch. Wenn ich Energie nahm, passierte das manchmal. Ich spürte Zuneigung für mich. Keine romantische Liebe. Eher eine Art väterliche Liebe. Freundschaft. Und unter all dem schwang eine Warnung an mich mit, eine Warnung, die er mir selbst nicht mehr hatte überbringen können. Ich war so sehr in diesen letzten Aufwallungen des Lebens gefangen, dass ich nur vage die Sirenen und die Blaulichter wahrnahm.

			Jemand hob mich auf und dann sah ich, wie Menschen um ihn herum hockten – zu spät. Ich beobachtete den Tumult, der darauf folgte – Sanitäter, Polizei. Ich sah es, ohne es wahrzunehmen, beantwortete Fragen, ohne zu wissen, was ich da eigentlich redete. Ein Polizeibeamter mit freundlichen Augen notierte sich alles und sprach sanft zu mir, wobei er sich häufig wiederholte. Ich weiß nicht, wie lange es dauerte. Eine Stunde vielleicht oder auch länger. Ich erinnerte mich nur daran, dass ich ihnen wieder und wieder versicherte, dass es mir gutginge, dass ich nach Hause wolle und ihnen jede Frage beantworten würde, die noch auftauchte.

			Aber als ich dann losfuhr, immer noch im Schockzustand, und kaum verarbeiten konnte, was da gerade geschehen war, fuhr ich nicht in den Westen von Seattle. Ich fuhr zum Pioneer Square, parkte auf der Straße und bahnte mir dann einen Weg durchs Partyvolk. Als ich den Cellar betrat, sahen mich einige Leute komisch an, doch ich achtete nicht auf sie und ging schnurstracks auf Jeromes Tisch zu. Heute Abend trank er alleine, und während ich mich näherte, sah er mich unverwandt an.

			«Georgie», sagte er schließlich, als ich vor ihm zum Stehen kam. «Wozu ist das Gestaltwandeln denn gut, wenn du trotzdem blutbesudelt durch die Gegend rennst?»

			Ich sah an mir herunter und bemerkte erst jetzt die Flecken auf meinem Shirt. Ich wandte mich wieder an ihn, ohne seine Bemerkung zu berücksichtigen.

			«Erik ist tot», sagte ich tonlos zu ihm.

			In Jeromes Gesicht zeigte sich keine Reaktion. «Wie?»

			«Ein Einbruch. Jemand hat ihn erschossen.»

			Jerome nippte an seinem Bourbon und schwieg.

			«Und? Hast du nichts zu sagen?»

			Er sah mich finster an. «Was erwartest du? Soll ich weinen? Mich in Sack und Asche hüllen? Es sterben ständig Menschen, Georgie. Du bist diejenige, die sie betrauert – nicht ich. Ich habe für keinen von ihnen etwas übrig. Das weißt du auch. Und für ihn ganz besonders nicht.»

			Das wusste ich. Als Duane – ein früherer Angestellter von Jerome – getötet worden war, hatte Jerome lediglich angepisst reagiert.

			«Es ist nur seltsam …» Ich hielt kurz inne und setzte die Worte zusammen, die sich die ganze Zeit über in meinem Hinterkopf formiert hatten.

			«Es ist nur seltsam, dass überhaupt jemand in einen New-Age-Laden einbricht. Eine ungünstige Wahl für einen Einbruch.»

			«Wenn es dort Geld gibt, ist es auch eine gute Wahl für einen Überfall. Und wenn sich der Laden auch noch in einem einsam gelegenen Einkaufszentrum befindet, in dem nur ein alter Mann arbeitet, dann ist es eine noch günstigere Wahl. Haben denn Wertsachen gefehlt?»

			«Ja», gab ich zu.

			«Warum verschwendest du dann meine Zeit?»

			«Das Glas.»

			«Das Glas?»

			«Das Glas wurde von innen eingeschlagen», sagte ich. «Die Scherben lagen auf dem Gehsteig. Wer immer das getan hat, hat das Glas nicht zerbrochen, um hineinzukommen. Es sollte nur so aussehen.»

			Jerome seufzte gereizt. «Nach all dem, was du schon erlebt hast, wunderst du dich noch ernsthaft über menschliches Verhalten?»

			«Es scheint mir nur merkwürdig, dass jemand wie Erik – jemand, der sich mit dem Übernatürlichen beschäftigt und der –» Ich verzichtete darauf zu erzählen, dass er sich mit meinem Vertrag beschäftigt hatte. Stattdessen sagte ich: «Der gerade in eine große Sache der Unsterblichen verwickelt war, ein zufälliges Opfer ist.»

			«Zufälle passieren.»

			«Ich glaube nicht mehr an Zufälle.»

			«Dann denk an deine eigenen Worte. Diese ‹große unsterbliche Sache› ist deine Antwort. Sie mögen vielleicht nicht in unserer Welt leben, aber glaubst du denn, dass Traumkreaturen hier keine Kontakte haben?»

			Ich zog die Stirn in Falten «Was willst du damit sagen?»

			«Das ich mir gedacht habe, dass es für den Oberherrn der Oneroi sehr bequem war, einfach abzuhauen. Er wusste, dass er weder mich noch einen anderen Unsterblichen anrühren konnte. Aber einen Menschen? Einen, der aktiv an der Durchkreuzung seiner Pläne beteiligt war?» Jerome hob die Schultern. «Rache. Er könnte es arrangiert haben. Wir können es nicht beweisen – und wir können nichts unternehmen. Ich hoffe, du hast das kapiert. Ich werde nicht deinen Freund rächen, falls es das ist, worum du mich bitten willst.»

			Das hatte ich auch nicht erwartet. Ich wusste eigentlich gar nicht, was ich überhaupt von ihm erwartet hatte. Warum war ich hergekommen? Weil ich unter Schock stand. Weil das, was Erik zugestoßen war, keinen Sinn ergab. Weil Jerome oft Antworten für mich hatte.

			Wie auch dieses Mal … nur war ich mir nicht sicher, ob ich ihm glaubte. Dann kam mir wieder der alte Spruch in den Sinn: Woran merkt man, dass ein Dämon lügt? Er bewegt die Lippen.

			«Okay», sagte ich und nickte zaghaft. Er kniff leicht die Augen zusammen. Ich glaubte, es irritierte ihn, dass ich so schnell klein beigab. Ich sah noch einmal an mir herab und ließ das Blut verschwinden. «Ich werde nach Hause gehen und … keine Ahnung. Keine Ahnung, was ich tun werde.»

			Meine Verwirrung war nicht vorgetäuscht und ich hoffte, dass es ausreichte, um sein Misstrauen zu zerstreuen. Und mal ehrlich, wessen sollte er mich denn verdächtigen? Nicht mal ich wusste das. Zwei Verträge.

			Jerome versuchte nicht, mich aufzuhalten. Ich fuhr nach Hause, ohne es richtig zu merken, bis ich schließlich den Parkplatz vor meinem Haus erreichte. Sobald ich die Wohnungstür geöffnet hatte, stieg mir ein leichter Geruch nach chinesischem Essen in die Nase. Es duftete köstlich, allerdings roch es auch so, als hätte das Essen schon eine Weile herumgestanden. Roman lag ausgestreckt auf der Couch und starrte, soweit ich das ausmachen konnte, ins Leere. Der Fernseher war aus. Die Katzen wurden nicht geknuddelt.

			«Tut mir leid, dass ich nicht angerufen habe», sagte ich. «Du wirst nicht glauben –»

			«Ich habe etwas für dich», sagte er. «Zwei Etwasse eigentlich.»

			Nur der seltsame Klang seiner Stimme hielt mich davon ab, sofort damit herauszuplatzen, was heute Abend in Eriks Geschäft passiert war. Auch jetzt noch kamen mir die Geschehnisse so unwirklich vor, dass ich kaum glauben konnte, dass mir das zugestoßen war. Bestimmt hatte ich es nur in einem Film gesehen. Ich setzte mich zu Roman in einen Sessel und das ungute Gefühl in meiner Magengrube wurde stärker Ich fragte mich, was sich heute Abend wohl noch ereignet hatte.

			«Was ist es?»

			Er reichte mir ein Blatt Papier. «Als ich mit dem Essen zurückkam, lag das unter der Tür. Ich wollte es nicht lesen, aber … na ja, es steckte nicht in einem Umschlag oder so.»

			Ich nahm es wortlos und erkannte die kritzelige Schrift sofort. Seth. Die wenigsten Leute hätten sie entziffern können, doch ich hatte mit seiner schlampigen Schreibe einige Erfahrung.

			Georgina,

			als ich ohne dich in Mazatlán aufgewacht bin, war ich so wütend. Ich fühlte mich betrogen und verlassen und fragte mich, ob du die ganze Zeit nur mit mir gespielt hast. Doch je mehr ich dann über deine Worte nachgedacht habe, desto klarer sah ich mein Leben wieder. Ich will mich nach wie vor nicht mit den Schwierigkeiten in Seattle befassen. Ich will Maddie nicht gegenübertreten. Ich will mir selbst nicht gegenübertreten. Aber ich habe erkannt, dass ich möchte, dass du stolz auf mich bist.

			Vielleicht ist «Stolz» nicht das richtige Wort. Respekt? Zuneigung? Liebe? Ich bin nicht sicher, aber das, was bei Erik geschehen ist, hat einen bleibenden Eindruck hinterlassen. Sogar in deinen Armen zu liegen hat einen Eindruck bei mir hinterlassen. Das, was ich gesagt habe, habe ich auch so gemeint: Lieber wäre ich alleine als ohne dich. Aber selbst wenn wir getrennt sind, kann ich den Gedanken nicht ertragen, dass du von mir enttäuscht bist. Damit du wieder eine gute Meinung von mir hast, würde ich so ziemlich alles riskieren. Ich würde sogar zurückkommen und meinen Dämonen ins Angesicht blicken.

			Und ich bin zurückgekommen, egal, wie sehr ich lieber wegrennen würde. Mein Verschwinden würde die schlimmen Dinge nicht ungeschehen machen. Vielleicht bist du so etwas wie ein Kurier, ein Bote des Schicksals. Wenn du nicht gewesen wärest, wäre ich mit ziemlicher Sicherheit nicht zurückgekehrt, doch es hat sich herausgestellt, dass es nötig war. Terry und Andrea haben heute die Untersuchungsergebnisse bekommen. Sie hat nur noch wenige Monate zu leben. Ich könnte schwören, dass das nur ein schlechter Witz vom Arzt sein kann. Vor wenigen Wochen schien es ihr noch blendend zu gehen. Ich will mich damit nicht befassen, genauso wenig, wie ich mich mit allem anderen befassen möchte. Aber sie brauchen mich jetzt mehr denn je, und ich liebe sie. Ich liebe sie so sehr, dass mir klar geworden ist, dass mein eigenes Leben und meine Wünsche nebensächlich sind. Sobald ich mit dem Buch fertig bin, lege ich alles andere – auch die neue Serie – auf Eis. Nichts davon ist wichtig. Nur die beiden zählen. In den nächsten Monaten werden sie mich brauchen. Und danach werden sie mich noch mehr brauchen.

			Ich weiß nicht, wann wir uns wiedersehen werden – dir fällt vielleicht auf, dass ich schreibe «wann» und nicht «ob». Aber wie ich schon in Mexiko erwähnt habe, ich weiß, dass das Schicksal uns nicht auf Dauer trennen wird. Ungeachtet dessen möchte ich, dass du glücklich bist, egal, wohin dein Leben dich führt – und ich hoffe, dass ich eines Tages deinen Respekt wieder verdienen werde.

			Außerdem sollst du wissen, dass ich, trotz meiner Rückkehr, nichts von dir erwarte. Ich wollte nur sichergehen, dass du verstehst, was ich getan habe … und wie sehr du mich beeinflusst hast.

			Seth

			Ich sah Roman an, der mich die ganze Zeit, als ich gelesen hatte, nicht aus den Augen gelassen hatte. Ich wusste nicht, was mich mehr aus der Fassung brachte: dass Seth zurückkam – meinetwegen – oder die beschissenen Neuigkeiten über Andrea. Beides war auf seine Art monumental. Eins davon war eine Tragödie von epischen Ausmaßen.

			Ich schluckte und befürchtete, dass ich, sobald ich alles begriff, losheulen würde. «Ich glaube nicht, dass ich heute Abend noch sehr viel mehr verkraften kann», sagte ich leise.

			Romans Miene war eine Mischung aus Mitleid und Zynismus. «Na ja, eine Sache hab ich noch für dich.»

			Er gab mir ein Magazin. Es war so ein Schundheftchen mit Klatsch über Prominente, eines, über das wir uns im Buchladen immer lustig machten. Ich konnte nicht nachvollziehen, warum er mir in Anbetracht all dessen, was sich ereignet hatte, so etwas Triviales in die Hand drückte. Eine Seite war mit einem Post-it markiert und ich schlug sie auf.

			Es war eine Collage von Promifotos, solche Schnappschüsse, die die Paparazzi mit Begeisterung schossen: Schauspieler, die mit ihren Kindern unterwegs waren, Popstars, die sie in einem Nachtclub in Las Vegas aufgespürt hatten. Ich überflog die Seite und fragte mich langsam, warum um alles in der Welt ich mich jetzt mit so etwas beschäftigen sollte.

			Dann entdeckte ich es. Ein kleines Bild, eingeschoben zwischen viel interessanteren und größeren Fotografien von schlecht angezogenen Schauspielern. Die Überschrift lautete: Bestsellerautor Seth Mortensen genießt Naturschönheiten in Mazatlán.

			Und darauf sah man, wie Seth und ich uns am Strand küssten.

		

	

	
		
			Kapitel 24

			«Das … das ist doch nicht möglich», sagte ich.

			«Ich weiß nicht», sagte Roman trocken. «Sieht für mich ziemlich echt aus.»

			«Aber Seth ist ein Schriftsteller. Solche Magazine scheren sich doch nicht um Leute wie ihn.»

			«Für dich ist er so alltäglich, dass dir gar nicht klar ist, wie berühmt er eigentlich ist. Und hey, in einer lahmen Woche nehmen sie wahrscheinlich alles an, was sie kriegen können. Sex sells – und das ist schon ziemlich sexy.»

			Ich sah wieder hin. Es war wirklich ziemlich sexy. Es war aufgenommen worden, als ich auf Seth gelegen hatte, und der Sarong war so verrutscht, dass ich mächtig viel Haut zeigte. Mir wurde schlecht.

			«Vielleicht fällt es ja keinem auf.» Aber schon als ich es aussprach, wusste ich, dass das nur Wunschdenken meinerseits war. Wie ich bereits erwähnt habe, war das Magazin im Laden sehr beliebt, besonders wegen seiner lachhaften Artikel. Irgendwo würde irgendjemand dieses Bild sehen. Und der Inhalt der Artikel mochte vielleicht Erfindung sein, ein Foto wie dieses – auf dem unsere Gesichter eindeutig zu erkennen waren – konnte kaum lügen.

			Ich ließ das Magazin zu Boden fallen. «Ich kann … ich kann mich damit nicht befassen. Nicht nach all dem anderen.»

			Roman runzelte die Stirn und sah berechtigterweise besorgt aus. Ich denke, er freute sich weder über das Bild noch über Seths neue Entschlossenheit, aber es war für ihn wohl offensichtlich, dass mich neben seinen Neuigkeiten noch anderes quälte.

			«Georgina, was ist sonst noch –»

			Ich hob die Hand. «Jetzt nicht. Morgen. Wir reden morgen. Zu viel … zu viel ist heute Abend geschehen.» Eriks leblose Augen blitzten in meiner Erinnerung auf. «Dagegen ist das gar nichts.»

			Er zögerte und nickte dann. «Wie wäre es denn mit morgen Abend? Ich meine kein Date. Einfach nur, na ja, Abendessen und dann reden wir über alles, bevor es dich noch auffrisst. Ich mache mir wirklich Sorgen um dich.»

			Ich hob an, ihm zu versichern, dass er sich keine Gedanken machen brauchte, dass ich schon zurechtkäme, doch dann ließ ich es sein. Tatsächlich wusste ich überhaupt nicht, ob es so war. «Das würde mir gefallen», sagte ich aufrichtig. «Wenn mir keine Schadensbegrenzungsmaßnahme dazwischenfunkt, gerne. Ich werde dir alles erzählen.» Todmüde raffte ich mich auf. «Aber jetzt – Bett.»

			Er stellte sich meinem Rückzug ins Schlafzimmer nicht in den Weg, doch seine Gefühle standen ihm ins Gesicht geschrieben. Dadurch fühlte ich mich noch mieser, hauptsächlich weil ich daran denken musste, wie weit unten auf meiner Prioritätenliste angesiedelt seine Gefühle für mich waren. Ihm waren sie offensichtlich sehr wichtig, und ich war dankbar für seine Inbrunst. Und seine Gefühle bedeuteten mir ja auch etwas. Sein Angebot, einfach nur zu reden, war irgendwie total süß und tröstlich. Aber in Anbetracht dessen, was sonst gerade los war? Ich konnte es mir im Augenblick keinesfalls gestatten, mir tiefer gehende Gedanken über unsere Beziehung zu machen.

			Insbesondere wenn ich im Buchladen einen Spießrutenlauf vor mir hatte. Es war mir auch in der Vergangenheit schon einige Male passiert, dass ich beim Betreten von Emerald City mit heimlichen und neugierigen Blicken bedacht worden war. Die meiste Zeit ging es dabei um etwas total Albernes und ich kapierte es auch erst hinterher. Heute wusste ich ganz genau, was los war. Ganz ohne Frage hatte das verdammte Magazin die Runde gemacht.

			Und diesmal waren die Blicke auch nicht fragend oder süffisant. Sie waren anklagend. Verächtlich. Ich konnte mich ihnen nicht stellen. Noch nicht. Ich huschte, so schnell es ging, durch den Laden zu meinem Büro – welches ich, so schwor ich es mir, bis zum Ende meiner Schicht auch nicht mehr verlassen würde. Wenn man bedachte, wie ich Seth dafür verurteilt hatte, dass er vor seinen Problemen wegrannte, war ich wohl eine ziemliche Heuchlerin. Nur hatte ich beim Versuch, meinen Problemen zu entfliehen, nicht so viel Glück.

			Maddie saß an meinem Schreibtisch.

			Ich hatte sie zum letzten Mal gesehen, als sie zu mir in die Wohnung gekommen war, und das war schon eine Woche her. Damals hatte ich ihr versichert, sie könne sich so lange frei nehmen, wie sie es für nötig hielt, und so früh hatte ich sie nicht zurück erwartet. Bei ihrem Anblick blieb ich wie angewurzelt stehen.

			Ihre Miene war viel ruhiger, als ich es erwartet hätte. Nein, sie war mehr als ruhig. Sie war wie eingefroren. Makelloses, schauriges Eis. Wie bei einer Skulptur. Und als sie mich ansah, war es, als würde ich in die Augen einer Toten blicken. Kalt. Gefühllos. Trotzdem schloss ich aus Angst vor dem, was noch kommen würde, die Tür.

			«Weißt du, ich hatte eine Million verschiedene Theorien.» Ihre Stimme war genauso ausdruckslos wie ihr Äußeres. «Nie im Leben wäre ich darauf gekommen. Ich meine, ich habe mich schon gefragt, ob es eine andere Frau gibt. Aber ich hätte nie gedacht, dass du es bist.»

			Meine Lippen brauchten eine halbe Ewigkeit, bis sie sich endlich bewegten.

			«Nein … das war es nicht. Ganz und gar nicht. Er hat es nicht deshalb getan …» Ich kam nicht weiter und war mir meiner Worte auch nicht mehr sicher. War das – womit ich eigentlich mich meinte – nicht eigentlich doch genau der Grund, aus dem er sie verlassen hatte? Vielleicht war unser Intermezzo am Strand nicht der direkte Auslöser gewesen, aber es hatte mit Sicherheit dazu beigetragen.

			Auf meinem Schreibtisch lag das Magazin und die unselige Seite war aufgeschlagen. Sie nahm es in die Hand und studierte es in kühler Überlegung. «Was dann? Hast du ihn nur hinterher getröstet?»

			«Eigentlich … also, eigentlich schon, ja. Das Bild wurde hinterher aufgenommen.»

			Das war immer noch lahm und uns beiden war das auch klar. Sie schmiss das Magazin hin und endlich zeigten sich auf ihrem Gesicht Emotionen. «Was, und damit ist es dann in Ordnung?», schrie sie. «Du – eine meiner besten Freundinnen – brennst mit meinem Verlobten durch und das einen Tag, nachdem er mich abgeschoben hat?»

			«So war es nicht», wiederholte ich. «Ich habe ihn gesucht … um zu sehen, ob er okay ist.»

			«Und dann hast du dafür gesorgt, dass er wirklich okay ist?», fragte sie erbost. Sie meinte es sarkastisch, doch in ihren Augen glitzerten Tränen.

			«Nein … das so etwas passiert, damit hatte ich nicht gerechnet. Und ganz ehrlich, es ist auch nicht viel passiert. Die Sache ist die …» Ich holte tief Luft. «Wir hatten mal eine Beziehung. Bevor ihr beiden zusammengekommen seid. Wir haben es keinem gesagt. Die Sache war zu Ende … also, ziemlich genau direkt bevor ihr angefangen habt, miteinander auszugehen.» Also, ungefähr am Tag davor.

			Das überrumpelte sie. Sie bekam große Augen. «Was? Ihr habt eine gemeinsame Vergangenheit … du bist mit meinem Freund zusammen gewesen und hast es mir nie gesagt? Er hat es mir nie gesagt?»

			«Wir dachten, so wäre es einfacher.»

			«Einfacher? Einfacher?» Sie zeigte wieder auf das Magazin. «Du meinst also, euch beide wiedervereint und in Farbe hier drin zu sehen macht es einfacher?»

			«Wir sind nicht wieder zusammen», sagte ich rasch. «Er hat nicht Schluss gemacht, weil er dich betrogen hat.» Wieder musste ich mir die Wahrheit eingestehen. Zu der Zeit, als er die Verlobung löste, hatte er sie nicht betrogen. Allerdings waren wir zu einem früheren Zeitpunkt während ihrer Beziehung wirklich miteinander im Bett gewesen. «Mich hat es genauso überrascht wie dich. Und ich war beunruhigt. Wie gesagt, ich habe ihn gesucht, aber wir haben nicht miteinander geschlafen. Dann bin ich gegangen. Das war’s.»

			Die Tränen flossen jetzt über ihre Wangen. «Sex wäre nicht so schlimm gewesen. Aber dass ihr beide mir eure Vergangenheit verschwiegen habt – dass ihr beide gelogen habt, das ist viel schlimmer. Ich habe dir vertraut! Euch beiden habe ich vertraut! Wie konntet ihr bloß? Was für eine Person muss man sein, um so etwas seinen Freunden anzutun?»

			Eine verdammte Seele, dachte ich bei mir. Aber ich sagte es nicht. Ich sagte überhaupt nichts.

			Maddie schoss hoch und versuchte vergeblich, ihre Tränen wegzuwischen. «Weißt du, Doug hat mich mal gewarnt. Er hat sich darüber gewundert, wie ihr euch immer angeschaut habt. Ich habe zu ihm gesagt, dass er spinnt. Ich habe zu ihm gesagt, er würde sich etwas einbilden – dass das unmöglich wäre. Dass ihr beide mir das niemals antun würdet.»

			«Maddie, es tut mir leid –»

			Sie schob sich an mir vorbei und eilte zur Tür. «Nicht so sehr, wie es mir leid tut, dir vertraut zu haben. Euch beiden. Ich kündige. Auf der Stelle. Du wirst mich nicht wiedersehen.»

			Sie riss die Tür auf. «Wie kannst du dich nur selbst ertragen. Ihr beide verdient einander!»

			Das Knallen der Tür gellte in meinen Ohren. Ich blieb, wo ich war, starrte vor mich auf den Tisch und konnte mich nicht rühren. Konnte nicht reagieren oder irgendetwas Sinnvolles tun. Wie kannst du dich nur selbst ertragen. Das wusste ich auch nicht.

			«Mann, da sitzt du ja ziemlich in der Scheiße.»

			Carter materialisierte sich neben mir und seine Engelsignatur erfüllte den Raum. Er sah schlampig aus wie immer – mal abgesehen von seinem Hut – und schlenderte leger zu meinem Schreibtisch. Er nahm sich das Magazin. «Du bist allerdings gut getroffen.»

			«Halt die Klappe!», blaffte ich zurück. Die Qualen, die ich Maddie gegenüber noch zurückgedrängt hatte, bahnten sich jetzt ihren Weg. «Halt einfach die Klappe! Ich kann deine Kommentare gerade nicht brauchen, okay? Nicht bei all dem. Und ganz besonders nicht hiernach …» Ich ließ mich zu Boden sinken, lehnte mich gegen die Tür und raufte mir die Haare. Ich sah zu Carter auf und erwartete, sein lakonisches Grinsen zu sehen, doch er war völlig ernst.

			«Das war nicht sarkastisch gemeint», sagte er. «Du sitzt wirklich in der Scheiße.»

			Plötzlich wünschte ich mir eine Zigarette. «Ja. Das stimmt wohl. Weißt du, Erik ist tot.»

			«Ich weiß.»

			Ich schloss die Augen und gab mich einen Augenblick dem vollen Schmerz hin, den dieser Gedanke auslöste. Es geschah gerade so viel auf einmal, dass ich gar nicht dazu kam, jedes einzelne Geschehnis gebührend zu betrauern. Mir fiel auf, dass jemand Eriks Angelegenheiten regeln müsste. Hatte er Familie? Dante würde das wissen – ausgerechnet er. Sonst würde ich die Beerdigungsvorbereitungen übernehmen – ich würde keine Kosten und Mühen scheuen. Das schuldete ich Erik – und noch so viel mehr.

			«Das war kein Zufall», sagte ich leise. «Unmöglich. Jerome meint, dass sich der Herr der Oneroi gerächt hätte … aber daran glaube ich nicht. Erik hat versucht, meinen Vertrag zu durchleuchten. Bevor er starb … bevor er …» Ich stockte, als ich mich daran erinnerte, dass ich diejenige gewesen war, die seinen letzten Atemzug genommen hatte. «Er hat zu mir gesagt, es gäbe zwei Verträge. Das meiner nicht das Problem wäre. Ich weiß nicht, was das bedeuten soll.»

			Carter sprach immer noch nicht, aber er fixierte mich mit einem so stechenden Blick, als wolle er mich damit an die nächste Wand nageln.

			«Aber du weißt es, oder?», fragte ich ihn. «Du hast es immer gewusst. Und Simone …» Ich blickte nachdenklich. «Bevor Jerome sie fortgeschickt hat, hat er etwas davon erwähnt, dass sie Niphon kennen würde und dass sie ‹alles noch mehr in die Scheiße reiten› würde. Das ist auch ein Puzzleteil, oder?»

			Carter schwieg weiterhin. Ich lachte rau.

			«Na klar, du kannst nichts dazu sagen. Du kannst nichts tun. Die Hölle hat ihre Finger immer in den Angelegenheiten der Sterblichen mit drin – oder sogar bei denen der geringeren Unsterblichen – aber ihr? Nix. Wie könnt ihr in dieser Welt für das Gute eintreten? Ihr helft ja bei der Verbreitung gar nicht mit! Ihr wartet einfach ab und hofft, dass sich alles von selbst regelt.»

			«Die meisten guten Dinge in dieser Welt geschehen ohne unser Zutun», sagte er ausweichend.

			«Oh, guter Gott. Was für eine schöne Antwort. Und weißt du was? Ich glaube nicht, dass es in dieser Welt überhaupt das Gute gibt. Die ganze Zeit über … seit ich meine Seele verkauft habe, habe ich mich an die Vorstellung geklammert, dass es dort draußen Reinheit und Aufrichtigkeit gibt. Auch wenn ich ein hoffnungsloser Fall bin, hatte ich die Zuversicht, dass es irgendwo etwas Strahlendes und Gutes in der Welt gibt. Aber das gibt es nicht. Wenn es so wäre, dann wäre Seth nicht in Ungnade gefallen. Erik wäre nicht gestorben. Andrea Mortensen müsste nicht sterben.»

			«Das Gute kann auch existieren, wenn schlechte Dinge passieren, genauso wie das Böse bestehen bleibt, wenn Gutes geschieht.»

			«Wozu ist es gut, dass Andrea sterben wird? Wozu ist es gut, dass fünf kleine Mädchen allein und ohne Mutter in der Welt zurückbleiben werden?» Ich schluchzte und bekam kaum Luft. «Wenn ihr – irgendjemand von euch – wirklich einen Einfluss auf diese Welt hättet, dann würdet ihr das nicht zulassen.»

			«Ich kann das Schicksal nicht verändern. Ich bin nicht Gott.» Er war immer noch so beschissen ruhig, dass ich ihm am liebsten eine reingehauen hätte. Allerdings, was hatte ich denn erwartet? Jerome waren die Menschen völlig Wurst, und im Großen und Ganzen waren Engel und Dämonen vom gleichen Schlag.

			Ich vergrub mein Gesicht in den Händen. «Ihr könnt nichts daran ändern. Niemand von uns kann etwas ändern. Wir sind unserem Schicksal ergeben, genau wie Nyx es uns gezeigt hat.»

			«Die Menschen beeinflussen ständig ihr Schicksal. Sogar geringere Unsterbliche. Es fängt ganz klein an, aber es passiert.»

			Auf einmal war ich müde. So, so müde. Ich hätte heute nicht herkommen sollen. Ich hätte im Bett bleiben sollen. Ich hatte nicht mehr die Energie, um mit ihm zu diskutieren oder ihn wegen seiner frustrierenden, nutzlosen Ansichten zu schelten.

			«Kann Seth sich verändern?», fragte ich schließlich. «Reichen gute Absichten, um eine Seele zu erlösen?»

			«Alles ist möglich. Und das ist kein Klischee», fügte er noch hinzu, nachdem er meinen finsteren Blick bemerkt hatte. «Es stimmt. Sterbliche und unsterblich gemachte Sterbliche glauben meistens nicht daran – und deshalb hat die Hölle in der Welt auch so Fuß gefasst. Damit will ich nicht sagen, dass man nur daran glauben muss und es geschieht. Die Dinge wenden sich nicht immer zum Guten, aber es gibt Wunder, Georgina. Du musst dich bloß selbst aus dem Morast ziehen und sie wahr werden lassen. Du musst deine Chance ergreifen.»

			Oh ja, hiernach würde ich definitiv eine Zigarette kriegen. Carter hatte wahrscheinlich welche dabei. Ich lächelte ihn an, so gut es ging. «Du hast leicht reden. Kannst du denn Wunder wahr werden lassen?»

			«Ich versuche es», antwortete er. «Ich versuche es. Du auch?»

			Sprach ’s und verschwand, bevor ich ihn noch um eine Zigarette anschnorren konnte.

			Scheißengel.

			Aber als ich an diesem Abend nach Hause fuhr, gingen mir seine Worte immer noch im Kopf herum. So deprimierend sie auch schienen, so war es immer noch aufheiternder, sich damit zu beschäftigen, als daran zu denken, wie ich meine Schicht durchgestanden hatte. Zwar wurden meine Anordnungen weiterhin befolgt, aber ansonsten spiegelte sich brodelnde Missgunst und Verachtung in den Mienen meiner Kollegen. Ihre Reaktion glich auf verblüffende Weise der meines Dorfes, als herausgekommen war, dass ich Kyriakos betrogen hatte. Nur gab es dieses Mal für mich keine Möglichkeit, es aus ihren Köpfen zu tilgen. Ich hatte der Hölle nichts mehr zu bieten.

			In der Wohnung fand ich einen Zettel von Roman, auf dem stand, dass er noch eine Weile in der Schule bleiben würde, um etwas vorzubereiten. Wenn ich allerdings immer noch wollte, dann würde er mich, wie versprochen, im Anschluss gerne zum Essen ausführen. Das gab mir Zeit, mich etwas auf der Couch auszustrecken. Ich war immer noch erschöpft von dem emotionalen Sumpf, durch den ich mich in der letzten Woche gequält hatte. Der Schlaf kam nicht, nur ein trostloses, ungutes Gefühl, und ich starrte einfach an die Decke. Auch recht. Wer weiß, was ich geträumt hätte.

			Geträumt.

			Ich seufzte. Der Mann im Traum. Unbewusst nagte der Traum ständig an mir und irgendwie hatte Carter es geschafft, ihn mir wieder ins Bewusstsein zu rufen, obwohl er ihn gar nicht direkt erwähnt hatte. Die Oneroi hatten behauptet, Seth wäre der Mann in dem Traum. Ich ermahnte mich zum hundertsten Mal, dass das nur eine alberne Fantasie war. Mit einem Sterblichen konnte ich keine richtige Beziehung haben. Seth war in Ungnade gefallen und ich hatte ihn abgewiesen. Der Traum war unmöglich geworden.

			Alles ist möglich.

			Erik und Mei hatten argumentiert, dass es für Seth eigentlich unmöglich gewesen wäre, meine Seele in der endlosen Weite der Traumwelt zu finden – und doch hatte er es getan. Kristin hatte erklärt, mein Vertrag wäre wasserdicht – und doch hatte Erik geschworen, es gäbe irgendwo einen Fehler. Ich war mir sicher, dass er wegen dieses Wissens gestorben war.

			Nach Seths Aussage hätte ihn nichts nach Seattle zurückbringen können – und doch hatte ich es geschafft.

			Jeder Angestellte der Hölle hatte mir versichert, dass verdunkelte Seelen sich nicht wieder erholten – und doch bemühte sich Seth um meine gute Meinung. Außerdem opferte er das, was er liebte – das Schreiben – um seiner Familie zu helfen, die er noch weit mehr liebte. Würde es genügen? Konnte er gerettet werden?

			Alles ist möglich.

			Ich setzte mich auf und mein Blick fiel auf Aubrey und Godiva, die nebeneinander schlummerten. Godiva war zu mir gekommen, nachdem ich von ihr geträumt hatte. Nach dem Traum, den ich weiterhin für unmöglich hielt.

			Es gibt Wunder, Georgina. Du musst dich bloß selbst aus dem Morast ziehen und sie wahr werden lassen. Du musst deine Chance ergreifen.

			Konnte ich das? Würde ich das? Wartete irgendwo in diesem Morast aus Verzweiflung, Herzschmerz, Tod und Verrat ein Wunder? Ich durchschaute das alles noch nicht. Wo sollte ich anfangen? Carter hatte gesagt, dass die Veränderung im Kleinen begann. Ich musste mir einfach nur etwas aussuchen. Irgendetwas. Ergreif deine Chance.

			Wieder konzentrierte ich mich auf Godiva. Der Mann in dem Traum. Vielleicht war das Seth. Vielleicht auch nicht. Vielleicht konnte ich dafür sorgen, dass er es war. Seine Liebe war stark genug gewesen, um mich zu retten, und nun versuchte er mir zuliebe auch sich selbst zu retten. Jetzt begriff ich, was mich gestört hatte. Er tat all das – wie konnte ich es ihm da nicht gleichtun? Mein ganzes Leben hatte ich mich vor schwierigen Entscheidungen gedrückt. Immer hatte ich einen Kompromiss gefunden, um Schlechtem aus dem Weg zu gehen, aber die Resultate davon waren auch nicht wirklich toll. Eher wurde alles nur noch schlimmer. Ich liebte Seth nicht weniger als er mich, aber ich war nicht dazu bereit gewesen, etwas zu tun, das vielleicht wehtun konnte.

			Er hatte mir gesagt, dass uns das Universum unmöglich lange trennen würde. Er hatte damit Recht – und nun würde ich diejenige sein, die sicherstellte, dass wir wieder zusammenkamen. Ich würde ihn nicht aufgeben.

			Ich war gerade mit Mantel und Tasche auf dem Weg zur Tür, als Roman mit einem Blumenstrauß in der Hand nach Hause kam. Er sah mich nur einmal an und lachte dann leise und bitter, ein Lachen voller Leid und Resignation. Er ließ den Strauß hängen.

			«Du gehst zu Seth.»

			«Woher weißt du das?»

			«Weil … weil du strahlst. Weil du aussiehst, als würdest du nun alle Antworten im ganzen Universum kennen.»

			«Ich weiß nicht recht», sagte ich zu ihm. «Aber ich habe so etwas wie eine Antwort gefunden. Er hat so viel für mich riskiert … Wir haben uns gefunden, zwischen all den Seelen der ganzen Welt …» Ich verstummte und fühlte mich fürchterlich. Meine Entscheidung wegen Seth brannte hell in mir, aber Romans Gesichtsausdruck … anscheinend fügte alles, was in dieser Welt geschah, am Ende jemandem Schmerzen zu. «Es war falsch von mir, ihn aufzugeben. Besonders jetzt.»

			«Dann solltest du mal lieber zu ihm gehen», sagte Roman endlich.

			«Roman –»

			Er schüttelte den Kopf «Geh.»

			Ich ging. Ich war schon so lange nicht mehr in Seths Wohnung gewesen, zumindest nicht in Fleisch und Blut. Eine Woge aus Erinnerungen überkam mich, als ich auf die Tür zuging, besonders an diese erste Nacht, als ich dageblieben war und er sich um mich gekümmert hatte …

			Es war noch nicht sehr spät, aber als Seth die Tür öffnete, sah er zerstreut und derangiert aus, als hätte er geschlafen. Oder vielleicht war er auch nur zu sehr vom Schreiben vereinnahmt, um sich ordentlich zurechtzumachen. Das passierte schon manchmal, wenn er sich in den Worten in seinem Kopf verlor.

			Aus seinem Gesichtsausdruck konnte ich schließen, dass er sich gerade in dieser Welt befand. Vermutlich hatte er nicht geglaubt, mich so bald wiederzusehen. Ich fragte mich, ob ich immer noch so strahlte, wie Roman es behauptete hatte. Seth zumindest musterte mich mit mehr als nur Überraschung. Da waren auch Verwunderung und Ehrfurcht. Ich hatte nur durch die Stadt fahren brauchen, nur eine impulsive Entscheidung treffen müssen, um hierherzukommen, doch unser Zusammentreffen hätte genauso gut über die Distanz von Raum und Zeit stattfinden können.

			«Georgina», flüsterte er. «Was willst du –»

			Ich ließ ihn nicht ausreden. Ich warf mich in seine Arme und küsste ihn.

			Und dieses Mal hielt ich mich nicht zurück.

		

	

		
			
				
					
						Kapitel 25
					
				

				
					
						Nicht mal, als ich spürte, wie mir seine Lebensenergie zufloss. Ich machte weiter.
					
				

				
					
						Er zog mich in seine Wohnung hinein und trat geschickt die Tür mit dem Fuß zu. Seine Arme umklammerten mich, und während wir durch das Wohnzimmer bis ins Schlafzimmer taumelten, hörten wir nicht auf, uns zu küssen. Wir fielen aufs Bett und zogen uns mit geübter Leichtigkeit aus, beinahe so, als wäre Mexiko nur das Aufwärmtraining gewesen. Ich streichelte seine drahtigen Brustmuskeln und ertrank im Duft seiner Haut. Ich ließ alle Hemmungen fallen und davon wurde mir ganz schwummerig – davon und von dem süßen, herrlichen Geschmack seiner Seele, der mich umfing.
					
				

				
					
						Bildete ich mir das nur ein, oder war sie schon ein wenig reiner als in Mexiko? Hatte diese eine Entscheidung, zurückzukommen und sich seinen Ängsten zu stellen, die Dunkelheit schon ein wenig vertrieben? Ich war nicht ganz sicher, aber selbst wenn die Energie nicht makellos war, so fühlte sie sich doch fantastisch an.
					
				

				
					
						«Warum?», fragte er irgendwann. Mit der Energie kamen auch seine Gedanken und Gefühle zu mir, und ich hatte mich schon gefragt, wann er diese Frage, die im Widerstreit zu seiner Begierde stand, stellen würde. Derweil hörte er nicht auf, mich zu berühren, und eine seiner Hände glitt zwischen meine Beine. «Warum jetzt?»
					
				

				
					
						Ich streckte ihm meine Hüften entgegen, und als seine Finger in mich glitten, schrie ich leise auf. Er küsste mich wild und erstickte vorübergehend meine Antwort. «Weil ich genug davon habe, dagegen anzukämpfen. Du hast Recht. Wir werden wieder und wieder zusammenkommenﾠ…» Meine beredten Ausführungen wurden erneut unterbrochen, als sein Mund hinunter zu meinen Brüsten wanderte und seine Zunge begann, mit meiner Brustwarze zu spielen. «Du hast gesagt, dass du die Verkürzung deiner Lebensspanne riskieren willstﾠ… ich nehme deine Sterblichkeit in Kauf. Ich bin bereit, alles zu riskieren, um mit dir zusammen zu sein. Um dir zu helfen. Wenn du das noch willstﾠ…»
					
				

				
					
						«Ja», hauchte sein Mund an meiner Haut. «Ja.»
					
				

				
					
						«Ich lass dich das nicht alleine durchmachen», murmelte ich. «Und ich will auch nicht alleine seinﾠ…»
					
				

				
					
						Das waren die letzten zusammenhängenden Worte, die ich herausbrachte. Er rollte sich sanft auf mich und hielt meine Handgelenke gegen den Kopf des Bettes gedrückt. Ich nahm die Beine auseinander und hieß seinen Körper, der in mich hineindrängte, willkommen. Wie auch schon beim ersten Mal, als wir Sex hatten, gab es diesen einen, perfekten Augenblick – einen Moment von erstaunlicher, vollständiger Erfüllung. Als hätten wir etwas wieder gefunden, dass wir verloren hatten, und nun hatten wir Angst davor, uns zu bewegen, weil es sonst vielleicht wieder verschwand.
					
				

				
					
						Dann erlosch dieses metaphysische Gefühl und wurde von der fordernden Begierde unserer Körper ersetzt. Er stieß zuerst sanft, dann immer stärker in mich. Ich sah ihn mit großen Augen an und nahm jedes Detail in mich auf, darauf bedacht, keine Sekunde dieses Erlebnisses zu versäumen. Und glaubt mir, es wurde ein richtiges Erlebnis. Neben der Ekstase unserer Körper, die sich ineinander bewegten, kamen auch noch seine Energie und seine Gefühle bei mir an. Zu wissen, was er dachte, während wir uns liebten, gab dem eine ganz neue Dimension. Bei manchen Männern waren es ganz rationale Gedanken. Aber bei ihm war es nur pure Emotion. Liebe und Vertrauen und Sehnsuchtﾠ… Gefühle, die so stark waren, dass er alles dafür riskieren wollte, alles, um mit mir zusammen zu sein. Sogar sein Leben.
					
				

				
					
						Mein Körper glühte unter seinem. Die Verzückung und Liebe in seinen Augen und dazu die Heftigkeit, mit der er mich festhielt und zustieß, machten mich total an. Alles war intensiver – körperlich wie auch geistig – bis mein Körper schließlich seine Belastungsgrenze erreichte. Ich kam mit einem lauten Schrei und schlug um mich, wollte meine Arme befreien, um sie um ihn zu schlingen. Er hielt mich weiter fest, bis er auch kam, was nicht allzu lang dauerte. Mit seinem Orgasmus traf mich die volle Intensität seiner Seelenenergie und ich hörte mich vor Verzückung stöhnen. Er stieß noch ein paarmal zu, wobei seine Bewegungen langsamer wurden und sein Körper sich entspannte. Der Griff um meine Handgelenke löste sich und er wälzte sich auf die Seite, wobei er mich mit sich zog. Ich drückte mich an seine Brust, hörte, wie sein Herz raste, und fühlte den Schweiß auf seiner Haut.
					
				

				
					
						Mein eigenes Herz schlug ebenfalls wie wild und mein Körper schwelgte in seiner ganz eigenen Art von Befriedigung. Jeder Zentimeter prickelte, und obwohl es unmöglich war, ihm noch näher zu sein, versuchte ich es dennoch. Ich wollte so viel von seiner Haut berühren wie möglich. Ich wollte so viel von ihm in mich aufnehmen, wie es nur ging. Er strich mir das Haar aus der Stirn und bedeckte sie mit kleinen Küsschen.
					
				

				
					
						«Das war also der volle Sukkubuseffekt, was?»
					
				

				
					
						«Jap.»
					
				

				
					
						«Das war’s wert», nuschelte er. Ich konnte schon sehen, wie der Energieverlust bei ihm seinen Tribut forderte. «Was immer der Preis dafür ist, das war es wert.»
					
				

				
					
						Ich gestattete mir keine Grübelei über den wahren Preis. Uns mit den vollen Auswirkungen meiner Sukkubuskräfte zu lieben hatte alles vielleicht unheimlich intensiv gemacht, aber ganz ohne Frage hatte es ihm auch Jahre seines Lebens genommen. Allerdings war es nicht an mir zu beurteilen, ob es das wert gewesen war. Er hatte seine Entscheidung getroffen.
					
				

				
					
						Besagte Entscheidung hatte ihn erschöpft, und ich wusste, dass er jetzt eine ganze Weile schlafen würde, damit sein Körper und seine Seele die Verluste kompensieren konnten. Wir vertauschten unsere Positionen und nun lag sein Kopf auf meiner Brust.
					
				

				
					
						«Ruh dich aus», sagte ich und legte meine Arme um ihn.
					
				

				
					
						Er wandte mir den Kopf zu und betrachtete mich mit einem warmen, schläfrigen Blick. «Will noch nicht schlafenﾠ… ich will bei dir bleiben. Wirst du dieses Mal morgen auch noch da sein?»
					
				

				
					
						«Ja», sagte ich und küsste ihn auf den Scheitel. «Ich verspreche es. Ich werde dich nicht mehr verlassen.»
					
				

				
					
						Ein leichtes Lächeln spielte auf seinen Lippen und er ließ seine Lider zufallen. Er kuschelte sich an mich und sein Körper entspannte sich. «Die Weltﾠ…», sagte er leise, während der Schlaf ihn übermannte. «Du bist die Welt, Lethaﾠ…»
					
				

				
					
						Ich verkrampfte mich.
					
				

				
					
						«Was hast du gesagt?»
					
				

				
					
						Meine Stimme war zu laut und durchdringend genug, um ihn vorübergehend noch einmal aus dem Schlaf zurückzuholen, nachdem sein Körper verlangte. «Hmm? Ich habe gesagt, dass du die Welt bist, Georgina.» Er gähnte ein wenig.
					
				

				
					
						«So hast du mich nicht genannt», widersprach ich und versuchte, ruhig zu klingen.
					
				

				
					
						«Wie habe ich dich denn genannt? Tethis?» Wenn es nur so gewesen wäre. Wenn es nur sein Spitzname für mich gewesen wäre.
					
				

				
					
						«Du hast michﾠ… Letha genannt.»
					
				

				
					
						Er kostete ihn Mühe, die Augen offen zu halten, und er gähnte erneut. «Warum sollte ich das denn sagen?»
					
				

				
					
						«Ichﾠ… weiß nicht. Wo hast du ihn denn gehört?»
					
				

				
					
						Ja, genau,
					
					
						wo
					
					
						konnte er meinen Namen bloß aufgeschnappt haben? Kaum jemand kannte ihn. Höheren Unsterblichen war er bekannt, aber das war es eigentlich auch schon. Die einzigen geringeren Unsterblichen, die von ihm wussten, waren Kristin, die Zugang zu meinen Unterlagen gehabt hatte, und Niphon. Ich war mir recht sicher, dass sie ihn meinen unsterblichen Freunden nie verraten hatten. Und ich war auch ziemlich überzeugt davon, dass sie Seth nichts erzählt hatten.
					
				

				
					
						Seth runzelte leicht seine Stirn, dann entspannte sie sich wieder und er schloss die Augen. «Keine Ahnung. Griechische Mythologie würde ich tippen. Der Fluss Lethe, wo die Toten hingehen, um die Erinnerungen von ihren Seelen abzuwaschenﾠ… um die Vergangenheit zu vergessen. Ist doch so, oder?»
					
				

				
					
						«Ja», sagte ich und wagte kaum zu atmen.
					
					
						Wo hatte er diesen Namen aufgeschnappt?
					
				

				
					
						«Letha, Letheﾠ…» Ich konnte ihn kaum noch hören. «Fast das Gleiche.»
					
				

				
					
						«Fast», stimmte ich zu. Meine Stimme war beinahe genauso leise wie seine. Mein Name. Er sollte meinen Namen nicht kennen. Ich spürte, wie eine unerklärliche Panik in mir aufstieg.
					
				

				
					
						Etwas von meinen Empfindungen schien zu ihm in seine Umnachtung zu dringen, denn er bewegte sich ein wenig, doch seine Augen blieben geschlossen. In seinen schlaftrunkenen Worten klang Beunruhigung mit.
					
				

				
					
						«Was ist denn los?»
					
				

				
					
						«Nichts. Ruh dich aus.»
					
				

				
					
						Wo hatte er meinen Namen gehört? Vor wenigen Minuten hatte ich noch innerlich gebrannt. Jetzt war mir eiskalt.
					
				

				
					
						«Sicher?», murmelte er. «Alles okay?» Er atmete tief aus und ich spürte, wie er mit diesen letzten Worten in den Schlaf hinüberglitt.
					
				

				
					
						«Gut, gut», sagte ich und blickte in die Nacht hinaus. «Alles ist gut.»
					
				

				
			

		

	OEBPS/images/cover.jpeg
//

1
v
RICHELLE
’ Meap

SUGBLIBUS
SHADOWS

OEBPS/images/675_0_fmt.jpeg
[4

RICHELLE

