

	Geliebte der Finsternis

	Malsch, Sherrilyn Kenyon Eva

	

Atmosphärisch, rasant und hocherotisch!

Der kühne Wikinger Wulf Tryggvason ist ein Dark Hunter und zur Einsamkeit verdammt, da sich nach einer Begegnung niemand an ihn erinnern kann. Erst die starke Cassandra Peters, die er aus einer gefährlichen Situation rettet, vergisst den düsteren Krieger nicht. Sie treffen sich wieder, und eine tiefe Leidenschaft wächst zwischen ihnen. Eine Leidenschaft, die nicht sein darf, denn Cassandra gehört dem Volk an, das Wulf seit Jahrhunderten jagt ...

Pressestimmen
"Sherrilyn Kenyon beglückt uns mit einem feurigen, Herzrasen verursachenden, wahrhaft männlichen Helden!" (Sensual Romance)

"Die Leserinnen werden diesen wunderbaren Roman lieben!" (The Best Reviews)

"Unheimlich sinnlich, fesselnd, gleichzeitig gefühlvoll und zum Nervenzerfetzen kühl, mit einem umwerfenden Helden zum Verlieben!" (Booklist)
Klappentext
"Die neue Grand Dame unter den Liebesroman-Autorinnen!"
Publishers Weekly
"Sherrilyn Kenyon beglückt uns mit einem feurigen, Herzrasen verursachenden, wahrhaft männlichen Helden!"
Sensual Romance
"Die Leserinnen werden diesen wunderbaren Roman lieben!"
The Best Reviews

Inhaltsverzeichnis

Autorin

Thrylos

Kapitel 1

Kapitel 2

Kapitel 3

Kapitel 4

Kapitel 5

Kapitel 6

Kapitel 7

Kapitel 8

Kapitel 9

Kapitel 10

Kapitel 11

Kapitel 12

Kapitel 13

Kapitel 14

Kapitel 15

Kapitel 16

Kapitel 17

Kapitel 18

Epilog

Copyright

Buch

»Was bekommt man, wenn man einen unsterblichen Wikingerkrieger, den jeder vergisst, kurz nachdem er ihn gesehen hat, eine Prinzessin, die um ihr Leben rennt, und einen genervten Halbgott zusammenbringt? Nun - mein

Leben.

Alles begann damit, dass ich eines Nachts eine Frau rettete, die in Schwierigkeiten war. Und plötzlich waren da auch Dämonen - von einer Art, die ich nie zuvor gesehen hatte. Angeführt vom Sohn des Apoll, tun sie alles dafür, den Fluch zu brechen, der sie in die Dunkelheit verbannt hat. Dafür müssen sie die wunderschöne Cassandra Peters töten. Doch wenn sie stirbt, stirbt auch die Sonne, die Erde und jeder, der darauf lebt. Durch das Schicksal vereint, ist es nun meine Aufgabe, die Tochter eines Geschlechts zu schützen, das ich seit Jahrhunderten jage. Wir können einander nicht trauen. Doch sie ist die Einzige, die sich an mich zu erinnern vermag. Mehr noch, mit ihrem Mut und ihrer Stärke ist sie die Einzige, die je mein Herz angerührt hat - ein Herz, von dem ich glaubte, dass es vor Jahrhunderten gestorben sei. Nur durch die Liebe einer Frau kann die Seele eines Dark Hunter errettet werden. Aber was ist, wenn diese Frau nicht ganz menschlich ist?«

Wulf Tryggvason

Autorin

Die promovierte Historikerin Sherrilyn Kenyon ist eine der erfolgreichsten Autorinnen von Liebesromanen weltweit. Unter ihrem Pseudonym Kinley MacGregor veröffentlicht sie seit Jahren auch höchst erfolgreich Highland-Sagas. Doch vor allem ihre »Dark-Hunter«-Romane katapultieren sie regelmäßig auf Spitzenplätze der »New York Times«-Bestsellerliste. Gemeinsam mit ihrem Mann und drei Söhnen lebt Sherrilyn Kenyon in Tennessee.

Von Sherrilyn Kenyon bereits erschienen:

Magie der Sehnsucht (1; 36686) · Nächtliche Versuchung (2; 36687).

Im Herzen der Nacht (3; 36688) · Prinz der Nacht (4; 37121)

Thrylos

Atlantis: legendär, mystisch, golden, mysteriös, glorreich und magisch.

Manche Menschen behaupten, dieses Reich hätte niemals existiert.

Aber es gibt auch solche, die glauben, sie wären in der modernen Welt der Technologie und effektiven Waffen unangreifbar. Sicher vor dem Bösen archaischer Zeiten. Sie bilden sich ein, all die Zauberer, Krieger und Drachen wären längst gestorben.

Welche Narren sind das doch, die sich an Wissenschaft und Logik klammern und glauben, diese Errungenschaften würden sie retten. Niemals können sie frei oder sicher sein, solange sie sich weigern zu erkennen, was direkt vor ihren Augen geschieht.

Alle alten Mythen und Legenden wurzeln in der Wahrheit. Und manchmal befreit uns die Wahrheit nicht. Manchmal versklavt sie uns.

Kommt, ihr Klugen, hört mir zu, wenn ich euch die Geschichte des vollkommensten Paradieses erzähle, das es jemals gegeben hat. Jenseits der mythischen Säulen des Herakles, draußen in der Weite der Ägäis, lag einst ein stolzes Land. Dort lebte ein Volk, viel fortschrittlicher als alle Rassen, die vorher oder nachher kamen.

Im uralten Nebel der Zeiten vom mächtigen Gott Archon erschaffen, wurde Atlantis nach seiner ältesten Schwester Atlantia genannt, deren Name »anmutige Schönheit« bedeutet. Archon gestaltete die Insel mit der Hilfe seines Onkels, des Meeresgottes Ydor, und seiner Schwester Eda, das heißt Erde. Er schenkte das Land seiner Gemahlin Apollymi, damit sie es mit ihren göttlichen Kindern bevölkern konnten, die genug Platz finden würden, um herumzutollen und sich zu entfalten.

Vor lauter Freude über das Geschenk weinte Apollymi. Ihre Tränen überschwemmten das Land und erzeugten eine Stadt innerhalb einer Stadt, auf zwei Inseln, die von fünf Wasserarmen umgeben waren.

Hier wollte sie ihre unsterblichen Kinder gebären.

Aber wie sich bald herausstellte, war die große Zerstörerin Apollymi unfruchtbar. Auf Archons Bitte hin sprach Ydor mit Eda, und sie zeugten die Rasse der Atlantäer, um die Inseln zu bevölkern und Apollymis Herz wieder zu erfreuen.

So geschah es.

Zu Ehren der göttlichen Königin waren die goldenen, schönen Atlantäer allen menschlichen Völkern überlegen. Nur sie allein beglückten Apollymi und zauberten ein Lächeln auf die Lippen der großen Zerstörerin.

Friedfertig und gerecht, so wie ihre alten Götter, kannten die Atlantäer keine Kriege. Keine Armut. Sie nutzten ihren überirdischen Geist und ihre magischen Kräfte, um ein harmonisches Leben im Einklang mit der Natur zu führen. Freundlich begrüßten sie die Fremden, die an ihren Küsten landeten, und teilten mit ihnen ihre Heilkünste und ihren Wohlstand.

Aber während die Zeit verstrich, erhoben sich Pantheons und andere Rassen und forderten sie heraus. Deshalb mussten die Atlantäer ihre Heimat verteidigen.

Um ihr Volk zu schützen, gerieten die atlantäischen Götter in einen anhaltenden Konflikt mit einem Emporkömmling, dem griechischen Pantheon. In den Augen der Atlantäer waren die Griechen wie Kinder wild entschlossen, Besitztümer zu erkämpfen, von denen sie keine Ahnung hatten. Die Atlantäer wollten mit ihnen so verfahren wie Eltern mit widerspenstigen Sprösslingen. Liebevoll und geduldig.

Doch die Griechen hörten nicht auf die weisen Ermahnungen. Zeus, Poseidon und andere beneideten die Atlantäer um deren Reichtum und die heitere Zufriedenheit.

Vor allem Apollo gelüstete es nach der Insel.

Der skrupellose, tückische Gott suchte Mittel und Wege, um Atlantis den älteren Göttern zu entreißen. Im Gegensatz zu seinem Vater und seinem Onkel, Zeus und Poseidon, wusste er, dass die Griechen das atlantäische Volk niemals auf einem Schlachtfeld besiegen würden. Nur von innen her konnte man die fortschrittliche, altehrwürdige Zivilisation erobern.

Als Zeus die Krieger Apollos, die Apolliten, aus ihrer griechischen Heimat verbannte, versammelte der Sohn seine Kinder und führte sie über das Meer zu den Küsten von Atlantis.

Die Atlantäer sympathisierten mit der übernatürlichen, göttergleichen Rasse, die von den Griechen bekämpft worden war. Sie behandelten sie wie Verwandte und hießen sie willkommen, solange die Apolliten die atlantäischen Gesetze achteten und keinen Streit suchten.

Nach außen hin verhielten sich die Apolliten so, wie es von ihnen verlangt wurde. Sie brachten den atlantäischen Göttern Opfer dar, vergaßen jedoch niemals ihr Bündnis mit ihrem Vater Apollo. Jedes Jahr wählten sie die schönste Jungfrau in ihren Reihen, schickten sie nach Delphi zu Apollo - zum Dank für seine Güte. Denn er hatte ihnen eine neue Heimat geschenkt, die sie eines Tages als Götter beherrschen würden.

Im Jahr 10.500 vor Christus wurde die schöne Aristokratin Clieto nach Delphi gesandt. Auf den ersten Blick verliebte Apollo sich in sie, und sie zeugten fünf Zwillingspaare.

Mit der Hilfe seiner Geliebten und ihrer Kinder sah er sein Schicksal voraus. Letzten Endes würden sie ihn zum Thron von Atlantis führen.

Er schickte Clieto zusammen mit den Zwillingspaaren auf die paradiesische Insel zurück, wo sie in die königliche Familie einheirateten. Da auch Apollos ältere Kinder in atlantäische Familien eingeheiratet hatten und die beiden Rassen sich vermischten, kamen starke, hochbegabte Enkel zur Welt.

Er achtete darauf, dass die königliche Blutlinie rein blieb, um sich die Treue und Kampfkraft des Volkes zu sichern. Denn er hatte große Pläne mit Atlantis und seinen Nachkommen. Dank ihrer Fähigkeiten würde er die ganze Erde beherrschen und seinen Vater vom Thron stürzen - so wie Zeus einst den alten Gott Kronos entmachtet hatte.

Angeblich besuchte Apollo die Königin jeder Generation und zeugte mit ihr den nächsten Erben.

Jedes Mal, wenn ein ältester Sohn das Licht der Welt erblickt hatte, eilte Apollo zu den Schicksalsgöttinnen, um herauszufinden, ob dieser Erbe die atlantäischen Götter bezwingen würde.

Stets erfuhr er, dies würde nicht geschehen.

Bis zum Jahr 9548 vor Christus.

Wie üblich besuchte er die Königin von Atlantis, deren König etwa ein Jahr zuvor gestorben war. Als Phantom kam er zu ihr, und sie empfing seinen Sohn, während sie schlief und von ihrem toten Gemahl träumte.

Im selben Jahr erkannten die atlantäischen Götter ihr eigenes Schicksal. Denn ihre Königin Apollymi trug Archons Kind unter dem Herzen.

Nachdem sie sich jahrhundertelang nach einem eigenen Kind gesehnt hatte, wurde ihr Wunsch endlich erfüllt. Wie man sich erzählte, erstrahlte Atlantis in hellem Glanz und erblühte schöner denn je. Überglücklich teilte die göttliche Königin den anderen Göttern die erfreuliche Neuigkeit mit, und sie feierten ein wundervolles Fest.

Sobald die Schicksalsgöttinnen die Verlautbarung hörten, entschieden sie, Apollymis und Archons ungeborener Sohn sollte ihnen allen den Tod bringen.

Eine nach der anderen traten die drei Schicksalsgöttinnen vor das Paar, und jede verkündete ihre Prophezeiung.

»Die Welt, die wir kennen, wird ein Ende finden.«

»In seinen Händen liegt unser aller Schicksal.«

»Als ein Gott wird er absolut über die Erde herrschen, je nach Lust und Laune.«

Entsetzt befahl Archon seiner Frau, das ungeborene Kind zu töten.

Doch sie weigerte sich. Zu lange hatte sie auf die Mutterschaft gewartet, um ihren Sohn sinnlos zu vernichten, nur weil die neidischen Schicksalsgöttinnen ihre düsteren Drohungen ausgesprochen hatten. Von ihrer Schwester betreut, gebar sie den Sohn verfrüht und versteckte ihn in der Welt der Sterblichen. Ihrem Gemahl präsentierte sie ein Kind aus Stein.

»Nun habe ich genug von deiner Untreue und deinen Lügen, Archon. Von diesem Tag an verschließe ich dir mein Herz. Dieser steinerne Säugling ist alles, was du jemals von mir erwarten darfst.«

In wildem Zorn hielt er sie in Kalosis gefangen, einer niederen Region zwischen dieser Welt und seiner eigenen. »Hier wirst du ausharren, bis dein Sohn stirbt.«

Da wandten sich die atlantäischen Götter an Apollymis Schwester und zwangen sie zu einem Geständnis. Daraufhin berichtete sie von Apollos Sohn, den die atlantäische Königin erwartete.

»Er wird geboren, wenn der Mond die Sonne verschlingt und Atlantis in schwarzer Finsternis versinkt. Voller Angst vor seiner Geburt wird seine königliche Mutter weinen.«

Dann gingen die Götter zur Königin von Atlantis, deren Wehen unmittelbar bevorstanden. Wie angekündigt worden war, verschwand die Sonne hinter dem Mond, während Apollymi mit ihrer schmerzhaften Niederkunft rang. Sobald ihr Sohn geboren war, befahl Archon, man möge den Säugling töten.

Verzweifelt schluchzte die Königin und bat Apollo um Hilfe, denn er würde doch nicht untätig mit ansehen, wie sein eigenes Fleisch und Blut von den anderen Göttern geschlachtet wurde.

Aber Apollo beachtete sie nicht. Hilflos beobachtete sie, wie der neugeborene Sohn vor ihren Augen ermordet wurde.

Was sie nicht wusste, war, dass Apollo erfahren hatte, was geschehen würde. Es war nicht sein Sohn, der den Tod fand, sondern ein anderes Kind, das er in ihrem Leib mit seinem eigenen vertauscht hatte, um den Erben zu retten.

Mit der Hilfe seiner Schwester Artemis brachte er seinen Sohn nach Delphi, wo ihn Priesterinnen großzogen.

Während die Jahre verstrichen und Apollo nicht zu der atlantäischen Königin zurückkehrte, um einen neuen Erben mit ihr zu zeugen, wuchs ihr Hass gegen ihn. Erbittert verachtete sie den griechischen Gott, weil er sich weigerte, ihr ein Kind zu schenken, den Sohn zu ersetzen, den sie verloren hatte.

Zwanzig Jahre, nachdem sie die Ermordung ihres einzigen Kindes mit angesehen hatte, erfuhr sie von einem anderen Kind, dessen Vater Apollo war.

Eine griechische Prinzessin hatte es geboren, die dem Gott als Gabe angeboten worden war, in der Hoffnung, Apollo möge dafür sorgen, dass die Olympier den Griechen im Krieg gegen die Atlantäer beistanden.

Sobald diese Nachricht zu der atlantäischen Königin gelangte, schwoll ihr Groll zu einem glühend heißen Zorn an, der sie überwältigte.

Sie rief ihre Priester zu sich und fragte sie, wo der Erbe ihres Reiches zu finden sei.

»Im Haus des Aricles.«

Unter demselben Dach war Apollos jüngster Sohn zur Welt gekommen.

Wütend schrie sie auf, denn Apollo hatte seine eigenen Kinder verraten und vergessen und eine neue Rasse gezeugt, um sie zu ersetzen.

Die Königin sandte ihre persönlichen Wachtposten nach Griechenland, mit dem Auftrag, Apollos Geliebte und ihren Sohn zu töten. Niemals würde sie diesem Kind gestatten, ihren kostbaren Thron zu besteigen.

»Seht zu, dass sie zerfetzt werden, damit die Griechen glauben, ein wildes Tier hätte die Tat vollbracht. Nichts darf sie veranlassen, die Schuldigen an unseren Küsten zu suchen.«

Aber so wie alle Racheakte kam auch dieser ans Licht.

Apollos Herz brach, und er verfluchte alle Mitglieder seiner einst erwählten Rasse. »Wer immer als Apollit zur Welt kam, soll vernichtet werden. Möget ihr ernten, was ihr gesät habt. Keiner von euch wird das Alter meiner geliebten Ryssa überleben. An eurem siebenundzwanzigsten Geburtstag werdet ihr unter qualvollen Schmerzen sterben. Da ihr euch wie Tiere verhalten habt, werdet ihr wie elende Tiere dahinvegetieren. Nur vom Blut eurer eigenen Rasse sollt ihr euch ernähren. Und nie wieder dürft ihr mein Reich betreten, wo ich euch sehen könnte - wo ihr mich an euren schändlichen Verrat erinnern würdet.«

Erst nachdem Apollo den Fluch hervorgestoßen hatte, entsann er sich seines Sohnes, der in Delphi lebte - eines Sohnes, den er törichterweise zusammen mit den anderen verdammt hatte.

Aber wenn solche Dinge ausgesprochen waren, ließen sie sich nicht mehr ungeschehen machen.

Zudem hatte er auch noch die Saat für seine eigene Zerstörung gesät. Eines Tages nahm der Sohn die Hohepriesterin zur Frau, die dem Gott am nächsten stand. Bei der Hochzeit schenkte Apollo dem Bräutigam alles, was er selbst zu schätzen wusste.

»In deinen Händen hältst du mein Schicksal, in deinen Adern fließt mein Blut. Es liegt einzig und allein an dir und deinen künftigen Kindern, ob ich am Leben bleiben werde.«

Mit jenem unauslöschlichen Fluch, den er in einem Wutanfall verkündet hatte, hatte Apollo sich selbst der Vernichtung preisgegeben. Sobald die Dynastie seines Sohnes aussterben würde, wäre auch der Gott dem Tod geweiht.

Denn seht - Apollo ist nicht nur ein Gott. Er ist die Essenz der Sonne. In seinen Händen hält er das Gleichgewicht des Universums.

Sobald er stirbt, wird auch die Erde untergehen und mit ihr alles Leben.

Jetzt ist das Jahr 2003 nach Christus angebrochen, und es gibt nur noch einen einzigen Sohn, der das Blut des alten Gottes in sich birgt …

1

Februar 2003
St. Paul, Minnesota

»O Schätzchen, schau doch, ein sagenhafter Hengst!«

Als Cassandra Peters die begeisterte Stimme ihrer Freundin Michelle Avery hörte, schaute sie sich amüsiert in der überfüllten Disco um. Schließlich entdeckte sie einen dunkelhaarigen Mann, der eher durchschnittlich aussah. Er stand vor der Bühne, auf der die Lieblingsband der Mädchen spielte, die Twisted Hearts.

Während Cassandra sich im Takt der Musik wiegte und an ihrem Long Island Iced Tea nippte, inspizierte sie ihn etwa eine Minute lang. »Nur ein Milchmann«, konstatierte sie, nachdem sie seine »Attribute« taxiert hatte, die aus seiner äußeren Erscheinung, seiner Haltung und seinem Lumberjack-Outfit bestanden.

Michelle schüttelte den Kopf. »Keineswegs, Madam, das ist zweifellos ein Kracher.«

Lächelnd ging Cassandra die Kriterien durch, nach denen sie entschieden, ob sie einen Mann mit ins Bett nehmen würden oder nicht. »Milchmänner« waren einigermaßen attraktiv und durften ihnen jederzeit ein Glas Milch ans Bett bringen, »Kracher« standen eine Stufe höher. Und »Knallbonbons« galten als Götter.

Aber die ultimative Spezies begehrenswerter Männer stellten die »Puderzucker-Donuts« dar. Ein Puderzucker-Donut war nicht nur irre süß - er gefährdete das konstante Diät-Programm der Freundinnen und flehte sie geradezu an, hineinzubeißen.

Bisher hatten sie noch keinen Puderzucker-Donut kennengelernt. Aber sie gaben die Hoffnung nicht auf.

Michelle tippte Brenda und Kat auf die Schultern und zeigte diskret auf den Typen, den sie mit den Augen verschlang. »Knallbonbon?«

Ohne Zögern schüttelte Kat den Kopf. »Kracher.«

»Eindeutig Kracher«, bestätigte Brenda.

»Ach, was weißt du schon, Brenda?«, seufzte Michelle, als die Band ihren Song beendete und eine Pause einlegte. »Wo du doch einen festen Freund hast …«

Cassandra beobachtete den Mann, der sich jetzt mit seinem Kumpel unterhielt und ein Bier trank. Nein, er ließ ihr Herz nicht höher schlagen. Das gelang ohnehin nur wenigen Männern. Nun, zumindest wirkte er cool und sympathisch, er hatte ein nettes, freundliches Lächeln, und sie verstand, warum er Michelle gefiel.

»Warum kümmert’s dich, was wir von ihm halten, Michelle?«, fragte sie. »Wenn er dich interessiert, geh zu ihm, und sprich ihn an.«

»Unmöglich!«, protestierte Michelle entsetzt.

»Wieso?«

»Wenn er mich zu dick und hässlich findet …«

Stöhnend verdrehte Cassandra die Augen. Michelle war eine gertenschlanke Brünette und gewiss nicht hässlich. »Hör mal, Mädchen, das Leben ist kurz. Viel zu kurz. Vielleicht ist er der Mann deiner Träume. Aber wenn du hier herumstehst und ihn anschmachtest, statt die Initiative zu ergreifen, wirst du’s niemals feststellen.«

»O Gott«, hauchte Michelle, »wie ich dich um dieses Talent beneide, immer nur für den Augenblick zu leben!«

Cassandra packte ihre Hand, zog sie durch das Gedränge zu dem Mann hinüber und klopfte auf seine Schulter.

Verwirrt drehte er sich um.

Während er Cassandra musterte, riss er die Augen auf. Mit ihrer Größe von eins fünfundachtzig war sie daran gewöhnt, dass man sie als Laune der Natur betrachtete. Einen Pluspunkt musste sie ihm immerhin zugestehen - er schien sich nicht beleidigt zu fühlen, weil sie ihn um gut fünf Zentimeter überragte.

Dann schaute er auf die eins zweiundsechzig große Michelle hinab.

»Hi«, sagte Cassandra und lenkte seinen Blick wieder auf sich. »Sind Sie verheiratet?«

»Nein«, antwortete er mit gerunzelter Stirn.

»Sind Sie in festen Händen?«

Verstört wandte er sich zu seinem Freund. »Nein.«

»Schwul?«

Seine Kinnlade klappte nach unten. »Wie, bitte?«

»Cassandra!«, zischte Michelle.

Aber Cassandra ignorierte die Ermahnung und umklammerte die Hand ihrer Freundin, die davonzulaufen versuchte, noch fester. »Also mögen Sie Frauen?«

»Klar«, murmelte er gekränkt.

»Sehr gut. Meine Freundin findet Sie nämlich wahnsinnig süß und würde Sie gern kennenlernen. Schätzchen, das ist …« Cassandra verstummte und schob Michelle näher zu ihm.

Grinsend nickte er der verlegenen jungen Frau zu. »Tom Cody.«

»Tom Cody«, wiederholte Cassandra, »das ist Michelle.«

»Hi«, grüßte er und reichte ihrer Freundin die Hand.

Nach Michelles Miene zu schließen, wusste sie nicht, ob sie Cassandra erwürgen oder ihr danken sollte.

Schließlich schüttelte sie Toms Hand. »Hi.«

In der Gewissheit, dass sie sich anfreunden könnten und er beim ersten Date nicht beißen würde, ließ Cassandra die beiden allein und kehrte zu Brenda und Kat zurück. Ungläubig starrten die zwei Freundinnen sie an.

»Was du soeben getan hast - unfassbar«, japste Kat, sobald Cassandra vor ihnen stand.

»Wenn du mir jemals so etwas zumutest …« Brenda erschauerte. »… bringe ich dich um.«

Besänftigend legte Kat einen Arm um Brendas Schultern. »Du kannst sie anschreien, solange du willst, Darling. Aber ich werde dir nicht erlauben, dieses Mädchen zu ermorden.«

Da musste Brenda lachen, ohne zu ahnen, wie ernst Kat ihre Warnung meinte.

Kat war seit etwa fünf Jahren Cassandras heimlicher Bodyguard - eine stramme Leistung. Denn die meisten von Cassandras Bodyguards durften nicht erwarten, ihren Job länger als ungefähr acht Monate auszuüben.

Entweder fanden sie den Tod, oder sie ergriffen die Flucht, sobald sie merkten, was ihnen drohte. Nach ihrer Ansicht war nicht einmal die exorbitante Summe das Risiko wert, die Cassandras Vater ihnen zahlte, damit seine Tochter am Leben blieb.

Aber nicht so Kat, sie besaß ein stärkeres Durchhaltevermögen und eine größere Unverfrorenheit als alle Leute, die Cassandra jemals gekannt hatte. Ganz zu schweigen von der Tatsache, dass sie - von Kat abgesehen - noch keiner Frau begegnet war, die sie überragt hätte. Fast eins neunzig groß und hinreißend schön, zog Kat alle Blicke auf sich, wo immer sie auch auftauchte. Ihr blondes Haar reichte bis zu den Schultern, und ihre grünen Augen leuchteten fast überirdisch.

»Weißt du …«, wandte Brenda sich an Cassandra, während sie beobachteten, wie Michelle und Tom plauderten und lachten. »Wenn ich so selbstsicher wäre wie du, würde ich dafür alles geben. Zweifelst du niemals an dir?«

»Doch, ständig«, erwiderte Cassandra wahrheitsgemäß.

»Das merkt man dir nicht an.«

Weil Cassandra, im Gegensatz zu ihren Freundinnen, nur eine geringe Chance hatte, noch länger als acht Monate zu leben. Deshalb konnte sie sich keine Angst oder Unsicherheit leisten. Ihr Motto lautete: Nimm dir alles, halt es fest, und lauf damit weg.

Andererseits war sie ihr ganzes Leben lang davongelaufen. Vor den Leuten, die sie töten würden, wenn sie eine Gelegenheit dazu bekämen.

Und vor ihrem Schicksal, in der Hoffnung, sie könnte das Unvermeidliche irgendwie abwenden.

Obwohl sie seit ihrem siebten Lebensjahr durch die Welt reiste, hatte sie die ganze Wahrheit über ihr Erbe ebenso wenig herausgefunden wie zuvor ihre Mutter.

Trotzdem schöpfte sie mit jedem Tag, der heraufdämmerte, neue Hoffnung. Ja, sie hoffte inbrünstig, jemand würde ihr erklären, ihr Leben müsste an ihrem siebenundzwanzigsten Geburtstag nicht enden, und sie würde irgendwo ein paar Monate oder auch nur Tage länger leben …

»Moment mal!« Brenda spähte zum Eingang der Disco hinüber. »Ich glaube, ich habe unsere Knallbonbons entdeckt, und - Ladys, da sind sogar drei!«

Amüsiert über den ehrfürchtigen Klang ihrer Stimme, lachte Cassandra, drehte sich um und sah drei fantastische, sexy Typen eintreten. Alle über eins neunzig groß, mit goldenem Haar und einfach umwerfend.

Sofort erstarb ihr Gelächter, als ein grausiges, stechendes Prickeln durch ihren Körper strömte - ein allzu vertrautes Gefühl.

Jenes Gefühl, das ihr Herz immer wieder mit kaltem Entsetzen erfüllte.

In teure Pullover, Jeans und Parkas gekleidet, musterten die drei Männer die Gästeschar, mit den Augen tödlicher Raubtiere. Und genau das waren sie auch. Unkontrolliert begann Cassandra zu zittern. Die Leute in diesem Lokal ahnten nicht, welche Gefahr ihnen drohte.

Niemand konnte es ermessen.

O Gott…

»He, Cass, mach mich mal mit diesen Jungs bekannt«, verlangte Brenda.

Cassandra schüttelte den Kopf und schaute Kat warnend an. Dann versuchte sie Brenda von den Männern wegzuführen, aus dem dunklen, hungrigen Blickfeld der Kreaturen zu entfernen.

Der einzige Vorteil ihres halb apollitischen Daseins bestand in der Fähigkeit, die Artgenossen ihrer Mutter zu erkennen. Und ein Instinkt verriet ihr noch etwas. Diese Männer, die jetzt zwischen den Gästen der Disco hindurchschlenderten und die Frauen verführerisch anlächelten, waren keine gewöhnlichen Apolliten, sondern Daimons.

Zu dieser bösartigen Brut zählten jene Apolliten, die ihr Leben verlängerten, indem sie Menschen töteten und ihre Seelen stahlen.

Aus allen Poren ihrer Körper quoll das einzigartige, übermächtige Daimon-Charisma - die Gier nach menschlichen Seelen.

Auf der Suche nach neuen Opfern ließen sie ihre Blicke umherschweifen.

Cassandra bezwang ihre Panik. Sie musste fliehen, bevor sie ihr zu nahe kamen und herausfanden, wer sie wirklich war.

Hastig ertastete sie die kleine Pistole, die in ihrer Handtasche steckte, und sah sich nach einem Fluchtweg um.

»Zur Hintertür«, wisperte Kat und zog sie mit sich.

»Was ist eigentlich los?«, fragte Brenda.

Plötzlich blieb der größte Daimon wie angewurzelt stehen.

Dann wandte er sich zu den drei Frauen.

Die stählernen Augen verengt, fixierte er Cassandra mit intensivem Interesse, und sie spürte, wie er versuchte, in ihren Geist einzudringen. Mit aller Kraft wehrte sie sich gegen die Invasion. Zu spät.

Er packte die Arme seiner Freunde, sein Kopf wies in die Richtung Cassandras und ihrer Gefährtinnen.

Verdammt, das ist einfach widerlich …

In der überfüllten Disco konnte sie ebenso wenig schießen wie Kat. Die Handgranaten lagen im Auto. Und ihre Dolche hatte Cassandra unter dem Sitz liegenlassen.

»Kat, jetzt wäre ein günstiger Moment, um mir zu erzählen, du hättest deinen Sais bei dir.«

»Nada. Hast du deine Kamas mitgenommen?«

»Klar«, entgegnete Cassandra sarkastisch und dachte an ihre Waffen, die wie kleine Sensen aussahen. »Die habe ich in meinen BH gesteckt, bevor ich aus dem Haus gegangen bin.«

Sie fühlte, wie Kat etwas Kaltes in ihre Hand drückte, spähte hinab und sah den geschlossenen Uchiwa-Kampffächer. Aus Stahl gefertigt, war er an einer Seite scharf geschliffen und so gefährlich wie ein Ginsu-Messer. Wenn man ihn zusammenfaltete, glich er einem harmlosen japanischen Fächer. Aber in Kats oder Cassandras Händen übte er eine tödliche Wirkung aus.

Während Cassandra den Uchiwa noch fester umklammerte, zog Kat sie zur Bühne, hinter der sich ein Notausgang befand. Sie schoben sich zwischen den Gästen hindurch - weg von den Daimons, weg von Brenda, um sich nicht in ihrer Nähe aufzuhalten und sie nicht zu gefährden, wenn die Kreaturen zuschlugen.

Cassandra verfluchte Kats und ihre eigene Größe. Nirgends konnten sie sich verstecken, nicht verhindern, dass die Daimons sie sogar in dieser dicht gedrängten Menschenmenge entdeckten, die beide Frauen mindestens um Haupteslänge überragten.

Abrupt blieb Kat stehen, als ihnen ein hochgewachsener blonder Mann den Fluchtweg versperrte.

Zwei Sekunden später brach die Hölle in diesem Teil des Raums los. Wie sie erst jetzt feststellten, hielten sich nicht nur drei Daimons in der Disco auf.

Sondern mindestens ein Dutzend.

Kat stieß Cassandra zum Ausgang, dann trat sie gegen den Daimon, der in eine Gruppe schreiender Leute flog.

Als ein anderer Daimon mit gezücktem Jagdmesser heranstürmte, öffnete Cassandra den Fächer, klemmte die Klinge zwischen den stählernen Schneiden ein und entwand ihrem Feind die Waffe. Dann stach sie das Messer in die Brust des Daimons.

Sofort zerfiel er zu Staub.

»Dafür wirst du bezahlen, verdammtes Biest!«, fauchte einer seiner Freunde und attackierte Cassandra. Ein paar männliche Gäste wollten ihr helfen, doch die Daimons machten kurzen Prozess mit ihnen, während mehrere Leute zu den Ausgängen rannten.

Vier Daimons umzingelten Kat, Cassandra versuchte ihr beizustehen und die Angreifer abzuwehren.

Ohne Erfolg. Ein Daimon versetzte ihrem Bodyguard einen gewaltigen Fausthieb. Hilflos prallte Kat gegen eine Wand und landete am Boden.

Am ehesten würde Cassandra ihr helfen, wenn sie die Schurken aus dem Lokal lockte, weg von der Freundin. Sie drehte sich um und wollte davonlaufen.

Aber zwei Daimons standen direkt hinter ihr. Ein heftiger Zusammenstoß verwirrte Cassandra lange genug, dass ihr einer der Gegner das Messer und den Fächer entreißen konnte.

Dann umschlang er sie mit beiden Armen und verhinderte ihren Sturz.

Groß und kräftig, hellblond und attraktiv, strahlte der Daimon eine außergewöhnliche erotische Aura aus, die alle weiblichen Geschöpfe betörte. Diese Essenz befähigte seine Rasse, die menschlichen Frauen so wirksam zu bezwingen.

»Wohin wollen Sie gehen, Prinzessin?«, fragte er und umklammerte ihre Handgelenke, als sie versuchte, ihre Waffe zurückzuerobern.

Sie wollte antworten. Aber seine dunklen Augen zogen sie in seinen seltsamen Bann, und sie spürte, wie er in ihren Geist eindrang, wie er ihr die Fähigkeit raubte, sich zu befreien und zu flüchten.

Während drei seiner Gefährten herankamen, umfasste er Cassandras Handgelenke gnadenlos, und sie konnte seinem hypnotischen Blick nicht ausweichen.

»Sieh einer an …«, begann der größte Daimon, offenbar der Anführer der Bande, und strich mit einem kalten Finger über ihre Wange. »Als ich heute Nacht ausgegangen bin, um mich zu ernähren, war eine Begegnung mit unserer vermissten Erbin das Letzte, was ich erwartet habe.«

Um der Berührung zu entrinnen, wandte sie den Kopf zur Seite. »Wenn Sie mich töten, werden Sie sich nicht befreien - das ist nur ein Mythos.«

Der Mann, der sie festhielt, drehte sie herum, sodass sie seinen Kommandanten anschauen musste.

»Sind wir das nicht alle?« Der Boss lachte. »Fragen Sie irgendjemanden in dieser Kneipe, ob Vampire existieren. Was wird er sagen?« Ein bösartiges Funkeln in den Augen, starrte er sie an und fuhr mit der Zunge über seine langen Fangzähne. »Begleiten Sie uns nach draußen, sterben Sie allein. Oder wir saugen Ihre Freundinnen aus.«

Sein Raubtierblick schweifte zu Michelle hinüber, die weit genug entfernt stand, so fasziniert von Tom, dass sie den Kampf auf der anderen Seite des großen, überfüllten Clubs gar nicht wahrgenommen hatte.

»O ja, die Brünette ist stark, und ihre Seele könnte uns mindestens sechs Monate lang am Leben erhalten. Was die Blondine betrifft …«

Nun musterte er Kat, die immer noch am Boden lag. Einige Leute umringten sie und schienen nicht zu erkennen, auf welche Weise sie verletzt worden war. Zweifellos nutzten die Daimons ihre übermenschlichen Kräfte, benebelten die Gehirne der Menschen und hinderten sie daran, sich einzumischen.

»Nun«, fuhr er in höhnischem Ton fort, »ein kleiner Snack kann niemals schaden.«

Er packte Cassandras Arm, und der andere Daimon ließ sie los.

Nicht gewillt, widerstandslos zu sterben, besann sie sich auf ihre rigorose, intensive Ausbildung. Sie trat zurück, in die Arme des Daimons, der sie bisher festgehalten hatte. Mit aller Kraft bohrte sie den Absatz eines ihrer Stilettos in seinen Fuß.

Gepeinigt fluchte er.

Dann rammte sie ihre Faust in den Magen eines Daimons, der vor ihr stand, sprang zwischen den beiden anderen hindurch und stürmte zur Tür.

Doch der Anführer nutzte seine übermenschliche Schnelligkeit und versperrte ihr den Weg. Als er sie unsanft packte, verzerrten sich seine Lippen zu einem grausamen Lächeln.

Sie trat nach ihm. Blitzschnell wich er ihr aus, sie konnte ihm keine Schmerzen zufügen.

»Lassen Sie das.« In seiner hypnotisierenden, tiefen Stimme schwang das Versprechen einer tödlichen Gefahr mit, die ihr drohte, wenn sie ihm nicht gehorchte.

Einige Leute wandten sich zu ihnen und beobachteten die Ereignisse. Aber ein stechender Blick des Daimons bewog sie, sofort wieder wegzuschauen.

Niemand würde ihr helfen.

Niemand wagte es.

Noch war es nicht vorbei. Niemals würde sie sich geschlagen geben.

Ehe sie ihren Feind erneut angreifen konnte, stieß ein arktischer Windstoß die vordere Tür des Clubs auf.

Offenbar fühlte der Daimon die Nähe eines Wesens, das noch bösartiger war als er selbst, denn er drehte sich um.

In wilder Panik riss er die Augen auf.

Auch Cassandra wandte sich zum Eingang, um herauszufinden, was ihn erschreckte, ihr Blick wurde ebenso wie seiner gefesselt.

Vom Sturm getrieben, wirbelten Schneeflocken in die Disco und umtanzten einen breitschultrigen, fast zwei Meter großen Mann.

Im Gegensatz zu den meisten Leuten, die sich bei diesen Minusgraden dick vermummten, trug er über einem schwarzen Pullover einen langen, dünnen schwarzen Ledermantel, der im Wind flatterte. In den Bikerstiefeln steckte eine schwarze Lederhose und schmiegte sich eng an schmale Hüften, die ein heißes sinnliches Versprechen bekundeten.

Langsam kam er näher, mit dem nonchalanten Gang eines Mannes, der wusste, dass ihm niemand ebenbürtig war. Der die ganze Welt herausforderte.

Der Gang eines Mannes, der die Instinkte eines Raubtiers besaß - und Cassandras Blut gefrieren ließ.

Wäre sein Haar blond gewesen, hätte sie ihn für einen weiteren Daimon gehalten. Aber er gehörte einer anderen Spezies an.

Der Wind hatte sein schulterlanges pechschwarzes Haar aus einem perfekt gemeißelten Gesicht geweht, dessen Anblick ihren Herzschlag beschleunigte. In den dunklen Augen lag stählerne Entschlossenheit. Doch die Miene wirkte ausdruckslos.

Weder hübsch noch »süß« war er ganz eindeutig ein Puderzucker-Donut. Um das zu beweisen, müsste er nicht einmal Cassandras Bett teilen.

Wie von einem Leitstern dirigiert, ohne die Menschenmenge in der Disco zu beachten, lenkte der Neuankömmling seinen tödlichen Blick von einem Daimon zum anderen. Schließlich inspizierte er den Anführer an Cassandras Seite.

Langsam verzogen sich seine vollen Lippen zu einem grimmigen Lächeln und entblößten die Spitzen von Fangzähnen.

Dann ging er direkt auf Cassandra und ihren Gegner zu.

Der Daimon fluchte und schob sie vor seinen Körper. Erbost wehrte sie sich gegen den harten Griff, bis er eine Pistole aus seiner Jackentasche nahm und an ihre Schläfe hielt. Gellendes Geschrei erfüllte den Raum. Voller Todesangst rannten die Gäste in Deckung.

In Gefechtsformation umringten die anderen Daimons ihren Boss.

Leise und unheimlich lachte der Neuankömmling, während er einen nach dem anderen taxierte. Der Glanz in seinen rabenschwarzen Augen verriet Cassandra, wie sehr er sich auf den Kampf freute.

Sein Blick schien die Daimons zu verspotten.

»In diesem albernen Stil solltet ihr keine Geisel nehmen.« Seine tiefe, nicht ganz akzentfreie Stimme klang wie Donnergrollen. »Insbesondere, wenn ihr wisst, dass ich euch so oder so töten werde.«

In diesem Moment erkannte Cassandra, wer und was er war.

Ein Dark Hunter - ein unsterblicher Krieger. Sein ewiges Leben widmete er dem Auftrag, Daimons hinzurichten, die sich von menschlichen Seelen ernährten. Kämpfer von seiner Sorte verteidigten die Menschheit. Für Cassandras Volk personifizierten sie den Satan.

Seit sie denken konnte, hatte sie Geschichten über Dark Hunter gehört, aber stets geglaubt, sie wären nur eine Legende, so wie der böse schwarze Mann.

Doch jetzt stand kein Fantasiebild vor ihr. Er existierte tatsächlich, und er sah genauso gefährlich aus, wie er in all den Erzählungen beschrieben wurde.

»Aus dem Weg, Dark Hunter!«, rief der Daimon, der sie festhielt. »Oder ich töte die Frau.«

Sichtlich belustigt über diese Drohung, schüttelte der Dark Hunter den Kopf, wie ein Vater, der ein zorniges Kind tadelt. »Wären Sie lieber einen Tag länger in Ihrem Schlupfloch geblieben. Heute Abend läuft die Buffy-Show, eine ganz neue Episode.« Seufzend verdrehte er die Augen. »Wissen Sie, wie mich das ärgert? In dieser eisigen Kälte muss ich hierherkommen, um Sie niederzumetzeln, während ich in meinem gemütlichen Wohnzimmer sitzen und zuschauen könnte, wie Sarah Michelle Geller in einem Halter Top auf den Putz haut?«

Die Arme des Daimons zitterten, als er Cassandra noch fester umklammerte. »Packt ihn!«

Sofort gingen seine Gefährten zum Angriff über. Den Ersten packte der Dark Hunter am Hals, hob ihn mühelos hoch und presste ihn an die Wand.

Gequält wimmerte der Daimon.

»Was sind Sie denn, ein Baby?«, fragte der Dark Hunter. »Du meine Güte, wenn Sie die Menschen umbringen wollen, sollten Sie wenigstens lernen, eine gewisse Würde zu wahren.«

Der zweite Daimon stürzte sich auf seinen Rücken. Als der Dark Hunter die Hüften bewegte, schnellte ein langes Messer aus einer Stiefelspitze, das beängstigend aussah.

Die stählerne Spitze bohrte sich in die Brust des Daimons, der sofort explodierte.

Verzweifelt fletschte der Daimon, den der Dark Hunter an die Wand drückte, seine langen Fangzähne, und versuchte seinen Widersacher zu beißen. Wirkungslos trat er nach ihm.

Der Dark Hunter warf ihn in die Arme des dritten Daimons, die beiden stolperten. Ineinander verkeilt, stürzten sie zu Boden.

Kopfschüttelnd beobachtete er, wie sie miteinander rangen, um sich aufzurappeln.

Dann attackierten ihn andere Vampire, aber er erledigte sie, als wäre es ein Kinderspiel. Geschmeidig bewegte er sich - eine beängstigende Szene von morbider Schönheit.

»Wo habt ihr eigentlich kämpfen gelernt?«, fragte er, während er zwei weitere Daimons tötete. »In einem Mädchenpensionat?« Verächtlich musterte er die Daimons. »Mit drei Jahren konnte meine Schwester schon härter zuschlagen. Verdammt, wenn ihr euch in richtige Daimons verwandeln wollt, solltet ihr wenigstens Unterricht in diversen Kampfsportarten nehmen, dann wäre mein langweiliger Job etwas interessanter.« Müde stöhnte er und schaute zur Decke des Clubs hinauf. »Wo bleiben eigentlich die Spathi-Daimons, wenn ihr sie braucht?«

In diesem Moment war er abgelenkt, und der Daimon, der Cassandra festhielt, entfernte die Pistole von ihrer Schläfe und feuerte viermal auf den Dark Hunter.

Langsam drehte sich der schwarzhaarige Mann um. Das Gesicht vor Wut verzerrt, starrte er den Daimon an, der auf ihn gefeuert hatte. »Haben Sie keine Ehre im Leib? Keinen Anstand? Verdammt, was geht in Ihrem Gehirn vor? Mit Kugeln können Sie mich nicht töten. Damit gehen Sie mir nur auf den Geist.«

Er musterte die blutende Wunde an seiner Seite. Dann öffnete er seinen Mantel, so dass Licht durch die Löcher im Leder schien.

Erbost fluchte er. »Zu allem Überfluss haben Sie auch noch meinen Lieblingsmantel ruiniert. Dafür werden Sie sterben!«, stieß er hervor.

Ehe Cassandra sich rühren konnte, schwenkte der Dark Hunter seine Finger in ihre Richtung, und eine dünne schwarze Schnur wand sich um das Handgelenk des Daimons.

Schneller, als sie zu blinzeln vermochte, sprang der Dark Hunter heran, riss am Handgelenk des Daimons und verdrehte ihm den Unterarm.

Cassandra taumelte davon. Atemlos presste sie sich an die zerbrochene Jukebox.

Eine Hand immer noch am Arm des Daimons, packte der Dark Hunter ihn mit der anderen am Hals und riss ihn von den Beinen. In einem anmutigen Bogen schwang er den Gegner auf einen Tisch. Unter dem Gewicht des Daimons zerbrachen Gläser, mit einem kalten metallischen Knall fiel die Pistole auf den Holzboden.

»Hat Ihre Mutter Ihnen nicht beigebracht, dass man unsereins nur töten kann, wenn man uns in Stücke schneidet?«, fragte der Dark Hunter. »Hätten Sie lieber ein Hackebeil mitgenommen als ein Schießeisen.«

Verzweifelt wehrte der Daimon sich gegen den stählernen Griff.

Doch der Dark Hunter hielt ihn unbarmherzig fest. »Jetzt wollen wir uns mal um die menschlichen Seelen kümmern, die Sie gestohlen haben.« Er zog ein Butterfly-Messer aus seinem Stiefelschaft, klappte es auf und stieß es in die Brust des Daimons.

Eine Sekunde später löste sich der Daimon in nichts auf, und die beiden Letzten rannten zur vorderen Tür.

Allzu weit kamen sie nicht, denn der Dark Hunter holte seine Wurfmesser aus seinem Mantel hervor. Mit tödlicher Präzision schleuderte er sie in die Rücken der flüchtenden Killer. Einen Sekundenbruchteil später explodierten sie, und die Messer bohrten sich in die Bodenbretter.

Immer noch unglaublich gelassen steuerte der Dark Hunter den Ausgang an und hielt nur lange genug inne, um seine Messer aus dem Boden zu ziehen. Ebenso wortlos, wie er gekommen war, verschwand er.

Während Cassandra nach Luft rang, wagten sich die Gäste des Clubs aus ihren Schlupfwinkeln hervor und liefen beinahe Amok.

Zu Cassandras Erleichterung stand Kat auf und taumelte zu ihr. Die anderen Freundinnen rannten auf sie zu.

»Bist du okay?«

»Habt ihr gesehen, was er getan hat?«

»Ich dachte, du wärst tot.«

»Gott sei Dank, du lebst noch!«

»Was wollte er von dir?«

»Wer waren diese Typen?«

»Was ist mit ihnen passiert?«

Cassandra verstand die Worte kaum, die so schnell auf sie einstürmten, dass sie nicht feststellen konnte, wer welche Fragen stellte. Doch das war jetzt auch nicht wichtig, denn ihre Gedanken galten immer noch dem Dark Hunter, der hierhergekommen war, um sie zu retten.

Warum hatte er sich die Mühe gemacht? Sie musste mehr über ihn erfahren.

Ehe sie sich eines Besseren besinnen konnte, hastete sie aus der Disco und schaute sich nach einem Mann um, den es eigentlich gar nicht geben durfte.

Draußen heulten Sirenen - schriller und schriller, während sich Streifenwagen näherten. Irgendjemand musste die Polizei verständigt haben.

Einen halben Häuserblock weiter holte sie den Dark Hunter ein und berührte seinen Arm.

Mit ausdruckslosem Gesicht schaute er mit seinen dunklen Augen auf sie herab. So schwarz waren diese Augen, dass sie die Pupillen nicht erkennen konnte. Der Wind peitschte das lange Haar um die klassischen Züge, und Cassandras Atemwolke mischte sich mit seiner.

Trotz der Eiseskälte fühlte sie sich in der Nähe des Dark Hunters erwärmt.

»Was werden Sie den Polizisten erzählen?«, fragte sie. »Die suchen nach Ihnen.«

Ein bitteres Lächeln umspielte seine Mundwinkel. »In fünf Minuten wird sich niemand in dieser Bar an mich erinnern.«

Erstaunt hob sie die Brauen. Wieso besaß er diese Macht? Besaßen alle Dark Hunter diese Kräfte? »Werde ich Sie auch vergessen?«

Er nickte.

»In diesem Fall möchte ich Ihnen danken, dass Sie mir das Leben gerettet haben.«

Schweigend runzelte Wulf die Stirn. Zum ersten Mal dankte ihm jemand, weil er ein Dark Hunter war.

Er starrte die Fülle der zerzausten rotblonden Ringellöckchen an, die ihr ovales Gesicht umrahmten. Zu einem Zopf geflochten, hing ihr langes Haar am Rücken hinab. Aus ihren grünbraunen Augen strahlten ein lebhaftes Temperament und Herzenswärme.

Obwohl sie keine echte Schönheit war, entdeckte er in ihren Zügen verlockende Reize.

Gegen seinen Willen strich er über ihr Kinn. Weicher als Samt, erwärmte ihre zarte Haut seine kalten Finger.

So lange war es her, seit er zum letzten Mal eine Frau berührt hatte.

So lange, seit er eine gekostet hatte.

Ehe er sich zurückhalten konnte, neigte er sich hinab und verschloss ihre leicht geöffneten Lippen mit seinen eigenen.

Leise stöhnte er, als der köstliche Geschmack seinen Körper zu drängendem Leben erweckte. Noch nie hatte er etwas so Süßes genossen wie den Honig ihres Mundes, niemals etwas so Berauschendes gerochen wie den Rosenduft ihrer Haut.

Seine Zunge tanzte mit ihrer, während sie seine Schultern umfasste und ihn noch näher zu sich heranzog. Allein schon der Gedanke, wie wunderbar sich ihr Körper an anderen Stellen anfühlen würde, erhitzte sein Blut.

In diesem Moment begehrte er sie mit einer wilden Glut, die ihn verblüffte. Eine so verzweifelte Sehnsucht hatte er sehr lange nicht mehr empfunden.

An seiner Haut haftete der schwache Geruch von Sandelholz, er schmeckte nach Bier und einer ungezähmten Männlichkeit.

Barbarisch.

Dies war das einzige Wort, das ihn zu beschreiben vermochte.

Gebieterisch erforschte er ihren Mund, starke Arme umschlangen sie.

Nicht nur auf Daimons wirkte er verheerend. Auch auf die Sinne einer Frau. Wie rasend hämmerte Cassandras Herz gegen die Rippen, ihr Körper brannte und verlangte nach der ganzen Kraft dieses Mannes.

Hingerissen erwiderte sie seinen Kuss.

Mit beiden Händen umfasste er ihr Gesicht, seine Zähne knabberten an ihren Lippen. Seine Fänge. Plötzlich küsste er sie noch leidenschaftlicher, strich über ihren Rücken, presste sie an seine schmalen maskulinen Hüften, um ihr die Härte seiner Begierde zu zeigen, um ihr zu verraten, er wäre bereit für sie.

Alles in ihr spürte ihn, bis in die Tiefe ihrer Seele, alle ihre Hormone prickelten, und sie begehrte ihn mit einem wilden Hunger, der sie erschreckte. Noch nie in ihrem Leben hatte ein Mann solche Gefühle in ihr entfacht, ein Fremder schon gar nicht. Sie sollte ihn wegstoßen …

Stattdessen umschlang sie seine breiten, muskulösen Schultern und hielt ihn fest. Nur mühsam bezwang sie den Impuls, nach unten zu greifen, den Reißverschluss seiner Hose zu öffnen und ihn in jene Region ihres Körpers einzuführen, die vor heißer Lust pochte.

Dass sie auf der Straße standen, interessierte einen Teil ihres Ichs nicht im Mindesten. Dieser Teil wollte ihn. Hier und jetzt. Wer sie beobachten würde, war völlig egal.

Dieser unbekannte Teil ihres Wesens jagte ihr Angst ein.

Wulf bekämpfte den Wunsch, die Frau an die Ziegelmauer zu drücken, neben der sie standen, ihre langen, wohlgeformten Beine um seine Taille zu legen. Den sündhaft kurzen Rock über ihre Hüften hinaufzuschieben und ganz tief in ihr zu versinken, bis sie ihre süße Erfüllung erreichen und seinen Namen schreien würde.

Allmächtige Götter, wie schmerzlich es ihn drängte, sie zu besitzen.

Wenn es nur möglich wäre.

Widerstrebend befreite er sich aus ihrer Umarmung. Sein Daumen glitt über ihre geschwollenen Lippen. Dann fragte er sich, wie es wäre, wenn sie sich unter ihm winden würde.

Schlimmer noch - er wusste, sie würde ihm gehören. Deutlich genug hatte er ihr Verlangen gespürt. Aber sobald er mit ihr geschlafen hätte, würde sie ihn vergessen.

Keine Erinnerung an seine Berührung, seine Küsse.

An seinen Namen.

Nur für ein paar Minuten würde ihr Körper seinen beglücken.

Es könnte die Einsamkeit seines Herzens nicht lindern, das schon so lange den Wunsch hegte, jemand würde sich an ihn erinnern.

»Leb wohl, meine Süße«, flüsterte er. Behutsam streichelte er ihre Wange und wandte sich ab.

Für immer würde er an den Kuss denken.

Doch sie würde sich nicht an ihn erinnern.

Wie gelähmt stand Cassandra auf der Straße, während der Dark Hunter davonging.

Sobald er in der Nacht verschwand, vergaß sie, dass er jemals existiert hatte.

»Wie bin ich hier herausgekommen?«, wisperte sie. Fröstelnd verschränkte sie die Arme vor der Brust.

Ihre Zähne klapperten, und sie rannte in die Disco zurück.

2

Als Wulf seinen dunkelgrünen Expedition in seiner Garage parkte, die fünf Autos Platz bot, dachte er immer noch an die unbekannte Frau. Beim Anblick des roten Hummers an der gegenüberliegenden Wand runzelte er die Stirn und schaltete seinen Motor ab.

Was zum Teufel machte Chris hier daheim? Warum übernachtete er nicht bei seiner Freundin, wie er’s geplant hatte?

Um das herauszufinden, ging Wulf ins Haus und traf Chris im Wohnzimmer an. Dort setzte der Junge ein sonderbares Etwas mit metallischen Armen zusammen, das Wulf an einen schlecht konstruierten Roboter erinnerte.

Chris’ schwarze Locken standen zerzaust vom Kopf ab, als hätte er sich frustriert die Haare gerauft. Im ganzen Raum lagen Metallteile, Papiere und diverse Werkzeuge verstreut.

Amüsiert beobachtete Wulf, wie Chris mit der langen Metallsäule kämpfte, die er in einen Sockel zu stecken versuchte.

Während er daran arbeitete, löste sich einer der Arme und prallte gegen seine Schläfe. Fluchend ließ er die Säule fallen.

Wulf lachte. »Hast du wieder QVC gesehen?«

»Nerv mich nicht, Wulf!«, fauchte Chris, rieb seinen schmerzenden Kopf und trat gegen den Sockel.

»Moment mal, mein Junge, nicht in diesem Ton!«, mahnte Wulf.

»Ja, ja, du machst mir schreckliche Angst!«, erwiderte Chris gereizt. »Wann immer ich deine grausige Nähe spüre, mache ich mir in die Hosen. Siehst du, wie ich schaudere und zittere? Oooh, aaah, oooh!«

Seufzend musterte Wulf seinen Knappen. Würde der Junge jemals begreifen, was es bedeutete, ihn herauszufordern? »Hätte ich dich in den Wald gebracht und sterben lassen, als du ein Krabbelkind warst …«

»Ach, dieser makabre Wikingerhumor!« Chris schnaufte verächtlich. »Ein Wunder, dass mein Vater mich nicht sofort nach meiner Geburt hierher tragen und dir zur Inspektion vorlegen musste! Zum Glück konntest du dir die barnaútbur∂r nicht leisten.«

Wulf starrte ihn mit schmalen Augen an, obwohl er wusste, dass er damit nicht die geringste Wirkung erzielen würde. Aber die Macht der Gewohnheit bewog ihn dazu. »Nur weil du der Letzte meiner Dynastie bist, muss ich mich nicht mit dir herumplagen.«

»Ja, ich liebe dich auch, großer Herr und Meister«, murmelte Chris und konzentrierte sich wieder auf sein Projekt.

Wulf schlüpfte aus seinem Mantel und legte ihn über die Lehne der Couch. »Das schwöre ich dir. Eines Tages werde ich dein Onlineshopping-Abonnement stornieren, wenn du so weitermachst. Letzte Woche waren es eine Hantelbank und ein Rudergerät. Gestern diese Kosmetika. Hast du das Zeug in der Dachkammer gesehen? Da sieht’s aus wie auf einem Flohmarkt.«

»Diesmal ist es was anderes.«

Wulf verdrehte die Augen. Wie oft hatte er das schon gehört. »Was zum Geier soll das eigentlich sein?«

Ohne die Arbeit zu unterbrechen - Chris befestigte den Arm, der sich gelöst hatte, wieder an der Säule -, erklärte er: »Eine Sonnenlampe. Weil ich dachte, du hättest deinen teigigen blassen Teint satt.«

Wulf grinste. Dank der gallischen Gene seiner Mutter war er keineswegs blass, obwohl er sich seit über tausend Jahren nicht mehr im Tageslicht aufhielt. »Nur zu deiner Information, Christopher - ich bin ein Wikinger, mitten im Minnesota-Winter. Unter der mangelnden Sonnenbräune leidet das gesamte nördliche Territorium. Was glaubst du denn, warum wir über Europa hergefallen sind?«

»Weil’s da war?«

»Nein, wir wollten auftauen.«

Lässig winkte Chris ab. »Warte nur, wenn ich dieses Ding zusammengesetzt habe, wirst du mir dankbar sein.«

Wulf stieg über die Metallteile hinweg. »Warum bist du daheim und werkelst herum? Ich dachte, du hättest heute Abend ein Date?«

»Ja, aber zwanzig Minuten, nachdem ich bei Pam aufgekreuzt bin, hat sie Schluss mit mir gemacht.«

»Wieso?«

Chris warf Wulf einen finsteren Blick zu. »Weil sie mich für einen Drogendealer hält.«

»Was?«, rief Wulf, über diese absurde Information erstaunt.

Chris war kaum eins achtzig groß, mit einer schlaksigen Figur und einem ehrlichen, offenen Gesicht. Die einzige »illegale« Tat, die er jemals begangen hatte, war das Versäumnis gewesen, einem Santa Claus von der Heilsarmee ein paar Münzen in die Sammelbüchse zu werfen.

»Wie kommt sie denn darauf?«, fragte Wulf.

»Überlegen wir mal …«, begann Chris. »Ich bin einundzwanzig und fahre die Spezialanfertigung eines gepanzerten Hummers, der etwa eine Viertelmillion Dollar wert ist, mit kugelsicheren Reifen und Fensterscheiben. Ich bewohne ein abgeschiedenes, riesiges Anwesen außerhalb von Minnetonka, scheinbar ganz allein - abgesehen von zwei Leibwächtern, die sich an meine Fersen heften, wann immer ich das Haus verlasse. Wenn ich ein Date habe, piepst du mich regelmäßig drei- oder viermal an und ermahnst mich, endlich meine Pflicht zu erfüllen und dir einen Erben zu verschaffen. Und zufällig sah Pam einige deiner ach so wunderbaren Spielsachen, die ich aus dem Lager deines Waffenhändlers geholt habe und …«

»Waren die etwa geschärft?«, fiel Wulf ihm ins Wort. Niemals durfte der Junge scharf geschliffene Waffen anfassen. Sonst würde sich dieser Schwachkopf womöglich lebenswichtige Körperteile abschneiden.

Seufzend ignorierte Chris die Frage und setzte seine Tirade fort. »Ich versuchte ihr klarzumachen, ich wäre einfach nur reich und unabhängig. Und es würde mir Spaß machen, Schwerter und Messer zu sammeln. Aber das hat sie mir nicht abgekauft.« Noch ein stechender Blick traf Wulfs Gesicht. »Weißt du, manchmal fällt mir dieser Job wirklich auf den Wecker.«

Wulf nahm die schlechte Laune seines Knappen, der ihm ständig grollte, gelassen hin. Da er den Jungen seit dessen Geburt großgezogen hatte und Chris der Letzte der Dynastie war, begegnete er ihm mit einer wahren Engelsgeduld. »Verkauf den Hummer, kauf dir einen Dodge, und zieh in einen Wohnwagen.«

»O ja, großartig! Erinnerst du dich, was passiert ist, als ich den Hummer im Vorjahr gegen einen Alfa Romeo eingetauscht habe? Da hast du das Auto verbrannt, einen neuen Hummer gekauft und gedroht, du würdest mich zusammen mit einer Nutte in meinem Zimmer einsperren, wenn ich so was nochmal mache. Und was gewisse Vorteile angeht … Hast du dich jemals hier umgesehen? Wir haben ein beheiztes Hallenschwimmbad, ein Kino mit Surround-Sound, zwei Köche, drei Dienstmädchen, einen Bademeister, den ich herumkommandieren darf, ganz zu schweigen von dem ganzen anderen Spielzeug. Natürlich werde ich Disneyland nicht verlassen - das ist der einzige Vorteil dieses Arrangements. Ich meine, wenn ich mein Leben schon ändern muss, werde ich auf keinen Fall in einem Mini-Winni hausen. So wie ich dich kenne, würdest du mich zwingen, von bewaffneten Wachtposten umzingelt vor deinem Gartentor zu parken, falls ich mal einen Fehler mache.«

»Wenn du das tust, wirst du gefeuert.«

»Leck mich.«

»Leider bist du nicht mein Typ«, konterte Wulf.

Chris warf einen Schraubenzieher in seine Richtung. Geschickt fing Wulf das Werkzeug auf und ließ es zu Boden fallen. »Werde ich es jemals schaffen, dich zu verheiraten?«

»Verdammt, Wulf, ich bin kaum volljährig. Also habe ich noch genug Zeit, um Kinder zu zeugen, die sich an dich erinnern werden, okay? Heiliger Himmel, du bist noch schlimmer als mein Vater. Immer nur Pflichten, Pflichten, Pflichten!«

»Weißt du, dein Vater war erst …«

»Achtzehn, als er meine Mutter geheiratet hat. Ja, Wulf, das weiß ich. Obwohl du es mir nur drei- oder viermal pro Stunde erzählst.«

Wulf beachtete den Einwand nicht und fuhr fort, laut zu denken. »Glaub mir, außer dir habe ich noch keinen einzigen Jungen kennengelernt, bei dem diese ganzen hormonellen Teenager-Wallungen ausgeblieben sind. Irgendwas stimmt nicht mit dir.«

»Nein, ich lasse keine weitere Untersuchung über mich ergehen!«, stieß Chris hervor. »Mit meinen Fähigkeiten ist alles in bester Ordnung. Abgesehen von der Tatsache, dass ich mich nicht wie ein brunftiger Hirsch aufführe. Bevor ich mir vor den Augen einer Frau die Kleider vom Leib reiße, möchte ich sie erst mal kennenlernen.«

Wulf schüttelte den Kopf. »Im Ernst, mit dir stimmt was nicht.«

Erbost verfluchte Chris ihn auf Altnorwegisch, Wulf ignorierte die vulgären Worte.

»Vielleicht sollten wir einen Ersatz engagieren oder eine Samenbank kaufen.«

Aus Chris’ Kehle rangen sich knurrende Laute. Dann wechselte er das Thema. »Was ist heute Nacht passiert? Du siehst stinksauer aus, noch schlimmer als am Abend, bevor du losgefahren bist. Haben die Panther in ihrem Club was Gemeines zu dir gesagt?«

Mit gefurchter Stirn dachte Wulf an das Rudel der Katagaria-Panther. Den Panthern gehörte der Club, den er in dieser Nacht besucht hatte. Am Abend hatten sie ihn angerufen und ihm mitgeteilt, ihren Spähern wäre eine Bande unbekannter Daimons in der City aufgefallen, die durch die Straßen streiften. Es war dieselbe Gruppe, die den Panthern vor ein paar Monaten Schwierigkeiten bereitet hatte.

Das Inferno war eine der vielen, auf der ganzen Welt verstreuten Zufluchtsstätten, wo sich Dark Hunter, Were Hunter und Apolliten treffen konnten, ohne unangenehme Attacken ihrer Feinde befürchten zu müssen. Verdammt, die Were-Biester tolerierten sogar die Daimons, solange die keine Gäste aussaugten und kein unliebsames Aufsehen erregten.

Obwohl die Were Hunter durchaus imstande waren, die Daimons zu töten, verzichteten sie normalerweise darauf. Immerhin zählten sie die Apolliten und Daimons zu ihren Verwandten, deshalb hielten sie sich an die Devise »Hände weg«. Und sie waren den Dark Huntern, die ihre Vettern umbrachten, nicht besonders zugetan. Manchmal arbeiteten sie mit ihnen zusammen, wenn es sich nicht vermeiden ließ oder wenn sie davon profitierten. Aber ansonsten gingen sie auf Distanz.

Sobald Dante über die Absicht der Daimons informiert worden war, seinen Club anzusteuern, hatte er einen Notruf an Wulf gepiepst.

Doch wie Chris schon angedeutet hatte, freuten sich die Panther nicht besonders, wenn sich die Dark Hunter zu lange in ihrem Etablissement aufhielten.

Wulf zog die Waffen aus seinen Taschen und legte sie in einen Wandschrank. »Nein«, beantwortete er Chris’ Frage. »Ich dachte nur, die Daimons würden etwas tapferer kämpfen.«

»Tut mir leid«, sagte Chris mitfühlend.

»Mir auch.«

Chris unterbrach seine Arbeit, seine Miene verriet Wulf, dass der Knappe seine Hänseleien beendet hatte. Nun würde der Junge versuchen, ihn aufzuheitern. »Willst du trainieren?«

»Warum sollte ich mir die Mühe machen?« Wulf betrachtete seinen Waffenschrank. »Seit fast hundert Jahren habe ich keinen anständigen Kampf erlebt.« Angewidert strich er über seine Augen, weil sie im grellen Licht schmerzten, das Chris eingeschaltet hatte. »Jetzt werde ich Talon beleidigen.«

»He, alter Junge!«

Wulf drehte sich zu Chris um.

»Bevor du gehst, sag ›Barbecue‹!«

Stöhnend schüttelte Wulf den Kopf. Das war normalerweise Chris’ letzter Versuch, ihn aufzumuntern. Mit diesem traditionellen Scherz ärgerte ihn der Junge, seit er ein kleines Kind gewesen war. Es hing mit dem altnorwegischen Akzent zusammen, an dem der Wikinger immer noch festhielt. Der war besonders deutlich, wenn er gewisse Wörter aussprach, zum Beispiel »Barbecue«.

»Hör mal, du kleine Rotznase, das ist nicht komisch.«

»Ja, ja, schon gut. Ziehen wir lieber die Schweden-Koch-Nummer ab.«

»Niemals hätte ich dir erlauben dürfen, die ›Muppets‹ zu sehen.« Genauer gesagt hätte er niemals den schwedischen Koch spielen sollen, als Chris noch ein Kind gewesen war. Damit hatte er dem Jungen eine Gelegenheit mehr gegeben, ihn zu nerven.

Trotzdem - sie waren eine Familie, und Chris bemühte sich wenigstens, ihn aufzumuntern. Nicht, dass es funktioniert hätte.

Chris gab einen vulgären Laut von sich. »Okay, du alter klappriger Wikinger-Brummbär. Meine Mutter will dich übrigens treffen. Schon wieder.«

»Auch das noch!«, klagte Wulf. »Kannst du sie noch ein paar Tage hinhalten?«

»Das will ich gern versuchen. Aber du kennst sie ja.«

Allerdings, dachte Wulf. Seit über dreißig Jahren kannte er Chris’ Mutter.

Unglücklicherweise kannte sie ihn überhaupt nicht. So wie alle anderen, die nicht zu seinem Fleisch und Blut gehörten, vergaß sie ihn fünf Minuten, nachdem er aus ihrem Blickfeld verschwunden war.

»Also gut«, gab er sich geschlagen. »Bring sie morgen Abend hierher.«

Er ging zu der Treppe, die ins Kellergeschoss führte. Wie die meisten Dark Hunter zog er es vor, in Räumen zu schlafen, in die kein Sonnenstrahl zufällig eindringen konnte. Denn das Sonnenlicht gehörte zu den wenigen Gefahren, die seinen unsterblichen Körper zerstören konnten. Er öffnete die Tür.

Die Deckenleuchte musste er nicht anknipsen, weil Chris die kleine Kerze, die auf dem Schreibtisch stand, angezündet hatte. Die Augen eines Dark Hunters brauchten fast kein Licht. In der Finsternis sah er besser als die Menschen im Sonnenschein.

Er zog seinen Pullover aus. Vorsichtig betastete er die vier Schusswunden an seiner Seite. Die Kugeln hatten das Fleisch glatt durchdrungen, die Haut begann bereits zu heilen.

Gewiss, die Verletzung schmerzte. Doch sie würde ihn nicht umbringen. In ein paar Tagen würde er nur noch winzige Narben sehen.

Mit seinem schwarzen T-Shirt wischte er das Blut weg. Dann ging er ins Bad, um die Wunde zu waschen und zu verbinden.

In Bluejeans und einem weißen T-Shirt kehrte er in den Kellerraum zurück und schaltete die Stereoanlage ein. Während die selbst zusammengestellte Scheibe mit Slades »My Oh My« begann, ergriff er sein schnurloses Telefon. Dann schaltete er den Computer an und loggte sich in die Dark Hunter.com Website ein, um die anderen über die Daimons zu informieren, die er in dieser Nacht getötet hatte.

Callabrax wollte immer ganz genau wissen, wie viele Daimons jeden Monat eliminiert wurden. Aus unerklärlichen Gründen vertrat der spartanische Krieger den bizarren Standpunkt, die Aktivitäten der Daimons würden mit den Mondphasen zusammenhängen.

Nach Wulfs Ansicht hatte der Spartaner einfach nur zu viel Zeit, mit der er nichts anzufangen wusste. Doch das galt für alle Unsterblichen.

Im Halbdunkel lauschte er dem Text des Songs. »I belief in woman, my oh my. We all need someone to talk to, my oh my …«

Gegen seinen Willen beschworen die Worte die Bilder seiner alten Heimat herauf - die Vision einer Frau mit Haaren, so weiß wie Schnee, mit Augen, so blau wie das Meer.

Arnhild.

Warum er nach all den Jahrhunderten immer noch an sie dachte, wusste er nicht.

Er holte tief Atem und fragte sich, was geschehen wäre, hätte er den Bauernhof seines Vaters übernommen und sie geheiratet. Damit hatten alle gerechnet. Vor allem Arnhild.

Aber Wulf hatte sich geweigert, die Erwartungen zu erfüllen. Mit siebzehn Jahren wollte er ein anderes Leben führen als ein einfacher Bauer, der seinem Jarl Steuern zahlte. Er sehnte sich nach Abenteuern, nach Kämpfen.

Nach Ruhm.

Gefahren.

Hätte er Arnhild geliebt, wäre er vielleicht daheimgeblieben.

Und wenn er sich dazu entschlossen hätte …

Dann wäre er vor lauter Langeweile gestorben.

Darin lag sein Problem in dieser Nacht. Jetzt brauchte er etwas, das ihn erregte, das sein Blut erhitzte.

So etwas wie die verführerische rotblonde Frau, die er auf der Straße zurückgelassen hatte …

Im Gegensatz zu Chris schreckte er nicht davor zurück, sich vor einer fremden Frau nackt auszuziehen.

Zumindest war er früher nicht davor zurückgeschreckt. Natürlich hatte seine Bereitschaft, sich vor unbekannten Frauen zu entblößen, zu seinem Schicksal geführt. Also besaß Chris vielleicht doch eine gewisse Intelligenz.

Um sich von diesem irritierenden Gedanken abzulenken, wählte er Talons Nummer, drückte auf eine Taste der Fernbedienung, und die Musik wechselte zu Led Zeppelins »Immigrant Song« über.

Im selben Moment, als das private E-Mail-Fenster der Dark Hunter erschien, meldete sich Talon.

»Hi, kleines Mädchen«, spottete Wulf und setzte seine Kopfhörer auf, damit er gleichzeitig tippen und reden konnte. »Heute habe ich dein ›Dirty Deeds Done Dirt Cheap‹-T-Shirt bekommen. Das ist nicht lustig. Und ich arbeite nicht billig. Für das, was ich mache, erwarte ich eine Menge Geld.«

»Kleines Mädchen?«, wiederholte Talon empört. »Nimm dich in Acht, oder ich komme rüber und trete in deinen Wikingerarsch.«

»Mit dieser Drohung würdest du mich beeindrucken, wenn ich nicht wüsste, wie sehr du die Kälte hasst.«

Talon brach in Gelächter aus.

»Wie hoch bist du heute gekommen?«

»Etwa eins fünfundneunzig.«

»Weißt du«, stöhnte Wulf, »dieser beschissene Witz wird nicht besser, wenn ich ihn jeden Tag höre.«

»Ja. Aber ich lebe nur, um dich zu ärgern.«

»Was du großartig hinkriegst. Hast du bei Chris Unterricht genommen?«

Er hörte, wie Talon das Telefon mit einer Hand abdeckte und schwarzen Kaffee und Beignets bestellte.

»Also bist du heute Nacht unterwegs, Talon?«, fragte er, nachdem die Kellnerin davongegangen war.

»Das kannst du dir doch denken. Hier ist das Mardi Gras in vollem Gang, und die Daimons machen die ganze Stadt unsicher.«

»Scheiße. Gerade hast du Kaffee bestellt. Ist er dir daheim schon wieder ausgegangen?«

»Halt die Klappe, Wikinger.«

Wulf schüttelte den Kopf. »Wirklich, du solltest dir einen Knappen anschaffen.«

»O ja. Daran werde ich dich nächstes Mal erinnern, wenn du dich über Chris und sein Mundwerk beschwerst.«

In seinem Sessel zurückgelehnt, las Wulf die Mails der anderen Dark Hunter. Welch eine tröstliche Erkenntnis, dass nicht nur er sich zwischen den Spezialaufträgen so schrecklich langweilte.

Da sich die Dark Hunter nicht treffen konnten, ohne einander die Kräfte zu rauben, konnten sie nur über das Internet in Verbindung bleiben und Informationen austauschen.

Für sie alle war die Technologie ein Geschenk der Götter.

»O Mann«, seufzte er, »habe nur ich das Gefühl, dass die Nächte immer länger werden?«

»Manchmal sind sie besonders lang.« Talons Sessel knarrte. Unverkennbar drang das Geräusch aus dem Telefon, der Kelte lehnte sich zweifellos zurück, um einer Frau nachzuschauen, die an seinem Tisch vorbeigegangen war. »Was hat dir die Laune verdorben?«

»Ich bin rastlos.«

»Lass dich flachlegen.«

Wulf stöhnte verächtlich. Mit diesem Ratschlag glaubte Talon immer wieder, alle Probleme seiner Freunde zu lösen. Der Kelte hielt Sex tatsächlich für ein Allheilmittel.

Aber als Wulfs Gedanken zu der rotblonden Frau zurückkehrten, glaubte er beinahe, diese Taktik könnte funktionieren.

Zumindest in dieser Nacht. Aber letzten Endes widerstrebte es ihm, eine Nacht mit einer Frau zu verbringen, die sich später nicht an ihn erinnern würde.

Das reizte ihn schon lange nicht mehr.

»Darum geht’s nicht«, erwiderte Wulf und überflog die E-Mails. »Ich wünsche mir einen befriedigenden Kampf. Verdammt, wann bist du das letzte Mal einem Daimon begegnet, der sich richtig gewehrt hat? Heute Nacht musste ich die Kerle einfach nur pulverisieren. Einer wimmerte sogar, als ich ihn zusammenschlug.«

»He, sei doch froh, dass du sie erledigt hast, bevor sie über dich herfallen konnten.«

»Ja, vielleicht …«

Aber Wulf war ein Wikinger. Deshalb sah er die Dinge etwas anders als ein Kelte.

»Glaub mir, Talon, einen Seelensauger abzumurksen, der sich nicht wehrt, ist so ähnlich wie Sex ohne Vorspiel. Reine Zeitverschwendung. Und so unbefriedigend.«

»Ah, so spricht ein echter Norweger. Was du brauchst, mein Bruder, ist ein Rittersaal, wo der Met in Strömen fließt, wo schöne Jungfrauen und Wikinger sitzen, die es kaum erwarten können, ihren Weg nach Walhall zu erkämpfen.«

Dem konnte Wulf nicht widersprechen. Er vermisste die Spathi-Daimons. Das war eine Kriegerrasse, die ein Schlachtfeld hochinteressant gestalten konnte.

Nun, zumindest nach seiner Meinung.

Verächtlich kräuselte er die Lippen. »Die Typen, die ich heute Nacht traf, hatten keine Ahnung, wie man kämpft. Und ich habe die Nase voll von dieser idiotischen Ansicht, meine Waffe würde alle Probleme lösen.«

»Bist du wieder angeschossen worden?«, fragte Talon.

»Vier Mal. Ich wünschte, ich könnte einen Daimon von Desiderius’ Kaliber hierher holen. Dann hätte ich ausnahmsweise wieder die Gelegenheit zu einem echten, dreckigen Kampf.«

»Sei bloß vorsichtig mit deinen Wünschen. Sonst werden sie womöglich erfüllt.«

»Ja, ich weiß.« Auf eine Weise, die Talon sich nicht einmal vorzustellen vermochte. »Aber zum Teufel, warum müssen sie dauernd davonlaufen? Warum lernen sie nicht, so wie ihre Vorfahren zu kämpfen? Wie ich die herrlichen alten Zeiten vermisse …«

Am anderen Ende der Leitung entstand eine kurze Pause, als Talon anerkennend seufzte.

Mühelos erriet Wulf, was das bedeutete. Sein Kumpel musste eine reizvolle Frau in der Kneipe entdeckt haben.

»Die Talpinas vermisse ich noch schmerzlicher«, erklärte Talon.

Verwundert hob Wulf die Brauen. Diese Bezeichnung hörte er zum ersten Mal. »Wer sind die denn?«

»Klar, die gab’s vor deiner Zeit. Im angenehmeren Teil des Mittelalters hatten wir Knappen, die nur eine einzige Pflicht erfüllen mussten - für die Befriedigung unserer fleischlichen Gelüste zu sorgen und Bettgenossinnen anzuheuern.«

Welch eine nette Erkenntnis, dass mein bester Freund kein anderes Interesse verfolgt, dachte Wulf. Wenn ich eine Frau fände, die diesen Kelten auf andere Gedanken brächte, würde ich viel Geld zahlen …

»O Mann, die Talpinas waren fantastisch«, fuhr Talon fort. »Was wir waren, wussten sie, und sie hüpften liebend gern mit uns unter die Decke. Verdammt, die Knappen bildeten sie sogar aus, damit sie uns restlos beglückten.«

»Was ist aus den Frauen geworden?«

»Etwa hundert Jahre vor deiner Geburt beging ein Dark Hunter einen verhängnisvollen Fehler, denn er verliebte sich in seine Talpina. Zu unser aller Leidwesen fiel sie bei Artemis’ Prüfung durch. Vor lauter Wut verbannte die Göttin fast alle Talpinas aus unserer Nähe und stellte die ach so wunderbare Regel auf: ›Ihr dürft nur ein einziges Mal mit ein und derselben Talpina schlafen.‹ Dann würgte Acheron uns noch ein Gesetz rein: ›Rührt eure Knappen nicht an.‹ Glaub mir, du weißt nichts vom Leben, wenn du im England des siebten Jahrhunderts niemals einen anständigen One-Night-Stand gesucht hast.«

Wulf schnaubte verächtlich. »Also, mein Problem war das nie.«

»Ja, ich weiß. Darum beneide ich dich. Während wir uns qualvoll von unseren Geliebten losreißen mussten, um unsere Existenz nicht zu gefährden, konntest du ihnen einfach den Rücken kehren und weitergehen.«

»Sei versichert, Talon, so erstrebenswert ist das nun auch wieder nicht. Du lebst allein, weil es dir gefällt. Kannst du dir vorstellen, wie frustrierend es ist, wenn dich alle Leute vergessen - nur fünf Minuten, nachdem du sie verlassen hast?« Dies war das Einzige, was Wulf an seinem Leben störte. Ansonsten wurde ihm alles geboten, was man sich nur wünschen konnte - Unsterblichkeit, Reichtum, Luxus.

Aber wenn Christopher starb, ohne Kinder zu zeugen, würde sich keine Menschenseele an Wulf erinnern.

Ein ernüchternder Gedanke.

Er seufzte tief auf. »Letzte Woche kam Christophers Mutter dreimal zu mir, um den Mann kennenzulernen, für den er arbeitet. Wie lange kenne ich sie schon? Dreißig Jahre? Und wenn ich an die Nacht vor sechzehn Jahren denke … Damals rief sie die Bullen, weil sie glaubte, ich wäre in mein eigenes Haus eingebrochen.«

»Tut mir leid, kleiner Bruder.« In Talons Stimme schwang aufrichtiges Mitgefühl mit. »Wenigstens hast du uns und deinen Knappen. Wir erinnern uns an dich.«

»Ja, ich weiß. Den Göttern sei Dank für die moderne Technologie. Ohne die würde ich den Verstand verlieren.« Eine Zeit lang schwieg Wulf, dann räusperte sich sein Freund.

»Hast du schon gehört, wen Artemis nach New Orleans geschickt hat, um Kyrian zu ersetzen?«

»Ja - offenbar Valerius«, sagte Wulf ungläubig. »Was hat sie sich bloß dabei gedacht?«

»Keine Ahnung.«

»Weiß Kyrian Bescheid?«

»Mit gutem Grund haben Acheron und ich ihm verheimlicht, dass der Enkel und das Ebenbild des Mannes, der ihn kreuzigen ließ und seine Familie vernichtete, in die Stadt gezogen ist und ganz in seiner Nähe wohnt. Früher oder später wird er’s sicher rausfinden.«

Wulf schüttelte den Kopf. Wenn er es recht bedachte, hätte er es schlimmer treffen können. Zumindest musste er sich nicht mit so unangenehmen Problemen wie Kyrian oder Valerius herumschlagen.

»O Mann, Talon! Obwohl Kyrian jetzt ein Mensch ist, wird er Valerius töten, wenn der ihm jemals über den Weg läuft. Und so was kannst du um diese Jahreszeit nun wirklich nicht gebrauchen.«

»Wem sagst du das?«

»Wer soll dieses Jahr den Mardi Gras-Dienst übernehmen?«

»Man wird Zarek hierher schicken.«

Als Talon den Dark Hunter aus Fairbanks erwähnte, fluchte Wulf. Einem Gerücht zufolge hatte der Exsklave ein Dorf mitsamt aller Bewohner zerstört, für deren Schutz er verantwortlich gewesen war. »Eigentlich dachte ich, Acheron würde ihn nie mehr aus Alaska rauslassen.«

»Natürlich, ich weiß. Aber Artemis höchstpersönlich hat entschieden, New Orleans würde ihn brauchen. Also wird diese Woche ein Psychopathentreffen stattfinden … Oh, Moment mal, wir haben ja Mardi Gras. Na, klar.«

Wulf lachte wieder und hörte Talon zufrieden seufzen. »Hast du deinen Kaffee bekommen?«

»O jaaaa!«

Lächelnd wünschte Wulf, auch er könnte sich über so einfache Genüsse wie eine Tasse Kaffee freuen.

Aber sobald ihm dieser Gedanke durch den Sinn gegangen war, drang ein Stöhnen aus dem Telefon. »O Mann!«

»Was ist los?«

»Da treiben sich miese Wasserstoff-Kerle herum«, stieß Talon verächtlich hervor.

Wulf zog die Brauen hoch und dachte an das blonde Haar seines Freundes. »He, davon bist du nicht allzu weit entfernt, Blondie.«

»Leck mich, Wikinger. Wäre ich depressiv veranlagt, würde ich mich jetzt ernsthaft ärgern.«

»Das klingt ziemlich ärgerlich.«

»Nein, es ist kein Ärger. Nur eine milde Irritation. Diese Typen solltest du mal sehen.« Talon ließ seinen keltischen Akzent fallen, erfand eine Konversation zwischen zwei Daimons, und seine Stimme hob sich zu einem schrillen Falsett. »He, Gorgeous George, ich glaube, ich rieche einen Dark Hunter.«

»O nein, Dick.« Die Stimme sank um zwei Oktaven hinab. »Red keinen Quatsch. Da ist kein Dark Hunter.«

Wieder im Falsett: »Also, ich weiß nicht recht …«

»Moment mal«, unterbrach er sich mit tiefer Stimme, »ich rieche einen Touristen - ja, einen Touristen mit einer großen, starken Seele.«

»Würdest du aufhören?«, bat Wulf grinsend.

»Da wir gerade von Tintenklecksen reden …« Talon benutzte die abwertende Dark Hunter-Bezeichnung für Daimons, die von einem seltsamen schwarzen Merkmal auf ihrer Brust herrührte. Dieses Kennzeichen wiesen sie auf, seit sie von normalen Apolliten zu Menschentötern mutiert waren. »Verflixt, ich wollte einfach nur eine Tasse Kaffee trinken und einen kleinen Beignet essen.«

Wulf hörte seinen Freund mit der Zunge schnalzen. Dann focht Talon einen inneren Konflikt aus. »Kaffee … Daimons … Kaffee … Daimons …«

»In diesem Fall sollten die Daimons gewinnen.«

»Ja, aber das ist ein Zichorienkaffee.«

»Will Talon von Acheron gegrillt werden, weil er versäumt hat, hilflose Menschen zu schützen?«

»Schon gut, ich weiß, ich weiß …«, jammerte Talon angewidert. »Ich mach sie kalt. Irgendwann melde ich mich wieder.«

»Okay.« Wulf legte das Telefon auf die Basis, schaltete den Computer aus und schaute zur Uhr hinüber. Noch nicht einmal Mitternacht.

Verdammt.

Kurz nach Mitternacht kehrten Cassandra, Kat und Brenda zu ihrem College-Apartmentkomplex zurück.

Brenda stieg vor ihrer Haustür aus dem Auto, und die beiden anderen fuhren zur Rückfront, wo sie eine Wohnung mit zwei Schlafräumen teilten.

Von einer sonderbaren Nervosität erfasst, betrat Cassandra ihr Zimmer. Seit sie das Inferno verlassen hatte, spürte sie ein beklemmendes Prickeln im Hintergrund ihres Bewusstseins. So als würde irgendetwas nicht stimmen.

Während sie sich auszog, wusch und ins Bett ging, rief sie sich die Ereignisse des Abends ins Gedächtnis zurück. Nach Michelles Vorlesung waren sie alle zur Disco gefahren und hatten den Twisted Hearts zugehört, dann den Barleys.

Da war nichts Ungewöhnliches geschehen, von Michelles Begegnung mit Tom abgesehen.

Warum fühlte sie sich so - seltsam?

So unbehaglich?

Das ergab keinen Sinn.

Bedrückt strich sie über ihre Stirn, dann ergriff sie ein Buch und tat ihr Bestes, um sich durch die altenglische Version des »Beowulf« zu kämpfen.

Dr. Mitchell liebte es, Studenten zu blamieren, die unvorbereitet im Seminar erschienen. Deshalb wollte Cassandra am nächsten Morgen nicht zum Unterricht erscheinen, ohne den Text gelesen zu haben, der gerade durchgenommen wurde.

Ganz egal, wie langweilig die Lektüre sein mochte.

Grendel, brumm, brumm,

Grendel, brumm, brumm,

Die Segel der Wikingerboote beben,

Jemand soll mir die Cliff Notes geben …

Nicht einmal ein kleiner banaler Vers konnte ihr Interesse wecken.

Und doch - als sie den altenglischen Text las, erschien ein großer, dunkelhaariger Krieger in ihrer Fantasie, mit schwarzen Augen und vollen, sinnlichen Lippen.

Ein Mann, der sich unglaublich schnell und geschmeidig bewegen konnte.

Träumerisch senkte sie die Lider und sah ihn in der Kälte stehen. Er trug einen langen schwarzen Ledermantel, und sein Blick verriet ihr …

Heiße, dekadente Leidenschaft.

Sie versuchte das Bild klarer zu erkennen, aber es löste sich in nichts auf, und sie war mit ihrer Sehnsucht allein.

Entschlossen öffnete sie die Augen und zwang sich weiterzulesen.

Wulf versperrte die Tür seines Schlafzimmers und ging zeitig ins Bett. Schon kurz nach vier. Chris schlief seit mehreren Stunden.

Im Fernsehen lief nichts Interessantes, und Wulf fand es zu langweilig, mit den anderen Dark Huntern online zu kommunizieren und Computerspiele zu spielen.

Zweifellos hatte er für diese Nacht sein Soll erfüllt, was die Beseitigung der Daimon-Plage betraf. Bei diesem Gedanken seufzte er. Während der Wintermonate trieben die Seelensauger ihr Unwesen lieber in südlichen Gefilden, weil sie die Kälte verabscheuten. Sie hassten es, ihre Nahrung »auszupacken«, und es war ihnen zu mühsam, Menschen zu attackieren, die dicke Mäntel und Pullover trugen. Im Frühling, nach der Schneeschmelze, würde es wieder etwas lebhafter zugehen. Aber in der Zwischenzeit schleppten sich die Nächte endlos dahin, und Wulf konnte sich nur selten mit Kämpfen amüsieren.

Vielleicht, wenn er tagsüber tief und fest schlief, würde er sich am nächsten Abend besser fühlen.

Zumindest war es einen Versuch wert.

Sobald er einschlief, begann er zu träumen. Er sah sich in der Disco um. Dann pressten sich die Lippen der unbekannten Frau auf seine.

Er spürte ihre warmen Hände, die seine Schultern umklammerten.

Wie mochte es sein, wenn sich eine Liebhaberin an ihn erinnern würde? Endlich wieder, nach so langer Zeit?

Nur ein einziges Mal?

Ein sonderbarer, wirbelnder Nebel hüllte ihn ein. Und ehe er wusste, wie ihm geschah, lag er in einem fremden Bett.

Als er merkte, wie klein das Bett war, schnitt er eine Grimasse. Er musste die Beine anziehen, damit sie nicht über den Rand hinausragten.

Mit gerunzelter Stirn schaute er sich in einem dunklen Zimmer um. An weißen Wänden hingen Kunstposter.

Vor dem Fenster stand ein Schreibtisch an der Wand. Eine Kommode, darauf ein Fernseher und eine Stereoanlage. In einer Ecke brannte eine Lavalampe und warf seltsame Schatten an die Wände.

Plötzlich merkte er, dass er nicht allein war.

Jemand lag neben ihm.

Verblüfft musterte er die Frau, die ihm den Rücken zuwandte. Sie trug ein züchtiges rosa Flanellnachthemd, das ihren Körper völlig verbarg. Als er sich über sie neigte, sah er rotblondes lockiges zu einem Zopf geflochtenes Haar.

O ja, dieser Traum gefiel ihm. Lächelnd erkannte er die Frau aus dem Club wieder.

Noch besser gefiel ihm ihre heitere, zufriedene Miene.

Im Gegensatz zu den Daimons fand er es nicht zu mühsam, sein Essen »auszupacken«.

Sofort erhitzte sich sein Blut, er drehte die Frau auf den Rücken und begann ihr Nachthemd aufzuknöpfen.

3

Cassandras Lider flatterten und hoben sich, als sie starke, warme Hände spürte, die ihr Flanellnachthemd aufknöpften. Verwirrt starrte sie den Dark Hunter an, der sie in der Disco gerettet hatte.

Hungrig vor Begierde schauten seine Mitternachtsaugen auf sie herab.

»Du bist es«, hauchte sie, das Gehirn immer noch leicht betäubt von ihrem Traum.

Lächelnd erwiderte er Cassandras Blick. Ihre Worte schienen ihm Freude zu bereiten. »Erinnerst du dich an mich?«

»Natürlich. Wie könnte ich deinen Kuss jemals vergessen?«

Da vertiefte sich sein Lächeln. Er zog ihr Nachthemd auseinander und strich über ihre nackte Haut. Stöhnend genoss sie die Wärme seiner Handfläche. Gegen ihren Willen wurde sie von wachsender Sehnsucht erfasst, als ihre Brüste unter der feurigen Berührung prickelten. Raue, schwielige Finger streichelten die geschwollenen Knospen, ihr Bauch krampfte sich zusammen. In der feuchten Hitze zwischen ihren Schenkeln entstand ein Pochen und schürte den Wunsch, seine Kraft in sich aufzunehmen.

Wie sie erst jetzt erkannte, lag ihr Wikinger-Retter nackt neben ihr im Bett. Nun, vielleicht nicht völlig nackt, denn er trug eine silberne Halskette mit Thors Hammer und einem kleinen Kruzifix.

Okay, das spielte kaum eine Rolle, denn er trug den Schmuck auf der nackten, gebräunten Haut.

Das schwache Licht liebkoste die Konturen seines perfekt proportionierten Körpers, die breiten Schultern, die muskulöse Brust.

Und seine Hüften …

Aus diesem Stoff bestanden Legenden!

Dunkle Härchen bedeckten seine Brust und die Beine. Das markante Kinn mit den winzigen Bartstoppeln reizte die Zunge einer Frau, darüber zu lecken. Dann würde sie seinen Kopf nach hinten biegen, an seinem verlockenden Hals knabbern …

Fasziniert betrachtete sie das kunstvolle norwegische Tattoo. Es nahm seine ganze rechte Schulter ein, reichte bis zum Bizeps hinab und endete in einem stilisierten Band, das den Oberarm umgab. Wie schön.

Aber kein Vergleich zu dem Mann an ihrer Seite.

Einfach göttlich - hinreißend.

»Was tust du?«, fragte sie, als seine heiße Zunge eine ihrer Brustwarzen umkreiste.

»Ich mache Liebe mit dir.«

Hätte sie nicht geschlafen, wäre sie über diese Worte erschrocken. Doch dann verflogen alle ihre Bedenken, denn er umfasste ihre Brust.

Erwartungsvoll hielt sie den Atem an.

Seine raue Handfläche rieb sich an ihrer Brustwarze, die sich so schmerzhaft erhärtete, dass sie ihn anflehen wollte, daran zu saugen.

»So zart und seidig«, flüsterte er an ihren Lippen, bevor ein verzehrender Kuss ihren Mund verschloss.

Cassandra seufzte. Erstaunlich, wie sich ihr Blut erhitzte, während ihre Hände über seine nackten Schultern glitten. Solche Muskeln hatte sie nie zuvor gespürt - so wohlgeformt, einfach vollkommen. Vor lauter Kraft vibrierten sie.

Sie wollte noch mehr von ihm fühlen.

Er entfernte seine Hand von ihrem Busen und griff nach ihrem Zopf. Als er ihn entwirrte, beobachtete sie, wie aufmerksam er ihr Haar musterte. »Warum trägst du diese Frisur?«, fragte er mit seiner betörenden Stimme.

»Sonst sind meine Locken rettungslos zerzaust.«

Seine Augen verengten sich. Offenbar fand er ihren Zopf abscheulich. »Von diesem Stil halte ich nichts. Du solltest dein Haar nicht bändigen. Dafür ist es viel zu schön.«

Langsam strich er durch ihre offenen Locken. In seinen Augen erschien ein sanfter Glanz. Seine Finger kämmten ihr Haar, bis es ihre nackten Brüste verhüllte.

Während er die Knospen mit ihren Haaren und seiner Berührung reizte, liebkoste sein Atem ihre Haut.

»Nie zuvor habe ich eine so wunderschöne Frau gesehen«, beteuerte er. Wie zauberhaft sein norwegischer Akzent klang …

Cassandras Körper schmolz dahin, sie konnte nichts weiter tun, als ihn einfach nur anzuschauen.

Welch ein attraktiver Liebhaber - maskulin auf eine barbarische Weise, die ihre Sinnenlust entfesselte.

Zweifellos war das ein gefährlicher Mann. Hart. Unnachgiebig.

»Wie heißt du?«, fragte sie.

»Wulf«, antwortete er, neigte sich herab und küsste ihren Hals.

Erschauernd erkannte sie die Quelle ihrer mitternächtlichen Fantasie. »Wie Beowulf?«

Er schenkte ihr ein herausforderndes Lächeln. Sekundenlang entblößte er seine langen Fangzähne. »Eigentlich gleiche ich eher Grendel, diesem Ungetüm. Nur in der Nacht verlasse ich meinen Bau, um dich zu verschlingen.«

Als seine Zunge aufreizend über die untere Wölbung ihrer Brüste leckte, erschauerte sie wieder.

Ganz eindeutig, dieser Mann wusste, wie man eine Frau erfreute. Anscheinend hatte er es nicht eilig, sein Ziel zu erreichen. Stattdessen nahm er sich viel Zeit für das Vorspiel.

Hätte sie zuvor daran gezweifelt, jetzt stand es endgültig fest - das war ein Traum!

Wulf ließ seine Zunge über ihre zarte Haut wandern und genoss ihr wohliges Seufzen, den salzigen Geschmack ihres Fleisches.

Wie er dieses warme, tröstliche Gefühl liebte, den Duft dieser Frau. Sie war ein reines Wunder.

Einen solchen Traum hatte er Jahrhunderte lang nicht erlebt.

So realistisch - obwohl er wusste, dass sie nur ein Gebilde seiner hungrigen Fantasie war.

Trotzdem bewegte sie sein Innerstes auf eine Weise, die er noch nie erlebt hatte. Und sie roch so gut, nach frischen Rosen und Puder. Weiblich. Sanft.

Ein köstlicher Bissen, der nur darauf wartete, gekostet zu werden oder eher - verschlungen.

Nun hob er den Kopf und widmete sich wieder ihrem Haar, das ihn an die Farbe des Sonnenscheins erinnerte. Entzückt wickelte er feurig goldene Locken um seine Finger und spürte, wie sich sein versteinertes Herz zu regen begann. »Was für schönes Haar du hast …«

»Du auch«, flüsterte sie und strich ihm die Haare aus dem Gesicht. Dann streichelte ihr Fingernagel die Bartstoppeln an seinem Kinn.

Heilige Götter, wie lange war es her, seit er zum letzten Mal eine Frau besessen hatte?

Drei, vier Monate?

Drei, vier Jahrzehnte?

Es war schwierig, die Zeit zu messen, wenn sie sich bis in die Unendlichkeit erstreckte. Nur eins wusste Wulf - den Traum, eine solche Frau würde jemals unter ihm liegen, hatte er längst aufgegeben.

Da sich keine an ihn erinnern konnte, wollte er keine ehrbaren Frauen in sein Bett holen.

Nur zu gut kannte er das Gefühl, nach dem Sex zu erwachen und zu überlegen, was sich ereignet hatte - wie viel Wirklichkeit gewesen war, wie viel ein Traum.

Deshalb hatte er seine Gelüste auf Frauen konzentriert, die er für ihre Dienste bezahlen konnte. Und auch das nur, wenn er die Enthaltsamkeit nicht mehr ertragen hatte.

Aber diese Frau erinnerte sich an seinen Kuss.

An ihn.

Dieser Gedanke beflügelte sein Herz. Welch ein großartiger Traum. Wäre es möglich, würde er für immer darin verweilen.

»Würdest du mir deinen Namen verraten, villkat?«

»Cassandra.«

Er spürte, wie ihre Stimme unter seinen Lippen vibrierte, während er ihren schlanken Hals küsste. Dann leckte er daran, und sie zitterte.

Das liebte er, ebenso die leisen Laute, die sich aus ihrer Kehle rangen, als sie seine Zärtlichkeiten erwiderte. Ihre Hände strichen über seinen nackten Rücken.

Bei der Tätowierung an seiner Schulter hielt sie inne. »Was ist das?«, fragte sie neugierig.

Wulf blickte auf den Pfeil und den Bogen hinab. »Dieses Zeichen verdanke ich Artemis, der Göttin der Jagd und des Mondes.«

»Wurden alle Dark Hunter damit markiert?«

Jetzt wollte er das Hindernis aus Flanell nicht länger dulden, sondern mehr von ihr sehen.

Er hob den Saum ihres Nachthemds. »Das müsste man verbrennen.«

Erstaunt runzelte sie die Stirn. »Warum?«

»Weil es mich von dir fernhält.«

Mit einem Ruck zerrte er das Hemd über ihren Kopf.

Nur für einen kurzen Moment stockte Cassandras Atem. Dann verschleierte heiße Leidenschaft ihre Augen.

»So ist es besser«, murmelte er und bewunderte ihren vollen Busen, die schmale Taille und - das Allerschönste - die rotgoldenen Kräusellöckchen zwischen ihren Beinen.

Seine Hand wanderte von ihren Brüsten nach unten, über den Bauch, zu einer Hüfte.

Hingebungsvoll streichelte sie die glatte, gebräunte Haut seiner Brust, schwelgte in seinen harten Muskeln. So himmlisch fühlte er sich an. Bei jeder Bewegung vibrierte sein Körper.

Ohne jeden Zweifel strahlte er eine gefährliche Kraft aus. Und doch glich er in ihrem Bett beinahe einem gezähmten Löwen. Unglaublich, wie sanft seine Liebkosungen wirkten.

Seine prägnanten Gesichtszüge faszinierten Cassandra. In seinen Augen lag vitale Intelligenz, während er die Welt ringsum betrachtete.

Würde es ihr gelingen, das wilde Tier in ihm vollends zu zähmen? Bis er ihr aus der Hand fraß?

Von diesem Gedanken inspiriert, tastete sie nach unten, zu seinem harten Penis.

Da stöhnte er, ein bezwingender Kuss verschloss ihr die Lippen.

Wie ein hungriges Raubtier erforschte er mit einer heißen Zunge ihren Mund und drohte sie zu versengen.

»Ja«, stieß er hervor, als ihre Finger seine Erektion umfassten, und rang nach Luft.

So sehnsüchtig starrte er sie an. In wachsender Vorfreude bebte sie.

»Berühre mich, Cassandra«, flüsterte er und bedeckte ihre Hand mit seiner.

Sie beobachtete, wie er die Lider senkte. Wortlos zeigte er ihr, auf welche Weise sie ihn liebkosen sollte. Als sie ihn zwischen ihren Fingern spürte, biss sie auf ihre Lippen. So stark war er gebaut.

Die Kinnmuskeln angespannt, öffnete er die Augen, und die Glut seines Blicks schürte das Feuer in ihren Adern. Da wusste sie, dass das Vorspiel beendet war.

Mit einer drängenden Intensität, die ihr den Atem raubte, küsste er ihren ganzen Körper. Seine Hand schob sich zwischen ihre Schenkel, seine langen Finger glitten in ihre intimste Zone und stimulierten sie, bis sie erzitterte, hilflos vor süßer Schwäche.

»So warm und feucht bist du«, flüsterte er in ihr Ohr. Nun entfernte er seine Hand und spreizte ihre Beine. »Schau mich an«, befahl er. »Wenn ich mich mit dir vereine, will ich deine Lust sehen.«

Schweigend gehorchte sie.

Sobald sich ihre Blicke trafen, drang er so tief wie möglich in sie ein.

Von heißem Entzücken überwältigt, stöhnte sie. So stahlhart war er, so groß, so kraftvoll und mitreißend bewegte er sich in ihr.

Wulf zog sich ein wenig zurück, um ihr Gesicht zu betrachten. Für diesen Liebesakt wollte er sich Zeit nehmen, das Gefühl ihres weichen Körpers unter seinem in vollen Zügen auskosten. Als sie seinen Rücken streichelte und die Fingernägel in seine Muskeln grub, presste er die Lippen zusammen.

Ja, er wünschte sich ihre zügellose Reaktion.

Ihre ganze Leidenschaft.

Jetzt umfasste sie seine Hinterbacken und drängte ihn, den Rhythmus zu beschleunigen. Bereitwillig erfüllte er die Forderung. Als sie ihm die Hüften entgegenhob, lachte er.

Nun, wenn sie die Kontrolle übernehmen wollte - das würde er ihr nur zu gern erlauben. Er umarmte sie. Ohne den Kontakt zu unterbrechen, schwang er sich mit ihr herum, sodass sie auf ihm saß.

Verstört starrte sie ihn an.

»Reite mich, elskling«, verlangte er heiser.

Die Augen vor heißer Ekstase verdunkelt, neigte sie sich vor. Ihre Locken verhüllten seine Brust. Dann glitt sie an ihm hinab, bis sie sich beinahe von ihm trennte, rückte wieder nach vorn, und nahm ihn restlos in sich auf.

Tiefer denn je drang er in sie ein, und die Emotionen, die sie entfachte, erschütterten seinen ganzen Körper.

Während Cassandra das Tempo bestimmte, streichelte er ihre Brüste.

Sie konnte kaum glauben, wie berauschend er sich unter ihr anfühlte. Schon lange hatte sie nicht mehr mit einem Mann geschlafen. Und niemals war sie mit einem so beglückenden Liebhaber zusammen gewesen.

Mit keinem, der schiere maskuline Potenz personifizierte, eine so wilde, virile Macht.

Fast nichts wusste sie über ihn - nur dass er einer Spezies angehörte, die das Volk ihrer Mutter in Angst und Schrecken versetzte.

Er hat mir das Leben gerettet.

Es musste ihre unterdrückte Sexualität gewesen sein, die ihn in ihre Träume gelockt hatte - der Wunsch, vor ihrem Tod mit jemandem zu verschmelzen.

Darin lag ihr größtes Bedauern. Wegen des Fluchs, der über der Familie ihrer Mutter lastete, hatte sie die Nähe anderer Apolliten gemieden. So wie zuvor ihre Mutter wurde sie gezwungen, inmitten der Menschen zu leben, als eine von ihnen.

Aber sie hatte niemals dazugehört. Nicht wirklich.

Akzeptiert zu werden - das was alles, was sie jemals ersehnt hatte. Jemandem zu begegnen, der ihre Vergangenheit verstehen und sie nicht für geisteskrank halten würde, wenn sie von ihrer verfluchten Dynastie erzählte.

Oder von Monstern, die blutrünstig in der Finsternis umherstreiften.

Und jetzt hatte sie ihren eigenen Dark Hunter gefunden.

Zumindest für diese Nacht.

Dankbar sank sie auf ihn hinab und ließ sich von der Wärme seines Körpers trösten.

Mit beiden Händen umfasste Wulf ihr Gesicht und beobachtete, wie sie dem Gipfel der Lust entgegenstrebte. Er drehte sie wieder auf den Rücken und übernahm erneut die Kontrolle. Ganz tief in ihrem Innern spürte er ihr konvulsivisches Zucken. Ihre heftigen Atemzüge folgten dem Takt seiner Bewegungen, schneller und schneller, und erschienen ihm wie ein süßer Gesang.

Zufrieden lachte er.

Bis sein eigener Körper explodierte.

Sobald Cassandra seine Erfüllung wahrnahm, umschlang sie ihn mit Armen und Beinen, und er brach über ihr zusammen. So gut und richtig fühlte sich sein Gewicht an. So wundervoll.

Lächelnd hob er den Kopf, immer noch mit ihr verbunden. »Das war unglaublich. Danke.«

Cassandra erwiderte das Lächeln.

Als sie sein Gesicht berühren wollte, hörte sie ihren Wecker klingeln.

Ruckartig fuhr sie aus dem Schlaf hoch. Dann schaltete sie den Wecker aus. Ihr Herz pochte immer noch viel zu schnell. Erst ein paar Sekunden später merkte sie, dass ihr Haar nicht mehr geflochten war. Ihr Nachthemd lag zerknüllt am Boden.

Wulf schreckte ebenfalls aus dem Schlaf empor. Atemlos schaute er auf seine Uhr. Kurz nach sechs, wie ihm die Aktivitäten im Erdgeschoss verrieten, musste der Tag anbrechen.

Mit schmalen Augen sah er sich in der Dunkelheit um. Nichts Ungewöhnliches.

Aber der Traum …

Erstaunlich real.

Er drehte sich zur Seite und umklammerte sein Kissen. »Zum Teufel mit diesen übernatürlichen Kräften«, murmelte er. Niemals ließen sie ihn in Ruhe. Jetzt quälten sie ihn auch noch, indem sie ihm Dinge vorgaukelten, die er niemals besitzen konnte.

Bevor er wieder einschlief, hätte er fast geschworen, er würde an seiner Haut den schwachen Duft von Rosen und Puder riechen.

»Hi, Cass«, grüßte Kat, als Cassandra am Frühstückstisch Platz nahm.

Cassandra antwortete nicht. Immer wieder sah sie Wulf in ihrer Fantasie - spürte seine Hände auf ihrem Körper.

Wenn sie es nicht besser wüsste, würde sie schwören, er wäre immer noch bei ihr.

Doch sie wusste nicht, wer ihr Traumliebhaber war. Warum die Erinnerung sie immer noch verfolgte.

Wie unheimlich das alles ist, dachte sie beklommen.

»Bist du okay?«, fragte Kat.

»Ja, ich glaube schon. Letzte Nacht habe ich nicht gut geschlafen.«

Kat berührte die Stirn ihrer Freundin. »Obwohl du fiebrig aussiehst, fühlst du dich kühl an.«

Ja, Cassandra hatte Fieber. Aber nicht wegen einer Krankheit. Beinahe wünschte sie, wieder einzuschlafen, den mysteriösen Mann wiederzusehen und den ganzen Tag Liebe mit ihm zu machen.

Kat reichte ihr die Cornflakes. »Übrigens, Michelle hat angerufen. Sie wollte sich bei dir bedanken, weil du sie gestern mit Tom bekannt gemacht hast. Heute Abend wird sie ihn wieder im Inferno treffen. Sie wollte wissen, ob wir mitkommen.«

Bestürzt zuckte Cassandra zusammen, Kats Worte hatten eine Erinnerung geweckt. Plötzlich erschien die Disco in ihrer Fantasie, und sie sah die Daimons.

Schaudernd dachte sie an die Angst, die sie empfunden hatte.

Aber vor allem erinnerte sie sich an Wulf.

Nicht der zärtliche Liebhaber ihrer Träume, sondern der schwarz gekleidete, furchterregende Mann, der vor ihren Augen die Daimons getötet hatte.

»Oh, mein Gott«, hauchte sie, als all die Einzelheiten glasklar vor ihrem geistigen Auge auftauchten.

»In fünf Minuten wird sich niemand in dieser Bar an mich erinnern.« Seine Worte dröhnten in ihren Ohren.

Aber sie erinnerte sich an ihn. Sogar sehr gut.

Hatte er sie nach Hause begleitet?

Nein. Wie sie sich deutlich entsann, war er auf der Straße davongegangen. Erleichtert atmete sie auf. Sie wusste auch, dass sie in den Club zurückgekehrt war, zu ihren Freundinnen.

Später war sie allein ins Bett gegangen.

Und sie war nackt erwacht. Erhitzt und so erfüllt vom Liebesgenuss.

»Allmählich mache ich mir Sorgen, Cass.«

Seufzend verdrängte Cassandra ihre Gedanken. Natürlich, es musste ein Traum gewesen sein. Etwas anderes ergab keinen Sinn. Aber wenn man mit übernatürlichen Wesen wie Daimons und Dark Huntern zu tun hatte, wirkte alles merkwürdig.

»Keine Bange, mir geht’s gut. Aber heute Morgen gehe ich nicht zu meiner Vorlesung. Ich glaube, wir müssen Nachforschungen anstellen und was erledigen.«

»Bist du sicher?« In wachsender Besorgnis runzelte Kat die Stirn. »Normalerweise würdest du keine Vorlesung versäumen.«

»Stimmt«, bestätigte Cassandra lächelnd. »Hol deinen Laptop. Mal sehen, was wir über die Dark Hunter herausfinden.«

»Warum?«, fragte Kat verblüfft.

In all den Jahren, während Cassandra vom Volk ihrer Mutter verfolgt worden war, hatte sie nur zwei Bodyguards die Wahrheit ihrer Welt anvertraut.

Das erste Mädchen war gestorben, als Cassandra erst dreizehn Jahre alt gewesen war - in einem Kampf, der sie beinahe selbst getötet hatte.

Die zweite Beschützerin war Kat. Im Gegensatz zum ersten Bodyguard hatte sie die Wahrheit gut verkraftet. Sie schaute Cassandra nur an, blinzelte und sagte: »Cool. Kann ich sie alle töten, ohne im Knast zu landen?«

Seit damals hatte Cassandra ihr nichts verheimlicht. Ihre Freundin und Leibwächterin wusste über die Apolliten und ihre Lebensweise genauso viel wie sie selbst.

Allzu viel war es nicht, denn die Apolliten hatten die unangenehme Angewohnheit, niemanden über ihre Existenz zu informieren.

Trotzdem war es tröstlich, jemanden zu finden, der sie nicht für verrückt hielt oder glaubte, sie würde an Wahnvorstellungen leiden. Kein Wunder - in den letzten fünf Jahren hatte Kat genug blutrünstige Daimons und Apolliten gesehen, um keinerlei Zweifel zu hegen.

Jetzt, da Cassandras Tod immer näher rückte, ließen die Daimon-Attacken nach, und sie konnte ein halbwegs normales Leben führen. Aber sie war nicht so dumm, sich einzubilden, sie wäre in Sicherheit. Niemals durfte sie sich sicher fühlen.

Nicht bis zu ihrem Todestag.

»Ich glaube, gestern Abend haben wir einen Dark Hunter getroffen.«

Überrascht runzelte Kat die Stirn. »Wann?«

»Im Club.«

»Wann?«, wiederholte Kat.

Cassandra zögerte. Manche Dinge konnte sie sich nicht erklären, und sie wollte die Freundin nicht unnötig aufregen. »Nun - ich sah ihn in der Menschenmenge.«

»Wieso weißt du, dass er ein Dark Hunter war? Hast du mir nicht erzählt, diese Typen wären Fabelwesen?«

»So genau weiß ich’s nicht. Es hätte auch irgendein unheimlicher Kerl mit langem dunklen Haar und Fangzähnen sein können. Aber wenn ich recht habe, und er hält sich in dieser Stadt auf, will ich es wissen. Vielleicht kann er mir verraten, ob ich in acht Monaten tot umfalle oder nicht.«

»Okay, das verstehe ich. Aber möglicherweise war er einer dieser kostümierten Vampire, die im Inferno rumhängen.« Kat ging in ihr Schlafzimmer, holte den Laptop und stellte ihn auf den Küchentisch, während Cassandra ihr Frühstück beendete.

Sobald der Bildschirm aufleuchtete, loggte sich Cassandra in die Katoderos.com.Website ein. Wie sie vor etwa einem Jahr herausgefunden hatte, war das eine Online-Gemeinde, mit der die Apolliten kommunizierten. Allem Anschein nach war es eine Website für griechische Geschichte. Aber darin gab es einige Dateien, die durch Passwörter geschützt wurden.

Die Website enthielt nichts über Dark Hunter. Gemeinsam mit Kat versuchte sie in die privaten Dateien einzudringen. Doch das war noch schwieriger als das Unterfangen, die Regierungsserver zu knacken.

Was mochte es sein, das diese übernatürlichen Geschöpfe so beharrlich vor aller Welt verbargen?

Okay, sie wollten irgendwas geheim halten. Das verstand sie. Trotzdem war es verdammt ärgerlich für eine Frau, die ein paar Antworten brauchte.

Am ehesten würde sie in einem »Ask the Oracle«-Link Hilfe finden. Sie klickte ihn an und tippte eine schlichte E-Mail. »Existieren die Dark Hunter wirklich?«

Danach suchte sie mit Google eine Definition der Dark Hunter, erhielt aber keine verwertbaren Erklärungen. Irgendwo schienen sie zu existieren.

Bevor sie den Computer ausschaltete, traf eine E-Mail von »Ask the Oracle« ein, die aus vier Wörtern bestand.

Gibt es Sie wirklich?

»Vielleicht sind sie doch nur Fabelwesen«, wiederholte Kat.

»Ja, vielleicht«, stimmte Cassandra zu. Aber Fabelwesen konnten nicht so gut küssen wie Wulf. Und sie drangen auch nicht in ihre Träume ein.

Zwei Stunden später beschloss Cassandra, ihre einzige noch verbliebene Informationsquelle zu nutzen und ihren Vater zu besuchen.

Kat fuhr sie zu seinem Bürogebäude in der City von St. Paul. Wegen des eher geringen Verkehrs am späten Vormittag wurde Cassandra nur ein einziges Mal von einem Herzinfarkt bedroht.

Unabhängig von der Tageszeit und der Verkehrsdichte raste Kat immer durch die Straßen, als wären die Daimons hinter ihr her.

Sie brauste in die Parkgarage und öffnete die Sperre, ohne zu bremsen. Dann kurvte sie um einen Toyota herum, der langsam dahinrollte, und schnappte ihm die beste Parklücke weg.

Empört tippte der Fahrer an seine Schläfe und drehte noch eine Runde.

»Also, das schwöre ich, Kat«, stöhnte Cassandra, »du fährst wie ein Flüchtling in einem Videospiel.«

»Ja, ja. Willst du die Strahlenwaffe sehen, die unter meiner Motorhaube liegt? Damit knalle ich die Typen ab, die mir den Weg versperren.«

Cassandra lachte, obwohl sie sich fragte, ob Kat vielleicht wirklich irgendetwas Spezielles unter der Motorhaube versteckte. So, wie sie ihre Freundin kannte, war das durchaus möglich.

Sobald sie die Tiefgarage verlassen und das Gebäude betreten hatten, erregten sie Aufsehen. Daran waren sie gewöhnt. Natürlich sahen die Leute nicht jeden Tag zwei fast eins neunzig große Frauen. Ganz zu schweigen von Kats hinreißender Schönheit. Wenn Cassandra den Eindruck erwecken wollte, ihre Freundin hätte nichts mit Hollywood zu tun, müsste sie ihr den Kopf abhacken.

Aber da ein kopfloser Bodyguard ziemlich nutzlos wäre, musste Cassandra notgedrungen die Gesellschaft einer Frau tolerieren, die eigentlich für LA Models jobben müsste.

Vor der Bürotür nickten die Sicherheitsbeamten ihnen zu und winkten sie durch.

Cassandras Vater war der berühmte Jefferson T. Peters von Peters, Briggs and Smith Pharmaceuticals, einer der größten pharmazeutischen Forschungs- und Produktionsfirmen.

Auf dem Weg durch den langen Korridor begegneten ihnen mehrere Leute, die Cassandra neidische Blicke zuwarfen, weil sie die einzige Erbin ihres Vaters war. Alle dachten, sie hätte es geschafft.

Wenn sie bloß wüssten …

»Guten Tag, Miss Peters«, grüßte seine Assistentin, als sie endlich im zweiundzwanzigsten Stockwerk ankamen. »Soll ich Ihren Vater verständigen?«

Cassandra lächelte die attraktive schlanke Frau an, die wirklich sehr nett war, aber ihr stets das Gefühl gab, sie müsste zehn Pfund abnehmen. Verlegen strich sie ihre wirren Locken aus der Stirn. Tina gehörte zu den Menschen, die stets makellos aussahen - kein einziges Haar am falschen Platz.

In ihrem untadeligen Ralph Lauren-Kostüm verkörperte sie das gerade Gegenteil von Cassandra, die ihr College-Sweatshirt und Jeans trug.

»Ist er allein?«

Tina nickte.

»Dann gehe ich einfach rein und überrasche ihn.«

»Ja, tun Sie das. Sicher wird er sich freuen.«

Tina kehrte zu ihrer Arbeit zurück, und Kat setzte sich auf den Stuhl neben dem Schreibtisch, um zu warten, während Cassandra die geheiligte Workaholic-Domäne ihres Vaters betrat.

In dem modern ausgestatteten Raum herrschte eine »coole« Atmosphäre. Doch ihr Vater war keineswegs kaltblütig. Leidenschaftlich hatte er ihre Mutter geliebt. Und seit Cassandra zur Welt gekommen war, verwöhnte er sie geradezu maßlos.

Er sah außergewöhnlich gut aus. Durch sein kastanienbraunes Haar zogen sich distinguierte graue Strähnen. Mit neunundfünfzig Jahren wirkte er so fit und vital, dass man ihn auf Anfang vierzig schätzen würde.

Obwohl sie gezwungenermaßen nicht bei ihm aufgewachsen war - wegen der Gefahr, die Apolliten könnten sie aufspüren, wenn sie irgendwo zu lange blieb - hatte er sich niemals allzu weit von ihr entfernt. Nicht einmal, wenn sie auf die andere Seite der Welt gereist war. Nur ein paar Flugstunden hatten sie getrennt. Und sie waren stets in telefonischer Verbindung gewesen.

Im Lauf der Jahre hatte er immer wieder unerwartet mit Geschenken und Umarmungen vor ihrer Tür gestanden. Manchmal mitten in der Nacht, manchmal mitten am Tag.

In der Kindheit hatte sie oft mit ihren Schwestern gewettet, wann er wieder auftauchen würde. Niemals hatte er seine Töchter im Stich gelassen und keinen einzigen Geburtstag vergessen.

Cassandra liebte ihn mehr als sonst jemanden auf der Welt, sie wagte sich gar nicht vorzustellen, was mit ihm geschehen mochte, wenn sie in acht Monaten sterben würde. Wie so viele Apolliten … Zu schmerzlich entsann sie sich, wie verzweifelt er gewesen war, als er ihre Mutter und ihre vier älteren Schwestern begraben hatte.

Jeder einzelne Verlust brach ihm fast das Herz. Insbesondere die Autobombe, die Cassandras Mutter und die beiden letzten Schwestern getötet hatte.

Würde er einen weiteren Schicksalsschlag verkraften?

Entschlossen verbannte sie den beängstigenden Gedanken und ging zu seinem Schreibtisch aus Glas und Stahl.

Er telefonierte gerade. Aber sobald er von seinen Papieren aufblickte und Cassandra sah, beendete er das Gespräch. Seine Miene erhellte sich, er sprang auf und umarmte sie.

Dann rückte er sie ein wenig von sich ab und musterte sie besorgt. »Was machst du hier, Baby? Solltest du nicht bei deinen Vorlesungen sein?«

Beruhigend tätschelte sie seine Hand, schob ihn hinter den Schreibtisch zurück und sank in einen der komfortablen Sessel, die davor standen. »Ja, wahrscheinlich.«

»Warum kommst du zu mir? Es passt nicht zu dir, deine Vorlesungen zu versäumen, nur um mich zu besuchen.«

Lächelnd erinnerte sie sich an Kats ähnlichen Kommentar. Sollte sie ihre Gewohnheiten ändern? Ja, vielleicht. In ihrer Situation könnte sie sich in Gefahr bringen, wenn sie zu berechenbar war. »Ich möchte mit dir reden.«

»Worüber?«

»Über die Dark Hunter.«

Ihr Vater erblasste, und sie fragte sich, wie viel er wusste - wie viel er ihr mitteilen würde. Bedauerlicherweise übertrieb er sein Bedürfnis, sie zu beschützen, was die lange Reihe der ständig wechselnden Bodyguards erklärte.

»Warum willst du etwas über diese Männer wissen?«, erkundigte er sich zögernd.

»Weil ich gestern Abend von Daimons attackiert wurde. Ein Dark Hunter hat mich gerettet.«

Abrupt stand er auf und eilte um den Schreibtisch herum zu ihr. »Bist du verletzt?«

»Nein, Daddy«, beteuerte sie, als er ihren Körper auf der Suche nach Blessuren abtasten wollte. »Nur verängstigt.«

Mit gefurchter Stirn richtete er sich auf, aber er hielt ihren Arm immer noch fest. »Okay, hör mir zu. Du wirst das College verlassen, und wir …«

»Natürlich werde ich das College ein knappes Jahr vor meinem Abschluss nicht verlassen, Daddy«, unterbrach sie ihn. »Ich laufe nicht mehr davon. Das habe ich endgültig satt.«

Wenn es auch zweifelhaft war, bestand immerhin die Möglichkeit, dass sie nach dem Ende der nächsten acht Monate nicht sterben würde. Solange sie nicht wusste, was ihr bevorstand, wollte sie ein normales Leben führen.

Sie las kaltes Entsetzen in den Augen ihres Vaters. »Darüber diskutiere ich nicht mit dir, Cassandra. Ich habe deiner Mutter geschworen, ich würde dich vor den Apolliten schützen. Und das werde ich tun. Niemals werde ich ihnen gestatten, dich zu ermorden.«

Mit zusammengebissenen Zähnen dachte sie an jenen Eid, den er genauso ernst nahm wie seine Firma. Was sie von der Familie ihrer Mutter geerbt hatte, wusste sie nur zu gut.

Vor vielen Jahrhunderten hatte eine ihrer Vorfahrinnen den Fluch verursacht, der auf den Apolliten lastete.

Von Zorn und Eifersucht getrieben, hatte ihre Urururoder-was-auch-immer-Großmutter Soldaten beauftragt, den Sohn und die Geliebte des Gottes Apollo zu töten. Um Rache zu üben, entzog der griechische Sonnengott allen Apolliten seine Gunst.

Da die Apollitenkönigin ihren Männern befohlen hatte, sie sollten den Anschein erwecken, wilde Tiere hätten das Kind und die Mutter zerrissen, stattete der Gott die Apolliten mit animalischen Attributen aus. Und so besaßen sie lange Fangzähne, übernatürliche Kräfte, Raubtieraugen und die Fähigkeit, sich blitzschnell zu bewegen. Um zu überleben, mussten sie sich vom Blut ihrer Artgenossen ernähren.

Zudem verbannte der wütende Gott die Apolliten aus dem Tageslicht, weil er ihren Anblick nicht ertrug.

Doch die allerschlimmste Strafe war, dass er ihre Lebensspanne auf siebenundzwanzig Jahre verkürzt hatte. In diesem Alter war seine Geliebte von den Apolliten ermordet worden.

Am siebenundzwanzigsten Geburtstag musste ein Apollit oder eine Apollitin einen langsamen, qualvollen Tod erleiden - einen Verfall, der den ganzen Tag dauerte. Diese Tortur war so schrecklich, dass sich die meisten vor ihrem verhängnisvollen Geburtstag umbrachten.

Für einen Apolliten gab es nur eine einzige Hoffnung - er musste einen Menschen töten und dessen Seele in seinem Körper aufnehmen. Auf diese Weise konnte er sein Leben verlängern. Aber im selben Moment verwandelte er sich in einen Daimon und erregte den Zorn der Götter.

Deshalb erschufen sie die Spezies der Dark Hunter und wiesen sie an, die Daimons zu töten und die Menschenseelen zu befreien, bevor sie in den fremden Körpern gefangen dahinsiechten und starben.

In acht kurzen Monaten würde Cassandra ihr siebenundzwanzigstes Lebensjahr beenden.

Diese Gewissheit erfüllte sie mit Angst und Schrecken.

Teilweise war sie ein Mensch. Deshalb ertrug sie das Tageslicht. Aber sie musste sich dennoch verhüllen. Wenn sie sich zu lange im Sonnenschein aufhielt, drohten ihr Verbrennungen.

Als sie zehn Jahre alt gewesen war, hatte ein Dentist ihre langen Fangzähne abgefeilt. Wegen ihrer Anämie brauchte sie alle zwei Monate Bluttransfusionen.

Sie durfte sich glücklich schätzen. Im Lauf der Jahre hatte sie ein paar Artgenossen kennengelernt, halb Apolliten, halb Menschen. Bei den meisten war das apollitische Erbe stärker ausgeprägt.

An ihrem siebenundzwanzigsten Geburtstag hatten sie alle den Tod gefunden.

Alle.

Cassandra hoffte, sie würde genug menschliche Gene in sich tragen, um diesen schicksalhaften Tag zu überstehen.

Aber sie konnte nicht sicher sein. Und bisher hatte sie niemanden kennengelernt, der über ihr Erbe besser Bescheid wusste als sie selbst.

Sie wollte nicht sterben. Nicht jetzt. Normalerweise würde noch ein ganzes Leben vor ihr liegen. Und sie wünschte sich, was so vielen Frauen vergönnt war, einen Ehemann und Kinder.

Vor allem eine Zukunft.

»Vielleicht kann mir dieser Dark Hunter etwas über mein gemischtes Blut erzählen, Daddy, und …«

»Jedes Mal, wenn solche Leute erwähnt wurden, geriet deine Mutter in Panik«, unterbrach er sie und streichelte ihre Wange. »Über die Apolliten habe ich nur sehr wenig erfahren. Aber ich weiß, dass sie die Dark Hunter hassen. Deine Mutter bezeichnete sie als böse, seelenlose Killer, keiner Vernunft zugänglich.«

»Das sind keine Terminator-Typen.«

»Deine Mutter sprach aber so über sie.«

Gewiss, das stimmte. Immer wieder hatte sie ihren Töchtern eingeschärft, sie müssten sich von drei Gattungen fernhalten: Dark Huntern, Daimons und Apolliten - in dieser Reihenfolge.

»Kein einziges Mal hat Mom einen Dark Hunter gesehen. Sie wusste nur, was ihre Eltern erzählt hatten. Und ich wette, die sind auch keinem begegnet. Außerdem - wenn mein Retter mir helfen würde, länger am Leben zu bleiben …«

Der Vater umfasste ihre Hand. »Und wenn er hierher geschickt wurde, um dich zu beseitigen? So wie die Daimons und Apolliten deine Mutter ermordet haben? Hast du vergessen, was die Legende besagt? Wenn du getötet wirst, verliert der Fluch seine Wirkung.«

Einige Sekunden lang dachte sie darüber nach. »Vielleicht würde mein Tod allen anderen Apolliten ein normales Leben ermöglichen. Wenn das stimmt, sollte ich mich opfern.«

Dunkle Zornesröte stieg in sein Gesicht, und er umklammerte ihre Hand noch fester. »So einen Unsinn will ich nie wieder hören, Cassandra Elaine Peters. Hast du mich verstanden?«

Zerknirscht nickte sie und machte sich Vorwürfe, weil sie seinen Blutdruck erhöht hatte - das Letzte, was sie beabsichtigte. »Tut mir leid, Daddy, ich bin einfach nur nervös.«

»Ja, natürlich, Baby, das weiß ich«, versicherte er und küsste ihre Stirn.

Bevor er zu seinem Sessel zurückkehrte, sah sie tiefen Kummer in seinen Augen.

Woran beide dachten, sprach er nicht aus. Vor langer Zeit hatte er ein kleines Forscherteam beauftragt, ein »Heilmittel« für ihre seltene Krankheit zu finden, musste aber erkennen, dass die moderne Wissenschaft gegen den Zorn eines alten Gottes machtlos war.

Hatte er recht? Konnte Wulf ihr gefährlich werden? Die Dark Hunter waren verpflichtet, Daimons zu töten. Wie sie mit Apolliten umgingen, wusste sie nicht.

Ihre Mutter hatte sie ermahnt, niemandem zu trauen, am allerwenigsten jenen, die ihren Lebensunterhalt verdienten, indem sie andere Leute töteten.

Andererseits sagte ihr ein Instinkt, eine Rasse, die ihre eigene vielleicht seit einer Ewigkeit verfolgte, müsste alles über sie wissen.

Und warum sollte ein Dark Hunter einer Apollitin helfen, wenn er ihr Todfeind war?

»Eine dumme Idee, nicht wahr, Daddy?«

»Nein, Cassie, nicht dumm. Aber ich möchte verhindern, dass du verletzt wirst.«

Sie ging zu ihrem Vater. Als er aufstand, umarmte und küsste sie ihn. »Jetzt werde ich mir meine Vorlesung anhören und das alles vergessen.«

»Willst du nicht für ein paar Wochen verreisen? Wenn diese Daimons dich erkannt und jemandem erzählt haben, wo du bist …«

»Glaub mir, Daddy, dazu hatten sie keine Zeit. Und ich will nicht verreisen.«

Niemals.

Unausgesprochen hing das Wort zwischen ihnen, und sie sah die Lippen ihres Vaters zittern, als sie beide an die Uhr dachten, die unaufhaltsam tickte.

»Kommst du heute Abend zu mir?«, schlug er vor. »Zum Dinner? Ich höre früher zu arbeiten auf und …«

»Tut mir leid, ich habe Michelle schon versprochen, wir würden was zusammen unternehmen. Wie wär’s morgen?«

Er nickte und drückte sie so fest an sich, dass ihr die Luft wegblieb. »Sei vorsichtig.«

»Ja, sicher.«

Wie ihr sein Blick verriet, wollte er sie nicht gehen sehen. Und sie verließ ihn nur widerstrebend. »Ich liebe dich, Cassandra.«

»Das weiß ich, ich liebe dich auch, Daddy.« Ein letztes Mal lächelte sie ihn an, bevor sie ins Vorzimmer zurückkehrte.

Auf dem Weg aus dem Bürogebäude schweiften ihre Gedanken zu ihrem Traum - zu dem Gefühl, in Wulfs Armen zu liegen.

Kat folgte ihr im Abstand einiger Schritte. Schweigend gönnte sie ihr die Privatsphäre, die sie brauchte. Das liebte sie an ihrem Bodyguard.

Manchmal gewann sie den Eindruck, Kat wäre telepathisch mit ihr verbunden.

»Nun könnte ich einen Starbucks-Kaffee vertragen«, sagte Cassandra über die Schulter. »Wie ist es mir dir?«

»Für eine Tasse Java bin ich immer zu haben. Wenn ich auf gemahlene Bohnen verzichten müsste, würde ich sterben.«

Während sie zum Café gingen, dachte Cassandra immer noch an die Dark Hunter.

Oft genug hatte Mom versucht, ihr mit grausigen Geschichten über diese Spezies Angst einzujagen. Aber Cassandra hatte das alles als Mythos abgetan und bei ihrem Studium des griechischen Altertums niemals genauere Informationen über die Dark Hunter gefunden. Seit der Kindheit hatte sie sich mit der Familiengeschichte ihrer Mutter und mit alten Legenden befasst.

Im Lauf ihrer Lektüre war sie niemals auf Berichte über die Dark Hunter gestoßen. Das bestätigte sie in ihrer Vermutung, Mom würde nur von Fabelwesen erzählen.

Hatte sie irgendetwas übersehen?

»Hi, Cassandra!«

Aus ihren Gedanken gerissen, blickte sie auf und erkannte einen Kommilitonen, der in der Nähe des Starbucks stand. Er war ein paar Zentimeter kleiner als sie und sah sehr sympathisch aus, im Pfadfinder-Stil, mit kurzen schwarzen Locken und freundlichen blauen Augen.

Irgendetwas an ihm erinnerte sie an Opie Taylor aus der »Andy Griffith Show«. Halb und halb erwartete sie, er würde sie mit »Madam« anreden.

Als er näher kam, wisperte Kat: »Chris Eriksson.«

»Danke«, erwiderte Cassandra ebenso leise. Zum Glück besaß Kat ein viel besseres Namensgedächtnis als sie selber. An Gesichter konnte sie sich stets erinnern, an Namen nur ganz selten.

Nun blieb er vor den beiden Mädchen stehen.

»Hi, Chris.« Cassandra lächelte ihn an. Wirklich, er war sehr nett. Ständig versuchte er Leuten zu helfen, die es nötig hatten. »Was führt dich hierher?«

»Eh - uh …« Unbehaglich schaute er weg. »Also, ich - ich musste was für jemanden abholen.«

Kat wechselte einen vielsagenden Blick mit ihr. »Klingt ziemlich dubios. Hoffentlich nichts Illegales.«

»O nein.« Seine Wangen färbten sich feuerrot. »Nichts Illegales. Nur was Privates.«

Aus irgendwelchen Gründen hätte Cassandra illegale Aktivitäten interessanter gefunden. Während sie ihn abwartend musterte, räusperte er sich verlegen.

Chris studierte Altenglisch im ersten Semester. Bisher hatten sie nur selten miteinander gesprochen - eigentlich nur, um Notizen zu vergleichen, oder wenn es ihr schwergefallen war, einen alten Text zu übersetzen. Er gehörte zu den Lieblingen des Professors.

Bei allen Prüfungen erzielte er ausgezeichnete Zensuren, und viele Kommilitonen verließen sich auf seinen Beistand, um gerade so noch die Kurve zu kratzen.

Schließlich fragte er: »Gehst du heute Nachmittag ins Seminar?«

Cassandra nickte.

»Faszinierend, dieser Stoff, den wir gerade durchnehmen, nicht wahr?« Offenbar meinte er es ernst - zumindest glaubte sie das seinem Gesicht anzumerken.

»Etwa so wundervoll wie eine Zahnbetäubung mit Novocain«, witzelte sie.

Aber er verstand den Scherz nicht.

Seine Miene verdüsterte sich. »Tut mir leid. Jetzt benehme ich mich schon wieder wie ein Idiot …« Nervös zupfte er an seinem Ohr und starrte auf seine Füße hinab. »Eh - jetzt gehe ich lieber, ich muss noch was erledigen.«

Als er davoneilte, rief sie ihm nach: »He, Chris?«

Er blieb stehen und drehte sich um.

»Ein Peter-Pan-Syndrom?«

»Wie, bitte?«

»Ist es für dich problematisch, erwachsen zu werden, weil deine Eltern dich zu sehr beschützen?«

»Wieso willst du das wissen?«, fragte er und kratzte sich am Nacken.

»Glaub mir, du weist die klassischen Symptome auf. Die hatte ich früher auch. Erst nach einer jahrelangen intensiven Therapie lernte ich, sie zu verbergen, inzwischen kann ich fast normal funktionieren.«

Darüber musste er lachen. »Gibst du mir die Adresse von diesem Therapeuten?«

»Sehr gern«, erwiderte Cassandra lächelnd und zeigte auf die Tür des Starbucks. »Willst du eine Tasse Kaffee mit uns trinken?«

»O ja, danke«, stimmte er zu, und seine Augen strahlten, als hätte sie ihm soeben den Schlüssel zum Fort Knox überreicht.

Von Chris gefolgt betraten die beiden Freundinnen das Café. In seinem Feuereifer glich er einem jungen Hund, der sich freute, weil sein Herrchen endlich heimgekommen war.

Nachdem sie an der Theke ihren Kaffee geholt hatten, setzten sie sich in den Hintergrund des Lokals, möglichst weit von den Fenstern und dem Sonnenschein entfernt, der Cassandras Haut geschadet hätte.

»Warum gehst du ins altenglische Seminar?«, fragte der Junge. Kat hatte sich entschuldigt und war zur Toilette gegangen. »Eigentlich siehst du nicht wie der Typ aus, der sich freiwillig mit so was bestraft.«

»Nun, ich interessiere mich für alte - Dinge«, sagte sie, weil ihr keine bessere Bezeichnung einfiel. Wie sollte sie einem Fremden erklären, sie würde alte Flüche und Zaubersprüche erforschen, in der Hoffnung, ihr Leben zu verlängern? »Und du? Irgendwie habe ich das Gefühl, du würdest eher in einen Computerkurs passen.«

Chris zuckte die Achseln. »In diesem Semester will ich möglichst mühelos A-Noten sammeln.«

»Das verstehe ich, aber - in Altenglisch? Aus was für einem Elternhaus kommst du?«

»Aus einem, in dem’s gesprochen wird.«

»Was?« Cassandra blinzelte ungläubig. »Wer redet denn heutzutage altenglisch?«

»Wir. Wirklich.« Dann fügte er etwas hinzu, das sie nicht verstand.

»Hast du mich soeben beleidigt?«

»Keineswegs«, betonte er ernsthaft. »So etwas würde ich niemals tun.«

Lächelnd schaute sie auf seinen Rucksack hinab. Und plötzlich stockte ihr Atem. In einer Tasche mit geöffnetem Reißverschluss steckte ein schmutzig-brauner Kalender, an dem ein burgunderrotes Band mit einem interessanten Emblem hing. Es zeigte einen runden Schild mit zwei gekreuzten Schwertern und über diesen Waffen die Initialen D.H.

Seltsam, so etwas ausgerechnet an diesem Tag zu sehen, an dem sie unentwegt an eine andere Sorte von D.H. dachte.

Nun, vielleicht war es ein Omen. »D.H.?«, fragte sie, berührte das Emblem und drehte es herum. Beinahe blieb ihr Herz stehen, als sie die eingravierten Worte las. »Dark-Hunter.com.«

»Wie, bitte?« Chris blickte auf ihre Finger hinab. »Oh - eh …«, murmelte er, von neuer Nervosität erfasst. Hastig nahm er ihr das Emblem aus der Hand, stopfte es in die Rucksacktasche und zog den Reißverschluss zu. »Das ist nur was, mit dem ich manchmal spiele.«

Warum wirkte er so angespannt, so unbehaglich? »Bist du sicher, dass du nichts Illegales tust, Chris?«

»Klar. Vertrau mir. Wenn ich jemals auf illegale Gedanken gekommen wäre, hätte ich einen gewaltigen Tritt in den Hintern gekriegt.«

Skeptisch runzelte sie die Stirn und nahm die Rückkehr ihrer Freundin kaum wahr.

Dark-Hunter.com.

Sie hatte nicht versucht, sich mit einem Bindestrich zwischen den Wörtern einzuloggen. Jetzt kannte sie die Adresse einer Website.

Ein paar Minuten lang schwatzten sie noch über das College und die Professoren. Dann verabschiedete sich Chris, um seine Besorgungen vor dem Seminar am Nachmittag zu erledigen, und Kat chauffierte ihren Schützling zum Campus.

Eine Vorlesung pro Tag durfte Cassandra versäumen. Aber zwei?

Nein, was das Studium anging, war sie sehr pflichtbewusst.

Bald ging sie im Hörsaal zu ihrem Platz. Ringsum erklang das lebhafte Stimmengewirr der Studenten. Kat saß in einem Nebenraum und las einen Roman von Kinley McGregor.

Während Cassandra auf die Ankunft des Professors wartete, öffnete sie ihren Palm Pilot und beschloss, ein bisschen im Netz zu surfen. Sie tippte »Dark-Hunter. com.«

Ein paar Sekunden später schluckte sie.

Oh, das war richtig gut.

4

Seufzend ging Chris zum Altenglisch-Seminar. Das war ein typischer Tag voller Scheiße und Frust. Eigentlich müsste er ein großartiges Leben führen. Er hatte Geld, so viel er nur wollte, jeder nur erdenkliche Luxus wurde ihm geboten. Auf diesem Planeten gab es nichts, was er sich wünschte und nicht bekommen würde.

Im letzten Frühling hatte Wulf sogar Britney Spears einfliegen lassen, weil sie an Chris’ einundzwanzigstem Geburtstag singen sollte. Da hatte es nur ein einziges Problem gegeben. Die einzigen Gäste waren er selber, seine Bodyguards und Wulf, der den ganzen Abend herumrannte und aufpasste, damit sich sein Knappe nirgendwo den Kopf anstieß oder zu tief ins Glas schaute.

Ganz zu schweigen von Wulfs etwa tausend Versuchen, ihn mit Britney ins Bett zu schicken. Schließlich gab Chris sich geschlagen und schlug ihr wenigstens ein Date vor. Das hatte sie mit schrillem Gelächter, das ihm immer noch in den Ohren gellte, abgelehnt.

Inständig sehnte er sich nach einem normalen Leben - vor allem nach seiner Freiheit.

Das waren die beiden einzigen Wünsche, die ihm nicht erfüllt wurden.

Niemals konnte er ohne seine Bodyguards aus dem Haus gehen. Und er durfte nur irgendwohin fliegen, wenn Acheron - der Anführer der Dark Hunter höchstselbst - ihn abholte und die ganze Zeit nicht aus den Augen ließ. Weil alle Mitglieder des Knappenrats wussten, dass Chris der letzte Blutsverwandte von Wulfs Bruder war, wurde er so aufmerksam bewacht wie ein Staatsgeheimnis.

Manchmal fühlte er sich wie ein Alien, und er träumte wehmütig von irgendeinem fernen Ort, wo er kein totaler Freak wäre.

Doch er musste sich in sein Schicksal fügen, es gab kein Entrinnen.

Was er war, konnte er nicht ändern.

Der letzte Erbe.

Ohne Chris und seine Kinder würde Wulf die Ewigkeit allein verbringen. Denn nur ein Mensch, in dessen Adern sein Blut floss, konnte sich an ihn erinnern.

Leider war es schwierig, eine Mutter für diese Kinder zu finden. Bisher hatte sich kein einziges Mädchen freiwillig gemeldet.

Britneys Verachtung bedrückte ihn immer noch.

»Was, ich soll mit dir ausgehen? Also wirklich! Ruf mich an, wenn du erwachsen bist und gelernt hast, dich richtig anzuziehen.«

Zähneknirschend versuchte er ihren grausamen Spott zu vergessen. An seinem Geburtstag hatte er seine beste Kakihose und einen marineblauen Pullover getragen. Aber wie er nur zu gut wusste, war er nicht cool - und wortgewandt schon gar nicht.

Er besaß den gesellschaftlichen Schliff eines Idioten, das Durchschnittsgesicht des Jungen von nebenan und das Selbstvertrauen einer Schnecke.

O Gott, wie erbärmlich.

Vor dem Unterrichtszimmer blieb er stehen und wandte sich zu den beiden Theti-Knappen, die ihm in »diskretem« Abstand folgten. Etwa Mitte dreißig, waren sie fast eins neunzig groß, mit dunklen Haaren und strengen Mienen. Im Auftrag des Knappenrats erfüllten sie nur eine einzige Pflicht - sie mussten verhindern, dass Chris irgendetwas zustieß, bevor er genug Kinder gezeugt hatte, um Wulf glücklich zu machen.

Natürlich drohten ihm am helllichten Tag keine nennenswerten Gefahren. Gewiss, hin und wieder griff einer der Doulos - so wurden die menschlichen Diener der Apolliten genannt - einen Knappen an. Doch das geschah heutzutage äußerst selten und wurde in überregionalen Medien kaum erwähnt.

Am Abend durfte Chris das Anwesen nur verlassen, wenn er sich mit einem Mädchen traf. Und das würde vorerst nicht passieren, nachdem ihm seine bisher einzige Freundin den Laufpass gegeben hatte.

Gewiss, er sollte wieder ein Date arrangieren. Bei diesem Gedanken unterdrückte er nur mühsam ein Stöhnen. Welches Mädchen wäre dazu bereit, wenn es sich vorher einer ärztlichen Untersuchung und einem Bluttest unterziehen musste?

Während er am Seminar teilnahm, würden die Thetis vor der Tür Wache halten und seine Isolation zum unübersehbaren Freak-Status steigern.

Wer konnte ihm verübeln, dass er das Leben eines Einzelgängers führte? Großer Gott, er war in einem Haus aufgewachsen, wo er niemals herumlaufen durfte. Sonst hätte er sich womöglich verletzt. Wenn er sich erkältete, beorderte der Knappenrat Spezialisten aus der Mayo Clinic nach St. Paul, um ihn behandeln zu lassen. Die wenigen Kinder, die sein Vater aussuchte, damit sie mit Chris spielten, entstammten anderen Knappenfamilien und wurden eindringlich ermahnt, ihn niemals anzurühren oder zu ärgern oder irgendwas zu tun, das Wulf erzürnen würde.

Also besuchten ihn seine »Freunde« und sahen mit ihm fern. Nur ganz selten machten sie den Mund auf, vor lauter Angst, sie würden in Schwierigkeiten geraten. Keiner wagte Chris Geschenke zu bringen oder ihm auch nur einen Kartoffelchip anzubieten. Bevor er mit irgendwelchen Kindern spielen durfte, wurden sie gründlich untersucht und desinfiziert. Immerhin könnte er infolge eines einzigen winzigen Keims zeugungsunfähig werden oder - was der Himmel verhüten möge - sterben.

Auf Chris’ Schultern lastete die Bürde der Zivilisation oder, genauer ausgedrückt, die Bürde von Wulfs Dynastie, deren Fortbestand gesichert werden musste.

Der einzige wahre Freund, den er jemals gefunden hatte, war Nick Gautier, ein Knappenanwärter. Erst vor ein paar Jahren hatten sie sich kennengelernt. Noch zu unerfahren in dieser speziellen Welt, um die Hintergründe von Chris’ goldenem Käfig zu begreifen, hatte Nick ihn wie ein menschliches Wesen behandelt. Später stimmte der Cajun ihm zu - dieses Leben war trotz aller Vergünstigungen beschissen.

Wulf hatte seinem Knappen zunächst nicht erlaubt, am College zu studieren. Stattdessen wollte er Professoren engagieren, die ins Haus kamen. Aber dann besann er sich anders. Denn Chris hatte ihn auf die elitären Eierstöcke hingewiesen, die in den Hörsälen zu finden wären.

Von dieser verlockenden Aussicht enthusiasmiert, fragte Wulf jeden Abend, ob Chris schon eine geeignete Frau angesprochen habe.

Noch wichtiger - hatte er mit ihr gebumst?

Chris seufzte wieder, betrat den Seminarraum und senkte die Wimpern, um den spöttischen Blicken auszuweichen, die ihm die meisten Studentinnen und Studenten zuwarfen. Entweder hassten sie ihn, weil Dr. Mitchell ihn favorisierte oder weil er ein überprivilegierter Blödmann war. Daran hatte er sich gewöhnt.

Nachdem er einen freien Stuhl in der hinteren Ecke entdeckt hatte, sank er darauf. Dann holte er seine Notizen und sein Textbuch hervor.

»Hi, Chris.«

Als er die sanfte weibliche Stimme hörte, zuckte er zusammen.

Er schaute auf und sah Cassandras strahlendes Lächeln.

Völlig verwirrt, brauchte er fast eine ganze Minute, bevor er den Gruß erwidern konnte. »Hi«, antwortete er lahm.

O Gott, warum war er so dumm? Er verabscheute sich selber. Wahrscheinlich würde Nick sie im Handumdrehen betören.

Sie setzte sich neben ihn.

Sofort brach ihm der Schweiß aus allen Poren. Er hüstelte und tat sein Bestes, um sie zu ignorieren - auch den schwachen Rosenduft, der zu ihm herüberwehte. So unglaublich roch sie jedes Mal, wenn er sie sah.

Cassandra öffnete ihr Buch und beobachtete ihn. Jetzt erschien er ihr noch nervöser als am Nachmittag im Starbucks.

Verstohlen musterte sie seinen Rucksack und hoffte noch einen Blick auf das Emblem mit dem Schild und den gekreuzten Schwertern zu erhaschen. Aber er verwahrte seinen Terminkalender in der verschlossenen Außentasche.

Verdammt.

»Nun, Chris?«, murmelte sie und neigte sich näher zu ihm. »Würdest du später mit mir lernen?«

Da erbleichte er. Gehetzt sah er sich um, als wollte er die Flucht ergreifen. »Du willst lernen? Mit mir?«

»Ja. Du hast doch angedeutet, du hättest keine Probleme mit diesen komplizierten altenglischen Texten. Ich möchte bei der Prüfung auch eine A-Zensur schaffen. Was meinst du?«

Unsicher strich er über seinen Nacken - offenbar eine Gewohnheit, weil er das ziemlich oft tat. »Willst du wirklich mit mir lernen?«

»O ja.«

Chris grinste verlegen. Aber er weigerte sich, ihrem Blick zu begegnen. »Nun, ich glaube, das wäre okay.«

Mit einem zufriedenen Lächeln lehnte sie sich zurück, als Dr. Mitchell eintrat und allgemeines Schweigen befahl.

Nach der letzten Vorlesung hatte sie stundenlang die Dark-Hunter.com-Website erforscht, in allen Einzelheiten. Oberflächlich betrachtet, schien es um Rollenspiele und Buchbesprechungen zu gehen.

Aber mehrere Passagen und Programmschleifen wurden durch Passwörter geschützt. Trotz aller Mühe hatte Cassandra keinen Zugang gefunden. Da gab es viele Faktoren, die sie an die Website der Apolliten erinnerten.

Nein, keine Spielereien - sie war tatsächlich auf die real existierenden Dark Hunter gestoßen. Ohne jeden Zweifel.

Sie zählten zu den letzten großen Mysterien der modernen Welt - zu lebenden Mythen, über die niemand etwas Genaueres wusste.

Wenigstens wusste Cassandra, dass sie auf diesem Planeten lebten. Sie würde Mittel und Wege finden, um in ihre Kreise einzudringen, um Antworten zu erhalten - mochte es kosten, was es wollte.

Während der Professor mit monotoner Stimme über Hrothgar und Shield dozierte, konnte sie das Ende der Stunde kaum erwarten. Noch nie war es ihr so schwergefallen, sich zu gedulden.

Nach einer halben Ewigkeit war die Tortur überstanden. Sie packte ihre Sachen und wartete auf Chris. Als sie zur Tür gingen, sah sie zwei schwarz gekleidete Männer, die ihnen misstrauisch entgegenblickten und sie sofort flankierten.

Chris seufzte angewidert, und Cassandra musste lachen. »Gehören die beiden zu dir?«

»Glaub mir, ich wünschte, ich könnte Nein sagen.«

Mitfühlend tätschelte sie seinen Arm und wies zum Ende des Flurs, wo Kat von einer Bank aufstand und ihren Roman in ihre Tasche steckte. »Schau mal, ich habe auch einen Bodyguard.«

Chris lächelte. »Gott sei Dank, dann muss nicht nur ich so was ertragen.«

»Mach dir deshalb keine Sorgen, dieses Problem verstehe ich.«

Erleichtert atmete er auf. »Wann wollen wir zusammen lernen?«

»Jetzt gleich?«

»Okay. Wo?«

Nur einen einzigen Ort wollte sie unbedingt aufsuchen, denn sie hoffte, dort würde sie etwas mehr über den Mann erfahren, den sie am letzten Abend kennengelernt hatte. »Bei dir?«

Prompt kehrte seine Nervosität zurück und bestätigte Cassandras Verdacht. »Eh - ich glaube, das ist eine schlechte Idee.«

»Warum?«

»Oh - es ist nur … Ich finde, es wäre keine gute Idee. Okay?«

Mühsam zwang sie sich, ihren Ärger zu verbergen. Wenn sie seine Verteidigungsbarrieren überwinden wollte, musste sie vorsichtig taktieren. Aber sie verstand seine Weigerung. Immerhin hütete sie ihre eigenen Geheimnisse.

»Okay, du kannst entscheiden, wo wir lernen sollen.«

»In der Bibliothek?«

Cassandra schnitt eine Grimasse. »Da fühle ich mich nicht wohl. Dauernd fürchte ich, jemand würde mich ermahnen, den Mund zu halten. Wie wär’s mit meinem Apartment?«

Verblüfft starrte er sie an. »Meinst du das ernst?«

»Ja, sicher. Normalerweise beiße ich nicht.«

»Ich auch nicht.« Chris grinste, und sie machten sich auf den Weg. Nach fünf Schritten drehte er sich zu den Männern um, die ihnen folgten. »Wir gehen nur in ihr Apartment. Alles klar, Jungs? Esst inzwischen ein paar Donuts oder macht sonst was.«

Ohne zu antworten, blieben sie stehen, und Kat lachte.

Auf dem Studentenparkplatz angekommen, wandte Cassandra sich zu Chris und beschrieb ihm, wie er ihr Apartment erreichen würde. »Treffen wir uns dort?«

Er nickte und steuerte einen roten Hummer an, während sie zu ihrem grauen Mercedes eilte. Inzwischen hatte Kat bereits auf dem Fahrersitz Platz genommen. Sie startete den Motor, und Cassandra hoffte, Chris würde sie nicht allzu lange warten lassen oder sich - noch schlimmer - anders besinnen.

Am allerwichtigsten war, dass sie eine Gelegenheit fand, den Inhalt seines Rucksacks zu untersuchen.

Nach zweistündigen, entnervend langweiligen »Beowulf«-Studien ging er zur Toilette und ließ sie mit seinem Rucksack allein. Kat hatte sich längst in ihr Schlafzimmer zurückgezogen, mit der Begründung, diese tote Sprache und Chris’ Begeisterung dafür würden ihr Kopfschmerzen bereiten.

Sobald er verschwunden war, begann Cassandra ihre Nachforschungen.

Zum Glück brauchte sie nicht lange, um zu finden, was sie suchte.

Der Terminkalender steckte in derselben Außentasche wie zuvor. Auf dem handgeprägten Ledereinband prangte ein merkwürdiges Emblem - ein Bogen mit einem Pfeil, der nach rechts zeigte.

In ihrem Traum hatte sie eine solche Tätowierung auf Wulfs Schulter gesehen.

Sie strich über das geprägte braune Leder. Dann öffnete sie den Kalender, der ausschließlich Eintragungen in Runenschrift enthielt. Zu ihrem Leidwesen beherrschte sie die Sprache nicht.

Vielleicht Altnorwegisch?

»Was machst du da?« Chris’ scharfe Stimme ließ sie zusammenzucken, und es dauerte ein paar Sekunden, bis ihr eine Erklärung einfiel, die seinen Argwohn nicht schüren würde.

»Also bist du einer dieser Spieler, nicht wahr?«

Seine blauen Augen verengten sich. »Keine Ahnung, wovon du redest.«

»Nun, ich - eh - ich war auf einer Website namens Dark-Hunter, und da fand ich diese Brain Teaser, die sich auf Bücher und Spiele beziehen. Und weil ich heute dein Buch sah, fragte ich mich, ob du ein Mitglied bist und da spielst.«

Sie merkte ihm an, dass er sein Gehirn und ihr Gesicht erforschte, um zu entscheiden, was er sagen sollte.

»Ja, mein Freund Nick betreibt diese Website«, antwortete er nach einer langen Pause. »Da spielen viele interessante Leute.«

»Oh, das habe ich gesehen. Spielst du auch unter einem Pseudonym, wie ›Hellion‹ oder ›Rogue‹?«

Er ging zu Cassandra und nahm ihr den Kalender aus der Hand. »Nein, ich nenne mich einfach Chris.«

»Ah … Und was passiert in den privaten Links?«

»Nichts«, erwiderte er etwas zu schnell. »Nur ein bisschen BSing-Chatten.«

»Warum ist es dann privat?« Chris verstaute den Kalender wieder in seinem Rucksack. »Jetzt muss ich gehen. Viel Glück bei der Prüfung.«

Cassandra wollte ihn zurückhalten und weitere Fragen stellen. Doch sie merkte ihm allzu deutlich an, dass er nichts über sein Leben preisgeben wollte. »Danke für deine Hilfe, Chris.«

Wortlos nickte er und floh aus dem Apartment.

Eine Zeit lang blieb sie am Küchentisch sitzen, kaute an ihrem Daumennagel und überlegte, wie sie nun vorgehen sollte. Wenn sie Chris zu seinem Haus folgte … Nein, das würde ihr nichts nützen. Die Bodyguards würden sie abfangen. Insbesondere, wenn ihnen Kats haarsträubender Fahrstil auffiel.

Sie stand auf, setzte sich in ihrem Schlafzimmer vor den Laptop und schaltete ihn ein.

Okay, der Stil der Dark-Hunter-Website erweckte den Anschein, die Dark Hunter wären erfundene Figuren aus einem Buch. Das würden die meisten Leute akzeptieren. Aber wenn sie von der Voraussetzung ausging, sie würden tatsächlich existieren?

Ihr ganzes bisheriges Leben hatte sie damit verbracht, sich zu verbergen, und etwas Wichtiges dabei gelernt. Am besten versteckte man sich in der Öffentlichkeit, denn die Menschen neigten dazu, nicht wahrzunehmen, was sich direkt vor ihren Augen abspielte.

Und wenn sie es sahen, fanden sie einleuchtende Erklärungen, oder sie versuchten es zu bagatellisieren.

Zweifellos dachten die Dark Hunter genauso. In dieser modernen Welt hielt man Vampire und Dämonen für Hollywood-Mythen. Also mussten sie sich gar nicht verkriechen, denn die meisten Leute würden sie als Exzentriker abstempeln.

Cassandra wartete das Intro in die Website ab. Dann klickte sie einzelne Dark Hunter an, die aufgelistet waren.

Da gab es einen gewissen Wulf Tryggvason, dessen Knappe Chris Eriksson hieß. Angenommen, Wulf war ein Wikingerkrieger und verflucht worden …

Sie öffnete die Datei und danach Nillstrom, eine Suchmaschine für altnorwegische Legenden und Geschichte …

»Bingo«, wisperte sie.

Der Sohn einer Mutter aus Gallien und eines norwegischen Vaters, war Wulf Tryggvason ein berühmter Abenteurer und Eroberer um die Mitte des achten Jahrhunderts gewesen. Auf welche Weise er den Tod gefunden hatte, stand nicht eindeutig fest. Es hieß nur, eines Tages sei er nach dem Kampf gegen einen mercischen Kriegsherrn verschwunden, der ihn zu töten versucht habe. Angeblich war er in der folgenden Nacht von einem rachsüchtigen Sohn des Kriegsherrn niedergemetzelt worden.

Als sie die Tür klicken hörte, hob sie den Kopf und sah ihren Bodyguard auf der Schwelle stehen.

»Bist du beschäftigt?«, fragte Kat.

»Ja, ich will was recherchieren.«

»Ah.« Kat ging zu Cassandra und schaute ihr über die Schulter. »›Wulf Tryggvason‹«, las sie, »›Pirat und Krieger. Ohne ein Risiko zu scheuen, kämpfte er sich quer durch Europa und wurde von Christen und Heiden gleichermaßen angeheuert. Angeblich fühlte er sich nur seinem Schwert und seinem Bruder Erik verpflichtet, der mit ihm reiste …‹ Faszinierend. Glaubst du, das könnte der Typ sein, den du im Inferno gesehen hast?«

»Vielleicht. Hast du jemals von ihm gehört?«

»Nein. Soll ich Jimmy fragen? Der kennt sich mit der Wikingergeschichte aus.«

Nachdenklich starrte Cassandra vor sich hin. Kats Freund gehörte einem Verein für kreative Anachronismen an, das Studium der Wikingerkultur war gewissermaßen sein Lebensinhalt.

Aber im Augenblick interessierte sie sich nicht für Wulfs Vergangenheit, sondern für seine Gegenwart. Vor allem brauchte sie seine derzeitige Adresse.

»Ja, okay.«

»Bist du sicher?«

»Klar.«

Kat nickte. »Also gut. Jetzt gehe ich wieder in mein Zimmer und lese mein Buch zu Ende. Soll ich dir was zu essen oder zu trinken bringen?«

»Oh, eine Limo wäre großartig«, antwortete Cassandra lächelnd.

Kat verschwand. Ein paar Minuten später kehrte sie mit einer Flasche Sprite zurück. Cassandra dankte ihr und konzentrierte sich wieder auf ihre Arbeit, nachdem die Freundin das Zimmer verlassen hatte.

Während sie im Netz surfte, nippte sie immer wieder gedankenverloren an ihrem Getränk.

Etwa eine Stunde später war sie so müde, dass sie die Augen kaum noch offenzuhalten vermochte. Gähnend schaute sie auf die Uhr. Erst halb sechs. Trotzdem wurden ihre Lider immer schwerer. So sehr sie auch dagegen ankämpfte, sie konnte nicht länger wach bleiben.

Also schaltete sie den Computer aus und sank aufs Bett, um ein kurzes Schläfchen zu halten.

Sobald ihr Kopf das Kissen berührte, schlummerte sie ein. Normalerweise träumte sie nicht, wenn sie einen Nachmittagsschlaf hielt.

Diesmal war es anders.

Kaum hatte sie die Augen geschlossen, begann auch schon ihr Traum.

Wie seltsam …

Ihr Fantasiereich glich keinem ihrer bisherigen Träume. Meistens träumte sie von aufregenden oder schrecklichen Dingen. Jetzt empfand sie einen tiefen Frieden, ein warmer, sanfter Kokon hüllte sie ein.

Sie trug ein dunkelgrünes Kleid im mittelalterlichen Stil. Mit gerunzelter Stirn strich sie über den Stoff, der sich noch weicher als Veloursleder anfühlte.

In einer steinernen Hütte, wo in einem großen Herd ein Feuer loderte, stand sie neben einem alten Holztisch. Vor einem Fenster heulte der Wind, die geschlossenen Läden ratterten.

Hinter ihr knarrte die Tür.

Cassandra drehte sich um, gerade rechtzeitig, um Wulf eintreten zu sehen. Bei seinem Anblick beschleunigte sich ihr Puls. Er trug ein Kettenhemd, das die muskulösen Arme freiließ, und darüber eine Lederweste mit norwegischem Muster. Zu diesen Ornamenten passte eine Tätowierung auf der rechten Schulter und dem Bizeps.

An seinem kegelförmigen Helm hing ein Kettengeflecht, das sein Gesicht fast völlig verdeckte. Aber seine leuchtenden Augen verrieten Cassandra, dass Wulf vor ihr stand. In einer Hand hielt er eine kleine Streitaxt, die an seiner Schulter lehnte. Er sah barbarisch und wild aus - einer der Männer, die einst die Welt beherrscht hatten, der nichts und niemand fürchtete.

Sein intensiver Blick schweifte durch den Raum und blieb an ihr haften. Langsam breitete sich auf der unteren Hälfte seines Gesichts ein verführerisches Lächeln aus und entblößte seine Fangzähne.

»Cassandra, meine Liebste«, begrüßte er sie mit seiner warmen, betörenden Stimme. »Was machst du hier?«

»Keine Ahnung«, antwortete sie wahrheitsgemäß. »Ich weiß nicht einmal, wo ich bin.«

Aus seiner Kehle stieg ein tiefes Lachen. Dann schloss er die Tür und schob den Riegel vor. »In meiner Hütte, villkat. Zumindest war das vor langer Zeit mein Heim.«

Cassandra schaute sich in dem spartanisch eingerichteten Zimmer um. »Merkwürdig - ich dachte, Wulf Tryggvason würde ein vornehmeres Haus bewohnen.«

Nachdem er die Streitaxt auf den Tisch gelegt hatte, nahm er den Helm ab und stellte ihn daneben.

Seine maskuline Schönheit überwältigte Cassandra. Hilflos war sie seiner erotischen Anziehungskraft ausgeliefert. Kein anderer konnte ihm das Wasser reichen.

»Verglichen mit dem kleinen Bauernhof, wo ich aufwuchs, ist das ein Herrschaftshaus, Mylady.«

»Tatsächlich?«

Er nickte und zog sie an sich. In seinen Augen las sie eine Glut, die ein fast schmerzhaftes Verlangen in ihr weckte. Was er wollte, wusste sie ganz genau. Obwohl sie ihn kaum kannte, würde sie ihm alles geben, was er forderte.

»Früher war mein Vater ein Krieger, der gelobt hatte, in Armut zu leben«, erklärte er heiser. »Viele Jahre vor meiner Geburt.«

»Was hat ihn dazu veranlasst?«, fragte sie, erstaunt über sein Geständnis.

Da drückte er sie noch fester an sich. »Zu meinem Bedauern - der Untergang der Menschheit, Liebste. Meine Mutter war eine christliche Sklavin, die sein Vater ihm nach einem der gemeinsamen Raubzüge geschenkt hatte. Sie bezauberte ihn, letzten Endes zähmte sie ihn und verwandelte den einst so stolzen Krieger in einen sanftmütigen Bauern, der sich weigerte, sein Schwert zu erheben. Sonst hätte er seinen neu gewonnenen Gott beleidigt.«

In seiner Stimme schwangen tiefe Gefühle mit, die ihr nicht entgingen. Deutlich spürte sie, wie sehr er jene verachtete, die dem Krieg den Frieden vorzogen. »Hast du seinen Entschluss missbilligt?«

»Aye. Wozu taugt ein Mann, der seine Lieben und sich selbst nicht schützen kann?« In seinem Blick erschien ein düsterer, tödlicher Glanz. Der Zorn, den er ausstrahlte, jagte einen Schauer über Cassandras Rücken. »Als die Jüten ankamen, um unser Dorf zu plündern und die Bewohner zu versklaven, stand er angeblich da, die Hände ausgestreckt, und ließ sich von einer Klinge durchbohren. Alle Überlebenden verspotteten seine Feigheit. Gerade er, dessen Name einst genügt hatte, um seine Feinde in Angst und Schrecken zu versetzen, ließ sich wie ein wehrloses Kalb abschlachten. Niemals verstand ich, warum er einfach dastand und den tödlichen Schwertstreich hinnahm, ohne sich zu verteidigen.«

Tief bewegt von seinem Seelenkummer, strich sie über seine gefurchte Stirn. Doch seine Stimme hatte weder Hass noch Hohn bekundet. Nur Schuldbewusstsein. »Tut mir so leid.«

»Mir auch«, flüsterte er, und in seinen Augen schimmerte ein noch intensiveres Licht. »Schlimm genug, dass ich ihn allein gelassen und dem Tod ausgeliefert hatte. Aber ich hatte auch noch meinen Bruder in ein fernes Land geführt. In unserer Abwesenheit gab es niemanden, der den Vater beschützt hätte.«

»Wo wart ihr?«

Obwohl sein Blick zu Boden glitt, sah sie ihm das schlechte Gewissen an. Nun wünschte er die Zeit zurückzudrehen und jenen Moment zu ändern. So wie sie die Nacht ungeschehen machen wollte, in der die Spathi-Daimons ihre Mutter und ihre Schwestern getötet hatten.

»Im Sommer davor war ich in die Welt hinausgezogen, auf der Suche nach Kriegen und Reichtümern.« Wulf ließ sie los und schaute sich in seinem bescheidenen Heim um. »Nachdem ich von der Tragödie in meinem Heimatdorf erfahren hatte, erschienen mir irdische Güter nicht mehr wichtig. Wenn ich das Gelübde meines Vaters auch nicht verstand - ich hätte bei ihm bleiben und ihn beschützen müssen.«

Cassandra berührte seinen nackten Arm. »Wie sehr musst du deinen Vater geliebt haben …«

Müde seufzte er auf. »Manchmal. In anderen Augenblicken hasste ich ihn, weil er nicht den Mann darstellte, der er hätte sein müssen. Wenn er auch ein geachteter Jarl war - wir lebten wie hungernde Bettler, von unseren eigenen Verwandten verhöhnt und bespuckt. Voller Stolz erduldete meine Mutter die Beleidigungen und erklärte, unser Leid sei Gottes Wille. Dadurch könnten wir bessere Menschen werden. Aber das nahm ich nicht ernst. Das blinde Vertrauen meines Vaters in ihren Glauben erzürnte mich nur noch mehr. Ständig stritt ich mit ihm. Er drängte mich unentwegt, in seine Fußstapfen zu treten und all den Schimpf klaglos zu ertragen.«

Die Qual in seinen Augen erschütterte sie noch tiefer als seine sanfte Hand, die ihre umfasste.

»So eifrig bemühte er sich um seinen Sohn. Er wollte mich in einen Mann verwandeln, der ich nicht war. Doch ich brachte es nicht über mich, auch die andere Wange hinzuhalten. Wer mich beleidigte, musste es bitter büßen. Wenn ich geschlagen wurde, schlug ich zurück, weil es meinem Wesen entsprach.«

Plötzlich starrte er sie an und runzelte die Stirn.

»Warum erzähle ich dir das alles?«

Einige Sekunden lang dachte sie darüber nach. »Weil wir nur träumen. Da bin ich mir ganz sicher. Wahrscheinlich bedrückt es dich unablässig.« Aber warum sie davon träumte, konnte sie sich nicht erklären.

Mit jeder Minute erschien ihr dieser Traum seltsamer, und sie verstand nicht, warum ihr Unterbewusstsein sie in diese Hütte geführt hatte.

Wieso beschwor sie eine Fantasie über ihren mysteriösen Dark Hunter herauf?

Er nickte. »Aye, zweifellos. Ich fürchte, ich mute Christopher zu, was früher mir angetan wurde. Ich müsste ihn so leben lassen, wie es ihm gefällt, und mich nicht mehr so oft in seine Entscheidungen einmischen.«

»Warum tust du das?«

»Soll ich ehrlich sein?«

Cassandra lächelte. »Natürlich ziehe ich die Wahrheit einer Lüge vor.«

Da lachte er leise, bevor sich seine Miene wieder verdüsterte. »Weil ihn nicht auch noch verlieren möchte …« Seine Stimme klang so qualvoll, dass sich ihre Brust zusammenkrampfte. »Trotzdem weiß ich, dass mir nichts anderes übrig bleibt, als diesen Verlust zu akzeptieren.«

»Warum?«

»Jeder muss sein Dasein beenden, Mylady. Zumindest im Bereich der Sterblichen. Ich lebe weiter, während alle um mich herum dahinschwinden, immer und immer wieder.« Unglücklich schaute er in ihre Augen, und sie litt mit ihm. »Kannst du ermessen, wie das ist - einen geliebten Menschen in den Armen zu halten und seinen letzten Atemzug zu spüren?«

Schweren Herzens dachte sie an den Tod ihrer Mutter und ihrer Schwestern. Nach der Explosion hatte sie zu ihnen laufen wollen. Aber ihr Bodyguard hatte sie zurückgehalten, während sie in wildes Schluchzen ausgebrochen war.

»Zu spät, Cassie, du kannst ihnen nicht helfen. Jetzt müssen wir fliehen.«

An jenem Tag hatte ihre Seele geblutet.

Die Ungerechtigkeit ihres Schicksals peinigte sie nach wie vor.

»O ja«, flüsterte sie, »auch ich sah einige Verwandte sterben, die ich liebte. Jetzt habe ich nur noch meinen Vater.«

Wulfs Blick verschärfte sich. »Dann stell dir vor, so etwas geschieht viele tausend Mal, Jahrhundert um Jahrhundert. Stell dir vor, du siehst sie zur Welt kommen, leben und sterben. Das wiederholt sich mit jeder neuen Generation. Jedes Mal, wenn ich ein Mitglied meiner Familie sterben sehe, denke ich an den Tod meines Bruders Erik. Und Chris …« Verzweifelt stöhnte er, als würde ihn allein schon der Klang dieses Namens quälen. »Er ist das Ebenbild meines Bruders.« In schmerzlicher Ironie hob er einen Mundwinkel. »Er gleicht ihm auch in seinem Wesen, in seinem mutwilligen Temperament. Nach all den Angehörigen, die ich verloren habe, wird mich sein Tod am härtesten treffen.«

Tief bewegt erkannte sie die unverhohlene Verletzlichkeit in seinen Augen und staunte, weil dieser starke, unbesiegbare Mann eine so menschliche Schwäche zeigte. »Er ist jung, sein ganzes Leben liegt noch vor ihm.«

»Nun, vielleicht - aber mein Bruder war erst vierundzwanzig, als unsere Feinde ihn töteten. Niemals werde ich das Entsetzen seines Sohnes Bironulf vergessen, der ihn auf dem Schlachtfeld fallen sah. Und ich kannte nur einen einzigen Gedanken - ihn zu retten.«

»Offensichtlich ist es dir gelungen.«

»Aye, und ich schwor mir, ihn nicht so elend sterben zu lassen wie seinen Vater. Sein Leben lang schützte ich ihn. Schließlich schlief er im hohen Alter friedlich ein.« Nach einer kurzen Pause fuhr er fort: »Was meinen Glauben betrifft, folgte ich nicht meinem Vater, sondern meiner Mutter. Die Norweger wollten möglichst jung auf dem Schlachtfeld sterben und nach Walhall gelangen. Aber so wie meine Mutter wünschte ich mir ein anderes Schicksal für die Menschen, die ich liebte. Und ich bedaure, dass ich ihre Gefühle zu spät verstand.«

Als wollte er diese Gedanken verbannen, schüttelte er den Kopf. Mit gefurchter Stirn schaute er Cassandra an.

»Nicht zu fassen … Warum erinnere ich mich an solche Dinge, wenn eine so schöne Maid meine Hütte besucht? Allmählich scheine ich zu altern, sonst würde ich handeln und nicht reden.« Er lachte leise. »Genug der morbiden Gedanken!« Entschlossen zog er sie an sich. »Wieso vergeuden wir unsere Zeit, die wir viel erfreulicher verbringen müssten?«

»Erfreulicher? Auf welche Weise?«

Sein verlockendes Lächeln ließ ihr Herz höher schlagen. »Sicher könnte ich meine Zunge besser nutzen. Meinst du nicht auch?«

Aufreizend strich seine Zunge über ihren Hals bis zu ihrem Ohr, an dem er genüsslich knabberte. Sein warmer Atem sandte prickelnde Schauer über ihre Haut.

»O ja«, hauchte sie, »so nutzt du deine Zunge viel besser.«

Da lachte er wieder und öffnete die Verschnürung an ihrem Rücken. Langsam und verführerisch streifte er das Kleid über ihre Schultern nach unten. Der weiche Stoff glitt sinnlich an ihr hinab und fiel zu Boden, kühle Luft liebkoste ihren Körper.

Nackt stand sie vor ihm - unfähig, ein heftiges Zittern zu bekämpfen. Wie seltsam, völlig entblößt zu sein, während er seine Rüstung trug. In seinen dunklen Augen leuchtete der Widerschein des Feuers.

Wulf betrachtete ihre schmucklose Schönheit. Jetzt erschien sie ihm noch zauberhafter als im letzten Traum. Behutsam streichelte er ihre Brüste, die Knospen kitzelten seine Handflächen. Sie erinnerte ihn an Saga, die norwegische Göttin der Dichtkunst.

Elegant und exquisit. Sanft. Eigenschaften, die er in seinem sterblichen Dasein verschmäht hatte. Und nun faszinierten sie ihn an dieser Frau.

Warum er ihr so viele Dinge anvertraut hatte, wusste er noch immer nicht. Es passte nicht zu ihm, so freimütig zu sprechen. Trotzdem hatte sie ihn dazu bewogen.

In dieser Hütte wollte er sie nicht lieben. Nicht in der Vergangenheit, wo er von Schuldgefühlen und Erinnerungen an jene verfolgt wurde, die er nicht gerettet hatte.

Gewiss verdiente Cassandra etwas Besseres.

Mit geschlossenen Augen versetzte er sich mit ihr in ein Faksimile seines modernen Schlafzimmers, mit wenigen Veränderungen.

Verwirrt wich sie zurück und sah sich um. Glänzende schwarze Wände waren mit weißem Stuck verziert. Nur die Wand zu ihrer Rechten bestand aus offenen Fenstern, die vom Boden bis zur Decke reichten. Ein milder Wind ließ weiße Schleiergardinen flattern und die Flammen einiger Dutzend Kerzen tanzen.

Aber die Flammen erloschen nicht und funkelten wie Sterne.

In der Mitte des Raums stand ein großes Bett mit vier Pfosten auf einem Podest, schwarzseidene Laken und eine passende Steppdecke lagen darauf. Über dem schmiedeeisernen Bettgestell wölbte sich ein Baldachin, mit weißer Gaze umwunden, die sich sanft in der Brise bewegte.

Jetzt war Wulf nackt. Er hob Cassandra hoch und trug sie zu dem breiten, einladenden Bett.

Wohlig seufzte sie, sie spürte die weiche Matratze unter sich, sein Gewicht auf ihrem Körper, und sie glaubte, er würde sie in eine Wolke pressen.

Als sie nach oben schaute und einen Spiegel an der Decke erblickte, lachte sie. Denn sie sah eine langstielige Rose, die Wulf hinter seinem Rücken festhielt.

Die Wände glitzerten. Dann verwandelten sie sich ebenfalls in Spiegel.

»Ist das deine oder meine Fantasie?«, fragte sie.

Wulf zog die Rose hervor und strich mit den zarten Blütenblättern über Cassandras rechte Brustwarze.

»Unsere, blomster«, antwortete er, spreizte ihre Schenkel und legte sich dazwischen.

Stöhnend fühlte sie seinen muskulösen Körper, der ihre Lust zu sinnlicher Ekstase steigerte. Mit geschmeidiger Kraft bewegte er sich, wie ein gefährlicher Panther, der sie verschlingen wollte.

Cassandra beobachtete ihn im Deckenspiegel. Wie merkwürdig, dass sie ihn in ihrem Traum heraufbeschworen hatte. So wachsam war sie immer gewesen, so vorsichtig wählte sie die Menschen aus, die sie berühren durften. Also hatte sie in ihrem Unterbewusstsein einen wundervollen Liebhaber erschaffen, weil sie sich im wirklichen Leben keinem hinzugeben wagte.

Wegen des drohenden Todesurteils sollte sich niemand in sie verlieben oder für sie sorgen. Und es widerstrebte ihr, ein Kind zu gebären, das um sie trauern würde. Ein Kind, das allein und verängstigt zurückbleiben müsste.

Gejagt und verfolgt.

Das Letzte, was sie wünschte, wäre die Trauer eines Mannes wie Wulf. Nach ihrem Tod würde er sein Kind aufwachsen, leben und sterben sehen, von einem Fluch verdammt, den er nicht verschuldet hatte.

Aber in ihren Träumen konnte sie ihn von allen Bedenken befreit lieben. Ohne Furcht. Ohne Versprechen. Ohne gebrochene Herzen.

Es gab nur sie beide, nur diesen einen beglückenden Augenblick.

Als er ihre Hüfte küsste, umfasste sie atemlos seinen Kopf, und er genoss das Gefühl ihrer zärtlichen Finger, die sich in sein Haar gruben.

So oft war er in der Vergangenheit durch seine Träume gewandert, stets auf der Suche nach der einen Frau - die ihn schließlich überlistet und zu einem verhängnisvollen Tausch gezwungen hatte. Denn das Schicksal eines Dark Hunters war nicht seine Bestimmung gewesen. Niemals hatte er Artemis seine Seele verschrieben oder die Gelegenheit zu einem Racheakt als Gegenleistung für seine Dienste erhalten.

Um den Schmerz nach dem Tod seines Bruders zu mildern, hatte er Trost gesucht. Einen warmen Körper, in dem er versinken könnte, der ihm helfen würde, wenigstens kurzfristig zu vergessen, dass er Erik auf ein Schlachtfeld geführt hatte, in einem Land, weit entfernt von der Heimat.

In Morginne glaubte er zu finden, was er ersehnte. Sie erwiderte seine Begierde mit gleicher Glut.

Aber am Morgen nach seiner einzigen Nacht mit der Dark Huntress änderte sich alles. Irgendwann während des Liebesakts oder etwas später hatte sie ihre Seele mit seiner vertauscht. Nicht mehr sterblich, wurde er in ein neues Leben hineingeboren - und tückisch von Morginne verflucht, sodass sich kein Sterblicher an ihn zu erinnern vermochte. Auf diese Weise entrann sie Artemis’ Macht und konnte die Ewigkeit mit dem nordischen Gott Loki verbringen.

Den grausamen Fluch, mit dem sie sich verabschiedet hatte, verstand er noch immer nicht.

Danach hatte ihn nicht einmal sein Neffe Bironulf erkannt.

Hätte Wulf nicht Acheron Parthenopaeus’ Mitleid erregt, wäre er jetzt völlig verloren. Der Anführer aller Dark Hunter hatte ihm erklärt, niemand könne Morginnes niederträchtige Tat ungeschehen machen, aber er sei imstande, eine Milderung zu bewirken. Mittels eines Tropfens von Bironulfs Blut sorgte er dafür, dass sich alle an Wulf erinnern würden, in deren Adern sein Blut floss. Zudem schenkte der Atlantäer ihm übernatürliche Kräfte.

Dann erläuterte er, wie Wulf unsterblich geworden sei und welche Gefahren ein Dark Hunter meiden solle - zum Beispiel das Sonnenlicht, das ihm empfindlich schaden würde.

So lange, wie Artemis die »neue« Seele Wulfs besäße, müsse er ihr dienen, hatte Acheron betont. Etwas anderes bleibe ihm nicht übrig.

Und die Göttin beabsichtigte keineswegs, ihn freizulassen. Nicht, dass ihn das ernsthaft störte. Immerhin war die Unsterblichkeit mit gewissen Vorteilen verbunden.

Dazu gehörte eindeutig die Frau, die jetzt unter ihm lag. Er strich über ihren Schenkel und lauschte ihren Atemzügen. So köstlich schmeckte sie, nach Salz und Weiblichkeit. Und sie roch nach Rosen und Puder.

Ihr Duft und ihr Geschmack reizten ihn so maßlos, wie er es nie zuvor verspürt hatte. Zum ersten Mal nach unendlich langer Zeit erregte eine Frau besitzergreifende Instinkte.

Diese Frau wollte er bei sich behalten. Der Wikinger in ihm erwachte zu neuem Leben. In seinem menschlichen Dasein hätte er sie einfach davongetragen und jeden getötet, der es wagen mochte, ihn von ihr zu trennen.

Sogar nach all den Jahrhunderten war er der Zivilisation kaum näher gekommen. Was er begehrte, nahm er sich. Immer.

Leise schrie Cassandra auf, als sein Mund ihre intimste Zone umschloss. Ihr Körper brannte vor Verlangen nach Wulf, und sie bäumte sich auf. Im Spiegel über dem Bett beobachtete sie ihn.

Noch nie hatte sie etwas so Erotisches gesehen wie diesen Mann, der sie stimulierte, und seine vibrierenden Rückenmuskeln. Seinen ganzen gebräunten Körper konnte sie betrachten, während er sie erfreute.

Er besaß einen unglaublich schönen Körper - den sie berühren wollte.

Sie bewegte ihre Beine unter ihm. Mit ihren Füßen tastete sie nach seinem erigierten Penis und streichelte ihn sanft.

Vor Entzücken stöhnte er. »Was für talentierte Zehen du hast, villkat …«

»Damit ich dich besser liebkosen kann«, entgegnete sie leichthin und lachte, weil sie sich wie Rotkäppchen vorkam, das der große böse Wolf zu verschlingen drohte.

Belustigt stimmte er in ihr Gelächter ein. Die Hände zwischen seinen dichten Locken, überließ sie sich den Zärtlichkeiten seiner betörenden flackernden Zunge.

Als sie schon dachte, die verzehrende Lust könnte unmöglich übertroffen werden, drang er mit zwei Fingern tief in sie ein.

Sofort jagte er sie zu einem Höhepunkt empor und setzte sein Zungenspiel trotzdem fort, bis sie vor süßer Qual völlig geschwächt war.

»Hmmmm«, murmelte er und richtete sich auf, »ich glaube, mein Kätzchen ist hungrig.«

»Halb verhungert.« Sie zog ihn hoch, um sich an seinem Körper zu erfreuen, wie er ihren genossen hatte.

Selbstvergessen presste sie die Lippen an seinen Hals, zitternd wanderten ihre Hände über seine Hüften, ungeduldig rieb sie ihre erhitzte Haut an seiner. Fast verzweifelt sehnte sie sich nach ihm. Was hatte dieser Mann nur an sich, das sie zu lüsternem Wahnsinn trieb? Er war einfach himmlisch. Heiß. Sexy. Nie zuvor hatte sie jemanden so glühend begehrt.

Noch länger ertrug er ihre wilden, schwindelerregenden Liebkosungen nicht.

Er drehte sie zur Seite und drang von hinten in sie ein.

Das ekstatische Gefühl, das Cassandra erfüllte, entlockte ihr wieder einen Schrei. Bisher war kein Mann in dieser Position mit ihr verschmolzen, sie spürte Wolf so tief in sich, wie sie es nicht für möglich gehalten hätte.

Im Spiegel beobachtete sie, wie er sich rhythmisch in ihr bewegte, immer schneller, bis sie vor lauter Leidenschaft beinahe geschluchzt hätte.

Seine Potenz überstieg alles, was sie sich jemals vorgestellt hatte, und raubte ihr den Atem.

Kurz vor seiner Erlösung erzielte sie einen zweiten Gipfel.

Wulf zog sich zurück und lag neben ihr. Vom vehementen Liebesgenuss erschöpft, fühlte er seine rasenden Herzschläge.

Aber er gab sich noch nicht zufrieden und drückte Cassandra an seine Brust. Mit allen Quadratzentimetern seines Körpers wollte er sie spüren. »Villkat, du bist spektakulär.«

Lächelnd schmiegte sie ihr Gesicht an ihn. »Du bist auch nicht übel, villwulf.«

Ihr erfundenes Kosewort gefiel ihm, er lachte anerkennend. O ja, diese Frau und ihren Humor wusste er zu schätzen.

Von seinen Armen umfangen fühlte sie sich zum ersten Mal in ihrem Leben völlig sicher. Als könnte ihr nichts und niemand irgendetwas anhaben. Nicht einmal in ihrer Kindheit hatte sie eine so tröstliche Geborgenheit empfunden. In ständiger Angst war sie aufgewachsen und erschrocken, wenn ein Unbekannter an die Tür geklopft hatte.

Jeder Fremde erregte ihr Misstrauen. Wie leicht mochte sich in dunkler Nacht ein Daimon oder Apollit an sie heranpirschen, um sie zu töten. Und tagsüber konnte ein Doulos hinter ihr her sein.

Aber in ihrem Herzen wusste sie es - Wulf würde niemandem gestatten, ihr auch nur ein Haar zu krümmen.

»Cassandra?«

Gegen ihren Willen wurde sie aus dem wunderbaren Traum gerissen und merkte, dass sie in ihrem eigenen Bett lag.

Beharrlich klopfte es an der Tür.

»Bist du okay, Cass?«

Sie erkannte Michelles Stimme, und es fiel ihr schwer, richtig zu erwachen und sich aufzurichten.

Wieder einmal war sie nackt.

Verblüfft sah sie ihre zerknüllten Kleider. Was zum Teufel sollte das bedeuten? War sie im Schlaf gewandelt?

»Ja, ich bin hier, Chel!«, rief sie, stand auf und schlüpfte in ihren roten Bademantel. Dann öffnete sie die Tür und sah Kat neben Michelle stehen.

»Alles in Ordnung?«, fragte Michelle.

Gähnend rieb Cassandra ihre Augen. »Ja, ich bin nur kurz eingenickt.«

Aber sie fühlte sich gar nicht gut - eher wie eine Narkoleptikerin.

»Wie spät ist es?«

»Halb acht, Schätzchen«, antwortete Kat.

Michelle schaute von einer zur anderen. »Natürlich musst du mich nicht ins Inferno begleiten, wenn du krank bist, Cass.«

»Oh, das ist schon in Ordnung«, versicherte Cassandra hastig, als sie hörte, wie enttäuscht Michelles Stimme klang. »Ich ziehe mich nur rasch an.«

Da strahlte Michelle über das ganze Gesicht.

»Fühlst du dich wirklich gut genug, Cass?«, fragte Kat misstrauisch.

»Ganz sicher. Letzte Nacht konnte ich nicht so gut schlafen. Deshalb wollte ich mich jetzt ein bisschen ausruhen.«

Kat schnaufte verächtlich. »Nur wegen dieses ›Beowulf‹, den du zusammen mit Chris gelesen hast! Der Kerl saugt alle Energien aus dir heraus. Beowulf - Inkubus - ein und dasselbe.«

Damit kam sie für Cassandras Geschmack viel zu nahe an die Wahrheit heran.

»Ja …« Cassandra lachte nervös. »In ein paar Minuten bin ich fertig.« Sie schloss die Tür und wandte sich zu ihren zerknitterten Kleidern.

Was ging hier vor? War Beowulf wirklich ein Inkubus?

Vielleicht.

Entschlossen verdrängte sie den lächerlichen Gedanken, hob ihre Kleider auf und warf sie in den Wäschekorb. Dann schlüpfte sie in Jeans und einen dunkelblauen Pullover.

Ehe sie ihr Zimmer verließ, spürte sie ein eigenartiges Prickeln in der Brust. In dieser Nacht würde etwas passieren. Das wusste sie. Wenn sie auch nicht die übernatürlichen Kräfte ihrer Mutter besaß, ahnte sie doch voraus, wenn etwas Gutes oder Schlechtes geschah.

Unglücklicherweise konnte sie nicht rechtzeitig feststellen, ob es erfreulich oder unangenehm war.

Eins stand jedenfalls fest - irgendetwas würde sich in dieser Nacht ereignen.

5

»Willkommen in kolasi«, murmelte Stryker, das atlantäische Wort für »Hölle« benutzend. Aufmerksam musterte er die Anführer seines Daimon-Heeres, das stets bereit war, auf sein Kommando diesen oder jenen Feind anzugreifen.

Seit elftausend Jahren befehligte der Sohn der atlantäischen Zerstörerin seine Armee.

Von der Zerstörerin höchstpersönlich erwählt und von Stryker ausgebildet, waren all diese Daimons Elitekiller. Ihre Brüder nannten sie Spathi-Daimons - eine Bezeichnung, die sowohl die Apolliten als auch die Dark Hunter in Misskredit gebracht hatten, weil sie nicht verstanden, welche Fähigkeiten ein echter Spathi besaß.

Stattdessen wandten sie den Namen auf alle Spathis an, die gegen sie kämpften - zu Unrecht. Denn ein richtiger Spathi stellte etwas ganz anderes dar.

Sie waren keine Kinder Apollos, sondern dessen Feinde, ebenso die Feinde der Dark Hunter und der Menschen. Schon vor langer Zeit hatten sie allem abgeschworen, was mit ihrem griechischen oder apollitischen Erbe zusammenhängen mochte.

Als die letzten Atlantäer blickten sie voller Stolz auf ihre Herkunft zurück.

Zu Tausenden existierten sie, was weder die Dark Hunter noch die Menschen wussten. Sie waren viel älter, als es armselige Menschen, Apolliten oder Dark Hunter für ihre Gattungen zu erträumen wagten. Während sich die schwächeren Daimons auf der Erde versteckten, benutzten die Spathis lamina oder spezielle Schlupflöcher, um aus ihrem Reich in die Welt der Menschen einzudringen.

Ihre Heimat lag in einer anderen Dimension. In Kalosis, wo die gefangene Zerstörerin residierte, wo Apollos tödliches Licht niemals schien. Sie waren ihre Soldaten - ihre Söhne und Töchter.

Nur wenige Privilegierte durften die lamina aus eigener Kraft nutzen. Dieses Geschenk vergab die Zerstörerin nicht allzu oft. Als ihr Sohn konnte Stryker kommen und gehen, wie es ihm beliebte. Doch er zog es vor, in der Nähe seiner Mutter zu bleiben.

So wie in den letzten elftausend Jahren.

Die ganze Zeit hatten sie diese Nacht geplant. Bereitwillig hatte Stryker seine Mutter umarmt, nachdem sie von Apollo verflucht worden waren. Mit diesem Fluch hatte der Gott einen Teil seiner Kinder zu einem grausigen Tod verdammt.

Aber Apollymi hatte Stryker gezeigt, wie man dem grausigen Schicksal zu entrinnen vermochte. Indem die Apolliten menschliche Seelen in ihren Körpern aufnahmen, überlebten sie, obwohl ihr Vater entschieden hatte, sie müssten an ihrem siebenundzwanzigsten Geburtstag sterben.

»Ihr seid meine Auserwählten«, hatte sie verkündet. »Kämpft für mich, und die Welt wird wieder den atlantäischen Göttern gehören.«

Seit jener Stunde hatten Apollymi und Stryker ihr Heer sorgfältig aufgebaut. Die drei Dutzend Generäle, die ihren Oberbefehlshaber jetzt im »Bankett«-Saal umringten, waren die allerbesten Krieger. Angespannt warteten sie auf eine Nachricht von ihrem Spion, auf die Information, wann die verschwundene Erbin wieder erscheinen würde. Den ganzen Tag hatte sie sich außerhalb ihrer Reichweite befunden.

Doch nun war die Sonne untergegangen, und sie würde erneut auftauchen.

Jeden Moment mochte es so weit sein, dann würden sie in die Nacht hinauseilen und ihr das Herz aus dem Leib reißen.

Ein wunderbarer Gedanke, der Stryker beglückte.

Das Tor des Saals schwang auf, und sein letzter überlebender Sohn Urian trat ein. Wie der Vater ganz in Schwarz gekleidet, hatte er langes blondes Haar, das mit einer schwarzen Lederschnur zu einem Pferdeschwanz zusammengebunden war.

Mit seiner Schönheit überstrahlte Urian sogar seine Artgenossen, obwohl die gesamte Rasse unglaublich gut aussah.

Seine tiefblauen Augen funkelten, während er den Saal durchquerte, stolz und anmutig wie ein tödliches Raubtier. Als Stryker ihn zum ersten Mal hierher gebracht hatte, war es ihm seltsam vorgekommen, den Erzeuger eines Mannes zu spielen, der so alt aussah wie er selbst. Trotzdem waren sie Vater und Sohn.

Mehr noch - Verbündete.

Stryker würde jeden töten, der sein Kind bedrohte.

»Hast du schon etwas gehört?«, fragte er.

»Noch nicht«, erwiderte Urian. »Der Were Hunter erklärte mir, er hätte die Witterung der Erbin verloren. Aber er würde sie wieder aufspüren.«

Stryker nickte. Letzte Nacht hatte der Were Hunter-Spion von einem Kampf berichtet, bei dem einige Daimons in einer Disco gestorben waren.

Normalerweise nahmen Stryker und Urian solche Kämpfe nicht wichtig. Doch der Spion behauptete, jene Daimons hätten ihr anvisiertes Opfer »die Erbin« genannt.

Die ganze Erde hatte Stryker nach ihr abgesucht. Vor fünf Jahren, in Belgien, hätten die Spathis sie beinahe getötet. Bedauerlicherweise hatte ihr Bodyguard sich geopfert und ihr zur Flucht verholfen.

Seither war sie nicht mehr gesichtet worden. Keine verräterischen Begegnungen mit Apolliten. In der Tat, die Erbin verhielt sich genauso raffiniert wie zuvor ihre Mutter.

Also hatten Stryker und sein Volk abgewartet.

In dieser Nacht sollte ihre Geduld belohnt werden. Stryker hatte Patrouillen nach St. Paul geschickt. Mit Unterstützung der Were Hunter, die ihm dienten, würden sie die Erbin zweifellos finden.

Voller Vorfreude schlug er seinem Sohn auf den Rücken. »Mindestens zwanzig Spathis müssen bereitstehen. Dann kann sie uns nicht entkommen.«

»Ich werde die Illuminati einsetzen.«

Zufrieden neigte Stryker den Kopf. Zu den Illuminati zählten er selbst und sein Sohn, gemeinsam mit dreißig anderen, den Leibwächtern der Zerstörerin. Jeder Einzelne hatte seiner Mutter einen Bluteid geschworen, um zu beteuern, eines Tages würde sie die niedere Region verlassen und die Erde wieder beherrschen.

Wenn dieser Tag anbrach, wären Stryker und Urian die Prinzen der Welt, nur der Regentin verantwortlich.

Nun rückte der ersehnte Augenblick endlich in greifbare Nähe.

Warum Wulf an diesem Abend zum Inferno fuhr, wusste er nicht. Nur eins stand fest - er verspürte einen inneren Zwang, der jeder Vernunft widersprach.

Vielleicht lag es an dem verrückten Wunsch, die Nähe der Frau zu suchen, die seine Träume dominierte. Sogar jetzt glaubte er ihr bezauberndes Lächeln zu sehen, ihren süßen Körper zu spüren, der ihn willkommen hieß.

Oder noch besser, sie zu schmecken.

Die Gedanken an Cassandra quälten ihn. Denn sie weckten Gefühle und Bedürfnisse, die er vor Jahrhunderten verbannt hatte.

Brauchte er so etwas? Tatsache war, dass er nichts sehnlicher als ein Wiedersehen wünschte.

Das ergab keinen Sinn.

Zudem war es höchst unwahrscheinlich, dass sie an zwei Abenden hintereinander denselben Club aufsuchen würde.

Trotzdem fuhr er dorthin. Dagegen konnte er nichts tun. Irgendwie gewann er den Eindruck, er hätte seine Selbstkontrolle verloren, eine unsichtbare Macht würde ihn beherrschen.

Nachdem er sein Auto geparkt hatte, ging er die stille Straße entlang, wie ein schweigendes Phantom in der frostig kalten Nacht. Der Winterwind umwehte ihn und biss in sein Gesicht.

Während einer solchen Nacht hatte Artemis ihn in ihre Dienste genommen. Auch damals war er auf der Suche gewesen, allerdings nach etwas anderem.

Oder doch nicht?

Du bist eine Seele auf der Wanderschaft und suchst einen Frieden, der nicht existiert. Du wirst verloren sein, bis du die einzige innere Wahrheit findest. Niemals können wir uns vor dem verstecken, was wir sind. Stattdessen müssen wir es umarmen - darin liegt unsere einzige Hoffnung.

Bis zum heutigen Tag verstand er nicht wirklich, was die Worte der alten Seherin bedeuteten, die er in jener Nacht besucht hatte, weil er hoffte, sie würde ihm erklären, wie Morginnes und Lokis Seelen ausgetauscht worden waren.

Nun, vielleicht gab es keine richtige Erklärung. Immerhin war es eine absurde Welt, in der er lebte, und sie erschien ihm mit jeder Minute sonderbarer.

Wulf betrat das Inferno. Innen und außen schwarz gestrichen, waren die Wände - ebenfalls innen und außen - mit irisierenden Flammen bemalt, die im Club unter den gedämpften tanzenden Lichtern unheimlich schimmerten.

An der Tür kam ihm Dante Pontis entgegen, der Besitzer der Disco. Gemeinsam mit zwei anderen »Männern« kassierte er das Eintrittsgeld und überprüfte die Ausweise der Gäste. In menschlicher Gestalt war der Katagari-Panther ironischerweise wie ein »Vampir« gekleidet. Solche Finessen fand er amüsant - daher rührte der Name des Clubs.

Zu einer schwarzen Lederhose und Biker-Stiefeln, die rote und orangegelbe Flammen ausstrahlten, trug er ein romantisches schwarzes Hemd. Ein Rüschenkragen umgab den Hals. Über der Brust hingen die seidenen Bänder der geöffneten Verschnürung. Auch der schwarze Ledermantel schien dem neunzehnten Jahrhundert zu entstammen. Aber Wulf erkannte, dass es eine Kopie war. Das gehörte zu den Vorteilen seines jahrhundertelangen Lebens - er erinnerte sich sehr gut an die modischen Details der verschiedenen Epochen.

Dantes langes schwarzes Haar fiel offen auf seine Schultern. »Hi, Wulf«, grüßte er und fletschte spitze Fangzähne.

Ebenfalls unecht, wie Wulf sofort registrierte. Die richtigen Zähne des Panthers entsprachen seiner tierischen Gestalt.

Wulf legte den Kopf schief. »Was zum Geier soll dieses alberne Gebiss?«

Mit einem breiten Grinsen entblößte Dante seine vollständigen Fänge. »Das lieben die Frauen, ich würde dir auch dazu raten. Aber du bist ja schon bestens gerüstet.«

Wulf lachte. »Was ich hier ausnutzen will.«

»Bitte nicht!«

Trotz der zweideutigen Frotzeleien fühlte Wulf sich immer wieder wohl im Inferno, obwohl die Were Hunter seine Anwesenheit nicht sonderlich schätzten. Die Disco gehörte zu den wenigen Lokalen, wo man sich an seinen Namen erinnerte. Okay, er kam sich so ähnlich vor wie Sam Malone in der TV-Show »Cheers«. Aber hier saßen weder Norm noch Cliff an der Theke. Eher Spike und Switchblade.

Der »Mann« an Dantes Seite beugte sich vor. »Ist das ein DH?«

Da verengten sich Dantes Augen. Er packte ihn am Kragen und stieß ihn zu einem seiner Rausschmeißer. »Bring diesen miesen arkadischen Spion hinaus und kümmere dich um ihn.«

»Was?« Der Mann erbleichte. »Moment mal, ich bin kein Arkadier.«

»Scheiße«, knurrte Dante. »Vor zwei Wochen bist du Wulf begegnet. Wärst du ein richtiger Katagari, würdest du dich an ihn erinnern. Nur ein verdammter Were Panther kann das nicht.«

Erstaunt hob Wulf die Brauen, als er die Beleidigung hörte, die kein Katagari leichtfertig aussprach. Der Ursprung des Begriffs »Were« bedeutete »menschlich«. Wenn die Bezeichnung vor den tierischen Namen gestellt wurde, hielt man das in den Kreisen der Katagaria für einen schlimmen Affront. Denn sie rühmten sich, dass sie Tiere waren, die menschliche Gestalt anzunehmen vermochten - nicht umgekehrt.

Den Namen Were Hunter duldeten sie nur, weil sie auf die Jagd gingen und die Arkadier töteten - Menschen, die sich in Tiere verwandeln konnten. Ganz zu schweigen von den männlichen Katagaria, die zu sexuellen Zwecken Menschenfrauen jagten. Offenbar genossen sie den Sex in ihrer menschlichen Gestalt intensiver als in der tierischen. Was das betraf, waren sie unersättlich.

Zu Wulfs Bedauern suchten die weiblichen Were Hunter, die sich an ihn erinnerten, niemals Partner außerhalb ihrer Spezies. Im Gegensatz zu den lüsternen Männern nutzten sie den Sex nur in der Hoffnung, Lebensgefährten zu finden.

»Was macht er mit ihm?«, fragte Wulf, während Dantes Rausschmeißer den Arkadier wegzerrte.

»Geht dich das was an, Dark Hunter? Ich mische mich nicht in deine Angelegenheiten ein. Also halt dich aus meinen raus.«

Wulf überlegte, was er tun sollte. Falls der Mann tatsächlich ein arkadischer Spion war, würde er die Situation wahrscheinlich meistern und keinen Wert auf Beistand legen - insbesondere, wenn ihm ein Dark Hunter zu helfen versuchte. Außerdem pochten die Were Hunter stets auf ihre Unabhängigkeit und hassten jeden, der ihnen in die Quere kam.

Deshalb wechselte Wulf das Thema. »Sind heute Abend Daimons im Club?«

Dante schüttelte den Kopf. »Aber Corbin ist da. Vor etwa einer Stunde tauchte sie auf und erklärte, in dieser Nacht sei nichts los. Bei dieser Kälte wollen sich die Daimons nicht auf den Straßen herumtreiben.«

Als Dante die Dark Huntress erwähnte, die ebenfalls in dieser Gegend Dienst tat, nickte Wulf. Also konnte er nur hierbleiben, wenn Corbin sich wieder ins Freie hinauswagte.

Er schlenderte in den Club und hielt nach ihr Ausschau, um sie zu begrüßen.

Diesmal spielte keine Band auf der Bühne. Stattdessen ließ ein DJ dramatische Musik erklingen, die Chris - wie Wulf sich vage entsann - »Goth Metal« nannte.

Im Halbdunkel blinkten Stroboskoplichter, die in seinen empfindlichen Augen schmerzten. Damit beschränkte Dante die Dark Hunter-Präsenz auf ein Minimum. Wulf holte seine Sonnenbrille hervor und setzte sie auf, um die Qual zu verringern.

Auf der Tanzfläche wiegten sich zahlreiche Gäste, immun gegen alles, was ringsum geschah.

»Hallo.«

Als Corbins Stimme in Wulfs Ohr gellte, zuckte er zusammen. Die Frau besaß das Talent, die Gesetze der Zeit und der Teleportation zu verändern. Ständig überrumpelte sie andere Leute, indem sie sich lautlos an sie heranpirschte.

Wulf wandte sich zu der attraktiven rothaarigen Dark Huntress.

Hochgewachsen, geschmeidig und gefährlich, war sie in ihrem menschlichen Dasein eine griechische Königin gewesen.

Da sie immer noch majestätische Überlegenheit ausstrahlte, hatte man stets das Gefühl, man müsste sich die Hände waschen, bevor man sie anfasste. Sie war gestorben, als sie versucht hatte, ihr Land vor dem Überfall eines barbarischen Stammes zu retten - zweifellos der Vorfahren seines eigenen Volkes.

»Hi, Binny«, sprach er sie mit ihrem Spitznamen an. Nur von wenigen Auserwählten ließ sie sich so nennen.

Sie legte eine Hand auf seine Schulter. »Bist du okay? Du siehst müde aus.«

»Beruhige dich, mir geht’s gut.«

»Also, ich weiß nicht recht … Vielleicht sollte ich Sara zu dir schicken, damit sie Chris für ein paar Tage ersetzt und dich verwöhnt.«

Gerührt über ihre Fürsorge, tätschelte er ihre Hand. Sara Addams war ihr Knappe. »Genau das brauche ich - eine Knappendame, die sich nicht dran erinnert, dass sie mir dienen soll.«

»Ach ja.« Corbin rümpfte die Nase. »Dieses Manko hatte ich vergessen.«

»Keine Bange, mit Chris hat es nichts zu tun. Ich habe einfach nur schlecht geschlafen.«

»Tut mir leid.«

Wulf bemerkte die durchdringenden Blicke einiger Were Hunter. »Offenbar machen wir sie nervös.«

»Mag sein.« Belustigt schaute sie sich um. »Aber wie mir mein Instinkt zuflüstert, kennen sie den Grund meiner Anwesenheit.«

»Und der wäre?«

»Heute Nacht wird irgendwas in diesem Club passieren. Deshalb bin ich hier. Spürst du es nicht auch?«

»Diese Macht besitze ich nicht.«

»Sei froh. Manchmal ist es ziemlich unangenehm.« Corbin trat zurück. »Nachdem du jetzt da bist, werde ich rausgehen, frische Luft schöpfen und das Inferno dir überlassen. In deiner Nähe würde ich meine Energien verlieren, und das will ich nicht.«

»Bis später.«

Sie nickte, verschwand in einem grellen Blitz, und Wulf hoffte, das hätte keiner der menschlichen Gäste beobachtet.

Während er durch den Club schlenderte, fühlte er sich sonderbar - irgendwie fehl am Platz. Warum er hierhergekommen war, wusste er noch immer nicht. Einfach idiotisch.

Dann drehte er sich um - und erstarrte.

Die Atmosphäre des Inferno erfüllte Cassandra mit seltsamen, fast unheimlichen Emotionen. Immer wieder dachte sie an den vergangenen Abend, den sie ebenfalls in dieser Disco verbracht hatte. Wie üblich spürte Kat das Unbehagen ihres Schützlings.

In Cassandras Gehirn bekämpften sich zwei Stimmen. Die eine ermahnte sie, sofort zu flüchten, die andere empfahl ihr zu bleiben.

Allmählich stieg die beklemmende Angst in ihr auf, sie würde an Schizophrenie oder an einer ähnlichen Krankheit leiden.

Michelle führte Tom zu ihnen. »He, Mädchen, ich hasse es, euch davonzulaufen. Aber wir wollen woanders hingehen, wo wir uns in Ruhe unterhalten können.«

»Klar.« Cassandra lächelte verständnisvoll. »Viel Spaß.« Sobald die beiden verschwunden waren, wandte sie sich zu Kat. »Jetzt müssen wir nicht mehr hierbleiben, oder?«

»Willst du wirklich gehen?«

»Ja, ich glaube schon.«

Cassandra stand von ihrem Stuhl auf und ergriff ihre Handtasche. Während sie zur Tür ging, zog sie den Mantel an und beachtete nicht, was ringsum geschah, bis sie gegen jemanden stieß, der reglos dastand.

»Oh, tut mir leid …« Verwirrt unterbrach sie sich und starrte das Gesicht an, das sie in ihren Träumen verfolgte.

Er war es!

Von diesem wundervollen maskulinen Körper kannte sie jeden Quadratzentimeter.

»Wulf?«

Unglaublich - sein Name aus ihrem Mund. »Erkennst du mich?«

Auf ihren Wangen erschien ein reizvoller rosiger Schimmer, und da wusste er Bescheid.

Es waren keine Träume gewesen.

Sichtlich verwirrt wandte sie sich ab. »Warte, Cassandra!«

Wie gelähmt blieb sie stehen. Soeben hatte er ihren Namen gerufen.

Wieso wusste er, wie sie hieß?

Lauf davon! In ihrem Kopf erklang das Echo einer Warnung, die Stimme ihrer Mutter. Doch der Wunsch, bei Wulf zu bleiben, war stärker.

Er streckte seine Hand nach ihr aus.

Atemlos betrachtete sie seine Finger und sehnte sich nach seiner Berührung - nach seiner wirklichen Berührung.

Ehe sie sich zurückhalten konnte, reichte sie ihm ihre Hand.

Im selben Moment entdeckte sie einen Glanz über seiner Schulter.

Sie spähte an ihm vorbei, zu einem seltsamen spiegelartigen Gebilde, das auf dem Tanzboden erschien, und aus seiner Mitte trat ein Mann, der das Böse verkörperte.

Fast eins neunzig groß, war er ganz in Schwarz gekleidet, mit kurzem ebenholzfarbenen Haar, das ein Gesicht von perfekter Schönheit umrahmte. Er sah genauso attraktiv wie Wulf aus. Und ebenso wie Wulf trug er eine dunkle Brille. Den einzigen Farbfleck an seiner Gestalt bildete eine hellgelbe Sonne mit einem schwarzen Drachen in der Mitte, die auf seine Bikerjacke gemalt war.

Trotz des schwarzen Haars war er ein Daimon. Das verrieten ihr all ihre Apolliten-Instinkte. Durch die Spiegelöffnung folgten ihm weitere Daimons, alle blond und schwarz gekleidet.

Jeder Einzelne strahlte eine unnatürliche Anziehungskraft aus, eine unwiderstehliche Virilität. Und eine tödliche Bedrohung.

Offensichtlich waren sie nicht gekommen, um sich zu nähren, sondern um zu töten.

Leise schrie sie auf und wich zurück.

Wulf drehte sich um und erkannte, was Cassandra erschreckte. Als er beobachtete, wie die Daimons durch ein Schlupfloch in der Mitte des Clubs eintraten, klappte seine Kinnlade hinab.

Aus der Richtung des Eingangs stürmte Dante heran. Unterwegs verwandelte er sich in einen Panther. Ehe er die Neuankömmlinge erreichte, schoss der schwarzhaarige Daimon einen Götterblitz auf ihn.

Von einem elektrischen Blitzschlag getroffen, brach der Katagari zusammen, der Panther nahm menschliche Gestalt an, dann wieder tierische.

Im Club brach ein Chaos aus.

»Schützt die Seelen der Menschen!«, befahl der DJ über die Sprechanlage und alarmierte alle anwesenden Katagaria. Jetzt mussten die Erinnerungen der Menschen an diese Nacht umgewandelt oder zerstört werden, so wie immer, wenn etwas »Ungewöhnliches« im Inferno geschah.

Vor allem mussten die Katagaria alle menschlichen Gäste schützen.

Die Daimons schwärmten aus, schlenderten lässig in der Disco umher und attackierten alle Katagaria, die in ihre Nähe kamen.

Entschlossen bahnte sich Wulf einen Weg durch die Menge, packte einen Daimon mit einem blonden Pferdeschwanz und schwang ihn herum.

Der Daimon riss sich los. »Aus dem Weg, Dark Hunter, das ist nicht Ihr Kampf.«

»Doch«, erwiderte Wulf und zog zwei seiner langen Dolche aus einem Stiefelschaft.

Eine Sekunde später ging er zum Angriff über. Zu seiner Verblüffung bewegte sich der Daimon wie der Blitz, parierte und imitierte jede Bewegung seines Gegners.

Verdammt - noch nie in seinem Leben hatte er solche Daimons gesehen.

»Was sind Sie?«, fragte er.

Da brach der blonde Daimon in Gelächter aus. »Wir sind Spathis, Dark Hunter, die einzigen Geschöpfe, die im Dunkel der Nacht wahrhaft tödlich wirken. Während Sie …« Angewidert ließ er seinen Blick über Wulfs Körper schweifen. »… ein Hochstapler sind.«

Der Daimon packte ihn am Hals und schleuderte ihn von sich. Unsanft schlug Wulf am Boden auf. Alle Luft wurde aus seinen Lungen gepresst, die Dolche flogen aus seinen Händen.

Dann sprang die Kreatur auf seine Brust und verprügelte ihn, als wäre er ein hilfloses Kind.

Indem er alle seine Kräfte aufbot, stieß er den Daimon von sich. Im ganzen Raum kämpften Were Hunter gegen Daimons.

Besorgt schaute er sich nach Cassandra um und entdeckte sie in einer Ecke, wo sie sich mit einer blonden Frau versteckte.

Irgendwie musste er sie hinausbringen.

Der Daimon, mit dem er gerungen hatte, folgte seinem Blick. »Vater!«, rief er. »Die Erbin!« Triumphierend zeigte er auf Cassandra.

Sofort nutzte Wulf den Moment, in dem sein Feind abgelenkt wurde, und versetzte ihm einen Fußtritt, der ihn zu Boden warf.

Im selben Augenblick verließen alle Spathis ihre Widersacher und stürzten in die Ecke, wo sich Cassandra mit der blonden Frau versteckte.

Wie auf ein Stichwort bildeten sie eine geschlossene Formation.

Wulf lief zu ihnen. Bevor er die Frauen erreichte, trat die Blondine vor.

Da erstarrte der Anführer der Daimons.

Beide Arme ausgestreckt, hielt die blonde Frau alle Daimons von Cassandra fern. Plötzlich wehte ein Wind von unbekannter Herkunft durch den Club.

Auch die anderen Daimons erstarrten.

Auf dem Tanzboden öffnete sich eine neue schimmernde Tür.

»Die laminas«, erklärte der Daimon, der Wulf bekämpft hatte, und grinste höhnisch. Dann wandte er sich zu der blonden Frau, seine Augen verengten sich.

Mit vor Wut verzerrten Gesichtern lösten die Spathis ihre Formation auf. Einer nach dem anderen verschwand durch die leuchtende Öffnung.

Alle bis auf den Anführer. Durchdringend starrte er die blonde Frau an. »Noch ist es nicht vorbei«, fauchte er.

Ohne mit der Wimper zu zucken, stand sie da, als wäre sie versteinert oder von einem Koma gelähmt worden.

Langsam wandte sich der Anführer ab und ging durch das leuchtende Portal, das sofort verschwand.

»Kat?« Voller Angst eilte Cassandra zu ihrer Freundin.

»O Gott, ich dachte, ich wäre tot«, flüsterte Kat und zitterte am ganzen Körper. »Hast du sie gesehen?«

Cassandra nickte. In diesem Augenblick kam Wulf zu ihnen.

»Was waren sie?«, flüsterte Kat

»Spathi-Daimons«, antwortete Cassandra und starrte ihren Bodyguard ungläubig an. »Was hast du mit ihnen gemacht?«

»Nichts.« Unschuldig hob Kat die Brauen. »Ich stand einfach nur da. Das hast du doch gesehen. Warum sind sie fortgegangen?«

Wulf musterte Kat misstrauisch. Wieso waren die Spathis geflohen, obwohl sie den Kampf gewonnen hätten?

Zum ersten Mal in seinem Leben hatte er an seinen unbesiegbaren Fähigkeiten gezweifelt.

Nun eilte Corbin zu ihm. »Hast du einen von diesen Typen erwischt?«

Wulf schüttelte den Kopf und blinzelte verblüfft. Wann war sie zurückgekehrt? Er hatte seine geschwächten Energien gar nicht bemerkt. Kein Wunder, so wie der Spathi-Anführer mit ihm umgesprungen war.

Seufzend rieb Corbin ihre Schulter, als wäre sie während des Kampfs verletzt worden. »Ich auch nicht.«

Was das bedeutete, wussten sie beide.

Sie wandten sich zu Cassandra.

»Waren sie hinter dir her?«, fragte Wulf.

Unbehaglich senkte sie den Blick.

»Kümmere dich um Dante und sein Team, Corbin«, befahl Wulf. »Inzwischen werde ich klären, was hier passiert ist.«

Während Corbin davonging, drehte er sich zu Cassandra um.

»Wieso erinnerst du dich an mich?« Die Antwort war so offensichtlich, dass er nicht darauf wartete. »Weil du eine Apollitin bist, nicht wahr?« Eine Were Huntress war sie keinesfalls, denn diese Sorte wurde von einer unverkennbaren Aura umhüllt.

Cassandra starrte beklommen auf den Boden hinab. »Zur Hälfte.«

Fluchend verdrehte er die Augen. Jetzt passten alle Puzzleteilchen zusammen. »Also bist du die Apolliten-Erbin, die sie töten müssen, um den Fluch zu entkräften?«

»Ja.«

»Ist das der Grund, warum du dich in meine Träume eingeschlichen hast? Weil du dachtest, ich würde dich beschützen?«

Gekränkt warf sie ihm einen zornigen Blick zu. »Gar nichts habe ich getan! Du bist zu mir gekommen.«

Großartig. »Ja, genau!«, erwiderte er ironisch. »Aber so funktioniert das nicht. Weil es nämlich mein Job ist, deinesgleichen zu töten, nicht zu schützen. Tut mir leid, Prinzessin, du bist auf dich allein gestellt.«

Ohne ein weiteres Wort ging er davon.

Cassandra schaute ihm nach, hin und her gerissen zwischen dem Impuls, ihn zu ohrfeigen, und dem Bedürfnis, in Tränen auszubrechen.

Stattdessen folgte sie ihm und hielt ihn am Arm fest. »Nur zu deiner Information - ich brauche weder dich noch einen anderen Beschützer. Und den Todfeind meines Volkes würde ich zu allerletzt um Hilfe bitten. Du bist ein ganz mieser Killer, keinen Deut besser als die Daimons, die du jagst. Zumindest haben die noch ihre Seelen.«

Seine Miene verhärtete sich. Schweigend riss er sich los und verließ den Club.

Beinahe hätte sie vor Wut geschrien. Wie grauenvoll sich die Dinge entwickelt hatten. In diesem Moment erkannte sie, dass ein Teil ihres Ichs begonnen hatte, ihn zu mögen. So zärtlich war er in ihren Träumen gewesen.

So liebevoll und freundlich.

Fast hätte sie ihn gefragt, ob er irgendetwas über ihr Volk wusste. Der Dark Hunter, dem sie soeben gegenübergestanden hatte, war nicht der Mann ihrer Träume. In Fleisch und Blut erschien er ihr schrecklich und hassenswert.

Sie schaute sich in der Disco um, sah die umgestürzten Tische und beobachtete die Katagaria, die sich bemühten, die Spuren der Kämpfe zu beseitigen.

Welch ein Albtraum. »Komm«, sagte Kat, »ich muss dich nach Hause bringen, bevor die Daimons zurückkommen.«

Ja, sie wollte nach Hause - wollte diesen Abend vergessen. Wenn Wulf in der Nacht wieder zu ihr kommen würde …

Nun, wenn er glaubte, was Schlimmeres als die Attacke der Spathis könnte ihm nicht passieren, täuschte er sich ganz gewaltig.

Stryker ließ seine Männer im Bankettsaal zurück und ging zu Apollymi.

Kein einziger Spathi durfte vor ihr Angesicht treten.

Ihr Tempel war das großartigste Gebäude von Kalosis. Sogar im schwachen Licht der niederen Region glänzte und gleißte der schwarze Marmor. In der Eingangshalle hielten zwei bösartige Ceredons Wache - Kreaturen mit Hundeköpfen, Drachenkörpern und Skorpionsschwänzen. Feindselig knurrten sie ihn an, aber sie stürzten sich nicht auf ihn. Schon vor langer Zeit hatten sie gelernt, dass Stryker zu den vier Geschöpfen gehörte, deren Anwesenheit die Zerstörerin duldete.

Er traf seine Mutter in ihrem Salon an, mit zwei ihrer Charonte-Dämonen, die ihr Sofa flankierten. Zu ihrer Rechten stand Xedrix, ihr persönlicher Leibwächter. Seine Haut war dunkelblau, seine Augen glühten in grellem Gelb. Aus seinem ebenfalls blauen Haar ragten schwarze Hörner, die Flügel schimmerten blutrot. Unbewegt hielt er seine Stellung, eine Hand neben der Schulter der Zerstörerin.

Obwohl der andere Dämon einem niedrigeren Rang angehörte, wurde er von Apollymi bevorzugt. Sabina besaß langes grünes Haar, das gut zu ihrer gelben Haut passte. Auch die Haare und die Hörner leuchteten grün, die Flügel in einem eigenartigen dunklen Orangerot.

Aufmerksam beobachteten die Dämonen den Sohn ihrer Herrin. Doch sie rührten sich nicht und schwiegen, während die Göttin reglos in Gedanken versunken dasaß.

Die geöffneten Fenster gingen zu einem Garten hinaus, in dem nur schwarze Blumen wuchsen, zum Gedenken an seinen toten Bruder. Vor ungezählten Jahrhunderten war der andere Sohn der Zerstörerin gestorben. Bis zu diesem Tag trauerte sie um ihn. So wie sie sich an Strykers immerwährendem Leben erfreute.

In perfekten Wellen fiel ihr langes weißblondes Haar auf ihre Schultern. Obwohl Apollymi älter war als die Zeit, besaß sie immer noch das Gesicht einer schönen, etwa zwanzigjährigen Frau. Ihr dunkles Kleid aus einem dünnen Schleierstoff verschmolz mit dem Schwarz des Sofas, und es war kaum zu erkennen, wo das eine aufhörte und das andere begann.

Blicklos starrte sie durch ein Fenster hinaus, ein schwarzes Satinkissen auf ihrem Schoß. »Sie versuchen mich zu befreien.«

»Wer?«, fragte Stryker erstaunt.

»Diese dummen Griechen. Offenbar glauben sie, ich würde mich vor lauter Dankbarkeit auf ihre Seite stellen.« Sie lachte bitter.

Bei dieser Vorstellung lächelte er ironisch. Seine Mutter hasste das griechische Pantheon abgrundtief. »Werden sie ihr Ziel erreichen?«

»Nein, der Elekti wird sie zurückhalten. So wie immer.« Sie wandte sich zu ihrem Sohn und musterte ihn. An ihren Wimpern glitzerte Eis. Die durchscheinende Haut irisierte und verlieh ihr eine zarte, zerbrechliche Aura. Aber nichts an ihr würde jemals schwach und hilflos wirken.

So wie es ihr Name bekundete, war sie die personifizierte Zerstörung. Alle anderen Mitglieder ihrer Familie hatte sie ins Totenreich gesandt, aus dem sie niemals zurückkehren würden.

Ihre Macht war absolut. Nur infolge eines Verrats wurde sie hier in Kalosis gefangen gehalten, wo sie die menschliche Welt nicht sehen, aber daran teilhaben konnte. Stryker und die anderen Daimons durften Schlupflöcher benutzen, um zu kommen und zu gehen. Doch das war ihr verwehrt.

Bis das Siegel von Atlantis gebrochen wurde. Und Stryker hatte keine Ahnung, wie das geschehen mochte. Dieses Geheimnis hatte Apollymi ihm niemals verraten.

»Warum hast du die Erbin nicht getötet?«, fragte sie.

»Weil die Abadonna das Portal geöffnet hat.«

Wieder einmal erschien ihm seine Mutter so still, als würde sie gar nicht existieren. Nach ein paar Sekunden lachte sie. Es klang leise und sanft. Wie Musik wehte ihr Gelächter durch die Luft.

»Sehr gut, Artemis«, sagte sie. »Mit der Zeit hast du einiges gelernt. Aber du wirst weder dich noch diesen elenden Bruder retten, den du beschützt.« Nun erhob sie sich von der Couch, legte das Kissen beiseite und ging zu Stryker. »Wurdest du verletzt, m’gios?«

Wann immer sie ihn ›Sohn‹ nannte, erwärmte sich seine Brust. »Nein.«

Xedrix trat vor und flüsterte etwas in das Ohr der Zerstörerin.

»Nein«, erwiderte sie, »der Abadonna darf kein Leid geschehen. Die befindet sich in einem Loyalitätskonflikt. Ich will ihr freundliches Wesen nicht ausnutzen, im Gegensatz zu gewissen Göttinnen, deren Namen ich nennen könnte. An alldem ist sie unschuldig, und sie soll nicht bestraft werden.«

Mit zwei Fingern klopfte die Zerstörerin auf ihr Kinn.

»Nun lautet die Frage - was führt Artemis, dieses Biest, im Schilde?«

Mit geschlossenen Augen hauchte sie: »Katra.« Mit diesem Wort rief sie nach der Abadonna.

Nach einer kleinen Weile seufzte sie ärgerlich.

»Sie weigert sich zu antworten. Also gut«, fuhr sie mit einer Stimme fort, die - das wusste Stryker - über dieses Reich hinausdrang und von Katra vernommen wurde. »Wenn es sein muss, schütze Artemis und Apollos Erbin. Doch du weißt, du kannst mich nicht aufhalten. Dazu ist niemand fähig.«

Jetzt wandte sie sich wieder zu ihrem Sohn.

»Wir müssen Katra von der Erbin trennen.«

»Wie? Wenn die Abadonna das Portal auch weiterhin öffnet, sind wir machtlos. Jedes Mal, wenn es offensteht, müssen wir hindurchgehen. Das weißt du.«

Die Zerstörerin lachte wieder. »O Strykerius, das Leben ist ein Schachspiel. Hast du das noch immer nicht begriffen? Jedes Mal, wenn du die Bauern bewegst, lieferst du deine Dame einem Angriff aus.«

»Was bedeutet das?«

»Die Abadonna kann nicht überall zur gleichen Zeit sein. Wenn du an die Erbin nicht herankommst, musst du etwas anderes attackieren, das der Abadonna lieb und teuer ist.«

Lächelnd nickte er. »Inständig hatte ich gehofft, du würdest das sagen.«

6

Vor lauter Zorn wusste Cassandra nicht, was sie tun sollte. Oder eigentlich schon … Aber dann hätte sie Wulf fesseln und einen Besen in der Hand halten müssen, mit dem sie auf ihn einschlagen könnte.

Noch lieber würde sie eine Keule mit Dornen benutzen.

Unglücklicherweise würde sie es nicht einmal mit der Hilfe ihres Bodyguards schaffen, diesen widerwärtigen Kerl zu fesseln.

Während sie von Kat nach Hause chauffiert wurde, musste sie sich mühsam beherrschen, um nicht zu schreien und diesen Schwachsinnigen zu verfluchen, der das Mitgefühl einer vertrockneten Erbse besaß.

Erst jetzt erkannte sie, wie viel sie dem Wulf ihrer Träume offenbart, wie viel sie ihm gegeben hatte. Nie zuvor war sie so vertrauensselig gewesen, schon gar nicht im Umgang mit Männern. Trotzdem hatte sie ihm ihr Herz und ihren Körper geschenkt.

Viel zu viel.

Ein neuer Gedanke unterbrach ihren stummen Wortschwall.

Moment mal …

Auch er erinnerte sich an die Träume.

Und er hatte sie des Versuchs bezichtigt …

»Warum habe ich im Club nicht daran gedacht?«, fauchte sie.

»Woran?«, fragte Kat.

Cassandra musterte das Profil ihrer Freundin, das vom Licht des Armaturenbretts beleuchtet wurde. »Weißt du noch, was Wulf in der Disco gesagt hat? Er erinnerte sich an mich, weil er von mir geträumt hatte. Und ich von ihm. Glaubst du, es waren gar keine Träume, und es ist wirklich geschehen?«

»Ist Wulf im Inferno gewesen?« Kat runzelte die Stirn. »Also war der Dark Hunter da, von dem du geträumt hast? Wann?«

»Hast du ihn nicht gesehen? Direkt nach dem Kampf kam er zu uns und warf mir vor, ich sei eine Apollitin.«

»Der Einzige, der zu uns kam, war dieser Daimon.«

Cassandra öffnete den Mund, um zu widersprechen. Dann fiel ihr ein, was Wulf über die Menschen erzählt hatte, die ihn vergessen würden.

Heiliger Himmel, woran immer es liegen mochte - auch ihr Bodyguard hatte ihn vergessen.

»Okay«, sagte sie und versuchte es noch einmal. »Ob Wulf im Club war oder nicht - das ist nicht so wichtig. Kehren wir zu der anderen Frage zurück. Wäre es möglich, dass die Träume Wirklichkeit waren? Vielleicht in einem alternativen Bewusstsein oder so.«

»Vor fünf Jahren war ich mir sicher, es würde keine Vampire geben«, seufzte Kat, »und du hast mir das Gegenteil bewiesen. Schätzchen, in deinem grotesken Leben ist fast alles möglich.«

Ja, zweifellos. »Aber ich habe noch nie von jemandem gehört, der so was hinkriegen würde.«

»Erinnerst du dich, was wir heute im Internet über die Dream Hunter rausgefunden haben? Die können in die Träume anderer Leute eindringen. Meinst du, es hat damit zu tun?«

»Das weiß ich nicht. Mag sein. Andererseits - in der Dream-Hunter.com-Website haben wir gelesen, sie selber würden fremde Träume infiltrieren. Da wird nicht erwähnt, dass sie zwei Personen in einem Traum vereinen.«

»Ja, aber wenn sie Schlafgötter sind, können sie zwei Personen in ihrer eigenen Domäne zusammenbringen.«

»Was sagst du da, Kat?«

»Vielleicht kennst du Wulf besser, als du glaubst. Und jeder Traum, in dem du ihm begegnet bist, war Wirklichkeit.«

Während Wulf durch die Stadt fuhr, steuerte er kein bestimmtes Ziel an. Seine Gedanken konzentrierten sich auf Cassandra und den Verrat, den sie nach seiner Ansicht begangen hatte.

»Klar, das alles passt zusammen«, stieß er hervor.

Endlich hatte er eine wundervolle, begehrenswerte Frau gefunden, die sich an ihn erinnerte - und sie entpuppte sich als Apollitin, ein Mitglied der einzigen Spezies, die für ihn tabu war.

»Welch ein Idiot ich bin!«, stöhnte er.

Das Telefon läutete, und er meldete sich.

»Was ist passiert, Wulf?«

Am anderen Ende der Leitung erklang Acheron Parthenopaeus’ Stimme mit starkem Akzent und ließ ihn zusammenzucken. Wenn Ash in Wut geriet, kam sein atlantäischer Akzent zum Vorschein.

Wulf beschloss, den Eindruck zu erwecken, er wüsste von nichts. »Was meinst du, Ash?«

»Soeben rief Dante mich an und erzählte von der Attacke heute Abend in seinem Club. Was genau ist geschehen?«

Wulf rang müde nach Luft. »Keine Ahnung. Ein Schlupfloch öffnete sich, und eine Daimon-Bande tauchte auf. Übrigens, der Anführer hatte schwarzes Haar. Dass so was möglich ist, wusste ich nicht.«

»Glaub mir, das ist keine natürliche Haarfarbe. Schon vor einiger Zeit hat Stryker die Vorzüge von L’Oréal entdeckt.«

Wie ein heißes Messer fuhr diese Information durch Wulfs Gehirn. »Also kennst du diesen Typ?«, fragte er und hielt am Straßenrand.

Darauf antwortete Acheron nicht. »Haltet euch von Stryker und seinen Männern fern, du und Corbin.«

Irgendetwas in seinem Tonfall ließ Wulfs Blut gefrieren. Wenn er es nicht besser wüsste, würde er schwören, er hätte eine ernsthafte Warnung vernommen. »Er ist nur ein Daimon, Ash.«

»Nein, das ist er nicht. Er kam nicht in den Club, um seinen Hunger zu stillen, so wie die anderen.«

»Was willst du damit sagen?«

»Nun, das ist eine lange Geschichte. Hör mal, im Augenblick kann ich New Orleans nicht verlassen. Hier unten muss ich mich mit genug Scheißkram herumschlagen. Wahrscheinlich ist das der Grund, warum Stryker ausgerechnet jetzt seine verdammte Show abzieht. Weil er weiß, dass ich abgelenkt werde.«

»Okay, mach dir deshalb keine Sorgen. Bisher ist mir kein einziger Daimon über den Weg gelaufen, mit dem ich nicht fertig geworden wäre.«

Acheron schnaufte verächtlich. »Heute Abend hast du einen getroffen, kleiner Bruder. Sei versichert, so ein Daimon ist dir nie zuvor begegnet. Neben dem sieht sogar - Desiderius wie ein Goldhamster aus.

Während der Verkehr an Wulf vorbeiraste, lehnte er sich im Fahrersitz zurück. Offensichtlich steckte viel mehr hinter dieser Sache, als Ash verraten wollte. Gewiss, der Mann wusste, wie man Geheimnisse hütete. Die verschwieg er allen Dark Huntern. Ebenso wenig erzählte er ihnen irgendetwas über sich selbst.

Rätselhaft, arrogant und einflussreich, war Acheron der älteste Dark Hunter und der Einzige, an den sie sich wandten, wenn sie Informationen und Ratschläge benötigten. Zweitausend Jahre lang hatte er die Daimons allein bekämpft, ohne die Hilfe anderer Dark Hunter. Verdammt, er hatte schon vor der Erschaffung der Daimons existiert.

Ash wusste Dinge, über die sie nur spekulieren konnten. Doch jetzt brauchte Wulf einige Antworten.

»Wieso kennst du diesen Daimon so gut, obwohl du nur wenig über Desiderius weißt?«, fragte er.

Wie erwartet, antwortete Ash nicht. »Der Panther hat mir mitgeteilt, du wärst heute Abend mit einer Frau zusammen gewesen. Cassandra Peters.«

»Kennst du sie?«

Auch diese Frage wurde ignoriert. »Du musst sie beschützen.«

»Scheiße!«, fauchte Wulf erbost, weil er sich ohnehin schon von ihr ausgenutzt fühlte. Er wollte ihr noch einen Schuss vor den Bug verpassen, um zu verhindern, dass sie sein Gehirn erneut manipulierte. Das Letzte, was er wollte … Er hatte es stets gehasst, wenn jemand mit ihm spielte. Und nachdem Morginne ihn so schmählich hintergangen hatte, konnte er keine weitere Frau gebrauchen, die mit ihm bumste, um ihre selbstsüchtigen Interessen zu verfolgen. »Sie ist eine Apollitin.«

»Was sie ist, weiß ich, sie muss beschützt werden. Um jeden Preis.«

»Warum?«

Zu Wulfs Verblüffung beantwortete Acheron die Frage. »Weil das Schicksal der Welt in ihren Händen liegt. Wenn sie getötet wird, ist die Daimon-Seuche das geringste unserer Probleme.«

Das wollte Wulf in dieser Nacht nun wirklich nicht hören. »Oh, ich hasse es, wenn du so redest.« Dann unterbrach er sich, als ihm ein neuer Gedanke durch den Sinn ging. »Wenn Cassandra so wichtig ist - warum beschützt du sie nicht?«

»Hauptsächlich, weil wir’s nicht mit einer ›Buffy‹-Show zu tun haben und weil es kein Hellmouth zu bewachen gibt. Hier unten in New Orleans stecke ich bis zum Hals im Armageddon. Und nicht einmal ich kann mich an zwei Orten gleichzeitig aufhalten. Deshalb bist du für Cassandra verantwortlich, Wulf. Enttäusch mich nicht.«

Wider besseres Wissen registrierte Wulf die Adresse Cassandras, die Acheron nannte.

»Und, Wulf …«

»Ja?«

»Hast du schon mal gemerkt, dass man die Lösung eines Problems, genau wie Autoschlüssel, meistens dort findet, wo man es am wenigsten vermutet?«

Bei diesen esoterischen Worten runzelte Wulf die Stirn. Ohne jeden Zweifel war der Mann äußerst seltsam. »Was zum Teufel heißt das?«

»Das wirst du schon noch sehen«, entgegnete Acheron und beendete das Telefonat.«

»Wenn er Schicksalsgöttin spielt, ist er einfach widerlich«, presste Wulf zwischen zusammengebissenen Zähnen hervor, wendete seinen SUV und fuhr zu Cassandras Apartment.

Welch ein Ärgernis. Die Gesellschaft einer Frau, die ihn so mühelos verführt hatte, wünschte er sich am allerwenigsten.

In Wirklichkeit durfte er sie niemals berühren. Das wäre ein noch schlimmerer Fehler als jener, den er bereits begangen hatte. Denn sie war eine Apollitin. Und er hatte die letzten zwölfhundert Jahre damit verbracht, ihre Spezies zu jagen und zu töten.

Trotzdem ging sie ihm unter die Haut, auf eine intensive Weise, die sein Herz durchbohrte.

Was sollte er tun? Wie konnte er seinem Dark Hunter-Gesetz folgen, wenn er sich nichts sehnlicher wünschte, als Cassandra zu umarmen und herauszufinden, ob sie in Wirklichkeit genauso gut schmeckte wie in seinen Träumen?

Gewissenhaft durchsuchte Kat das ganze Apartment, bevor sie ihrem Schützling erlaubte einzutreten.

»Warum bist du so nervös?«, fragte Cassandra. »Wir haben die Daimons besiegt.«

»Vielleicht«, erwiderte Kat. »Aber in meinen Ohren dröhnt immer noch die Stimme dieses Typs, der behauptet hat, es sei noch nicht vorbei. Ich fürchte, unsere Freunde werden bald zurückkommen.«

Auch Cassandras Nerven begannen wieder zu flattern. In dieser Nacht war sie dem Tod nur um Haaresbreite entronnen. Allein schon Kats Weigerung zu kämpfen und ihr Entschluss, sich mit ihr in einer Ecke des Clubs zu verstecken, bewiesen unwiderlegbar, wie gefährlich diese Männer waren.

Trotzdem verstand sie nicht, warum Kat sie von den Daimons weggezerrt hatte.

Vor nichts und niemandem hatten sie sich verkrochen.

Bis zu diesem Abend.

»Was sollen wir tun?«, fragte Cassandra.

Kat versperrte die Wohnungstür dreimal und nahm die Pistole aus ihrer Handtasche. »Steck deinen Kopf zwischen die Knie und verabschiede dich von der Welt.«

Verwirrt hob Cassandra die Brauen. Hatte sie sich verhört? »Wie bitte?«

»Schon gut.« Kat schenkte ihr ein ermunterndes Lächeln, das ihre Augen nicht erreichte. »Ich muss kurz telefonieren, okay?«

»Klar.«

Cassandra betrat ihr Zimmer und bemühte sich, die Erinnerung an jene Nacht zu verdrängen, in der ihre Mutter gestorben war. Damals hatte sie den ganzen Tag über ein beklemmendes, flaues Gefühl in der Magengrube verspürt. So wie jetzt.

Offenbar schwebte sie in großer Gefahr. Noch nie hatten die Daimons so vehement zugeschlagen wie an diesem Abend.

Diese Männer waren nicht ins Inferno gekommen, um ihren Hunger zu stillen oder zu spielen. Sie hatten eine spezielle Ausbildung genossen und wussten ganz genau, wo Cassandra war.

Und wer ich bin.

Aber wieso?

Könnten sie mich auch in diesem Moment finden?

Kaltes Entsetzen stieg in ihr auf. Kurz entschlossen ging sie zu ihrer Kommode und öffnete das oberste Schubfach. Darin verwahrte sie ein kleines Waffenarsenal, auch den Dolch, den ihr die Mutter vererbt hatte.

Wie viele Leute einen Dolch besaßen, wusste sie nicht. Vermutlich wuchsen nur wenige mit einer ständigen Bedrohung auf. Sie befestigte die Scheide an ihrer Taille und verbarg sie am Rücken, unter dem Pullover. Obwohl sie in einigen Monaten sterben sollte, würde sie ihren Tod keinen Tag früher akzeptieren als unbedingt nötig.

Wenige Sekunden später klopfte es an der Tür des Apartments.

Vorsichtig, auf leisen Sohlen, verließ sie ihr Schlafzimmer, ging in den Wohnraum und erwartete Kat anzutreffen, die der unangemeldete Besuch ebenso überraschen müsste wie sie selbst.

Aber ihr Bodyguard war nicht da.

»Kat?«, rief sie und lief zum Zimmer ihrer Freundin.

Keine Antwort.

»Kat?«

Nun klopfte es wieder an der Wohnungstür, diesmal etwas lauter.

In wachsender Angst stieß sie Kats Tür auf.

Vergeblich schaute sie sich nach ihr um. Nichts wies darauf hin, dass Kat vorhin hier gewesen war.

Wie rasend begann Cassandras Herz zu pochen. War Kat zum Auto gegangen, um etwas zu holen? Hatte sie sich versehentlich ausgesperrt?

Zögernd ging sie zur Wohnungstür? »Bist du das, Kat?«

»Ja, lass mich rein.«

Nervös lachte sie über ihre eigene Dummheit und öffnete die Tür.

Aber Kat stand nicht vor ihr.

Der dunkelhaarige Daimon lächelte sie an. »Hast du mich vermisst, Prinzessin?«, fragte er mit Kats Stimme.

Nein, das glaubte sie nicht. So etwas konnte unmöglich geschehen. Höchstens in Filmen. Nicht im wirklichen Leben.

»Was sind Sie? Ein verdammter Terminator?«

»Nein«, erwiderte er gelassen mit seiner richtigen Stimme, »nur der Bote, der den Weg für die Zerstörerin ebnet.«

Dann griff er nach ihr.

Cassandra wich ihm aus. Ohne Einladung durfte er ihr Apartment nicht betreten. Sie tastete nach der Scheide an ihrem Rücken, riss den Dolch heraus und schnitt den Arm des Daimons auf.

Zischend zuckte er zurück.

Als sie jemanden hinter sich spürte, fuhr sie herum. Ein zweiter Daimon. Mit aller Kraft stieß sie den Dolch in seine Brust.

Lautlos verschwand er in einer goldenen Wolke.

Ein Schatten glitt über Cassandra hinweg, sie drehte sich um und wehrte Stryker mit einem Fußtritt ab. Aber er taumelte nicht zur Tür hinaus, sondern blockierte sie nur.

»Wie schnell du reagierst, Prinzessin«, meinte er, während die Wunde in seinem Arm vor ihren Augen heilte. »Das muss ich dir zugestehen.«

»Oh, Sie kennen nicht einmal die Hälfte meiner Fähigkeiten.«

Aus allen Richtungen näherten sich Daimons. Wie zum Teufel waren sie in dieses Haus gelangt? Doch sie fand keine Zeit, um darüber nachzudenken. Vorerst musste sie sich auf ihr Überleben konzentrieren.

Mit ihrem Knie, das sie zwischen die Beine des nächsten Angreifers rammte, setzte sie ihn außer Gefecht und bekämpfte einen anderen. Stryker hielt sich heraus, als würde ihn das Gerangel amüsieren.

Noch ein Daimon, das lange blonde Haar zu einem Pferdeschwanz gebunden, stürzte sich auf Cassandra, und sie schleuderte ihn beiseite.

Dann zückte sie ihren Dolch. Stryker sprang zu ihr und packte ihren Arm. »Nein, niemand darf Urian etwas antun.«

Wütend schrie sie auf, als er ihr den Dolch entwand. Sie wollte nach ihm schlagen. Aber sobald sie seinem Blick begegnete, verwirrten sich ihre Gedanken.

In seinem Blick erschien ein seltsamer, irisierender Silberglanz, und seine Augen bewegten sich in einem hypnotischen Tanz, der Cassandra jeden klaren Gedanken raubte.

Sofort verflog ihr Kampfgeist. Strykers Lippen verzogen sich zu einem tückischen, verführerischen Lächeln. »Siehst du, wie einfach alles ist, wenn du keinen Widerstand leistest?« Hilflos spürte sie seinen Atem an ihrem Hals.

Irgendeine unsichtbare Macht zwang sie, ihren Kopf seitwärts zu neigen und ihm den Zugang zu ihrer Halsschlagader zu erleichtern. Angstvoll spürte sie, wie heftig ihr Blut pulsierte.

Eine innere Stimme schrie sie an, forderte sie zur Gegenwehr auf.

Aber ihr Körper gehorchte nicht.

Strykers Gelächter gellte in ihren Ohren, bevor er seine langen Zähne in ihren Hals grub. Gepeinigt rang sie nach Atem.

»Störe ich?«

Nur vage erkannte sie Wulfs Stimme, die durch den Nebel ihres Gehirns zu ihr drang.

Irgendetwas riss Stryker von ihr weg. Es dauerte ein paar Sekunden, bis sie merkte, dass Wulf den Daimon niederschlug.

Dann nahm er sie auf seine Arme und stürmte aus dem Haus. Kraftlos hing ihr Kopf nach unten, während er zu einem dunkelgrünen Expedition rannte und sie hineinwarf.

Sobald er am Steuer saß, prallte etwas gegen den Wagen. Aus der nächtlichen Finsternis sprang ein großer schwarzer Drache auf die Motorhaube.

»Lassen Sie die Frau heraus«, befahl er mit Strykers Stimme, »und Sie werden am Leben bleiben.«

Statt zu antworten, setzte Wulf seinen SUV zurück und gab Gas, riss das Lenkrad herum und schleuderte das Biest in die Luft.

Kreischend pustete der Drache einen Feuerstrahl auf den Wagen. Wulf fuhr in halsbrecherischem Tempo weiter, das Monstrum breitete seine Flügel aus und nahm die Verfolgung auf. Schließlich flog es empor und verschwand in einer gleißenden Goldwolke.

»Was zum Geier war denn das?«, fragte Wulf.

»Apostolos«, murmelte Cassandra und bekämpfte die Nebelschwaden, die ihr Gehirn betäubten, »der Sohn der atlantäischen Zerstörerin und ein Gott. Also sind wir ziemlich übel dran.«

»Unsinn«, seufzte er angewidert, »das kriegen wir schon hin.«

Als der Expedition plötzlich von acht Daimons auf Motorrädern umzingelt wurde, zweifelte Wulf an seiner optimistischen Prognose.

Aber nur drei Sekunden lang.

Lachend musterte er die Daimons. »Weißt du, was das Besondere an diesem Auto ist, Cassandra?«

»Nein.«

Blitzschnell lenkte er den Expedition gegen drei Motorräder, und die Fahrer landeten am Straßenrand. »Damit kann man Daimons wie Moskitos wegfegen.«

»Und weil diese Bastarde ebenfalls blutsaugende Insekten sind, würde ich sagen - nur zu!«

Wulf warf ihr einen kurzen Seitenblick zu. Offensichtlich eine Frau, die auch im Angesicht des Todes ihren Humor bewahrte. Das wusste er zu schätzen.

Allem Anschein nach hatten die restlichen Daimons keine Lust mehr, Mad Max zu spielen, denn sie blieben hinter dem SUV zurück. Er beobachtete im Rückspiegel, wie sie aus dem Blickfeld verschwanden.

Erleichtert atmete Cassandra auf, drehte sich um und hielt nach den Daimons Ausschau. Aber sie waren nicht mehr zu sehen.

»Was für eine Nacht …«, sagte sie leise. Jetzt konnte sie wieder klarer denken, und sie erinnerte sich an alles, was in ihrem Apartment geschehen war. Neue Panik stieg in ihr auf, denn sie entsann sich, dass sie vergeblich nach Kat gesucht hatte. »Warte, wir müssen zurückfahren!«

»Warum?«

Aufgeregt ergriff sie Wulfs Arm. »Weil ich nicht weiß, was meinem Bodyguard zugestoßen ist.«

Ohne die Straße aus den Augen zu lassen, fragte er: »War sie nicht in der Wohnung?«

»Doch, vielleicht …« Cassandra unterbrach sich, um nachzudenken. »Da bin ich mir nicht sicher. Sie ging in ihr Zimmer und telefonierte. Als es klopfte, wollte ich Kat holen, denn sie sollte mich zur Tür begleiten. Aber ich fand sie nicht.« Verzweifelt ließ sie seinen Arm los. Wenn der Freundin nach all den gemeinsamen Jahren etwas zugestoßen war … »Glaubst du, die Daimons haben sie getötet?«

»Keine Ahnung.« Wulf wechselte die Fahrspur. »Ist das die blonde Frau im Club?«

»Ja.«

Er zog sein Handy aus dem Gürtel und wählte eine Nummer.

Während Cassandra wartete, kaute sie an ihren Fingernägeln.

Aus dem Telefon tönte eine schwache Stimme.

»Hi, Binny«, begann Wulf, »du musst mir einen Gefallen tun. Gerade habe ich die Sherwood-Studentenapartments bei der University of Minnesota verlassen. Vielleicht - oder auch nicht - gibt’s da einen Todesfall …« Er schaute zu Cassandra hinüber. Aber seine Augen verrieten nicht, was er dachte und fühlte. »Ja, ich weiß, heute Nacht ist der Teufel los. Und du weißt noch längst nicht alles.«

Er legte seine Finger auf das Handy.

»Wie heißt deine Freundin, Cassandra?«

»Kat Agrotera.«

Erstaunt runzelte er die Stirn. »Woher kenne ich diesen Namen?«

Dann teilte er ihn der Person am anderen Ende der Leitung mit.

»Scheiße!«, stöhnte er nach einer kurzen Pause. »Meinst du, die sind mit ihr verwandt?«

Er warf wieder einen Blick in Cassandras Richtung. Diesmal wirkte sein Stirnrunzeln noch düsterer.

»Das weiß ich nicht, Binny. Ash hat gesagt, ich soll sie beschützen. Und jetzt höre ich einen Familiennamen, der ihren Bodyguard mit Artemis in Verbindung bringt. Könnte das ein unheimlicher Zufall sein?«

Cassandra legte den Kopf schief. Natürlich, Kats Nachname - so lautete einer der vielen Beinamen der griechischen Göttin Artemis. Warum ist mir das noch nie aufgefallen?

Nachdem sie aus Belgien geflohen war, eine Daimon-Bande auf den Fersen, hatte sie Kat in Griechenland kennengelernt. Eines Nachts stand ihr die blonde Frau in einem Kampf bei und erzählte, sie sei Amerikanerin und hierher gereist, um ihr griechisches Erbe zu erforschen.

Sie beherrschte mehrere Kampfsportarten. Außerdem wusste sie, wie man explosive Stoffe benutzte. Ein wesentlicher Vorzug, dachte Cassandra und erklärte ihr, sie würde einen neuen Bodyguard suchen, um den bisherigen zu ersetzen.

Ohne Zögern übernahm Kat den Job. »Oh, ich liebe es, bösen Leuten wehzutun«, hatte sie gestanden.

»Das weiß ich auch nicht«, seufzte Wulf. »Okay, du musst Kat suchen, Binny. Ich bringe Cassandra zu mir nach Hause. Ruf mich an, wenn du was herausfindest. Danke.« Er drückte auf die Aus-Taste und steckte das Handy in seinen Gürtel zurück.

»Was hat diese Binny gesagt?«, fragte Cassandra.

Darauf antwortete er nicht. Zumindest nicht sofort. »Sie erklärte mir, Agrotera sei ein griechischer Beiname der Artemis und bedeutet ›Kraft‹ oder ›wilde Jägerin‹. Wusstest du das?«

»Irgendwie schon …« Neue Hoffnung erfüllte ihr Herz. Wenn das stimmte, hatten die Götter ihre Familie vielleicht doch nicht verlassen, und sie durfte etwas optimistischer in die Zukunft blicken. »Glaubst du, Artemis hat Kat beauftragt, mich zu beschützen?«

»Im Augenblick weiß ich nicht, was ich denken soll«, erwiderte er und umklammerte das Lenkrad etwas fester. »Ein - Abgesandter von Artemis erzählte mir, du seist der Schlüssel zum Ende der Welt, ich müsse dich schützen und …«

»Was heißt das, der Schlüssel zum Ende der Welt?«, unterbrach sie ihn.

Da hob er genauso verblüfft die Brauen, wie sie sich fühlte. »Willst du sagen, dass du das nicht weißt?«

Okay, also durften sogar Dark Hunter Wunschträumen nachhängen.

»Nein. Ehrlich gesagt, ich finde, jetzt sollten wir die Crack-Pfeife beiseitelegen und den Abend noch mal von vorn anfangen.«

Darüber musste er lachen. »Wenn ich high wäre, wozu ich unfähig bin, würde ich dir zustimmen.«

Cassandras Gedanken überschlugen sich. Stimmte es, was er gesagt hatte? »Nun, wenn du recht hast und ich der Schlüssel zum Untergang der Welt bin - dann sollte ich mein Testament machen.«

»Warum?«

»Weil ich in knapp acht Monaten siebenundzwanzig werde.«

Er hörte, wie gepresst ihre Stimme klang. Welches Unheil ihr drohte, war ihm klar. »Sagtest du nicht, du wärst nur eine halbe Apollitin?«

»Ja, aber ich kannte keinen einzigen Halb-Apolliten, der den Fluch überlebt hat. Ist dir einer begegnet?«

Wulf schüttelte den Kopf. »Vermutlich sind nur die Were Hunter immun gegen den Apollitenfluch.«

Eine Zeit lang schaute sie schweigend aus dem Fenster, beobachtete den Straßenverkehr und dachte über die Ereignisse dieser Nacht nach.

»Moment mal!«, sagte sie, als sie sich erinnerte, wie die Daimons in ihr Apartment eingedrungen waren. »Wie ist dieser Kerl in mein Haus gekommen? Ich dachte, die Daimons dürften unsere Wohnstätten nicht ohne Einladung betreten.«

Wulfs Antwort klang keineswegs beruhigend. »Durch Schlupflöcher.«

»Wie bitte?«, fragte sie verwirrt. »Was meinst du? Schlupflöcher?«

»Sicher wird dir das gefallen«, bemerkte er und bog von der Schnellstraße in eine Ausfahrt. »Es gibt Schlupflöcher, die den Daimons gestatten, Einkaufszentren und öffentliche Gebäude zu betreten, sie gewähren ihnen auch den Zutritt zu Wohnhäusern und Apartments.«

»Wieso?«

»Nun, Einkaufszentren, Apartmentgebäude und dergleichen gehören gewissen Personen. Wenn diese Häuser frei zugänglich sind, breiten die Besitzer gewissermaßen einen kosmischen roten Teppich für alle Leute aus, inklusive der Daimons.«

»Oh, das ist einfach unglaublich!« Cassandra blinzelte entsetzt. »Und das erfahre ich erst jetzt? Warum hat mich niemand darüber informiert? Ich dachte die ganze Zeit, ich wäre in Sicherheit.«

»Das hätte dein Bodyguard besser wissen müssen. Falls Kat tatsächlich mit Artemis in Verbindung steht.«

»Sie könnte auch ein ganz normaler Mensch sein.«

»Tatsächlich? Ein Mensch, der die Arme ausstreckt und Spathi-Daimons in die Flucht schlägt?«

Gewiss, dieses Argument ließ sich nicht widerlegen. »Danach hat sie behauptet, sie wüsste nicht, warum die Daimons weggelaufen sind.«

»Und später ließ sie dich allein, als die Spathis über dich herfielen …«

Was deutete er damit an? Bestürzt strich Cassandra über ihre Augen. Arbeitete Kat mit den Daimons zusammen? Was hat Artemis mit mir vor? Soll ich leben oder sterben? »Heiliger Himmel, kann ich denn irgendjemandem vertrauen?«, flüsterte sie müde.

»Willkommen in der realen Welt, Prinzessin. Jeder sollte nur sich selber vertrauen.«

Das wollte sie nicht glauben. Aber anscheinend war es nach diesem Abend die einzige unumstößliche Tatsache.

Ist Kat eine Verräterin - nach allem, was wir gemeinsam durchgestanden haben?

»Grandios - einfach grandios!«, seufzte sie. »Bitte, sag mir - kann ich ins Bett gehen und den ganzen Tag noch einmal erleben?«

Lachend zuckte er die Achseln. »Tut mir leid. Falls du versuchen willst, die Zeit zurückzudrehen - das schaffst du nicht.«

Cassandra starrte ihn erbost an. »O Mann, du verstehst es wirklich, ein armes Mädchen zu trösten.«

Darauf bekam sie keine Antwort.

Sie schaute in die Scheinwerfer des Gegenverkehrs und überlegte, was sie unternehmen sollte. Wie könnte sie wenigstens annähernd verstehen, was sich in dieser Nacht ereignet hatte?

Inzwischen hatten sie die Stadt verlassen. Wulf fuhr zu einem weitläufigen Anwesen außerhalb von Minnetonka. In dieser Gegend wohnten die reichsten Leute dieses Staates.

Wulf bog in eine Zufahrt, die so lang war, dass Cassandra das Ende nicht sah. Außerdem versperrten ihr hohe Schneewehen die Sicht.

Als er auf eine winzige Taste an der Sonnenblende drückte, öffneten sich schmiedeeiserne Torflügel.

Beim Anblick des »Hauses« riss Cassandra anerkennend die Augen auf. Eigentlich müsste man es »Palast« nennen. Und das hatte einiges zu bedeuten, denn das Haus ihres Vaters war gewiss keine bescheidene Hütte.

Mit seinen massiven griechischen Säulen erinnerte das Gebäude an die Architektur des späten neunzehnten Jahrhunderts. Ringsum erstreckte sich ein Garten, der sogar im winterlichen Schnee und Eis wie ein gepflegter Landschaftspark wirkte.

Wulf fuhr die gewundene Zufahrt hinauf, in eine Garage mit fünf Stellplätzen, die wie ein Stall aussah. Darin standen Chris’ Hummer - das protzige Nummernschild mit der Aufschrift VIKING war kaum zu übersehen -, zwei Harley-Oldtimer, ein schnittiger Ferrari und ein richtig cooler Excalibur. Diese blitzsaubere Garage glich dem Ausstellungsraum einer Autohandlung. Vom kunstvollen Stuck bis zum Marmorboden verkündete das alles: »Reichtum jenseits der kühnsten Träume.«

Verwundert hob Cassandra die Brauen. »Was für einen langen Weg du von der kleinen Hütte am Fjord bis zu dieser opulenten Residenz zurückgelegt hast. Offenbar hast du entschieden, dass ein bisschen Luxus gar nicht so übel ist.«

Wulf parkte den SUV, wandte sich zu ihr und runzelte die Stirn. »Daran erinnerst du dich?«

Langsam glitt ihr Blick von seinem attraktiven Gesicht bis zu den Spitzen der schwarzen Bikerstiefel. Obwohl sie ihm immer noch grollte, fühlte sie in der Nähe dieses aufregenden Mannes ein erotisches Prickeln. Verdammt, er war wirklich ein Leckerbissen.

»O ja, ich erinnere mich an alles, was in unseren Träumen passiert ist.«

Seine Stirnfalten vertieften sich. »Also hast du mein Gehirn tatsächlich manipuliert.«

»Wohl kaum«, fauchte sie, empört über seinen rüden Ton und die Anklage. »Damit habe ich nichts zu tun. Soviel ich weiß, hast du in meinem Kopf herumgepfuscht.«

Wulf sprang aus dem Wagen und knallte die Tür zu. Auch Cassandra stieg aus.

»He, D’Aria!«, schrie er die Decke der Garage an.

»Schlepp deinen Arsch sofort runter!«

Entgeistert hielt Cassandra den Atem an, als ein hellblauer Nebel an seiner Seite schimmerte und eine schöne junge Frau auftauchte. Mit ihrem rabenschwarzen Haar und den himmelblauen Augen sah sie wie ein Engel aus.

Mit völlig ausdruckslosem Gesicht hielt sie Wulfs Blick stand. »Meinen Informationen zufolge hast du dich soeben sehr unhöflich benommen. Wäre ich fähig, Gefühle zu empfinden, hättest du sie verletzt.«

»Tut mir leid«, entschuldigte er sich zerknirscht. »Aber ich muss mit dir über meine Träume reden.«

D’Aria schaute Cassandra an, der allmählich ein Licht aufging. Offenbar gehörte diese junge Frau zu den Dream Huntern. Über die hatte sie einiges in der Dream-Hunter. com- Website gelesen. Diese Geschöpfe besaßen schwarzes Haar und helle Augen.

Vor langer Zeit hatte Zeus die Schlafgötter verflucht und ihnen alle Emotionen geraubt.

D’Arias Schönheit wirkte faszinierend. Ätherisch. Obwohl ihre Gestalt einen leibhaftigen Eindruck erweckte, strahlte sie eine irisierende Aura aus, die deutlich verriet, dass sie nicht so real war wie alles andere in diesem Raum.

Plötzlich verspürte Cassandra den kindischen Impuls, die Schlafgöttin zu berühren und festzustellen, ob sie aus Fleisch und Blut bestand oder aus einem überirdischen Stoff.

»Seid ihr zwei euch in Träumen begegnet, Wulf?«, fragte D’Aria.

Er nickte. »Könnte es in der Wirklichkeit geschehen sein?«

Als würde sie darüber nachdenken, neigte sie den Kopf. Ihre hellblauen Augen schienen in weite Ferne zu schweifen. Beinahe glänzten sie transparent. »Wenn ihr euch beide daran erinnert - ja.« Ihr Blick verschärfte sich und fixierte Wulf. »Aber das hat niemand von uns veranlasst. Da du dich in meiner Obhut befindest, würde keiner der anderen Oneroi in deine Träume eingreifen, ohne mir Bescheid zu geben.«

»Bist du sicher?«, stieß er hervor.

»Ja. Dieses Gesetz befolgen wir sehr gewissenhaft. Wenn uns bestimmte Dark Hunter anvertraut werden, dringen wir niemals ohne Einladung in fremde Regionen ein.«

Wieder einmal runzelte er die Stirn - eine düstere, intensive Miene, die Cassandra mittlerweile oft genug gesehen hatte. War der »reale« Wulf nicht imstande, etwas freundlicher dreinzuschauen?

»Da du für mich verantwortlich bist, D’Aria - wieso wusstest du nichts von meinen gemeinsamen Träumen mit dieser Frau?«

D’Aria zuckte die Achseln, was bei ihr etwas ungeschickt wirkte. Offensichtlich hatte sie diese Geste einstudiert. »Du hast mich nicht in deine Träume gerufen. Und du warst auch nicht verletzt. Also musste ich dich nicht heilen. Natürlich würde ich dein Unterbewusstsein niemals grundlos erforschen, Wulf. Träume sind Privatsache. Da mischen sich nur die bösen Skoti ungebeten ein.«

Dann wandte sie sich wieder zu Cassandra und streckte ihre Hand aus.

»Sie dürfen mich berühren, Cassandra.«

»Wieso kennen Sie meinen Namen?«

»Sie weiß alles über dich », erklärte Wulf. »Die Dream Hunter können in uns hineinschauen.«

Vorsichtig strich Cassandra über D’Arias Hand. Die Haut fühlte sich weich und warm an. Menschlich. Doch sie sandte sonderbare Strahlen aus, die einer statischen Elektrizität glichen. Nur irgendwie anders - auf eigenartige Weise beruhigend.

»So sehr unterscheiden wir uns nicht von den Menschen«, bemerkte D’Aria leise.

Cassandra zog ihre Hand zurück. »Aber Sie empfinden nichts?«

»Manchmal schon, kurz nachdem wir in den Traum eines Menschen eingedrungen sind. Dann ist es möglich, gewisse Emotionen kurzfristig beizubehalten.«

»Das können die Skoti ziemlich lange«, ergänzte Wulf. »In dieser Hinsicht ähneln sie den Daimons. Statt sich die Seelen der Menschen anzueignen, stehlen die Skoti ihre Gefühle.«

»Energie-Vampire«, meinte Cassandra, und D’Aria nickte.

Über die Dream Hunter hatte Cassandra sehr viel gelesen. Im Gegensatz zu den Dark Huntern wurden die Oneroi in einer umfangreichen alten Literatur beschrieben. In der gesamten griechischen Dichtkunst erschienen die Schlafgötter immer wieder. Doch die bösen Skoti, die über schlafende Menschen herfielen, wurden nur selten erwähnt.

Soviel Cassandra wusste, hatten die Skoti in alten Kulturen Angst und Schrecken verbreitet. Damals hatten die Menschen nicht einmal gewagt, den Namen der Schlafgötter auszusprechen, vor lauter Furcht, damit könnten sie die bösen Geister zu einem mitternächtlichen Besuch herausfordern.

»Hat Artemis uns das angetan, D’Aria?«, fragte Wulf.

»Warum sollte sie?«

»Nun …« Wulf trat von einem Fuß auf den anderen. »Anscheinend schützt sie die Prinzessin. War das vielleicht der Grund, warum sie Cassandra in meine Träume geschickt hat?«

»Fast alles ist möglich.«

Von neuer Hoffnung erfüllt, klammerte Cassandra sich an diese Worte. »Wäre es denkbar, dass ich an meinem nächsten Geburtstag nicht sterben muss?«

In D’Arias emotionslosem Gesicht erschien kein ermutigendes Lächeln. »Wenn Sie mich um eine Prophezeiung bitten, Kindchen - damit kann ich nicht dienen. Jeder muss seine Zukunft selbst ergründen. Was ich jetzt sage, wird sich eventuell bewahrheiten - oder auch nicht.«

»Müssen alle Halb-Apolliten mit siebenundzwanzig Jahren sterben?« Verzweifelt wartete Cassandra auf eine Antwort.

»Auch diese Frage müssten Sie den Schicksalsgöttinnen stellen.«

Von bitterer Enttäuschung erfasst, schloss Cassandra die Augen. Sie wünschte sich doch nur einen kleinen Hoffnungsschimmer, einen winzigen Hinweis.

Noch ein einziges Lebensjahr.

Irgendetwas. Aber das war wohl zu viel verlangt.

»Danke, D’Aria«, sagte Wulf mit tiefer, kraftvoller Stimme.

Die Dream Huntress nickte ihnen zu, bevor sie verschwand. Spurlos.

Nachdenklich schaute Cassandra sich in der luxuriösen Garage des Mannes um, der schon seit so vielen Jahrhunderten lebte. Dann betrachtete sie den Siegelring an ihrer rechten Hand, den ihr die Mutter am Tag vor ihrem Tod geschenkt hatte. In ihrer Familie wurde dieser Ring von einer Generation an die nächste weitergegeben, seit die erste Vorfahrin verfrüht zu Staub zerfallen war.

Plötzlich brach Cassandra in Gelächter aus, was Wulf sichtlich verblüffte.

»Alles in Ordnung?«

»Nein«, erwiderte sie und versuchte ihr Amüsement zu bezwingen. »Heute Nacht bin ich irgendwann vom Kurs abgekommen. Oder ich bin zumindest ins Reich von Rod Serlings ›Twilight Zone‹ eingedrungen.«

Seine Stirnfalten vertieften sich. »Wie meinst du das?«

»Mal sehen …« Sie schaute auf ihre goldene Harry Winston-Uhr. »Jetzt ist es erst elf. Heute Abend ging ich in einen Club, der von Panthern betrieben wird. Die können menschliche Gestalt annehmen. Dort wurde ich von bösartigen Vampiren und einem Gott angegriffen. Nach Hause zurückgekehrt, attackierten mich besagte Schläger und der Gott erneut, dann auch noch ein Drache. Ein Dark Hunter rettete mich. Und mein Bodyguard steht - vielleicht oder auch nicht - im Dienst einer Göttin. Soeben habe ich einen Schlafgeist kennengelernt. Ziemlich viel für ein paar Stunden, nicht wahr?«

Zum ersten Mal, seit sie den »realen« Wulf kannte, verzog sich sein attraktives Gesicht zu einem schwachen Lächeln. »In meinem Leben ein ganz normaler Abend.«

Er trat näher zu ihr und untersuchte ihren Hals, die Stelle, in die Stryker gebissen hatte. So warm, sanft und beruhigend fühlten sich seine Finger an … Sein Geruch stieg ihr zu Kopf, und sie wünschte, sie könnten die Zeit zurückdrehen und wieder Freunde sein.

Auf ihrem Pullover entdeckte er nur einen kleinen Blutfleck. »Anscheinend ist die Wunde schon verheilt.«

»Ja, ich weiß.« Der Speichel der Apolliten enthielt ein Kolloid, das eine schnelle Blutgerinnung bewirkte. Deshalb mussten die Daimons sofort saugen, sobald sie eine Wunde geöffnet hatten. Sonst schloss sie sich, bevor sie ihren Hunger stillen konnten. Durch die Einwirkung dieser Substanz konnte ein Mensch erblinden, wenn ein Apollit in seine Augen spuckte. Glücklicherweise hatte dieser kurze Biss Cassandra in keiner Weise an Stryker gebunden. Nur Were Hunter besaßen diese besondere besitzergreifende Fähigkeit.

Wulf führte sie in sein Haus. Warum er beauftragt worden war, Cassandra zu beschützen, wusste er nicht. Aber er würde seine Pflicht erfüllen, solange Acheron den Befehl nicht widerrief. Zum Teufel mit allen Gefühlen.

Als er die Haustür hinter sich schloss, läutete sein Handy.

Er meldete sich und erkannte Corbins Stimme. »Hallo, hast du Kat gefunden?«

»Ja. Soeben erzählte sie mir, sie hätte nur den Müll hinausgebracht. Bei ihrer Rückkehr ins Apartment war Cassandra verschwunden.«

Das teilte er Cassandra mit, die verwirrt die Schultern hob.

»Was soll ich mit Kat machen, Cassandra?«

»Darf sie hierherkommen?«

Ja, wenn der Äquator gefriert … Ehe er etwas mehr über Kat und ihren Job wusste, würde er sie nicht in Christophers Nähe lassen. »Kann sie bei dir bleiben, Binny?«

Cassandras grüne Augen verengten sich. »Das habe ich nicht gesagt«, fauchte sie ärgerlich.

Mit einer knappen Geste brachte er sie zum Schweigen. »Ja, okay, Binny. Ich rufe dich an, sobald wir das geklärt haben«, versprach er und drückte auf die Aus-Taste seines Handys.

Entrüstet über seine Arroganz, fuhr sie ihn an: »Ich lasse mir nicht gern den Mund verbieten.«

»Hör mal …«, begann er und steckte das Handy in den Gürtel zurück. »Bevor ich etwas mehr über deine Freundin erfahren habe, wird sie dieses Haus, in dem Chris wohnt, nicht betreten. Mein eigenes Leben setze ich bereitwillig für dich aufs Spiel - seines nicht, verdammt noch mal. Ist das klar?«

Cassandra zögerte, als sie sich entsann, was er in ihren Träumen über Chris erzählt hatte. Gewiss, der Junge bedeutete ihm sehr viel. »Tut mir leid, daran habe ich nicht gedacht. Also wohnt er auch hier?«

Wulf nickte und schaltete ein Licht im Flur an. Zur Rechten führte eine Treppe nach oben, zur Linken lag ein kleines Bad. Weiter unten am Korridor gingen sie in eine geräumige Küche, die vor Sauberkeit blitzte und hochmodern eingerichtet war.

Wulf hängte seine Schlüssel an ein kleines Gestell neben dem Herd.

»Fühl dich wie zu Hause, Cassandra. Im Kühlschrank findest du Bier, Wein, Milch, Fruchtsaft und Sodawasser.« Er zeigte ihr, wo Gläser und Geschirr verwahrt wurden.

Dann verließen sie die Küche, und er schaltete das Licht aus, bevor er Cassandra in ein gemütliches Wohnzimmer führte. Neugierig musterte sie zwei schwarze Ledersofas und einen passenden Sessel. Als Couchtisch fungierte eine reich verzierte silberne Truhe im mittelalterlichen Stil. An einer Wand entdeckte sie einen großen Flachbildfernseher, eine Stereoanlage, einen DVD-Player und einen Videorekorder, daneben sämtliche der Menschheit bekannte Computerspielsysteme.

Beim Anblick des großen veralteten Wikingerspiels zog sie die Brauen hoch. So etwas passte nicht zu Wulfs ernsthaftem Wesen. »Spielst du damit?«

»Manchmal«, erwiderte er mit leiser Stimme. »Meistens amüsiert sich Chris damit. Ich hänge lieber vor meinem Computer herum.«

Beinahe hätte sie über das Fantasiebild gelacht, das seine Worte heraufbeschworen. Nach ihrer Ansicht war er viel zu zielstrebig, um einfach nur herumzuhängen.

Er schlüpfte aus seinem Mantel und legte ihn über eine Couch. In diesem Moment erklangen Schritte im Flur.

»Hi, alter Knabe, hast du gesehen …« Chris’ Stimme erstarb, als er in einer Pyjamahose aus marineblauem Flanell und einem weißen T-Shirt die Schwelle überquerte.

Verwirrt riss er die Augen auf.

»Hi, Chris«, grüßte Cassandra.

Einige Sekunden lang schwieg er, während er von einem zum anderen schaute.

Halb wütend, halb genervt begann er schließlich zu sprechen. »Nein, nein, nein. Das ist nicht fair. Da habe ich endlich eine Frau gefunden, die mich tatsächlich in ihre Wohnung gelassen hat, und du bringst sie für dich selber nach Hause?«

Plötzlich ging ihm ein neuer Gedanke durch den Sinn, und er wurde blass.

»Oh, bitte, sag mir, du hast sie für dich hierher mitgenommen! Nicht für mich! Du willst mich nicht schon wieder verkuppeln, Wulf, oder? Wenn doch, werde ich dich ermorden, während du schläfst, das schwöre ich und …«

»Entschuldige«, unterbrach Cassandra die Tirade, die Wulf zu amüsieren schien. »Zufällig stehe ich in diesem Zimmer und höre das alles, Chris. Für was für eine Frau hältst du mich?«

»Für eine sehr nette«, beteuerte Chris hastig. »Aber Wulf ist extrem autoritär. Dauernd zwingt er die Leute zu irgendwas, das sie gar nicht wollen.«

Wulf schnaufte geringschätzig. »Und warum kann ich dir dann nicht klarmachen, dass du dich fortpflanzen musst?«

Triumphierend warf Chris seine Arme hoch. »Da siehst du’s, Cassandra! Ich bin nämlich der einzige lebende Mensch, der seine Wikinger-Gene in sich trägt. O Gott, ich wünschte, mein Vater wäre zeugungsfreudiger gewesen!«

Über dieses Wort musste Cassandra lachen. »Zeugungsfreudiger?«

»Ach, du hast ja keine Ahnung«, seufzte er angewidert. Dann starrte er Wulf an. »Also? Warum hast du sie hergebracht?«

»Ich beschütze sie.«

»Wovor?«

»Vor Daimons.«

»Vor großen, bösen Daimons«, fügte Cassandra hinzu.

Chris akzeptierte diese Information viel gelassener, als sie erwartet hatte. »Weiß sie, was mit uns los ist, Wulf?«

»Ja, sie weiß fast alles.«

»Hast du mich deshalb nach der Dark-Hunter.com-Website gefragt, Cassandra?«

Sie nickte. »Weil ich etwas über Wulf rausfinden wollte.«

Sofort erwachte sein Misstrauen, was er nicht verhehlte.

»Das ist schon in Ordnung, Chris«, versicherte Wulf. »Eine Zeit lang wird sie bei uns wohnen, du musst dich nicht vor ihr verstecken.«

»Schwörst du das?«

»Natürlich.«

Der Junge atmete erleichtert auf. »Also kämpft ihr zwei gegen Dämonen, eh? Das würde ich auch gern tun. Aber Wulf flippt aus, wenn ich nur ein kleines Buttermesser anfasse.«

Damit brachte er Cassandra wieder zum Lachen.

»Im Ernst«, fuhr er fort. »Er ist so schlimm wie eine Glucke. Sogar noch lästiger. Habt ihr beide viele Daimons abgemurkst?«

»Keinen«, murmelte Wulf. »Die waren stärker als die durchschnittlichen Seelensauger.«

»Das müsste dir doch gefallen«, meinte Chris. »Endlich hast du jemanden gefunden, der dich grün und blau schlagen kann.« Er wandte sich wieder zu Cassandra. »Übrigens, hat er dir sein kleines Problem erklärt?«

Verwundert überlegte sie, welches »kleine« Problem Wulf stören mochte. Ihr Blick schweifte automatisch zwischen seine Beine.

»He!«, fauchte Wulf. »Das war nie mein Problem. Eher seins!«

»Scheiße!«, protestierte Chris. »Damit habe ich auch keine Probleme. Mein einziges Problem ist dein ständiges Gejammer, ich würde zu wenig bumsen.«

Entschlossen wechselte Cassandra das Thema. Von diesen intimen Dingen wollte sie nichts hören. »Welches Problem meinst du, Chris?«

»Wenn du dieses Zimmer verlässt und das Ende des Korridors erreichst, wirst du dich nicht mehr an Wulf erinnern.«

Verständnisvoll nickte sie. »Ach, das …«

»Ja, das.«

»Für Cassandra ist das kein Problem.« Wulf verschränkte die Arme vor der Brust. »Weil sie sich an mich erinnert.«

»O Mann!« Chris schnitt eine Grimasse. »Habe ich mich etwa an eine Verwandte rangemacht? Wie krank das alles ist!«

Wulf verdrehte die Augen. »Nein, sie ist nicht mit uns verwandt.«

Etwa eine halbe Sekunde lang sah der Junge erleichtert aus, dann schien ihn ein neuer Kummer zu bedrücken. »Endlich finde ich eine Frau, die mich nicht für einen totalen Versager hält, und jetzt ist sie deinetwegen hier. Was stimmt denn nicht mit dieser Konstellation?«

Chris unterbrach sich. Dann erhellte sich seine Miene wieder.

»Moment mal, was rede ich denn da? Wenn sie sich an dich erinnert, bin ich aus dem Schneider! Hurra!«, jubelte er und begann um eine Couch herumzutanzen.

Erschrocken beobachtete Cassandra seine chaotischen, disharmonischen Bewegungen. Also wirklich, Wulf müsste dem Jungen erlauben, etwas öfter aus sich herauszugehen.

»Diese Hoffnung musst du leider aufgeben, Christopher.« Wulf wich seinem Knappen aus, der das Sofa umrundet hatte und mit ihm zu tanzen versuchte. »Zufällig ist sie eine Apollitin.«

Sofort erstarrte Chris. Dann beruhigte er sich. »Nein, unmöglich. Ich habe sie im Tageslicht gesehen. Und sie hat keine Fangzähne.«

»Ich bin nur eine halbe Apollitin«, erklärte Cassandra.

Als würde er befürchten, sie könnte plötzlich über ihn herfallen und ihren Hunger stillen, sprang er hinter Wulf. »Was wirst du mit ihr machen?«

»Vorerst ist sie mein Hausgast. Und du wirst deine Sachen packen.« Wulf schob den Jungen, der sich verbissen wehrte, zur Tür. »Nun rufe ich den Rat der Knappen an, die sollen dich in Schutzhaft nehmen.«

»Warum?«

»Weil wir einen ganz üblen Daimon mit ungewöhnlichen Talenten abwehren müssen. Ich will nicht, dass du ins Kreuzfeuer gerätst.«

Stöhnend schaute Chris zur Zimmerdecke hinauf. »Hör mal, Wulf, ich bin kein Baby. Nur weil ausnahmsweise was Interessantes passiert, musst du mich nicht verstecken.«

Trotz dieses Protests nahm Wulfs Gesicht den Ausdruck eines geduldigen Vaters an, der sich mit einem Kleinkind auseinandersetzte. »Ich werde dein Leben nicht riskieren. Also geh packen.«

Erbost ballte Chris die Hände. »Oh, ich verfluche den Tag, an dem Morginne dir die Seele einer alten Frau angedreht hat! Du bist schlimmer als alle hysterischen Gluckenmütter zusammen!«

»Hau ab, Christopher Lars Eriksson!«, donnerte Wulf, und Cassandra zuckte zusammen.

Aber Chris warf ihm nur einen gelangweilten Blick zu, ehe er abgrundtief seufzte und im Flur verschwand.

»Manchmal könnte ich ihn erwürgen«, murmelte Wulf so leise, dass Cassandra ihn kaum verstand.

»Warum redest du mit ihm, als wäre er vier Jahre alt?«

Drohend starrte er sie in wildem Zorn an, und sie wich bestürzt zurück. »Das geht dich nichts an!«, stieß er hervor.

Mit erhobenen Händen erwiderte sie seinen Blick genauso wütend. »Verzeih mir, Mr Griesgram, aber du musst einen anderen Ton anschlagen. Ich bin nicht dein Hündchen, das du maßregeln kannst. Und ich muss nicht hierbleiben.«

»Doch.«

Herausfordernd hob sie die Brauen. »Daran zweifle ich. Und wenn du dich nicht etwas höflicher benimmst, wirst du nur noch meinen Hintern sehen, wenn ich da rausgehe«, fügte sie hinzu und zeigte in die Richtung der vorderen Haustür.

Wulf schenkte ihr ein kaltes, boshaftes Lächeln. »Hast du schon einmal versucht, einem Wikinger davonzulaufen? Früher gab’s verdammt gute Gründe, warum sich die Westeuropäer in die Hosen machten, sobald der Name unseres Volkes erwähnt wurde.«

Gegen ihren Willen erschauerte sie. »Das würdest du nicht wagen.«

»Probier’s aus.«

Cassandra schluckte. Vielleicht sollte sie doch nicht so arrogant sein.

Ach was, zum Teufel! Wenn er kämpfen wollte - sie war bereit. Eine Frau, die sich ihr Leben lang gegen Daimons behauptet hatte, konnte es auch mit einem Dark Hunter aufnehmen.

»Wenn ich dich daran erinnern darf, Mr Wikingerkrieger-Rüpel-Barbar - während deine Ahnen mühsam ein kleines Feuer machten und ihre Nahrung zusammenkratzten, beherrschten meine die Elemente und bauten ein Imperium auf, das sogar der modernen Welt weit überlegen ist. Also wage es bloß nicht, mir mit deinen grandiosen Fähigkeiten zu drohen! So was erlaube ich weder dir noch sonst jemandem. Hast du das begriffen?«

Zu ihrer Verblüffung lachte er und ging zu ihr. In seinen Augen funkelte ein gefährliches Licht und erregte sie, obwohl sie ihm zürnte. Die Hitze seines Körpers entflammte auch ihren.

Sie vermochte kaum noch zu atmen.

Viel zu intensiv spürte sie seine kraftvolle, verwirrende Männlichkeit, die alle ihre Sinne betörte.

Wulf berührte ihre Wange. Belustigt hob er einen Mundwinkel.

Wie er sie anschaute. Einfach überwältigend. »Zu meiner Zeit wärst du mehr wert gewesen als dein Gewicht in Gold, Cassandra.«

Dann tat er, was sie am allerwenigsten erwartete - er neigte den Kopf herab und küsste sie.

Hilflos kostete sie seinen berauschenden Geschmack. Er zwang sie, die Lippen zu öffnen, und sein Atem mischte sich mit ihrem, als seine Zunge ihren Mund erforschte und eine wilde Sehnsucht entzündete.

Kein Wunder, denn er war die personifizierte männliche Vollkommenheit.

In seiner Nähe schien ihr ganzer Körper zu brennen. Hungrig spielte seine Zunge mit ihrer.

Nun drückte er sie an sich - so fest, dass sie seine Erektion an ihrer Hüfte spürte. Ja, er begehrte sie, und was für ein großartiger Liebhaber er war, wusste sie schon. Diese Erkenntnis ließ ihr Herz schneller schlagen. Mit gleicher Glut erwiderte sie sein Verlangen. Aufreizend strich er über ihren Rücken, grub seine Finger in ihre Hinterbacken und presste sie noch enger an sich.

Von heißer Leidenschaft besiegt, verflog ihr Zorn.

»Du schmeckst süßer denn je«, flüsterte er.

Was sollte sie sagen? Ihr fehlten die Worte. Diese Emotionen übertrafen alles, was sie in ihren Träumen empfunden hatte, und sie kannte nur noch einen einzigen Wunsch - diesem verführerischen Mann die Kleider vom Leib zu reißen und ihn zu Boden zu werfen, auf ihm zu reiten, bis sie beide vom Liebesgenuss erschöpft zusammenbrechen würden.

Mit jeder Faser ihres Seins strebte sie danach, diese Fantasie zu verwirklichen.

Mühsam rang Wulf nach Luft, als er ihre weichen, weiblichen Rundungen an seiner Brust spürte, ihre Hüften unter seinen Händen.

So verzweifelt begehrte er sie. Schlimmer noch - in ihren gemeinsamen Träumen hatte er sie oft genug besessen, um ihre Leidenschaft zu kennen.

Sie ist eine Apollitin - eine verbotene Frucht …

Unerbittlich drängte sich die Stimme der Vernunft in das Feuer seiner Begierde.

Darauf wollte er nicht hören.

Doch er hatte keine Wahl.

Er ließ Cassandra los und zwang sich, zurückzutreten, der Versuchung zu widerstehen.

Zu seiner Überraschung ließ sie ihn nicht gehen. Stattdessen umfassten ihre Hände sein Gesicht. Mit einem verzehrenden Kuss verschloss sie ihm den Mund. Mit geschlossenen Augen gab er sich dem Entzücken hin, betrunken von ihrer Wärme, die nach Rosen und Puder roch.

Nein, niemals würde er von diesem süßen Duft genug bekommen, von ihrem Körper, der sich an seinem rieb.

Noch nie hatte er etwas so maßlos begehrt wie diese Frau.

Nur widerstrebend riss sie sich von ihm los und schaute zu ihm auf - die grünen Augen immer noch verschleiert, die Wangen vor Leidenschaft gerötet. »Du bist nicht der Einzige, der sich etwas Unmögliches wünscht, Wulf. So sehr du mich auch hassen magst, weil ich bin, was ich nun einmal bin - stell dir vor, wie ich mich fühle! Ich habe von einem Mann geträumt, der mein Volk niedermetzelt - seit wie vielen Jahrhunderten?«

»Zwölf«, sagte er, ehe er sich zurückhalten konnte.

Gequält hielt sie den Atem an, ihre Hände glitten von seinen Wangen hinab. »Wie viele Apolliten hast du getötet? Weißt du das?«

Er schüttelte den Kopf. »Weil sie unschuldige Menschen ermordet haben, mussten sie sterben.«

Da verdunkelten sich ihre Augen. Anklagend starrten sie ihn an. »Nur weil sie überleben wollten! Du warst niemals von der Gefahr bedroht, nach siebenundzwanzig Jahren einen schmerzhaften Tod zu erleiden. Wenn für die meisten Menschen das Leben erst beginnt, müssen wir unserem letzten Atemzug entgegenblicken. Kannst du dir vorstellen, wie das ist, die eigenen Kinder nicht aufwachsen zu sehen? Deine Enkelkinder nicht kennenzulernen? Wie oft meine Mutter mir sagte, wir wären Frühlingsblumen, die nur in einer einzigen Jahreszeit blühen. Wir bringen unsere Geschenke in die Welt. Dann zerfallen wir zu Staub.«

Zitternd hob sie ihre rechte Hand und zeigte ihm fünf winzige rosa Tränentropfen, in der Gestalt von Blütenblättern auf die Handfläche tätowiert.

»Wenn unsere Lieben sterben, verewigen wir sie auf diese Weise. Hier habe ich eine Träne für meine Mutter, die anderen vier für meine Schwestern. Niemand wird jemals das musikalische Gelächter meiner Schwestern hören, niemand wird sich an das gütige Lächeln meiner Mutter erinnern. In acht Monaten wird nicht genug von mir übrig sein, dass mein Vater etwas begraben könnte. Nur Staub. Und wozu? Für etwas, das meine Ahnin vor Jahrtausenden verbrochen hat? In meinem bisherigen Leben wagte ich nur selten, Freundschaften zu schließen. Weil ich niemandem zumuten wollte, mich kennen und lieben zu lernen - und dann zu verlieren. Mir graut davor, noch jemanden zurückzulassen, der wie mein Vater um mich trauern wird. Bald werde ich nur noch ein vager Traum sein. Du stehst vor mir, Wulf Tryggvason, der unbesiegbare Wikinger, ein Nachfahre des Volkes, das einst die Erde überfiel und plünderte. Wie viele Menschen hast du in deinem sterblichen Dasein getötet, auf der Suche nach Ruhm und Reichtum? Warst du besser als die Daimons, die töten, um am Leben zu bleiben? Auf welche Weise bist du denn besser als wir?«

»Das kann man nicht vergleichen.«

»Wirklich nicht?« Ungläubig runzelte sie die Stirn. Warum verstand er nicht, was doch offensichtlich war? »Heute loggte ich mich in deine Website ein und las die Namensliste. Kyrian von Thrakien, Julian von Mazedonien, Valerius Magnus, Jamie Gallagher, William Jess Brady. Schon seit vielen Jahren studiere ich Geschichte. Jeden einzelnen dieser Namen kenne ich - und den Schrecken, den diese Männer zu ihrer Zeit verbreitet haben. Warum dürfen die Dark Hunter ihre Unsterblichkeit genießen, obwohl die meisten in ihrem menschlichen Leben Mörder waren - während wir nur durch unsere Geburt verdammt sind, obwohl wir keines Verbrechens schuldig sind? Wo bleibt da die Gerechtigkeit?«

Solche Worte wollte er nicht hören. Noch nie hatte er über die Daimons nachgedacht und überlegt, was sie zu ihrem Verhalten trieb. Er musste einen Auftrag erledigen. Deshalb tötete er diese Kreaturen. Natürlich, die Dark Hunter waren im Recht, die Beschützer der Menschen. Und die Daimons, diese grausamen Raubtiere, verdienten es, getötet zu werden. »Die Daimons sind böse.«

»Bin ich böse?«

Nein, das war sie nicht - sie war …

Etwas, das er nicht zu bezeichnen wagte.

»Du bist eine Apollitin«, erklärte er entschlossen.

»Im Grunde bin ich nur eine Frau, Wulf«, erwiderte sie schlicht. In ihrer Stimme schwangen tiefe Gefühle mit. »Ich weine und ich trauere, ich lache und ich liebe. So wie meine Mutter. Ich sehe keinen Unterschied zwischen mir und all den anderen Frauen auf diesem Planeten.«

In Wulfs Augen erschien wieder jenes Feuer, das sie zu verbrennen drohte. »Ich schon, Cassandra, ich erkenne den Unterschied.«

Mit diesen Worten traf er sie bis ins Mark. »Dann haben wir uns nichts mehr zu sagen. Wir sind Feinde. Etwas anderes können wir niemals sein.«

Als sie diese unabänderliche Wahrheit aussprach, holte er tief Atem. Gewiss, seit Apollo seine eigenen Kinder verflucht hatte, waren die Dark Hunter und die Apolliten Todfeinde.

»Das weiß ich«, sagte er leise. Seine Kehle verengte sich.

Er wollte nicht ihr Feind sein, alles in ihm sträubte sich dagegen.

Was konnte er dagegen unternehmen? Dieses Leben, das er führte, hatte er nicht gewählt. Dazu war er gezwungen worden. Jetzt musste er seine Pflicht erfüllen.

Also war er Cassandras Feind.

Diese Tatsache brach ihm das Herz.

»Nun will ich dir zeigen, wo du schlafen kannst.« Er führte sie in den Flügel des Hauses, der Chris’ Räumen gegenüberlag. Hier würde sie die Privatsphäre genießen, die sie sich wünschte.

Schweigend sah sie sich in dem großen, komfortablen Schlafzimmer um, das sie hinter ihm betreten hatte. Auf ihrer Brust lag die schwere Last einer inbrünstigen Sehnsucht - eines törichten Strebens nach Dingen, die nicht für sie bestimmt waren. Was erwartete sie von Wulf?

Natürlich konnte sie ihn nicht daran hindern, ihr Volk zu töten. So ging es nun einmal zu auf dieser Welt. Daran würde eine weitere Diskussion nichts ändern.

Sie durfte ohnehin nicht auf eine engere Beziehung mit Wulf oder einem anderen Mann hoffen. Ihr Leben war so gut wie beendet. Wozu würde eine Liebesnacht führen?

Nirgendwohin.

Schließlich nahm sie Zuflucht zu ihrem Humor, der ihr über die Tragödien ihres Daseins hinweggeholfen hatte. Einen anderen Trost besaß sie nicht. »Wenn ich mich in diesem Haus verirre - gibt es einen Suchtrupp, der mich aufspüren kann?«

Er lachte nicht. Fast greifbar stand eine Barriere zwischen ihnen. Seine Miene verschloss sich. Und das war gut so.

»Gleich bin ich wieder da, ich hole dir etwas, in dem du schlafen kannst.« Er wandte sich zur Tür. Aber ihre Frage hielt ihn zurück.

»Vertraust du mir so wenig, dass ich nicht einmal wissen darf, wo du schläfst?«

Langsam drehte er sich zu ihr um, sein Blick schien ihre Augen zu durchbohren. »Wo ich schlafe, hast du bereits gesehen.«

Brennendes Blut stieg in ihre Wangen, als sie sich an ihren erotischen Traum erinnerte. An jenen Spiegel, der ihr einen leidenschaftlichen Liebesakt gezeigt hatte. »Das schwarze Schmiedeeisenbett?«

Wortlos nickte er und ging davon.

Allein gelassen, sank sie auf die Matratze und verdrängte ihre Gedanken. »Was mache ich hier?«, flüsterte sie. Ein Teil ihres Ichs riet ihr zur Flucht. Wäre es nicht besser, Stryker gegenüberzutreten und sich dem Kampf zu stellen?

Aber ein anderer Teil wollte in die Träume zurückkehren - so als hätte es diesen Tag nie gegeben.

Sie wollte etwas, das ein grausames Schicksal ihr niemals vergönnen würde.

Eine verbotene Fantasie - einen Mann, zu dem sie gehören, der sie umarmen und festhalten und mit ihr altern würde. Ein Mann, der ihr die Hand drückte, wenn sie sein Baby zur Welt brachte.

Unmöglich. Schon vor vielen Jahren hatte sie solche Träume begraben.

Bis jetzt war sie auch keinem Mann begegnet, der die Sehnsucht nach diesem verbotenen Glück geweckt hätte. Das wünschte sie sich erst, seit sie in schwarze Augen geschaut und einem Wikingerkrieger gelauscht hatte, der an den Schuldgefühlen seiner Vergangenheit litt.

Ja, jetzt verlangte sie nach einem solchen Glück. Ein unerfüllbarer Wunsch. Niemals würde Wulf zu ihr gehören. Und wenn doch, würde sie in wenigen Monaten sterben.

Den Kopf in beide Hände gestützt, brach sie in Tränen aus.

7

»Bringen Sie mich zu Cassandra!«, fauchte Kat die rothaarige Dark Huntress an, die neben ihr im Auto saß. Auf ihrem eigenen Terrain würde sie sich von niemandem herumkommandieren lassen, das passte nicht zu ihrem Charakter. »Ich bin die Einzige, die sie beschützen kann.«

»Klar.« Corbin bog in die Zufahrt ihrer Villa. »Sie haben ja auch fabelhafte Arbeit geleistet. Wovor haben Sie Cassandra beschützt? Vor ihrem Müll?«

Da sah Kat rot, und sie verspürte den intensiven Drang, die Dark Huntress zu pulverisieren - ein Nebenprodukt des wilden Temperaments, das die Mutter ihr vererbt hatte. Zum Glück für Corbin besaß sie stärkere Wesenszüge von ihrem Vater. Schon vor langer Zeit hatte sie gelernt, tief Atem zu holen und diese kindischen Impulse zu zügeln.

Wenn sie in Wut geriet, würde sie nichts erreichen. Sie musste Cassandra finden. Doch sobald sie ihre Kräfte dazu benutzte, würde Stryker das Mädchen ebenfalls aufspüren. Schon vor langer Zeit hatte der Drecksack gelernt, den subtilen Nuancen von Kats Talenten zu folgen und diese Fähigkeit gegen sie zu verwenden. Deshalb hatte sie ihn in der Disco nicht angegriffen. Ob es ihr passte oder nicht, Stryker war stärker als sie. Hauptsächlich, weil es ihn nicht interessierte, wen er auf dem Weg zu seinem Ziel verletzte.

Also brauchte sie die Dark Huntress, die sie zu Cass führen musste.

Kat hatte sich nur für fünf Minuten aus dem Apartment zur Zerstörerin teleportiert, um ihr klarzumachen, dass sie Cass in Ruhe lassen musste.

Wie hätte sie auch ahnen können, dass die Zerstörerin die Ablenkung nutzen und in der Abwesenheit des Bodyguards ihren Sohn und seine Spießgesellen auf Cass hetzen würde?

Sie fühlte sich so schmählich hintergangen, dass sie kaum zu atmen vermochte. In all den Jahrhunderten hatte sie sowohl Apollymi als auch Artemis treulich gedient. Nun wurde sie von beiden missbraucht, während sie einander bekämpften, und das gefiel ihr ganz und gar nicht.

Kat wunderte sich, warum ihr Vater nicht in die »Reindeer Games« der Göttinnen eingriff. Er war viel klüger als die Tochter, denn er hatte sich stets aus solchen Situationen herausgehalten. Nur er allein schien zu verstehen, was in den beiden Göttinnen vorging.

Könnte sie doch mit ihm reden. Wahrscheinlich würde er den ganzen Unsinn innerhalb weniger Sekunden beenden. Aber wenn er sich einmischte, wäre alles noch schlimmer.

Nein, dieses Problem musste sie allein lösen.

Außerdem war es ihr inzwischen egal, was die eine oder die andere Göttin wollte. In den letzten fünf Jahren hatte sie Cassandra lieb gewonnen, und ihre Freundin durfte nicht manipuliert, geschweige denn verletzt werden.

Höchste Zeit, dass Artemis und Apollymi endlich aufhörten, Cass zu belästigen.

Corbin stieg aus dem Auto, und Kat folgte ihr in die Garage.

Dann betonte sie, während die Dark Huntress ihre Haustür aufsperrte: »Glauben Sie mir, wir gehören zum selben Team.«

Corbin starrte sie an, als zweifelte sie an ihrem Verstand. »Klar, Schätzchen. Und jetzt gehen Sie rein, damit ich Sie im Auge behalten und dran hindern kann, Cassandra wieder ihren Feinden auszuliefern.«

Erbost nutzte Kat ihre Kräfte, damit die Tür verschlossen blieb. Corbin rüttelte an der Klinke und hämmerte mit ihrer Faust gegen das Holz.

»Überlegen Sie mal!«, fauchte Kat. »Wenn ich Cass umbringen wollte - meinen Sie nicht, ich hätte in den letzten fünf Jahren genug Gelegenheiten dazu gefunden? Warum hätte ich bis jetzt warten sollen?«

Corbin wandte sich von der Tür ab. »Wie kann ich denn sicher sein, dass ihr euch seit fünf Jahren kennt?«

»Am besten fragen Sie Cass danach.« Kat lachte sarkastisch.

Nachdenklich schaute Corbin in ihre Augen. »Warum haben Sie Cassandra heute Abend allein gelassen und in Gefahr gebracht?«

Ohne mit der Wimper zu zucken, erwiderte Kat mit möglichst eindringlichem Blick, um ihre Aufrichtigkeit zu bekunden. »Ich schwöre Ihnen, hätte ich gewusst, dass diese gemeingefährlichen Irren aufkreuzen, hätte ich keinen Fuß vor die Wohnungstür gesetzt.«

Trotzdem zweifelte Corbin immer noch an ihr, was ihre Miene deutlich verriet. Einerseits bewunderte Kat das Verantwortungsbewusstsein der Frau, andererseits hätte sie ihr am liebsten den Hals umgedreht.

»Nun, ich weiß nicht recht …«, begann Corbin langsam. »Vielleicht sind Sie ehrlich. Oder Sie sind ein Miststück.«

»Okay.« Frustriert warf Kat die Arme hoch. »Brauchen Sie einen Beweis?«

»Haben Sie einen?«, fragte Corbin.

Kat hob den Saum ihres Rocks und zeigte ihr die Tätowierung oberhalb der linken Hüfte - einen Pfeil und einen Bogen, das Kennzeichen der Göttin Artemis.

Verblüfft riss Corbin die Augen auf. »Sie sind keine Dark Huntress. Das weiß ich. Was sind Sie?«

»Eine von Artemis’ Dienerinnen. Genau wie Sie beauftragt, Cassandra zu beschützen. Bringen Sie mich sofort zu ihr!«

Wulf klopfte kurz an, öffnete die Tür und beobachtete, wie Cassandra ihre Augen abwischte. Bei diesem Anblick erstarrte er. »Weinst du?«

»Nein«, entgegnete sie und räusperte sich, »ich hatte nur was im Auge.«

Er merkte ihr die Lüge an. Aber er bewunderte ihre Charakterstärke. Nur ganz selten begegnete man einer Frau, die ihre Tränen nicht benutzte, um die Männer zu manipulieren.

Zögernd betrat er das Zimmer. Weil sie geweint hatte, entstand ein brennender Schmerz in seiner Brust. Schlimmer noch, er empfand das verrückte Bedürfnis, Cassandra zu umarmen und zu trösten.

Doch er durfte es nicht tun. So schwer es ihm auch fiel, er musste Distanz wahren.

»Das - eh - habe ich mir von Chris ausgeliehen.« Er reichte ihr eine Jogginghose und ein T-Shirt.

»Danke.«

Wulf konnte seinen Blick nicht von ihr losreißen, von dem langen rotblonden Haar, das sie aus dem Gesicht gestrichen hatte. Obwohl sie ihn in diesem Moment an ein verängstigtes kleines Mädchen erinnerte, spürte er ihre eiserne Willenskraft.

Eine Hand an ihrer kalten Wange, hob er ihren Kopf und zwang sie, ihn anzuschauen. In einem Traum würde er sie jetzt auf das Bett legen, ihre Lippen kosten.

Ihr den Pullover ausziehen.

»Hast du dein Leben lang solche Kämpfe ausgefochten?«

Sie nickte. »Unentwegt wurde meine Familie von Daimons und Apolliten verfolgt. Manchmal waren sie zu Hunderten hinter uns her, jetzt haben sie es nur noch auf mich abgesehen. Meine Mutter erklärte meinen Schwestern immer wieder, wir müssten Kinder bekommen und den Fortbestand der Dynastie sichern.«

»Warum hast du es nicht getan?«

Cassandra schnüffelte leise. »Warum sollte ich? Wenn ich sterbe, werden meine Feinde erkennen, wie unsinnig der Mythos ist, mein Tod würde sie befreien.«

»Also hast du niemals erwogen, als Daimon weiterzuleben?«

Sie schüttelte seine Hand ab, wich zurück, und er las die Wahrheit in ihren Augen.

»Wärst du dazu fähig?«, fragte er. »Könntest du einen unschuldigen Menschen töten, um dein Leben zu retten?«

»Das weiß ich nicht.« Sie legte die Jogginghose und das T-Shirt aufs Bett. »Angeblich wird es nach dem ersten Mal leichter. Und sobald man eine fremde Seele in sich trägt, verändert man sich. Man wird etwas anderes. Eine böse, gefühllose Kreatur. Ein Bruder meiner Mutter verwandelte sich in einen Daimon. Als ich sechs Jahre alt war, kam er zu ihr und drängte sie, seinem Beispiel zu folgen. Doch sie weigerte sich. Da versuchte er, sie zu ermorden. Letzten Endes tötete ihn ihr Bodyguard, während meine Schwestern und ich uns in einem Schrank versteckten. Es war einfach schrecklich. So gut war Onkel Demos immer zu uns gewesen - bis zu seiner Transformation.«

Die Trauer in ihrem Blick krampfte Wulfs Herz zusammen. Unvorstellbar, welches Grauen sie in ihrem jungen Leben schon gesehen hatte.

Aber seine eigene Kindheit war auch nicht einfacher gewesen. Die Schande, die Demütigung. Nach all den Jahrhunderten spürte er immer noch die brennende Qual.

Manche Schmerzen verebbten niemals.

»Und du?«, fragte sie und schaute ihn über ihre Schulter an, weil der Spiegel ihn nicht reflektierte. »Ist es dir leichter gefallen, einen Menschen zu töten, nachdem du zum ersten Mal ein Leben ausgelöscht hast?«

Ihre Frage erzürnte ihn. »Niemals habe ich jemanden ermordet, nur mich selbst und meinen Bruder beschützt.«

»Ah, ich verstehe«, antwortete sie in ruhigem Ton. »Also glaubst du, es wäre kein Mord, wenn du in das Haus fremder Leute einbrichst und sie bestiehlst, wenn sie dich dann bekämpfen, statt sich deiner Brutalität zu unterwerfen, und du sie umbringen musst?«

Beschämt dachte er an seine ersten Raubzüge. Damals hatte sein Volk weite Reisen unternommen, in anderen Ländern Dörfer überfallen, wenn die Nacht hereingebrochen war. Aber seine Leute wollten niemanden töten, sondern möglichst viele Menschen am Leben lassen. Insbesondere, weil sie Sklaven brauchten, die sie gefangen nahmen und auf ausländischen Märkten verkauften.

Voller Entsetzen erfuhr Wulfs Mutter, dass er zusammen mit Erik und den Söhnen einiger Nachbarn nichts ahnende Leute angreifen und ausrauben würde.

»Meine Söhne sind für mich gestorben«, verkündete sie und wies ihnen die Tür ihres bescheidenen Heims. »Niemals will ich euch beide wiedersehen.«

Das war tatsächlich die letzte Begegnung. Im nächsten Frühling starb sie an einer Fieberkrankheit. Ihre Tochter bezahlte einen jungen Dorfbewohner, der Wulf und Erik aufspürte und ihnen die traurige Nachricht überbrachte.

Bevor sie heimkehren und der Mutter die letzte Ehre erweisen konnten, verstrichen drei Jahre. Inzwischen war der Vater niedergemetzelt und die Schwester von Eroberern verschleppt worden. Wulf reiste nach England, um sie zu befreien. Dort war Erik gestorben, nachdem sie das kleine Dorf, in dem Brynhild lebte, verlassen hatten.

Sie hatte sich geweigert, die Brüder zu begleiten. »Was ihr beide gesät habt, muss ich ernten. Mein Schicksal ist Gottes Wille. Jetzt bin ich eine Sklavin - genau wie jene, die ihr verkauft habt. Und wozu, Wulf? Für Ruhm und Reichtum? Lass mich in Ruhe, mein Bruder. Von deinen kriegerischen Taten will ich nichts wissen.«

In seiner törichten Verblendung kehrte er ihr den Rücken. Ein Jahr später war sie getötet worden, als die Anglier ihr kleines Dorf überfallen hatten. Das Leben war der Tod - die einzige unumstößliche Wahrheit.

Das hatte er in seinem menschlichen Dasein gelernt und die Erkenntnis als Dark Hunter ausgelebt.

Er wandte sich von Cassandra ab. »Damals war alles anders.«

»Wirklich?«, fragte sie. »Nie zuvor hörte ich, im Mittelalter wären die Menschen einfach nur Schafe gewesen, die man ungestraft niedermetzeln durfte.«

Erschrocken zuckte sie zusammen, als er zu ihr herumfuhr, heiße Wut in den dunklen Augen. »Falls du erwartest, ich würde mich für mein Verhalten entschuldigen, muss ich dich enttäuschen. Ich wurde in ein Volk hineingeboren, das nur die Kraft des Schwertarms achtete. Weil mein Vater nicht kämpfen wollte, wurde ich gnadenlos verspottet. Immer wieder lachten die anderen Jungen mich aus, während ich aufwuchs. Sobald ich alt genug wurde, bewies ich ihnen, dass ich meinem Vater nicht glich, und kämpfte an ihrer Seite. Ja, ich tat Dinge, die ich bereue. Wer kann schon von sich behaupten, er hätte niemals einen Fehler begangen? Aber ich habe niemals gemordet oder eine Frau vergewaltigt, keine Kinder oder wehrlose Männer getötet. Dein Volk findet den Tod eines Kindes oder einer schwangeren Frau erstrebenswert. Solchen Menschen stellen die Apolliten nach, um ihr schändliches Leben fortzusetzen. Also wage es bloß nicht, mir eine Moralpredigt zu halten!«

Cassandra schluckte mühsam. Doch sie wusste sich auf bewundernswerte Weise zu verteidigen. »Ja, einige Apolliten kennen keine Skrupel. Und dein Volk zerstörte ganze Dörfer. Hast du nicht erwähnt, deine Mutter sei eine Sklavin gewesen, von deinem Vater gefangen genommen? Vielleicht überrascht es dich, Wulf Tryggvason, aber manche Angehörigen meines Volkes vergehen sich genauso an den Menschen wie deine Leute. Mörder. Vergewaltiger. Da gibt es eine besondere Spezies von Daimons namens Akelos, die sich geschworen haben, nur die Menschen zu töten, die es verdienen.«

»Unmöglich, du lügst!«

»Keineswegs«, beteuerte sie. »Seltsam - bei unserer ersten Begegnung dachte ich, du wüsstest mehr über mein Volk als ich, weil du uns schon so lange verfolgst. Aber du hast keine Ahnung, nicht wahr? Für dich sind wir alle nur Tiere, nicht einmal der Mühe wert, mit uns zu reden, die Wahrheit zu ergründen.«

Zweifellos, das stimmte. Niemals hatte er sich Gedanken über die Daimons gemacht und nur gesehen, dass sie Mörder wären, die sterben mussten.

Die Apolliten.

An sie hatte er überhaupt nicht gedacht.

Jetzt sah er ein »menschliches« Gesicht, das er mit dem Begriff »Apollitin« in Verbindung bringen musste.

Nicht nur ein Gesicht. Diese Frau berührte sein Herz.

Wie das sanfte Flüstern einer Liebhaberin.

Aber was änderte das?

Nichts. Letzten Endes war und blieb er ein Dark Hunter. Er würde die Daimons weiterhin jagen und töten, wo immer er sie aufspürte.

Mehr gab es nicht zu sagen. Diese Barriere konnten sie nicht überwinden.

Also wich er dem Konflikt aus. »Du kannst dich im Haus und auf dem Gelände frei bewegen. Tag und Nacht.«

»Und wenn ich weggehen will?«

Verächtlich seufzte er: »Frag doch Chris, wie einfach das ist.«

In ihren Smaragdaugen erschien jener vertraute Glanz, der ihn herausforderte und ihm bedeutete, er könnte sie nicht wirklich in seine Gewalt bringen. Das bewunderte er am allermeisten an ihr - dieses Feuer, den starken Willen. »Weißt du, Wulf - ich bin daran gewöhnt, unerträglichen Situationen zu entfliehen.«

»Und ich bin daran gewöhnt, Apolliten und Daimons aufzuspüren.«

Ironisch hob sie die Brauen. »Forderst du mich heraus?«

Er schüttelte den Kopf. »Gewiss nicht, ich stelle nur eine Tatsache fest. Wenn du fliehst, werde ich dich hierher zurückbringen. Wenn nötig in Ketten.«

Als sie in gespieltem Entsetzen die Augen verdrehte, erinnerte sie ihn an Chris. »Wirst du mich auch bestrafen?«

»Dafür bist du ein bisschen zu alt. Außerdem verlasse ich mich auf deine Intelligenz. Sicher bist du klug genug, um zu wissen, dass Stryker und seine Männer nur auf deine Flucht warten. Zweifellos würden sie sich sofort auf dich stürzen.«

Natürlich hatte er recht, und Cassandra hasste diese Erkenntnis. »Darf ich wenigstens meinen Vater anrufen und ihm mitteilen, wo ich bin? Damit er sich keine Sorgen macht?«

Wulf zog sein Handy aus dem Gürtel und reichte es ihr. »Bring’s ins Wohnzimmer, wenn du mit ihm gesprochen hast.« Er wandte sich ab und öffnete die Tür.

»Wulf!«, rief sie.

Langsam drehte er sich um.

»Danke, dass du mich wieder gerettet hast. Obwohl es dir ganz gewaltig gegen den Strich ging und dein Widerstreben wie Feuer in dir brennen muss.«

Da nahm sein Gesicht einen sanfteren Ausdruck an. »Solche Flammen kannst nur du in mir entzünden, Cassandra.«

Als er das Zimmer verließ und die Tür hinter sich schloss, stockte ihr Atem. Unglaublich, welch sanfte Wesenszüge ihr Wikingerkrieger besaß. Doch sie kannte die Wahrheit, die sie in ihren Träumen gesehen hatte.

In realen Träumen, in jenen wenigen kostbaren Stunden, die ihr das Herz dieses Mannes gezeigt hatten und seine Angst. Lauter Dinge, die er vor allen anderen geheim hielt. Nur vor ihr nicht.

»Ich muss den Verstand verloren haben«, flüsterte sie. Wieso empfand sie zärtliche Gefühle für einen Dark Hunter, der nicht einmal zu verhehlen suchte, dass er ihr Volk tötete?

Im Hintergrund ihres Bewusstseins fragte sie sich, ob Wulf auch sie töten würde, wenn sie sich in einen Daimon verwandelte.

Müde seufzte Wulf auf, als er das Wohnzimmer betrat, wo Chris auf einer Couch lümmelte. Genau das brauchte er in dieser Nacht - noch jemanden, der nicht tat, was man ihm sagte.

O Thor, besaß denn keiner der beiden auch nur ein kleines bisschen Vernunft? »Habe ich nicht gesagt, du sollst deine Sachen packen?«

»Geh packen, putz dir die Zähne, lass dich bumsen. Ständig machst du mir Vorschriften.« Chris zappte durch die TV-Kanäle. »Wenn du auf meine Füße schaust, siehst du mein gepacktes Zeug. Jetzt warte ich nur noch auf den nächsten Befehl. Besten Dank.«

Erst jetzt entdeckte Wulf den schwarzen Rucksack vor dem Sofa. »Ist das alles, was du mitnimmst?«

»Ja, ich brauche nicht viel. Was ich sonst noch benötige, kann ich sicher kaufen. Weil die Knappen vom großen erhabenen Rat ganz genau wissen, dass ich ein Glückskind bin, das sie verwöhnen müssen. Sonst wird der große furchtbare Wikinger über sie herfallen.«

Wulf warf ein Sofakissen auf den Kopf des Jungen. Nur ganz sanft.

Damit erzielte er nicht die geringste Wirkung. Chris schob das Kissen hinter seinen Rücken. Dann drückte er wieder auf die Tasten der Fernbedienung.

In Gedanken immer noch bei der Frau, die er in seinem Gästetrakt zurückgelassen hatte, sank Wulf auf die andere Couch. Wann immer er an Cassandra dachte, geriet er in Verwirrung. Solche Gefühle kannte er nicht, sie fehlten in seinem Erfahrungsschatz. Er war ein Mann der Tat. Wenn Probleme auftauchten, pflegte er sie zu lösen.

Er konnte Cassandra nicht ignorieren. Nun ja, theoretisch schon. Doch das wäre ein Fehler. Um sie loszuwerden, gab es nur zwei Möglichkeiten. Entweder warf er sie hinaus und ließ sie allein gegen die Daimons kämpfen. Oder er vertraute sie Corbin an.

Aber Ash hatte ihm befohlen, sie zu schützen. Und da der Atlantäer ihm diesen Auftrag erteilt hatte, musste es einen Grund dafür geben. Denn Acheron tat nichts ohne verdammt gute Gründe.

»Was weiß Cassandra über uns?«, fragte Chris.

»Anscheinend alles. Wie gesagt, sie ist eine Apollitin.«

»Zur Hälfte.«

»Halb oder ganz - macht das einen Unterschied?«

Chris zuckte die Achseln. »Zumindest einen - ich mag sie nämlich. Weil sie nicht so hochnäsig ist wie die meisten reichen Nutten auf dem College.«

»Sei nicht so vulgär, Christopher.«

Der Junge verdrehte die Augen. »Tut mir leid, ich habe vergessen, wie sehr du solche Wörter hasst.«

Das Kinn in eine Hand gestützt, beobachtete Wulf den TV-Bildschirm. Gewiss, Cassandra war anders. In ihrer Nähe kam er sich wieder wie ein Mensch vor. Sie erinnerte ihn daran, wie es war, ein normales Leben zu führen und sich akzeptiert zu fühlen.

So etwas hatte er lange nicht mehr empfunden.

»Ach, du meine Güte, ihr beide seht aus wie ›Trautes Heim, Glück allein‹.«

Wulf richtete sich auf und sah Cassandra in der Tür stehen. Kopfschüttelnd ging sie zu ihm und gab ihm das Handy.

»Also wirklich …« Chris lachte und drehte den Ton leiser. »Weißt du, dein Anblick in meinem Haus - da flippe ich fast aus.«

»Glaub mir, ich flippe fast aus, weil ich in deinem Haus bin.«

Diesen Kommentar ignorierte er. »Ganz zu schweigen von der unheimlichen Tatsache, dass du dich an Wulf erinnern konntest, als du in dieses Zimmer zurückkamst. Irgendwie fühle ich mich immer noch verpflichtet, euch beide miteinander bekannt zu machen.«

Wulfs Handy begann Black Sabbaths »Ironman« zu spielen, und er klappte es auf. Als er sich meldete, nahm Cassandra neben Chris Platz.

»Was macht sie hier?«

Bei Wulfs unhöflicher Frage runzelte sie die Stirn.

»Jetzt telefoniert er mit dem Sicherheitsdienst«, erklärte Chris.

»Wieso weißt du das?«

»Wegen des Songs. Wulf findet es amüsant, dass sein Handy ›Ironman‹ spielt, wenn einer meiner Bewacher anruft. Die wohnen im Security-Haus, weiter unten beim Gartentor. Offenbar ist jemand in die Zufahrt gebogen und will reinfahren.«

Cassandra hatte stets gedacht, das Sicherheitsbestreben ihres Vaters wäre paranoid. »Was ist das hier? Fort Knox?«

»Nein«, erwiderte Chris ernsthaft. »Ins Knox kann man einbrechen, und man kommt auch raus. Aber wenn man unser Haus verlässt, wird man von mindestens zwei Wachtposten verfolgt.«

»Das hört sich so an, als hättest du schon versucht, über die Mauer zu klettern.«

»Oft genug.«

Lachend erinnerte sie sich, was Wulf in ihrem Zimmer erklärt hatte. »Ja, dein Herr und Meister hat betont, das sei sinnlos.«

Wulf beendete sein Telefonat und stand auf.

»War das für mich?«, fragte Chris.

»Nein, Corbin ist da.«

»Meinst du die Frau, die auf Kat aufpasst?«, wollte Cassandra wissen.

Wulf nickte und ging zur Haustür.

Als sie ihm folgte, sah sie einen schnittigen roten Lotus Esprit vorfahren. Die Beifahrertür öffnete sich, Kat sprang heraus und rannte zu ihr.

»Hey, Kid, bist du okay?«

»Da bin ich mir nicht so sicher«, antwortete Cassandra lächelnd.

»Warum ist sie hier, Corbin?«, fragte Wulf die Dark Huntress, die ebenfalls ausstieg.

Die Hände in den Hosentaschen, ging sie zu ihm. »Weil sie für Artemis arbeitet. Sie soll Cassandra schützen. Und ich rate dir, ihre Hilfe anzunehmen.«

Argwöhnisch schaute er zu Kat hinüber. »Ich brauche keine Hilfe.«

»Regen Sie sich ab, Mr Macho«, seufzte Kat, »ich werde Ihnen schon nicht in die Parade fahren. Aber Sie brauchen mich. Zufällig kenne ich Stryker persönlich. Ich bin die einzige Waffe, mit der Sie ihn bekämpfen können.«

Daran zweifelte er. »Im Club haben Sie behauptet, Sie würden ihn nicht kennen.«

»Weil mein Cover nicht auffliegen durfte. Aber das war, bevor ihr Typen mich von Cassandra getrennt habt. Ich musste Corbin klarmachen, dass sie mich zu ihr bringen soll, bevor Stryker sie wieder aufstöbert.«

»Vertraust du ihr, Corbin?«, fragte er.

»Ungefähr so rückhaltlos, wie ich jedem traue. Aber sie hat mir erzählt, sie würde schon seit fünf Jahren auf Cassandra aufpassen. Und die lebt immer noch.«

»Stimmt«, bestätigte Cassandra. »In dieser ganzen Zeit hat sie mich kein einziges Mal enttäuscht.«

Nur widerstrebend gab er sich geschlagen. »Also gut. Lass dein Handy eingeschaltet, Corbin, wir bleiben in Verbindung.«

Die Dark Huntress nickte und kehrte zu ihrem Auto zurück.

Während sie davonfuhr, wandte Kat sich zu Wulf und reichte ihm ihre Hand. »Da wir uns noch nicht vorgestellt wurden - ich bin Katra.«

Er schüttelte ihre Hand. »Wulf.«

»Ja, ich weiß.« Sie ging ins Haus voraus, ins Wohnzimmer, wo Chris immer noch auf dem Sofa saß.

Nachdem er die Haustür versperrt hatte, folgte er den beiden Frauen.

»Übrigens, Wulf …« Kat blieb neben Chris’ Rucksack stehen. »Falls Sie den Jungen wegschicken wollen, um ihn zu schützen, sollten Sie sich anders besinnen.«

»Warum?«

Sie zeigte auf das TV-Gerät. »Wie oft haben Sie schon die Story von dem Freund des Helden gesehen, der gekidnappt und gegen Lösegeld festgehalten wird?«

Verächtlich zuckte er die Achseln. »Glauben Sie mir, niemand kann ihn dem Knappenrat wegschnappen.«

»Au contraire«, entgegnete Kat sarkastisch. »Stryker würde ihn problemlos aufstöbern. Sobald der Junge dieses Haus verlässt, stürzen sich die Illuminati auf ihn, er würde keine Schutzzone erreichen.«

»Sie würden es nicht wagen, ihn zu töten, oder?«, fragte Cassandra.

»Nein«, sagte Kat, »das wäre nicht Strykers Stil. Der zieht es vor, die Leute zu bestrafen und dort zu verletzen, wo’s am heftigsten schmerzt. Klar, er würde Christopher zurückschicken. Aber der Junge wäre - behindert.«

»Behindert?«, wiederholte Chris nervös. »Auf welche Weise?«

Vielsagend schaute sie zwischen seine Beine, und er bedeckte die empfindliche Stelle sofort mit beiden Händen.

»Scheiße«, murmelte er.

»So ist das nun mal, Baby Doll. Stryker weiß ganz genau, welch großen Wert Wulf auf deine Zeugungsfähigkeit legt. Deshalb würde er euch beiden den allerschlimmsten Schaden zufügen.«

»Geh in dein Zimmer, Chris«, befahl Wulf, »und versperr die Tür.«

Ohne Zögern rannte der Junge aus dem Wohnraum. Wulf starrte Kat an. »Da Sie Stryker so gut kennen - wie kann ich wissen, dass Sie nicht für ihn arbeiten?«

Angewidert verzog sie die Lippen. »Ich mag ihn nicht. Unglücklicherweise haben wir eine gemeinsame Freundin, und so sind wir uns im Lauf der Jahrhunderte ein paar Mal begegnet.«

»Jahrhunderte?«, japste Cassandra. »Meinst du - Jahrhunderte? Was bist du, Kat?«

Beschwichtigend tätschelte Kat ihren Arm. »Tut mir leid, Cass. Das hätte ich dir schon früher erzählen sollen. Aber ich hatte Angst, dann würdest du mir nicht mehr vertrauen. Vor fünf Jahren hätte Stryker dich beinahe getötet. Da schickte Artemis mich zu dir, um dich vor weiteren Gefahren zu bewahren.«

In Cassandras Kopf drehte sich alles. »Also hast du im Inferno das Portal geöffnet?«

Kat nickte. »In diesem Moment breche ich mindestens neun Eide, aber ich will dich nicht verletzt sehen. Das schwöre ich.«

»Wozu all die Mühe um Cassandras Sicherheit?«, fragte Wulf. »Obwohl sie in ein paar Monaten sterben wird?«

Kat holte tief Luft. Bevor sie antwortete, schaute sie von einem zum anderen. »Jetzt bin ich nicht mehr hier, um sie zu schützen.«

Kampflustig trat er zwischen die beiden Frauen. »Was soll das heißen?«

Der Bodyguard legte den Kopf schief, spähte an Wulf vorbei und begegnete Cassandras Blick. »Nun muss ich dafür sorgen, dass das Baby, das sie unter dem Herzen trägt, wohlbehalten zur Welt kommt.«

8

»Mein - was?«, stammelte Cassandra entgeistert. Sie traute ihren Ohren nicht, sie konnte unmöglich schwanger sein!

»Dein Baby.«

Offensichtlich funktionierte ihr Gehör. »Welches Baby?«

Kat atmete noch einmal tief durch. Ganz langsam setzte sie ihre Erklärung fort, und das war sinnvoll, denn es fiel Cassandra sehr schwer, das alles zu begreifen. »Du bist schwanger. Erst seit kurzer Zeit. Dem Baby geht’s gut. Und es wird am Leben bleiben. Dafür will ich verdammt noch mal sorgen.«

Immer noch fassungslos, schluckte Cassandra, und sie fühlte sich so schwindlig, als hätte eine harte Faust auf ihren Kopf geschlagen. Was Kat behauptete - war unvorstellbar. »Nein, ich kann nicht schwanger sein, weil ich mit niemandem zusammen war.«

Kats Blick glitt zu Wulf hinüber.

»Und?«, fragte er herausfordernd.

»Sie sind der Vater.«

»Blödsinn! So ungern ich Sie auch drauf hinweise, Lady - Dark Hunter können keine Kinder kriegen. Wir sind nämlich steril.«

»Stimmt. Allerdings sind Sie kein richtiger Dark Hunter, oder?«

»Was zum Geier bin ich denn sonst?«

»Unsterblich. Aber im Unterschied zu den normalen Dark Huntern sind Sie nach Ihrem menschlichen Dasein nicht gestorben. Die anderen wurden unfruchtbar, weil sie eine Zeit lang tot waren. Hingegen sind Sie immer noch so zeugungsfähig wie vor zwölfhundert Jahren.«

»Ich habe Cassandra nicht angerührt.«

Vielsagend hob Kat die Brauen. »Doch.«

»Nur in einem Traum«, betonten Wulf und Cassandra wie aus einem Mund.

»In einem Traum, an den ihr euch beide erinnert? Nein, ihr wurdet zusammengeführt, weil ihr Cassandras Blutlinie fortsetzen sollt. Das weiß ich, denn ich habe ihr eine Droge verabreicht, damit Sie mit ihr schlafen konnten.«

»Oh, mir wird übel.« Cassandra lehnte sich schwankend an die Armstütze des Sofas. »Nein, das ist einfach nicht möglich.«

»Auf die Einzelheiten wollen wir jetzt nicht eingehen, oder?«, meinte Kat sarkastisch. »He, überleg doch mal - du stammst von mythologischen Geschöpfen ab, und du befindest dich im Haus eines unsterblichen Beschützers, an den sich die Menschen nicht erinnern. Fünf Minuten, nachdem sie sich aus seiner Nähe entfernt haben, vergessen sie ihn. Wer sagt denn, er könnte dich in einem Traum nicht schwängern? Oder begeben wir uns jetzt in den Bereich der Realität?«

Durchdringend starrte sie Cassandra an. »Lass dir mal was erklären!«, fügte sie in schrillem Ton hinzu. »Ich werde an die Naturgesetze glauben, wenn Wulf ins helle Tageslicht geht, ohne zu verbrennen. Und wenn du dich an einen Strand legst und braun wirst und …«

Wulf vermochte seine wirren Gedanken kaum zu ordnen. Erwartete Cassandra tatsächlich ein Kind von ihm? Auf ein solches Glück hatte er niemals zu hoffen gewagt.

Nein, undenkbar.

»Wie konnte ich sie in einem Traum schwängern?«, unterbrach er Kats Tirade.

Da beruhigte sie sich, und ihre Stimme nahm einen sanfteren Klang an. »Es gibt verschiedene Arten von Träumen. Und sie ereignen sich in verschiedenen Zonen. Artemis befahl zwei Dream Huntern, euch beide in einen halb bewusstlosen Zustand zu versetzen, sodass ihr euch vereinen konntet.«

Verblüfft runzelte Wulf die Stirn. »Warum sollte sie das tun?«

Kat zeigte auf Cassandra. »Weil meine Freundin mit keinem anderen schlafen wollte. In den fünf Jahren, die ich mit ihr verbrachte, schaute sie keinen einzigen Mann mit lustvollen Augen an. Bis Sie an jenem Abend in den Club kamen, um die Daimons zu töten. Da stand sie sofort in Flammen. Nachdem sie Ihnen nachgerannt war, dachte ich, nun hätten wir endlich jemanden gefunden, mit dem sie liebend gern ins Bett hüpfen würde. Aber habt ihr euch wie ein normales Paar benommen? Seid ihr hierher gefahren, um wie die Kaninchen zu rammeln? Nein. Stattdessen schlenderte Cass in die Disco zurück, als wäre nichts passiert. Also wirklich, ein hoffnungsloser Fall.« Sie seufzte. »Deshalb beschloss Artemis, euren kurzfristigen Kontakt auf der Straße zu nutzen und Cass in Ihren Traum zu transferieren, damit sie ein Baby empfing.«

»Aber - warum?«, fragte Cassandra. »Wieso ist meine Schwangerschaft so wichtig?«

»Weil der Mythos, über den du dich dauernd lustig machst, real ist. Wenn Apollos letzter Nachfahre stirbt, verliert der Fluch seine Wirkung.«

»Dann lass mich sterben und die Apolliten retten.«

Kats Miene verdüsterte sich. »Oh, ich habe keineswegs behauptet, du würdest sie erlösen. Das ist ja so komisch an den Schicksalsgöttinnen. Niemals tun sie irgendwas, das klar und einfach wäre. Der Fluch verpufft, weil Apollo mit dir sterben wird, denn dein Blut und dein Leben sind mit seinem verbunden. Bei seinem Tod wird die Sonne sterben, ebenso wie Artemis und der Mond. Sobald sie verschwunden sind, wird die Welt nicht mehr existieren. Wir alle wären verloren. Alle.«

»Nein, nein, nein«, flüsterte Cassandra, »das kann nicht sein.«

»Doch, Schätzchen«, entgegnete Kat gnadenlos. »Glaub mir, es ist die reine Wahrheit. Sonst wäre ich nicht hier.«

Eine Zeit lang schwieg Cassandra und versuchte einen Sinn in diesen überwältigenden Enthüllungen zu entdecken. »Warum hast du mir das nicht früher erzählt?«

»Das tat ich. Du bist total ausgeflippt, deshalb beschlossen Artemis und ich, deine Erinnerung an diese Informationen zu löschen und noch mal von vorn anzufangen. Etwas langsamer und vorsichtiger.«

»Was hast du gemacht?«, stieß Cassandra hervor.

»Es geschah nur zu deinem Besten«, verteidigte sich Kat. »Nachdem du so wütend warst, weil du zu einer Schwangerschaft gezwungen werden solltest, entschied Artemis, du würdest einen Liebhaber und ein Baby brauchen, um die Realität zu verkraften. Das erklärte ich dir, und da wolltest du dich vor einen Bus werfen, statt einen Mann zu benutzen und ein Kind zurückzulassen, das deine Feinde jagen würden. Ist es nicht großartig, dass du Wulf begegnet bist? Dank seiner Macht können sich weder Daimons noch Apolliten in seine Nähe wagen, ohne zu sterben.«

In hellem Zorn stürzte Cassandra sich auf ihren Bodyguard, Wulf zerrte sie zurück. »Nicht …«

»Oh, bitte«, flehte sie, »ich will sie nur ein paar Minuten lang würgen.« Vorwurfsvoll starrte sie die Frau an, die sie irrtümlich für eine Freundin gehalten hatte. »Ich habe dir vertraut, Kat. Und du hast mich benutzt und belogen. Jetzt verstehe ich, warum du ständig versucht hast, mich mit irgendwelchen Kerlen zu verkuppeln.«

»Ja, ich weiß, tut mir leid.« Kats aufrichtiger Blick bekundete, wie ernst sie es meinte. Trotzdem konnte sie Cassandras Zweifel nicht zerstreuen. »Begreifst du denn nicht, dass alle Probleme gelöst sind? Wulf fürchtet, seine letzten Blutsbande mit der Welt zu verlieren. Durch dich bekommt er einen Nachkommen, der sich an ihn erinnern wird. Und du bringst ein unsterbliches Kind zur Welt, das deinen Enkeln und Urenkeln von dir und deiner Familie erzählen kann. Wulf wird sie alle beschützen, keiner muss vor den Daimons fliehen. Denk darüber nach, Cass.«

Reglos stand Cassandra da, während sie die Bedeutung dieser Worte erkannte. Ihre Kinder würden sich an sie erinnern. Und sie wären in Sicherheit. Das hatte sie stets gewünscht. Weil es ihr unmöglich erschienen war, hatte sie sich gegen die Mutterschaft entschieden.

Durfte sie es wagen, das alles zu glauben?

Apolliten trugen ihre Babys in etwa zwanzig Wochen aus, in der Hälfte der Zeit, die eine menschliche Schwangerschaft dauerte. Wegen ihrer verkürzten Lebensspanne gab es einige seltsame physiologische Unterschiede. Mit elf Jahren wurden sie erwachsen, zwischen zwölf und fünfzehn heirateten sie.

Bei der Hochzeit ihrer Eltern war ihre Mutter erst vierzehn gewesen und hatte wie eine Fünfundzwanzigjährige ausgesehen.

Sie wandte sich zu Wulf und musterte sein ausdrucksloses Gesicht. »Was hältst du von alldem?«

»Ehrlich gesagt, ich weiß nicht, was ich denken soll. Gestern war meine einzige Sorge, Chris mit einem Mädchen ins Bett zu bugsieren. Und jetzt - falls Kat nicht unter Drogen steht oder halluziniert - wächst in deinem Körper ein Teil von mir heran, der das Schicksal der ganzen Welt in den Händen hält.«

»Wenn Sie daran zweifeln, rufen Sie Acheron an«, schlug Kat vor.

Wulfs Augen verengten sich. »Weiß er Bescheid?«

Zum ersten Mal zauderte sie. Nervös zuckte sie die Achseln. »Nun - ich nehme an, Artemis hat ihm nichts von ihrem Plan erzählt, euch beide zusammenzubringen und die Zeugung eines Babys zu erwirken. Wann immer sie irgendjemandem ihren Willen aufzwingt, ärgert er sich ganz wahnsinnig. Aber er kann alles herausfinden, was ich euch mitgeteilt habe.«

Diese Worte entlockten Cassandra ein bitteres Lachen. Also kannte ihre »Freundin« tatsächlich einen der Männer, deren Namen in der Website aufgelistet war. Ganz zu schweigen von Kats Bekanntschaft mit Stryker und seinen Spießgesellen. »Nur aus Neugier - gibt’s irgendwen, den du nicht kennst?«

»Eigentlich nicht«, erwiderte Kat voller Unbehagen. »Ich war sehr lange mit Artemis zusammen.«

»Wie lange?«

Statt zu antworten, trat Kat zurück und schlang ihre Finger ineinander. »Wisst ihr was? Ich glaube, jetzt sollte ich euch allein lassen, damit ihr ungestört über alles reden könnt. Sicher finde ich Cass’ Zimmer allein …«

Ohne eine Reaktion abzuwarten, stürmte sie in den Korridor, der zum Gästeflügel führte. Wieso sie den richtigen Weg kannte, verstand Cass nicht. Andererseits - mein Bodyguard ist ja kein menschliches Wesen.

Nachdem Kat verschwunden war, dauerte es eine Weile, bis Wulf sich bewegte. Was er soeben erfahren hatte, versuchte er immer noch zu verarbeiten.

»Von alldem hatte ich keine Ahnung, Wulf«, beteuerte Cassandra. »Das schwöre ich dir.«

»Ja, ich weiß.«

Er schaute sie an, die Mutter seines Kindes. Trotz seiner Verwirrung gab es eine einzige Wahrheit, die eindeutig feststand - ein Teil seines Herzens wollte vor lauter Freude jubeln.

»Fühlst du dich gut, Cassandra? Brauchst du irgendetwas?«

Sie schüttelte den Kopf und erwiderte seinen Blick, die grünen Augen voller Sehnsucht. »Allzu viel weiß ich nicht über dich. Aber jetzt könnte ich eine Umarmung vertragen.«

Obwohl ihn sein Verstand vor einer zu engen Bindung an eine Frau, die ihr Leben bald aushauchen würde, warnte, zog er sie an sich. Die Nähe ihres Körpers weckte unwillkommene Wünsche. Nur mühsam wehrte er sich dagegen. Ihr Atem kitzelte die Haut an seinem Hals. Seufzend schlang sie ihre Arme um seine Taille.

So gut fühlte sie sich an. So richtig. In all den Jahrhunderten hatte er eine so beglückende Wärme nie gekannt. Was mochte es sein, das sie ausstrahlte - das ihn erzittern ließ und ein so heißes Verlangen entfachte?

Die Augen geschlossen, drückte er sie noch fester an sich, und ihr Duft nach Rosen und Puder verdrängte das Wissen, dass sie immer noch Feinde waren.

Auch Cassandra senkte die Lider und genoss die Wärme seines Körpers.

Wie wundervoll, auf diese Weise berührt zu werden. In dieser Zärtlichkeit lag keine erotische Leidenschaft, sondern ein sanfter Trost, diese Emotion vereinte sie noch enger als die Intimitäten, die sie bereits geteilt hatten.

Wie kann ich mich bei einem Mann so geborgen fühlen, der sich gegen mein Volk stellt?

Doch was sie empfand, ließ sich nicht bestreiten.

Aber Gefühle ergaben nur selten einen Sinn.

Plötzlich störte ein schrecklicher Gedanke ihren inneren Frieden. »Wirst du mein Baby hassen, weil Apollitenblut in seinen Adern fließt?«

Sie spürte, wie er sich in ihren Armen anspannte. Offenbar hatte sie ihn eben erst auf diesen Gedanken gebracht. Er ließ sie los und trat einen Schritt zurück. »Wie viele Apollitengene wird es in sich tragen?«

»Das weiß ich nicht. Früher war meine Familie rein apollitisch, bis meine Mutter von dieser Regel abwich, weil sie glaubte, ein menschlicher Vater würde ihre Kinder besser schützen.« Schweren Herzens erinnerte sie sich an die Geheimnisse, die ihr die Mutter kurz vor ihrem Tod anvertraut hatte. »Und sie dachte, er würde zumindest seine Kinder und Enkel überleben.«

»Also hat sie ihn benutzt.«

»O nein«, widersprach Cassandra atemlos und tief gekränkt, weil er so etwas auch nur eine Sekunde lang vermutete. »Sie liebte ihn. Aber so wie du erfüllte sie eine Pflicht - sie musste uns beschützen. Weil ich bei ihrem Tod noch so jung war, fand sie wahrscheinlich zu wenig Zeit, um mir zu erklären, welch eine wichtige Rolle ich spielte, wenn meine Schwestern kinderlos starben. Vielleicht wusste sie es auch selber nicht. Jedenfalls sagte sie nur, jeder Apollit sei verpflichtet, seine Blutlinie fortzusetzen.«

»Wie viel Apollitenblut durchströmt deine Adern?« Wulf kehrte ihr den Rücken und schaltete den Fernseher aus. Statt sie wieder anzuschauen, betrachtete er das Kaminsims, auf dem ein altes Schwert lag. »Du hast keine Fangzähne. Und Chris hat erwähnt, das Tageslicht würde dir nicht schaden.«

Am liebsten wäre sie zu ihm gegangen, um ihn wieder zu berühren. Sie sehnte sich nach seiner Nähe. Doch sie spürte, er würde sie nicht willkommen heißen.

Er brauchte Zeit. Und Antworten.

»In meiner Kindheit hatte ich Fangzähne«, erklärte Cassandra. Sie durfte ihm nichts verheimlichen, denn es war sein gutes Recht, alles zu erfahren, was das Baby zum Überleben benötigte. »Sobald ich zehn Jahre alt war, ließ mein Vater die spitzen Zähne abschleifen, damit er mich in der menschlichen Welt besser verstecken konnte. So wie alle Angehörigen meines Volkes brauche ich Blutzufuhren. Aber ich bin nicht auf Apollitenblut angewiesen. Und ich muss es auch nicht trinken oder täglich erhalten …«

Beim Gedanken an die Erfordernisse ihres Daseins verstummte sie. Wäre sie doch als Mensch geboren worden. Doch sie musste sich glücklich schätzen, weil sie nicht so viele apollitische Eigenschaften geerbt hatte wie ihre Schwestern. Alle vier hatten sie beneidet, weil sie ein leichteres Leben führte und am helllichten Tag ins Freie gehen konnte.

»In unregelmäßigen Abständen gehe ich zum Doktor und bekomme eine Transfusion«, fuhr sie fort. »Da ein ärztliches Forschungsteam für meinen Vater arbeitet, fälschte er einige Tests, aus denen hervorging, dass ich an einer seltenen Krankheit leide. Deshalb kriege ich, was ich brauche, ohne den Verdacht zu erregen, ich wäre kein normaler Mensch. Nur wenn ich mich schwach fühle, besuche ich meinen Arzt, der die Transfusionen vornimmt. Und ich altere nicht so schnell wie die meisten Apolliten. Meine Pubertät erreichte ich im gleichen Alter wie die Menschenmädchen.«

»Vielleicht ist unser Kind sogar noch menschlicher.« Der hoffnungsvolle Unterton in Wulfs Stimme war unüberhörbar, und sie teilte seinen Wunsch.

Wie wundervoll wäre es, ein menschliches Baby zu gebären. Und dass er von »unserem« Kind sprach, beglückte sie. Ein gutes Zeichen.

Zumindest für das Baby.

»Also bestreitest du die Vaterschaft nicht?«

Wulf warf ihr einen scharfen Blick zu. »In unseren Träumen war ich mit dir zusammen. Das weiß ich. Und wozu die Götter fähig sind - dafür bin ich ein lebender Beweis. Nein, ich bezweifle nicht, dass du mein Kind in dir trägst, und ich werde ihm ein guter Vater sein.«

»Danke«, wisperte sie. In ihren Augen brannten Tränen. Auf solche Worte hatte sie nicht zu hoffen gewagt.

Sie räusperte sich und schluckte die Tränen hinunter. Natürlich würde sie nicht weinen. Nicht deshalb. Sie konnte von Glück reden. Im Gegensatz zu anderen Apolliten würde ihr Kind in der Obhut eines Vaters heranwachsen.

»Sehen wir’s mal positiv, Wulf. Du musst mich nur ein paar Monate lang ertragen. Danach bist du mich für immer los.«

Er starrte sie so wütend an, dass sie zurückwich. »Nimm den Tod niemals auf die leichte Schulter!«

Da entsann sie sich, was er im Traum über den Tod geliebter Menschen erzählt hatte. »Glaub mir, das tue ich nicht. Ich weiß, das Apollitenleben ist von kurzer Dauer. Aber vielleicht wird unser Baby älter als siebenundzwanzig.«

»Und wenn nicht?«

Seine Hölle würde fortbestehen. Sogar noch schlimmer, denn er würde sein Kind sterben sehen.

Und seine Enkel, seine Urenkel …

Sie alle würden einen viel zu frühen Tod finden.

»Tut mir leid, dass ich dich da hineingezogen habe«, sagte sie leise.

»Mir auch.« Er ging an ihr vorbei zu einer Treppe, die nach unten führte.

»Wenigstens wirst du das Kind kennen, Wulf!«, rief sie ihm nach. »Es wird sich an dich erinnern. Aber mir sind nur ein paar Wochen mit meinem Baby vergönnt, bevor ich sterben muss. Und es wird mich gar nicht kennenlernen.«

Wie festgewurzelt blieb er stehen. Eine volle Minute lang rührte er sich nicht.

Cassandra beobachtete ihn und wartete auf eine Gefühlsregung. Doch sein Gesicht blieb ausdruckslos.

Dann stieg er schweigend die Stufen hinab, und sie versuchte zu vergessen, wie herzlos er sie ignoriert hatte. Nun musste sie sich auf andere Dinge konzentrieren, zum Beispiel auf das winzige Lebewesen unter ihrem Herzen. Sie ging in ihr Zimmer und begann Vorbereitungen zu treffen. Denn die Zeit drohte ihr davonzulaufen.

Wulf betrat sein Zimmer und schloss die Tür. Jetzt musste er erst einmal allein sein und alles überdenken, was er erfahren hatte.

Unglaublich - er blickte Vaterfreuden entgegen.

Und das Kind würde sich an ihn erinnern. Aber wenn es stärkere apollitische Züge aufwies als Cassandra? Die Genetik war eine unheimliche Wissenschaft. Er lebte schon lange genug, um zu wissen, welche bizarren Formen sie annehmen konnte. Das erkannte er, wann immer er Chris anschaute. Niemand hatte Erik so ähnlich gesehen, seit dessen Sohn vor über zwölfhundert Jahren gestorben war. Der Junge war Wulfs Bruder wie aus dem Gesicht geschnitten.

Chris besaß sogar Eriks Temperament, und er bewegte sich genauso.

Würde sich Cassandras Baby eines Tages in einen Daimon verwandeln? Könnte er seinen eigenen Sohn oder seine Tochter jagen und töten?

Bei diesem grausigen Gedanken drohte sein Blut zu gefrieren.

Was sollte er tun? Nun brauchte er einen Rat - jemanden, der ihm half, die richtigen Entschlüsse zu fassen. Er griff zum Telefon und wählte Talons Nummer.

Aber der Freund meldete sich nicht.

Wulf fluchte. Zu seinem Leidwesen gab es nur eine einzige andere Person, die ihm jetzt beistehen würde. Acheron.

Schon nach dem ersten Läuten erklang die Stimme des Atlantäers. »Was ist passiert?«

Ashs Zynismus irritierte ihn. »Was? Kein ›Hi, Wulf, wie geht’s?‹«

»Natürlich kenne ich dich, Wikinger. Du rufst mich nur an, wenn’s Probleme gibt. Also, was ist los? Fällt es dir schwer, Cassandra unter Kontrolle zu bringen?«

»Ich werde Vater.«

Am anderen Ende der Leitung herrschte tiefe Stille. Wie erfreulich, dass die Neuigkeit ihn ebenso verblüfft wie mich selber, dachte Wulf.

»Dann lautet die Antwort auf meine Frage vermutlich - nein«, bemerkte Acheron schließlich. Nach einer weiteren Pause fügte er hinzu: »Bist du okay?«

»Überrascht es dich nicht, dass ich eine Frau geschwängert habe?«

»Nein, ich wusste, dass du dazu fähig bist.«

Die Zähne zusammengebissen, versuchte Wulf seinen Zorn zu bezähmen. Das hatte der Atlantäer die ganze Zeit gewusst? »Für mich wäre diese Information sehr wichtig gewesen. Verdammt, Ash, warum hast du mir das nie gesagt?«

»Was hätte das geändert? Zwölf Jahrhunderte lang hättest du nicht gewagt, eine Frau anzufassen - vor lauter Angst, du würdest sie schwängern und sie könnte sich nicht an den Vater ihres Kindes erinnern. Du hattest schon genug Probleme. Damit wollte ich dich nicht auch noch belasten.«

Immer noch erbost, fragte Wulf: »Und wenn ich eine andere geschwängert hätte?«

»Das hast du nicht getan.«

»Wieso weißt du das?«

»Glaub mir, ich weiß es. Wäre das geschehen, hätte ich es dir erzählt. So ein Arschloch, dir so was zu verheimlichen, bin ich nun auch wieder nicht.«

Ja, okay. Wenn Ash diese wichtige Tatsache verheimlicht hatte - was behielt er sonst noch für sich? »Soll ich dir immer noch vertrauen? Nachdem du soeben diese Lüge zugegeben hast?«

»Ich fürchte, du unterhältst dich viel zu oft mit Talon. Jetzt redest du genauso einen Unsinn wie dieser Kerl. Ja, Wulf, du kannst mir vertrauen. Ich habe dich niemals belogen, sondern nur versäumt, ein paar Dinge zu erwähnen.«

Dazu gab Wulf keinen Kommentar ab. Aber er bedauerte, dass Acheron so weit entfernt war und dass er ihn nicht zu Brei schlagen konnte.

»Wie verkraftet Cassandra ihre Schwangerschaft?«, fragte Ash.

Wulf begann zu frösteln. Manchmal war Ash geradezu unheimlich. »Wieso weißt du eigentlich, dass Cassandra die Mutter ist?«

»Oh, ich weiß sehr viel, wenn ich mich anstrenge.«

»Dann solltest du vielleicht lernen, ein paar dieser Einzelheiten zu verraten - besonders, wenn sie das Schicksal anderer Leute betreffen.«

Ash seufzte. »Falls es dich beruhigt - die Entwicklung der Dinge gefällt mir genauso wenig wie dir. Aber manchmal muss etwas schieflaufen, damit es wieder in Ordnung kommt.«

»Was meinst du damit?«

»Eines Tages wirst du es verstehen, kleiner Bruder.«

»Verdammt, ich hasse es, wenn du Schicksalsgöttin spielst!«, fauchte Wulf.

»Das weiß ich. Das hasst ihr alle. Aber was kann ich schon sagen? Es ist mein Job, euch zu ärgern.«

»Vielleicht solltest du dir eine neue Beschäftigung suchen.«

»Warum? Zufällig macht mir meine Arbeit Spaß.« Aber irgendetwas in Acherons Stimme verriet, dass er schon wieder log.

Deshalb beschloss Wulf, das Thema zu wechseln. »Da du mir zu diesem Punkt nichts Nützliches erzählen willst, möchte ich dir eine andere Frage stellen. Kennst du eine von Artemis’ Dienerinnen namens Katra? Sie ist hier und behauptet, sie würde auf unserer Seite stehen. Seit fünf Jahren beschützt sie Cassandra. Aber ich bin mir nicht sicher, ob ich ihr vertrauen kann.«

»Eine Dienerin, die so heißt, kenne ich nicht. Aber ich werde Artemis fragen.«

Nun fühlte Wulf sich etwas besser. Also war Ash doch nicht allwissend. »Okay. Wenn sie unsere Feindin ist, gib mir sofort Bescheid.«

»Selbstverständlich.«

Wulf wollte auflegen.

»Übrigens …«, begann Ash.

Wulf legte das Telefon wieder ans Ohr. »Was?«

»Herzlichen Glückwunsch zu deinem Baby.«

»Besten Dank«, seufzte Wulf.

Während Cassandra durch das riesige Haus wanderte, glaubte sie ein Museum zu besichtigen. Überall entdeckte sie altnorwegische Kunstwerke und seltsamerweise auch Ölgemälde von berühmten Malern, die sie nie zuvor gesehen hatte, die aber zweifellos authentisch waren.

Im Flur vor ihrem Zimmer hing ein Werk von Jan van Eyck, das einen dunkelhaarigen Mann und seine Ehefrau darstellte. In gewisser Weise erinnerte sie das Bild an das berühmte Arnolfini-Porträt. Aber dieses Paar sah anders aus. Die blonde Frau war leuchtend rot gekleidet, der Mann dunkelblau.

»Das Hochzeitsbild von zwei meiner Nachfahren.«

Als Wulfs tiefe Stimme hinter ihr erklang, zuckte sie verwirrt zusammen. Sie hatte seine Schritte nicht gehört. »Wie schön. Hast du dieses Porträt in Auftrag gegeben?«

Da nickte er und zeigte auf die Frau. »Weil Isabella die Kunst van Eycks so sehr bewunderte, dachte ich, das wäre ein perfektes Hochzeitsgeschenk. Sie war die älteste Tochter einer Knappenfamilie. Sie wurde zu mir geschickt, weil sie meinen Knappen Leif heiraten sollte. Von ihrer dritten Tochter stammt Chris ab.«

»Wow«, flüsterte Cassandra beeindruckt. »Seit Jahren bemühe ich mich schon, irgendetwas über mein Erbe und meinen Stammbaum herauszufinden. Und du bist ein wandelndes Lexikon für Chris. Weiß er eigentlich, wie gut er’s hat?«

Lässig zuckte er die Achseln. »Wie ich inzwischen herausgefunden habe, interessieren sich nur wenige junge Leute für ihre Herkunft und Vergangenheit. Nur für die Zukunft. Wenn er älter wird, will er sich sicher über seine Vorfahren informieren.«

»Also, ich weiß nicht recht …« Sie erinnerte sich, wie Chris’ Augen bei ihrem gemeinsamen Altenglischstudium geleuchtet hatten. »Wahrscheinlich weiß er viel mehr darüber, als du ahnst. In unserem Seminar ist er ein richtiger Star. Du solltest ihm mal zuhören. Als wir zusammen lernten, schien er fast alles über die Wikingerkultur zu wissen.«

Wulfs Gesicht nahm etwas sanftere Züge an. Jetzt glich er dem Mann ihrer Träume. »Dann interessiert er sich dafür?«

»O ja.« Cassandra wandte sich zu ihrem Zimmer. »Nun, es ist spät geworden, es war eine lange Nacht. Jetzt muss ich schlafen.«

»Ich bin gekommen, um dich zu holen«, erklärte er und ergriff ihre Hand.

»Warum?«

Eindringlich schaute er in ihre Augen. »Da du mein Baby erwartest, sollst du nicht hier oben schlafen. In diesem Trakt kann ich dich nicht schnell genug erreichen, wenn du meinen Schutz brauchst. Wenn ich dir auch erklärt habe, du könntest tagsüber kommen und gehen, wäre es mir lieber, du würdest darauf verzichten. Die Daimons haben menschliche Assistenten. So wie die Dark Hunter. Wie leicht könnte einer dieser Typen über dich herfallen …«

Beinahe hätte sie erwidert, das sollte er vergessen. Doch sie besann sich eines Besseren. »Erteilst du mir Befehle?«

»Nein«, antwortete er in ruhigem Ton, »ich bitte dich, mich zu begleiten. Zu deinem und des Babys Wohl.«

Wie seltsam und gepresst seine Stimme klang. Darüber musste sie lächeln. Offenbar war er nicht daran gewöhnt, jemanden um etwas zu bitten. Sie hatte gehört, wie er Chris herumkommandierte. Deshalb wusste sie, dass er es für selbstverständlich hielt, seinen Willen immer und überall durchzusetzen.

»Also gut« stimmte sie zu. »Aber nur, weil du mich darum gebeten hast.«

Da entspannten sich seine Züge. Wie wundervoll er aussah, wenn er diese sanfte Miene zur Schau trug. »Gibt es irgendetwas in deinem Apartment, das du brauchst?«, fragte er. »Ich kann jemanden hinschicken und es holen lassen.«

»Ja, das wäre nett. Ein paar Kleider. Kosmetika und eine Zahnbürste.«

Wulf zog sein Handy hervor und wählte eine Nummer. Während sie ihre Zimmertür öffnete, folgte er ihr, und sie hörte, wie er einem Sicherheitsbeamten Anweisungen gab. Kat saß in einem Lehnstuhl und las ein Buch. Kommentarlos blickte sie auf.

»Da …« Wulf drückte das Handy in Cassandras Hand. »Sag dem Mann, was du brauchst und wo du wohnst.«

»Warum?«

»Wenn ich es ihm erkläre, vergisst er es in fünf Minuten. Und er wird das Anwesen gar nicht erst verlassen. Wenn ich den Leuten einen Auftrag erteilen will, muss das jemand anderer für mich übernehmen. Meistens Ash, Chris oder mein Freund Talon. Oder ich schicke meinem Personal E-Mails. Aber jetzt wäre eine E-Mail zu umständlich.«

Meinte er das ernst?

»Am besten begleite ich den Mann.« Kat legte ihr Buch beiseite. »Was Cass braucht, weiß ich. Außerdem will ich ein paar Sachen für mich selber holen.«

Das richtete Wulf seinem Wachtposten aus. Dann reichte er Cassandra das Handy noch einmal und wies sie an, jedes Wort zu wiederholen.

Nachdem sie seinen Wunsch erfüllt hatte, drückte sie auf die Aus-Taste. Heiliger Himmel, und sie hatte gedacht, ihr Leben wäre kompliziert. »Also können sich die Menschen nicht einmal an ein Telefongespräch mit dir erinnern?«

»Nein, nie.«

»Wie hältst du Chris unter Kontrolle? Könnte er ihnen nicht erzählen, du hättest ihm gesagt, er dürfte weggehen?«

Lachend schüttelte Wulf den Kopf. »Unmöglich. Jede Instruktion, die seine Sicherheit betrifft, muss von Acheron bestätigt werden. Das weiß der Junge. Ohne eine direkte Order von Ash rühren die Sicherheitsbeamten keinen Finger.«

Wow, der Mann dachte wirklich an alles.

Lächelnd beobachtete Kat, wie Cassandra die Kleidung für die Nacht ergriff, die Wulf ihr gebracht hatte. »Freut mich, wie gut du mit der Situation zurechtkommst. Und Wulf auch. Dadurch wird vieles leichter.«

Cassandra nickte. Ja, in der Tat.

Inständig wünschte sie, Wulf könnte ihr apollitisches Erbe genauso akzeptieren wie die Existenz des Babys. Andererseits - was würde es nützen, wo sie doch ohnedies bald sterben musste?

Nun, vielleicht war es so am besten. Wenn sie nur ein paar Monate zusammen verbrachten, würde er nicht um sie trauern.

Nein, flüsterte eine innere Stimme, von Wulf wollte sie etwas mehr - was sie in ihren Träumen geteilt hatten.

Sei nicht so selbstsüchtig.

Bei diesem Gedanken schluckte sie. Natürlich, um Wulf zu schonen, musste sie sich von ihm fernhalten. Wenn ihr Tod ihm Kummer bereiten würde … Nein, das wollte sie nicht.

Je weniger Leute um sie trauerten, desto besser. Niemand sollte ihretwegen so schmerzlich leiden, wie sie nach dem Tod ihrer Mutter und ihrer Schwestern gelitten hatte. Kein Tag verging, ohne dass sie daran dachte. Ohne die bittere Erkenntnis, sie würde ihre geliebten Verwandten nie wiedersehen

Das T-Shirt und die Jogginghose über einem Arm, folgte sie Wulf durch sein Haus. In seiner Nähe klopfte ihr Herz schneller. Niemals hätte sie gedacht, sie wäre zu solchen Gefühlen fähig.

»Was für ein fantastisches Domizil«, meinte sie.

Mit gerunzelter Stirn sah er sich um, als hätte er seine Umgebung schon lange nicht mehr wahrgenommen. »Danke. Dieses Haus hat Christophers Ururgroßmutter um die vorige Jahrhundertwende bauen lassen. Sie hatte fünfzehn Söhne, und sie brauchte genug Platz, um sie und danach die Enkelkinder aufzuziehen.« Wann immer er von seiner Familie sprach, nahm seine Stimme einen zärtlichen Klang an. Offensichtlich hatte er jeden Einzelnen seiner Angehörigen innig geliebt.

»Warum ist nur Chris übrig geblieben?«

Tiefe Trauer verdunkelte seine Augen, und ihr Herz flog ihm entgegen. »Der älteste Sohn, einige seiner Vettern und sein Onkel starben, als die Titanic unterging. 1918 tötete eine Grippewelle drei andere Söhne, zwei wurden steril. Und vier fielen im Krieg. Zwei starben schon in der Kindheit, einer als junger Mann bei einem Jagdunfall. Die beiden restlichen, Stephen und Craig, heirateten. Stephen bekam einen Sohn und zwei Töchter. Im Zweiten Weltkrieg fiel der Sohn, eine Tochter wurde mit zehn Jahren von einer schweren Krankheit dahingerafft. Die andere starb im Kindbett, bevor das Baby zur Welt kam.«

Die Verzweiflung, die in seiner Stimme mitschwang, tat Cassandra in der Seele weh. Wie unglücklich musste er bei jedem einzelnen Todesfall gewesen sein.

»Craig hatte vier Söhne. Einer fiel im Zweiten Weltkrieg, einer starb als kleiner Junge, einer kam zusammen mit seiner Frau bei einem Autounfall ums Leben. Und der letzte war Chris’ Großvater.«

»Tut mir so leid.« Mitfühlend berührte sie seinen Arm. Kein Wunder, dass er Chris mit Argusaugen bewachte. »Erstaunlich, wie vielen deiner Verwandten du erlaubt hast, in den Krieg zu ziehen.«

Er umfasste ihre Hand, und sein Blick verriet ihr, wie sehr er die Berührung zu würdigen wusste. »Glaub mir, ich versuchte sie zurückzuhalten. Aber es ist sehr schwierig, entschlossene Männer von ihrem Entschluss abzubringen. Im Lauf der Zeit verstand ich immer besser, was mein Vater empfand, als Erik und ich unser Zuhause gegen seinen Wunsch verließen.«

»Aber du verstehst nicht, warum deine Mutter dich nicht daheim willkommen hieß.«

Abrupt blieb er stehen. »Wieso weißt du das?«

»Nun, ich …« Zu spät erkannte sie, was sie unbedacht ausgesprochen hatte. »Verzeih mir, hin und wieder lese ich Gedanken. Das will ich nicht. Ich kann es nicht kontrollieren - es geschieht einfach.«

Sein Blick verdüsterte sich wieder.

»Weißt du …«, begann sie und hoffte ihn ein wenig zu trösten. »Manchmal sagen und tun die Menschen in ihrem Zorn Dinge, die sie später bereuen. Sicher hat deine Mutter dir verziehen.«

»Nein«, widersprach er leise. »Alles, was sie mich zu glauben lehrte, hatte ich verraten. Darüber kam sie niemals hinweg.«

Cassandra zog an seiner silbernen Halskette. So wie in ihrem Traum hingen Thors Hammer und ein kleines Kruzifix daran. »Nicht alles hast du verraten. Sonst würdest du diese Symbole nicht tragen.«

Bedrückt musterte er ihre Finger, die das Kreuz seiner Mutter und den Talisman seines Onkels umfassten - alte Reliquien, die er schon so lange besaß, dass er kaum daran dachte.

Für ihn stellten sie die Vergangenheit dar. Und Cassandra war seine Zukunft. In ihrer Hand sah er beides vereint. »Weil sie mich daran erinnern sollen, dass man im Zorn hervorgestoßene Worte nicht zurücknehmen kann.«

»Trotzdem sprichst du sehr oft im Zorn.«

Ungeduldig verdrehte er die Augen. »Gewisse Laster kann man nicht ablegen.«

»Mag sein.« Sie stellte sich auf die Zehenspitzen und küsste ihn. Nur eine freundschaftliche Geste. Zumindest hatte sie das beabsichtigt.

Stöhnend atmete er ihren Duft ein und drückte sie fest an sich, um ihre verlockenden Rundungen zu spüren.

Wie heiß er sie begehrte. Er wollte ihr die Kleider vom Leib reißen, den feurigen Schmerz in seinen Lenden stillen, den er jedes Mal empfand, wenn er sie ansah. So wundervoll war es, mit einer Frau beisammen zu sein, die ihn wiedererkannte.

Die sich an seinen Namen erinnerte und an alles, was er ihr erzählte.

Für ihn war das unbeschreiblich kostbar.

Cassandra seufzte leise und genoss den Geschmack seines Mundes. Behutsam strichen seine Fangzähne über ihre Lippen, seine Zunge spielte mit ihrer.

Unter ihren Händen fühlte sie seine vibrierenden Muskeln, die stählerne Kraft seines wohlgeformten Körpers. So perfekt. Und gefährlich.

Welch ein überwältigender Mann, wild und seltsam sanft zugleich. Ein Teil von ihr wollte ihn nie wieder loslassen. Dieser Teil befahl ihr sogar, ihn für immer festzuhalten.

Bei diesem wehmütigen Gedanken küsste sie ihn noch leidenschaftlicher. Dann riss sie sich widerstrebend los.

Ein heftiger Impuls drängte ihn, sie wieder zu umarmen. Sehnsüchtig starrte er sie an, sein Puls raste, sein Körper brannte. Warum war er ihr nicht in seinem menschlichen Dasein begegnet?

Was hätte das schon geändert? Auch damals wäre sie eine Apollitin gewesen, und er hätte einer anderen Spezies angehört.

Die Beziehung zwischen ihnen war unmöglich. Trotzdem wurden sie von einer tückischen Göttin aneinandergekettet. Cassandras Wesen und ihr Temperament faszinierten ihn - ihre Stimme, ihr Duft, alles an ihr bezauberte ihn.

Von Anfang an war die Liaison verdammt gewesen.

Weil sie sterben wird.

Wie Messerklingen durchfuhren die Worte seine Brust. Schon so lange lebte er allein. Nach all den Verlusten blutete sein Herz. Cassandra würde eine weitere Wunde hinterlassen. Er wusste es, er spürte es.

Natürlich konnte er hoffen, diese Wunde würde heilen. Aber irgendetwas flüsterte ihm zu, das würde nicht geschehen. Für immer würde Cassandras Geist bei ihm bleiben. So wie die anderen.

Ihr Gesicht würde ihn verfolgen.

Bis in alle Ewigkeit.

In diesem Moment hasste er Artemis, weil sie sich so rücksichtslos in sein Schicksal einmischte und eine Frau zu ihm geführt hatte, die er unweigerlich verlieren würde.

Das war einfach nicht richtig.

Warum musste ihn ein solches Leid quälen? Nur weil Apollo in Wut geraten war und seine eigenen Kinder verflucht hatte?

»Blutlinien sind so schwach und gefährdet.«

Dass er den Gedanken ausgesprochen hatte, merkte er erst, als Cassandra nickte.

»Deshalb tust du alles, um Chris zu schützen.«

Ahnte sie denn nicht, dass ihn ganz andere Sorgen bewegten?

Er führte sie die Stufen zu seinen Räumen hinab. »Was mich überrascht, Cassandra - warum sorgt Apollo nicht besser für sein Volk? Wenn man bedenkt, wie wichtig das wäre!«

»Zunächst gab es sehr viele von unserer Art. Jetzt bin nur noch ich übrig. Natürlich war es nicht besonders hilfreich, dass wir so gnadenlos gejagt und ausgelöscht wurden.«

Wulf blieb vor seiner versperrten Tür stehen, neben der ein Tastenfeld an der Wand hing.

»Paranoid?«, fragte Cassandra.

In ironischem Amüsement lächelte er und tippte den Code ein. »Tagsüber arbeiten mehrere Dienstboten für uns. Von mir wissen sie nichts, weil sie sich nicht an meine Existenz erinnern. Mit dieser elektronischen Sperre verhindere ich, dass sie in mein Apartment stolpern und schreien, ein Einbrecher sei eingedrungen, während Chris das College besucht.«

Ja, das erschien ihr sinnvoll. »Wie fühlt man sich, wenn man anonym ist?«

Er öffnete die Tür und knipste eine schwache Deckenleuchte an. »Manchmal kommt es mir so vor, als wäre ich unsichtbar. Dass ich mich nicht mehr vorstellen muss, wenn ich dich und Kat wiedersehe, finde ich sonderbar.«

»Auch Acheron und Talon erinnern sich an dich.«

»Stimmt. Dark Hunter und Katagaria Were Hunter kennen mich. Aber allzu lange darf ich mich nicht in der Nähe anderer Dark Hunter aufhalten, sonst würden ihre und meine Kräfte schwinden. Und die Were Hunter werden in meiner Gegenwart nervös und gereizt. Nur unter ihresgleichen fühlen sie sich wohl.«

Während er zu seinem Bett ging, schaute sie sich in dem großen Zimmer um. An einer Wand befand sich eine Computer-Station, die Cassandra an die NASA erinnerte, auf dem modernen schwarzen Schreibtisch schimmerte ein silberner Alienware-Rechner.

Was sie noch mehr verblüffte, war das schwarze Bett in der hinteren rechten Ecke. Genauso wie in ihrem Traum … Die glänzenden schwarzen Marmorwände reflektierten alles im Raum.

Nur Wulf spiegelte sich nicht darin, so wie in jenem Traum.

An der Wand zur Linken hingen Porträts über einem langen Mahagonibuffet, einige Hundert Bilder in silbernen Rahmen. Eine schwarze Ledercouch, so ähnlich wie die Sofas im oberen Wohnzimmer, und ein passender Lehnstuhl standen vor einem großen Flachbild-Fernseher.

Beim Anblick der zahlreichen Gesichter aus der Vergangenheit dachte Cassandra an die Frau, deren Porträt oben neben Kats Gästezimmer hing.

Über diese Frau wusste Wulf sehr viel. Was mochte er über die anderen Gesichter an dieser Wand wissen? Lauter Menschen, die wahrscheinlich nur sehr wenig über ihn erfahren hatten. »Musstest du dich immer wieder mit Isabella bekannt machen?«

Er schloss die Tür hinter sich. »In diesem Fall war es etwas einfacher. Da sie einer Knappenfamilie entstammte, verstand sie, dass ich der verfluchte Dark Hunter war. Jedes Mal, wenn wir uns trafen, lächelte sie und sagte: ›Oh, Sie müssen Wulf sein. Freut mich, Sie wiederzusehen.‹«

»Wussten auch die Ehepartner dieser Leute über dich Bescheid?«

»Nein, nur die Angehörigen der Knappenfamilien. Normalen Menschen kann man nur schlecht erklären, im Kellergeschoss würde ein unsterblicher Wikinger hausen, an den sie sich nicht erinnern, obwohl sie ihn gesehen und mit ihm gesprochen haben. Die meisten, Chris’ Mutter inklusive, ahnen nichts von meiner Existenz.«

Cassandra beobachtete, wie er sich setzte und seine Stiefel auszog. Was für große Füße der Mann hatte.

»Gehört Chris’ Mutter nicht zu den Knappen?«, fragte sie und riss ihren Blick von Wulfs entblößten Füßen los, die den Wunsch weckten, auch andere nackte Teile seines Körpers zu betrachten.

»Nein. Sein Vater lernte sie kennen, während er in einem Imbisslokal arbeitete. Weil er sie so heiß und innig liebte, mischte ich mich nicht ein.«

»Warum bekamen sie nur Chris und keine anderen Kinder?«

Seufzend schob er die Stiefel unter den Schreibtisch. »Bevor seine Mutter ihn zur Welt brachte, hatte sie drei Fehlgeburten. Er wurde drei Wochen zu früh geboren. Danach erklärte ich seinem Vater, die arme Frau dürfe sich keine weitere Schwangerschaft zumuten.«

Erstaunlich, dachte Cassandra, obwohl er seine Blutlinie so wichtig nimmt. »Das hast du wirklich getan?«

Er nickte. »Wie konnte ich von den beiden verlangen, noch mehr Kinder zu zeugen? Bei Chris’ Geburt ist seine Mutter fast gestorben. Und die Fehlgeburten brachen ihr das Herz.«

So selbstlos, dachte sie. Dafür bewunderte sie ihn. Sie freute sich, dass er nicht der Barbar war, für den sie ihn zunächst gehalten hatte. »Nur wenige Leute hätten so uneigennützig gehandelt. Du bist ein guter Mann.«

»Da würde Chris dir widersprechen.«

»Sogar einem Wegweiser würde er widersprechen.«

Sein Gelächter sandte einen wohligen Schauer über ihren Rücken. Wie sie den Klang seiner tiefen Stimme liebte.

Vergiss es!

Irgendetwas musste sie unternehmen, um nicht ständig an seine betörende Anziehungskraft zu denken.

»Jetzt bin ich müde«, gestand sie und gähnte. »Obwohl ich eben erst schwanger wurde, brauche ich meinen Schlaf.« Sie zeigte auf eine geschlossene Tür. »Ist dort das Bad?«

Wulf nickte.

»Okay, jetzt ziehe ich mich um. Dann gehe ich ins Bett.«

»Im Arzneischrank findest du eine neue Zahnbürste.«

»Danke.«

Cassandra betrat das Bad, schloss die Tür und öffnete den kleinen Schrank. Erstaunt inspizierte sie die zahlreichen Medikamente. In einem Fach lagen sogar ein Skalpell und medizinisches Nähmaterial. Anscheinend war es nicht nur für sie, sondern auch für Wulf problematisch, einen Arzt zu konsultieren.

Als sie nach der neuen Zahnbürste suchte, entsann sie sich, dass die Daimons auf ihn geschossen hatten, und ihr Blick glitt wieder zu den Arzneimitteln.

Offenbar musste er seine Verletzungen selbst verarzten. Allein. Von seinen Wunden hatte er nie gesprochen. In den Träumen war ihr nichts dergleichen aufgefallen.

Dann erinnerte sie sich, wie schnell die Stichwunde verheilt war, die sie Stryker mit ihrem Dolch zugefügt hatte. Besaß auch Wulfs Körper diese Regenerationsfähigkeit?

»Armer Wulf«, wisperte sie, während sie sich umzog.

Wie seltsam, hier zu wohnen. Bei ihm, in seiner Domäne. Noch nie hatte sie eine Nacht mit einem Mann verbracht. Ihre wenigen sexuellen Kontakte mit Jungs waren belanglos gewesen, sie hatte die fremden Apartments immer möglichst schnell verlassen. Weil es überflüssig gewesen war, länger zu bleiben und tiefere Beziehungen anzustreben.

Aber mit Wulf fühlte sie sich verbunden. Viel zu eng. Er war der Vater ihres Babys. Sollten sie einander vielleicht doch etwas näherkommen?

Ja, das wäre sicher richtig.

Sie kehrte ins Wohnzimmer zurück und sah ihn im Lehnstuhl sitzen, bis auf die Stiefel immer noch vollständig angezogen.

»Leg dich ins Bett«, sagte er, »ich schlafe auf dem Sofa.«

»Das ist nicht nötig. Jetzt kannst du mich ohnehin nicht mehr schwängern.«

Dieser Scherz schien ihn nicht zu amüsieren.

Entschlossen ging sie zu ihm und ergriff seine Hand. »Nun steh schon auf! Diesen ungewöhnlich großen Körper musst du wirklich nicht auf einer kleinen Couch zusammenkrümmen. Da drüben wartet ein Bett, das ist breit genug für uns beide.«

»Ich habe noch nie ein Bett mit einer Frau geteilt.«

»Was?« Cassandra hob ungläubig die Brauen.

»Zumindest nicht, um zu schlafen«, ergänzte er. »Kein einziges Mal habe ich eine Nacht mit jemandem verbracht.«

»Niemals?«

»Niemals«, bestätigte er.

O Gott, sie waren einander viel ähnlicher, als sie vermutet hätte. »Für neue Erfahrungen ist man nie zu alt. Nun ja, du vielleicht schon. Aber in den meisten Fällen trifft diese Regel zu.«

Wieder einmal furchte sich seine Stirn auf bereits vertraute Weise. »Machst du eigentlich über alles diese albernen Witze?«

»Nein«, erwiderte sie und führte ihn zum Bett. »Aber ein bisschen Humor hilft mir, das Grauen meines Lebens zu ertragen. Weißt du, in gewissen Situationen muss man lachen oder weinen. Und Tränen würden mir die Kraft nehmen, die ich tagsüber brauche.«

Sie ließ seine Hand los und begann ihr Haar zu flechten.

Aber er hinderte sie daran. »Hör auf damit, das gefällt mir nicht.«

Als sie das Verlangen in seinen Mitternachtsaugen sah, schluckte sie. In diesem Zimmer, angesichts des Ausdrucks in seinem Gesicht, stieg ein eigenartiges Déjà-vu-Gefühl in ihr auf. Obwohl es falsch war, genoss sie das Feuer in Wulfs Blick. Und die Wärme seiner Finger, die ihre festhielten.

Noch besser wäre es, seine Hände auf ihrer Nacktheit zu spüren.

Wulf wusste, er dürfte nichts mit ihr teilen - weder ein Bett noch sonst etwas. Trotzdem konnte er der Versuchung nicht widerstehen.

Diesmal wollte er ihre reale Haut berühren, ihre Beine spüren, die seine Hüften umschlangen, während die Hitze ihres Körpers sein müdes Herz tröstete.

Nicht.

Der Befehl war so machtvoll, dass er ihn fast befolgte. Aber Wulf Tryggvason hatte noch nie auf Befehle gehört.

Nicht einmal auf seine eigenen.

Er hob Cassandras Kinn und sah die Glut in ihren grünen Augen, die ihn zu verbrennen schien. Als sie die Lippen öffnete, erschien es ihm wie eine stumme Einladung.

Langsam glitt seine Hand über ihre Wange zu ihrem rotblonden Haar, dann verschloss er ihr den Mund mit einem verzehrenden Kuss. Wie süß sie schmeckte.

Sie zog ihn näher an sich heran. Fordernd umarmte sie ihn, strich über seinen Rücken, und sein Körper reagierte sofort mit wachsender Begierde auf die Liebkosung.

Stöhnend presste er sie an seine Brust. Zu seiner Verblüffung legte sie ihre Beine um seine Taille.

Obwohl ihm ihre Hitze den Atem nahm, lachte er über ihre unverhohlene Lust. Aufreizend schmiegte sie sich an seine Erektion und bewies ihm ihre Bereitschaft.

Die Augen vor Leidenschaft verdunkelt, zerrte sie ihm das Hemd über den Kopf.

»Hungrig, villkat?«, murmelte er an ihren Lippen.

»O ja«, hauchte sie zu seinem Entzücken.

Da legte er sie auf sein Bett. Sie schob ihre Hand zwischen die beiden Körper und öffnete den Reißverschluss seiner Hose. Sobald er ihre ungeduldigen Finger spürte, die ihn intim berührten, hielt er die Luft an. Verführerisch streichelte sie seinen Penis. Was er in diesem Moment empfand, erschütterte ihn bis in die Tiefen seiner Seele. Sie erinnerte sich sogar, welche Art von Zärtlichkeiten er bevorzugte.

Beinahe rührte ihn dieses Wunder zu Tränen. Oh, vielleicht hätte er sich schon vor Jahrhunderten eine apollitische Liebhaberin gönnen sollen.

Nein, dachte er, presste seine Lippen an Cassandras Hals und atmete ihren Rosenduft ein. So wie sie wäre keine gewesen. Jeder anderen hätte gefehlt, was er so dringend brauchte.

Irgendetwas hatte diese Frau an sich, das sein innerstes Wesen ergänzte, das Flammen in ihm entzündete, wie es keiner jemals gelungen war.

Nur für sie würde er gegen das Gesetz verstoßen, das ihm verbot, mit einer Apollitin zu schlafen.

Cassandra hob die Arme, als er ihr das T-Shirt über den Kopf zog. So wundervoll fühlte sich seine nackte Haut an, und seine wohlgeformte, kraftvolle Gestalt war ein Fest für ihre Augen.

Während er ihre Brüste liebkoste, erhärteten sich die Knospen fast schmerzhaft. Dann nahm er die rechte Spitze in den Mund und saugte daran - so genüsslich, dass Cassandras Herz immer schneller pochte. Behutsam flackerte seine Zunge hin und her, und die exquisiten Freuden, die er ihr bereitete, ließen sie erzittern.

Seine Küsse wanderten hinab. An ihrem Bauch hielt er inne und streifte die Jogginghose nach unten.

Damit er sie bequemer entkleiden konnte, hob Cassandra ihre Hüften. Er warf die Hose zu Boden und spreizte ihre Beine.

Erwartungsvoll und sehnsüchtig starrte sie ihn an, während er die intimste Zone ihres Körpers betrachtete. So wild und begierig erschien er ihr. Besitzergreifend. Sein Blick jagte elektrisierende Wellen durch ihre Adern.

Nun glitten seine Finger zwischen ihre Schamlippen, und sie seufzte lustvoll. So gut verstand er es, sie zu stimulieren, ihr Verlangen zu schüren. Einfach göttlich …

In wachsender Ekstase rieb sie sich an seiner Hand, und er beobachtete ihr Gesicht, das deutlich verriet, wie sehr er sie beglückte. Er liebte ihre Reaktionen. Völlig hemmungslos und unbefangen genoss sie die lockenden Zärtlichkeiten.

Nun bedeckte er ihren Körper mit seinem und drehte sich mit ihr herum. Hungrig küssten sie sich. Cassandra rieb ihre Haut an seiner, eine sinnliche Sinfonie, die seine Leidenschaft noch steigerte, und er richtete sich auf, sodass sie rittlings auf seinem Schoß saß. Die Finger in sein Haar gegraben, schlang sie ihrer langen Beine um seine Taille.

Als sie die Hüften hob und ihn in sich aufnahm, fürchtete er beinahe, was er empfinden würde. Drängend bewegte sie sich, beanspruchte alles, was sie brauchte - gab ihm alles, was er ersehnte.

Überwältigt von dem berauschenden Gefühl, in der Realität mit Wulf zu verschmelzen, biss sie auf ihre Lippen. Dieses Glück übertraf alles, was ihr die erotischen Träume geboten hatten.

An ihrem Busen spürte sie das Kraushaar seiner Brust, das die sensitiven Knospen kitzelte. Die Hände auf ihren Hinterbacken, beschleunigte er ihren Rhythmus. Hingerissen schaute sie in seine dunklen, von Lust verschleierten Augen.

Während sie immer wieder auf Wulfs Schenkel hinabsank, bildeten seine und ihre Atemzüge eine harmonische Einheit.

In dieser Weise hatte sie noch niemals Liebe gemacht. Auf dem Schoß eines Mannes, an seinen Körper gepresst, ein völlig neues Erlebnis, intimer als alles, was sie jemals gekannt hatte.

Schließlich erzielte sie ihren Höhepunkt und schrie gellend auf.

Wulf hob den Kopf und beobachtete ihr Gesicht, während sie den Orgasmus auskostete. So schön sah sie aus. Ohne sich von ihr zu trennen, legte er sie auf den Rücken und übernahm die Kontrolle.

Mit geschlossenen Augen konzentrierte er sich nur auf die feuchte Hitze unter seinen Lenden.

Es gab keine Vergangenheit, keine Zukunft. Keine Dark Hunter, keine Apolliten.

Nur sie beide. Cassandras Hände auf seinem Rücken. Ihre Beine, um seine geschlungen. So tief wie nur möglich drang er in sie ein.

Diesen Moment brauchte er wie nichts anderes je zuvor. Das Gesicht in ihrem seidigen Haar vergraben, genoss er seine Erlösung.

Als sie die heftigen Erschütterungen seines schweißnassen Körpers fühlte, hielt sie ihn fest. Sein Atem streifte ihren Hals, sein langes Haar liebkoste ihre Haut. Von den Nachwirkungen des Liebesakts erfüllt, bewegten sie sich nicht.

Sein Gewicht auf ihrem Körper war ein süßer Trost, das Gefühl seiner männlichen Kraft eine reine Freude. Zärtlich strich sie über seinen muskulösen Rücken, die Narben, und ihre Fingerspitzen zeichneten die Konturen der Tätowierung an seiner Schulter nach.

Nach einer Weile richtete er sich auf und schaute in ihre Augen. »Ich glaube, ich bin süchtig nach dir.«

Obwohl seine Worte Wehmut und Trauer weckten, lächelte sie. Das Haar hing ihm ins Gesicht, das im schwachen Licht ungewöhnlich weich und sanft wirkte. Behutsam strich sie die Haare hinter seine Ohren und küsste ihn.

Da umfing er sie noch fester. Das liebte sie. Denn in seinen Armen fühlte sie sich geborgen. Und sicher.

Träumerisch seufzte sie. »Nun muss ich mich waschen.«

Aber er ließ sie nicht los. »Nein, das will ich nicht.«

Verwirrt runzelte sie die Stirn.

»Es gefällt mir, meinen Samen zwischen deinen Schenkeln zu sehen, Cassandra«, flüsterte er heiser in ihr Ohr. »Ich genieße meinen Geruch an deiner Haut. Auch deinen an meiner. Und was ich vor allem schätze - am Morgen wirst du dich erinnern, was in dieser Nacht geschehen ist, und meinen Namen immer noch kennen.«

Gerührt über den Kummer in seinen Augen, streichelte sie seine Wange, küsste ihn wieder und schmiegte sich an ihn.

Nun glitt er von ihrem Körper hinab, legte sich hinter sie und nahm sie wieder in die Arme. Ihr Kopf ruhte auf seinem Bizeps. Beglückt lauschte sie seinen Atemzügen.

Er hob den Kopf, hauchte einen Kuss auf ihre Wange. Dann lag er reglos hinter ihr, eine Hand in ihrem Haar.

Wenige Minuten später schlief er tief und fest. Dies war der friedlichste Augenblick ihres Lebens. In ihrem Herzen wusste sie, dass Wulf ihr in dieser Nacht eine Seite seines Charakters gezeigt hatte, die er noch niemandem offenbart hatte.

Gewiss, er war hart und unbeugsam, aber in ihren Armen ein zärtlicher Liebhaber. Allmählich entstand ein neuer Gedanke in ihrem Bewusstsein - einen solchen Mann könnte sie lieben lernen. Das würde ihr nicht schwerfallen.

In der Stille des frühen Morgens lag sie unbeweglich an seiner Seite. Wie spät es war, wusste sie nicht. Nur eins erkannte sie klar und deutlich - Wulf hatte einen Teil ihres Wesens erwärmt, der bis jetzt gefroren hatte. Und das bemerkte sie erst jetzt.

Wie viele Jahrhunderte mochte er in den unterirdischen Räumen verbracht haben? Er hatte ihr erzählt, dieses Haus sei erst etwa hundert Jahre alt.

Sie schaute sich um und versuchte sich vorzustellen, wie es sein mochte, ganz allein hier zu wohnen, Tag um Tag, ein Jahrzehnt nach dem anderen.

Schrecklich einsam musste er sich fühlen.

Cassandra legte eine Hand auf ihren Bauch. Wie würde ihr Baby aussehen? Ein Junge oder ein Mädchen? Blond wie sie? Oder dunkelhaarig wie der Vater?

Wahrscheinlich würde sie die Haarfarbe ihres Kindes niemals sehen. Vielen Babys fielen die ersten Haare aus, und man erkannte die Farbe erst, wenn sie ins Krabbelalter gerieten.

Dann bin ich längst tot … Tot vor dem ersten Zahn meines Kindes, vor seinem ersten Schritt, vor seinem ersten Wort.

Niemals würde sie ihr Kind kennen.

Weine nicht.

Doch sie konnte es nicht verhindern.

»Cassandra?«

Sie antwortete nicht auf Wulfs schläfrigen Ruf. Sonst hätte ihre Stimme die Tränen verraten.

Als wüsste er, dass sie weinte, drehte er sie zu sich herum und drückte sie an seine Brust. »Sei nicht traurig.«

»O Wulf, ich will nicht sterben«, schluchzte sie an seinem Hals. »Ich will mein Baby nicht verlassen. So viel muss ich ihm sagen. Es wird nicht einmal wissen, dass ich jemals existiert habe.«

Ihre Verzweiflung brach ihm fast das Herz.

Könnte er ihr doch versichern, ihre Angst sei grundlos. Doch er durfte sie nicht belügen. Denn sie litt unter einem Schicksal, das sie beide nicht ändern konnten.

»Noch haben wir Zeit, Cassandra. Erzähl mir alles über dich, deine Mutter und deine Schwestern. Ich werde dafür sorgen, dass dein Baby erfährt, was mit deiner Familie geschehen ist. Auch seine Nachkommen werden es wissen. Niemals werden sie dich vergessen.«

»Versprichst du mir das?«

»Das schwöre ich. Und ich werde sie alle immer beschützen. Auch das schwöre ich dir.«

Seine Worte schienen sie zu beruhigen. Während er sie liebevoll in seinen Armen wiegte, fragte er sich, wer von ihnen beiden ein härteres Los tragen musste. Die Mutter, die nicht miterleben würde, wie ihr Kind aufwuchs, oder der Vater, der dazu verdammt war, dieses Baby und alle seine Nachfahren sterben zu sehen?

9

Wulf stellte Cassandra und Chris drei volle Wochen lang unter Hausarrest. Aber als die Zeit verstrich und keine Daimons auftauchten, fragte er sich, ob er seine Vorsichtsmaßnahmen vielleicht ein bisschen übertrieb.

Nur widerstrebend verzichtete Cassandra auf ihre Seminare und Vorlesungen am College, und die drei Wochen erschienen ihr wie drei Monate. Zudem gab es noch ein anderes Problem. Jeden Morgen rebellierte ihr Magen und bewies ihr, dass tatsächlich ein Baby in ihr heranwuchs.

Noch nie hatte Wulf etwas so Wunderbares mit angesehen wie Cassandras Schwangerschaft, wenn er auch sein Bestes tat, um sich emotional von ihr zu distanzieren.

Doch das fiel ihm sehr schwer - insbesondere, weil sie so viel Zeit miteinander verbrachten. Cassandra erklärte Wulf alles, was das Baby später erfahren musste. Meistens klang ihre Stimme ruhig und gefasst, während sie die Vergangenheit schilderte, über ihre Mutter, die Schwestern und den Vater sprach. Mit jeder kostbaren Erinnerung, die sie ihrem ungeborenen Kind enthüllte, fühlte er ein noch engeres Band, das sie beide umschloss.

»Siehst du«, sagte sie, hielt ihre Finger mit dem Siegelring vor den kleinen Camcorder in seiner Hand, und er stellte die Linse darauf ein. »Wie meine Mutter mir erzählte, war das der Ehering, den die atlantäischen Könige bei ihren Hochzeiten benutzten.« Voller Wehmut betrachtete sie den Ring. »Keine Ahnung, wie er all die Jahrhunderte überstanden hat. Meine Mutter vertraute ihn meinem Vater an, der ihn mir geben sollte. Eines Tages wird dein Vater ihn an deinen Finger stecken, mein geliebtes Baby.«

Wann immer sie die Zukunft des Kindes erwähnte, die sie nicht miterleben würde, krampfte sich Wulfs Herz zusammen. Ihr grausames, ungerechtes Schicksal stürzte ihn in tiefe Verzweiflung.

Kummer und schmerzliches Bedauern lagen in ihren Augen.

Wenn sie weinte, litt er mit ihr. So gut er es vermochte, tröstete er sie. Aber letzten Endes wussten sie beide, was ihr drohte.

Das Grauen ließ sich nicht verhindern.

Tagsüber kam ihr Vater oft zu Besuch.

Sie machte Wulf nicht mit ihm bekannt, denn der Vater würde sich ohnehin nicht an ihn erinnern.

Dafür war Wulf sogar dankbar.

Aber ihr Vater lernte Chris kennen, und sie wollte dafür sorgen, dass die beiden in Verbindung blieben, wenn sie ihr Baby geboren hatte.

In der Mardi Gras-Nacht hatte Acheron angerufen, er hatte Wulf von sämtlichen Dark Hunter-Pflichten entbunden und beauftragt, vorerst ausschließlich Cassandra und das Baby zu schützen. Zwei Dark Hunter wurden nach St. Paul geschickt und übernahmen Wulfs übliche Patrouillen. In erster Linie sollten sie Stryker und seine Daimons an weiteren Anschlägen hindern.

Außerdem nannte Ash den Namen eines apollitischen Dark Hunters, Spawn, der Wulf vielleicht helfen konnte, alles zu beschaffen, was Cassandra während ihrer Schwangerschaft brauchte. Wulf rief jede Nacht in Spawns Haus an und hinterließ eine Nachricht. Bisher hatte der Mann sich nicht gemeldet.

Auch Acheron war nicht mehr zu erreichen.

Als das Handy läutete, beobachtete Cassandra, wie Wulf es aus der Hosentasche zog und sich meldete. Sie wusste, dass er sich Sorgen machte. Nicht nur um Chris und sie selbst. Vor einigen Wochen war sein bester Freund Talon verschwunden, keiner der Dark Hunter konnte Kontakt mit ihm aufnehmen.

Acheron war ebenfalls unauffindbar. Immer wieder erklärte Wulf, das sei ein schlechtes Zeichen. Aber Kat behauptete, deshalb müsse man sich nicht aufregen. Anscheinend war Ash berühmt-berüchtigt für seine Neigung, sich köstlich zu amüsieren, während niemand wusste, wo er steckte.

Wie Kat versicherte, würde Artemis niemandem gestatten, Acheron auch nur ein Haar zu krümmen. Wenn ihm etwas zugestoßen war, würden es alle erfahren.

Cassandra, Kat und Chris saßen am Boden und spielten »Life«.

Zuvor hatten sie »Trivial Pursuit« ausprobiert und festgestellt, dabei hätten ein Dark Hunter und die unsterbliche Dienerin einer Göttin Cassandra und Chris gegenüber einen eindeutig unfairen Vorteil. Aber bei »Life« kam es einfach nur aufs Glück an.

»Verdammt will ich sein«, murmelte Wulf ein paar Minuten, nachdem er das Telefonat beendet hatte und zu den Spielern zurückgekehrt war.

»Ist was passiert?«, fragte Cassandra und schob ihre Figur über das Spielbrett.

»Talon hat seine Seele zurückbekommen.«

»Kein Witz?«, platzte Chris heraus und richtete sich erschrocken auf. »Wie hat er das geschafft?«

Wulfs Gesicht war ausdruckslos. Aber inzwischen kannte Cassandra ihn gut genug, um die Anspannung in seinen Zügen zu bemerken. Obwohl er sich für seinen Freund freute, beneidete er ihn ein bisschen, was sie ihm nicht verübelte.

»Vor ein paar Wochen hat er sich in eine Künstlerin ver liebt.« Er setzte sich wieder auf den Boden und ordnete sein Spielgeld. »In der Mardi Gras-Nacht hat sie seine See le zurückgewonnen und ihn befreit.«

»O Mann, so eine Scheiße!«, seufzte Chris angewidert »Bald wird er mit Kyrian im Greisenclub landen.«

»Chris!«, japste Cassandra und brach in Gelächter aus »Wie kannst du so was Schreckliches sagen!«

»Wenn’s doch stimmt! Ich kann mir nicht vorstellen dass man für eine Frau seine Unsterblichkeit aufgibt Nichts für ungut, Ladys, aber das ist verrückt.

Ohne vom Spielbrett aufzublicken, erklärte Wulf: »Ta lon musste nicht auf seine Unsterblichkeit verzichten. Im Gegensatz zu Kyrian hat er sie behalten.«

»Oh, das ist cool!«, rief Chris. »Freut mich für ihn Das ist sicher großartig - einen Kuchen zu kriegen und ihn auch noch zu essen.« Die Wangen hochrot, schaute er zwischen Wulf und Cassandra hin und her, als ihm be wusst wurde, was er gesagt hatte. »Nun, ich meine …«

»Schon gut, Chris«, fiel Wulf ihm tolerant ins Wort Aber seine Augen verrieten seine verletzten Gefühle.

Schweigend griff Kat nach ihrer Spielfigur, und Cas sandra umfasste Wulfs Hand. »Dass Dark Hunter befrei werden können, wusste ich gar nicht.«

»So etwas kommt nur selten vor«, betonte er und drück te ihre Finger. »Zumindest bis zu diesem Jahr, da wurden immerhin zwei Dark Hunter aus dem Dienst entlassen nämlich Talon und Kyrian.«

»Drei«, warf Kat ein und rückte ihre Figur über das Spielbrett.

»Drei?«, wiederholte Wulf entgeistert, und Kat nickte.

»Es stimmt, drei Dark Hunter wurden befreit. Darüber hörte ich die anderen Dienerinnen reden, als ich letzte Nacht bei Artemis war.«

»Ich nahm an, du hättest gestern keine Gelegenheit gefunden, mit Artemis zu sprechen.« Cassandra entsann sich, was Kat nach ihrer Rückkehr in der vergangenen Nacht erzählt hatte.

»Oh, das tat ich nicht. An ihrer Tempeltür hing dieses Schild. ›Bitte nicht stören.‹ Es gibt Situationen, da wagt es nicht einmal Apollo, in ihre Domäne einzudringen. Aber ich hörte die anderen Koris tratschen. Offenbar war Artemis nicht allzu glücklich über die Ereignisse.«

»Hm …«, murmelte Cassandra nachdenklich.

»Wer wurde sonst noch befreit?«, fragte Wulf.

»Zarek von Moesia.«

Wulfs Kinnlade klappte nach unten, und Chris starrte Kat an, als wäre plötzlich ein zweiter Kopf aus ihrem Hals gewachsen.

»Also, das weiß ich ganz genau, Kat!«, stieß der Junge hervor. »Auf Zarek wartet der sichere Tod.«

Mit gerunzelter Stirn schaute Kat ihn an. »Nun, er ist nicht gestorben. Stattdessen wurde er befreit. Artemis hat gedroht, mehrere Köpfe würden rollen, wenn sie noch einen Dark Hunter verliert.«

Diese Worte trösteten Cassandra nicht. Sie spürte, wie entmutigend sie auf Wulf wirkten.

»Ich hätte nie erwartet, dass ich Zareks Befreiung erleben würde«, sagte er leise. »Wegen seiner Psychose wurde er ins Exil verbannt, schon vor langer Zeit - kurz nachdem ich mich in einen Dark Hunter verwandelt hatte.

Cassandra holte tief Atem. Warum wurde jemand wie dieser Zarek befreit, während der Fluch immer noch auf Wulf lastete? Das erschien ihr ungerecht.

»Für welchen Dark Hunter wird Nick nach Talons Befreiung arbeiten?« Chris nahm die Packung mit den Pringles-Chips aus Kats Hand. »Für Valerius? Nein, das kann ich mir nicht vorstellen.«

»Wohl kaum.« Wulf erklärte Cassandra, Valerius sei der Enkel des Mannes, der Kyrians Familie vernichtet und den griechischen General gekreuzigt hatte. Niemals würde Nick, der ehemalige Knappe Kyrians und immer noch sein Freund, einem Mann dienen, dessen Familie dies alles verbrochen hatte.

Während Wulf, Kat und Chris das Schicksal der Dark Hunter erörterten, dachte Cassandra über die neuen Informationen nach.

»Könnte ich dich befreien, Wulf?«, fragte sie.

Ein seltsamer Schatten verdunkelte seine Augen. »Nein. Im Gegensatz zu den anderen Dark Huntern gibt es in meinem Abkommen mit Artemis keine Ausstiegsklausel.«

»Warum?«

Müde seufzte er und drehte das Spielrad. »Weil ich mittels eines Tricks gezwungen wurde, Artemis zu dienen. Alle anderen haben sich freiwillig dazu entschlossen.«

»Ach, Sie waren das?«, rief Kat.

Cassandra wandte sich zu ihr. »Was weißt du darüber?«

»Nun ja, als es damals passierte, gab es einen Riesenwirbel. Artemis ist immer noch sauer, weil Morginne sie übertölpelt hatte. Nichts hasst die Göttin so sehr wie eine Niederlage - insbesondere, wenn sie von Sterblichen übertrumpft wird, die ihr dienen.«

»Auf welche Weise hat Morginne das geschafft?«

Kat nahm Chris die Pringles weg, bevor er die letzten Reste in sich hineinstopfte. Zweifellos aß der Junge zu viel. Sie musste noch herausfinden, wieso er trotzdem so dünn blieb.

Murrend stand er auf und stapfte in die Küche, um neue Snacks zu holen.

Kat stellte die Packung neben ihren Schenkel. »Also, Morginne schloss einen Pakt mit dem nordischen Gott Loki. Der benutzte eine Distel von den Nornen, mittels der man angeblich mit jemandem für einen Tag den Platz tauschen kann.«

Verblüfft runzelte Wulf die Stirn. »Und wieso hat der Tausch länger gedauert?«

»Irgendwie hängt das mit Lokis Brut zusammen. Diese nordischen Götter haben ein paar unheimliche Gesetze, und er wollte Morginne für sich selbst haben. Deshalb vertauschte er ihre Seele mit Ihrer, Wulf, um sie bei sich zu behalten. Um Morginne zurückzuholen, wollte Artemis keinen Krieg mit ihm anfangen. Außerdem fand sie, Sie wären ohnehin ein besserer Dark Hunter als diese Frau.«

Wulfs Augen verengten sich.

Mitfühlend tätschelte Kat seinen Arm. »Falls Sie sich besser fühlen, wenn ich Ihnen das erzähle … Der norwegische Gott quält Morginne immer noch. Auch sie hat bei ihm keine Ausstiegsklausel. Selbst wenn sie ihm entkäme, würde Artemis sie töten. Also versucht sie es erst gar nicht, weil Loki sie beschützt.«

»Nein, dadurch fühle ich mich nicht besser.«

»Das dachte ich mir.«

Stryker wanderte im schwach beleuchteten Bankettsaal umher und dürstete nach Blut. Drei Wochen lang hatten die Illuminati keine Spur von Wulf oder Cassandra gefunden.

Nicht einmal an Cassandras Vater kamen sie heran, der ihnen vielleicht helfen könnte, die Frau aus der Reserve zu locken.

Oh, verdammt … Frustriert sank Stryker auf seinen Thron.

Jetzt arbeitete sein Sohn Urian an dem Problem. Aber das nützte ihnen nichts.

»Wie schwierig ist es denn, herauszufinden, wo ein Dark Hunter wohnt?«

»Leider ist diese Spezies ziemlich raffiniert, Kyrios«, antwortete Zolan. Wie üblich sprach er ihn mit dem atlantäischen Titel für »Herr« an.

Zolan war Strykers dritter Stellvertreter und einer seiner vertrauenswürdigsten Soldaten. Wegen seiner Fähigkeit, skrupellos zu morden und keine Gnade zu zeigen, war er in der Spathi-Hierarchie sehr schnell befördert worden. Schon vor über zehntausend Jahren hatte er den begehrten Status eines Generals erreicht.

Wie Stryker färbte er sein Haar schwarz und trug an seiner Kleidung das Spathi-Symbol, eine gelbe Sonne mit einem Drachen im Zentrum - das Emblem der Zerstörerin.

»Wenn sie nicht so raffiniert wären«, fuhr er fort, »würden wir sie aufspüren und von unseren Dienern im Schlaf töten lassen.«

Stryker warf ihm einen so drohenden Blick zu, dass der Daimon zurückwich. Nur sein Sohn war mutig genug, den Zorn des Oberbefehlshabers nicht zu fürchten. Immer wieder bewies Urian seine unvergleichliche Tapferkeit.

Nun erschien der Daimon Xedrix im Bankettsaal. Im Gegensatz zu den anderen Daimons verneigte er sich nicht, um Strykers hohen Rang anzuerkennen. Meistens behandelte Xedrix ihn wie einen Dienstboten, nicht wie einen Herrn, was Stryker maßlos ärgerte.

Offensichtlich bildete der Daimon sich ein, seine Position in der Nähe der Zerstörerin würde ihn schützen. Aber Stryker kannte die Wahrheit - seine Mutter liebte nur ihn.

»Ihre gütige Durchlaucht wünscht dich zu sprechen«, verkündete der Daimon in ruhigem Ton.

Ihre gütige Durchlaucht … Jedes Mal, wenn Stryker diesen Titel hörte, hätte er beinahe gelacht. Aber er wusste es besser - seine Mutter besaß nun wirklich keinen Humor.

Würdevoll erhob er sich von seinem Thron und begab sich in Apollymis Privatgemächer.

Seine Mutter stand an einem Teich, aus dem Wasser durch ein glitzerndes Rohr aus dieser Region in die menschliche Welt floss. Über sanften Wellen schwebten Nebelschwaden in allen Regenbogenfarben. Hier konnte die Göttin beobachten, was auf der Erde geschah. »Sie ist schwanger«, erklärte sie, ohne sich umzudrehen.

Wen sie meinte, erriet Stryker mühelos. Cassandra.

»Wie ist das möglich?«

Apollymi hob die Hände und zeichnete einen Kreis in die Luft. Aus dem Teich stieg Wasser empor und formte eine Kristallkugel. Von der Luft bewegt, wirbelte sie umher, bis sie das Bild der Frau zeigte, deren Tod Mutter und Sohn herbeisehnten.

In der Kristallkugel wies nichts auf Cassandras Aufenthaltsort hin. Apollymi fuhr mit einem Fingernagel durch das Bild, das sich zitternd verzerrte. »Schon wieder mischt Artemis sich in unsere Angelegenheiten ein.«

»Nun, wir haben Zeit genug, um Mutter und Kind zu töten.«

Lächelnd nickte sie. »Allerdings.« Sie öffnete ihre Hände, und das Wasser strömte aus der Kugel in den Teich zurück. »Jetzt ist es an der Zeit, wir müssen zuschlagen. Artemis hält den Elekti fest, also kann er deine Pläne nicht durchkreuzen. Er wird nicht einmal herausfinden, wann du zum Angriff übergehst.«

Als sie den Elekti erwähnte, zuckte Stryker zusammen. Diesen Mann durfte er ebenso wenig attackieren wie die Abadonna, das war verboten.

»Wir wissen nicht, wo sie sich aufhalten«, erklärte er seiner Mutter. »Überall haben wir gesucht …«

»Nimm einen von den Ceredons mit, meine lieben Tierchen werden unsere Opfer finden.«

»Ist es ihnen nicht untersagt, diese Region zu verlassen?«

Ein grausames Lächeln verzog Apollymis Lippen. »Nachdem Artemis gegen die Gesetze verstoßen hat, darf ich mir das ebenfalls erlauben. Geh jetzt, m’gios, und mach mich stolz.«

Abrupt wandte er sich ab und nickte. Nach drei Schritten blieb er stehen, denn die Stimme der Zerstörerin hielt ihn zurück.

»Denk daran, Strykerius, töte die Erbin, bevor der Elekti zurückkehrt. Gegen ihn darfst du nicht kämpfen. Niemals.«

Ohne sich umzudrehen, fragte er: »Warum wurde mir stets verboten, ihn anzurühren?«

»Mit dem Warum befassen wir uns nicht - wir leben. Oder wir sterben.«

Diesen Spruch kannte er zur Genüge. Erbost knirschte er mit den Zähnen.

Als sie wieder sprach, schürte ihre kalte Stimme seinen Zorn. »Um deine Frage zu beantworten, Strykerius … Wie sehr schätzt du dein Leben? In all den Jahrhunderten habe ich dich bei mir behalten. Ich möchte dich nicht tot sehen.«

»Da ich ein Gott bin, kann der Elekti mich nicht töten.«

»Schon größere Götter als du sind untergegangen. Unzählige fielen meiner Wut zum Opfer. Hör auf meine Worte, mein Junge, denk stets daran.«

Stryker setzte seinen Weg fort und hielt nur lange genug inne, um Kyklomas von der Leine loszubinden, dessen Name »Tornado« bedeutete. Ungefesselt war der Ceredon eine tödliche Bedrohung.

So wie Stryker.

Kurz vor Mitternacht läutete das Telefon erneut. Als Wulf sich meldete, hörte er eine mürrische Stimme mit griechischem Akzent, die er nicht kannte.

»Hier ist Spawn, Wikinger. Während meiner Abwesenheit haben Sie ein paar Hundert Mal angerufen.«

Wulf ignorierte die ärgerliche Stimme. »Wo waren Sie?«

Aus dem Handy drang ein herausforderndes Knurren. »Seit wann zum Teufel muss ich mich vor Ihnen verantworten? Ich kenne Sie nicht einmal. Also geht Sie das verdammt noch mal nichts an.«

Offenkundig legte Spawn großen Wert auf seine Privatsphäre.

»Hören Sie, persönlich habe ich nichts mit Ihnen zu tun, Daimon …«, begann Wulf.

»Ich bin ein Apollit, Wikinger. Großer Unterschied.«

Ja, völlig klar. »Sorry, ich wollte Sie nicht beleidigen.«

»Um Sie zu zitieren, Wikinger, ja,völlig klar.«

Scheiße!

»Auch das habe ich gehört.«

Wulf bezähmte seinen Zorn und löschte seine Gedanken. Natürlich wollte er sich diesem Fremden nicht offenbaren, der war mindestens so gefährlich wie die Daimons, die es auf Cassandra abgesehen hatten. »Wenn Sie so viel wissen, müssten sie auch den Grund meiner Anrufe kennen.«

Schweigen.

Nach einer kurzen Pause lachte Spawn heiser. »Vor mir können Sie Ihre Gedanken nicht verbergen, Wulf. Sie werden es nicht schaffen, sich gegen mich abzuschirmen, solange wir in Kontakt bleiben - zum Beispiel durch das Telefon in Ihrer Hand. Aber sorgen Sie sich nicht, ich bin nicht Ihr Problem. Es überrascht mich nur, dass Apollo tatsächlich eine Erbin beschützen muss. Herzlichen Glückwunsch zum Baby.«

»Danke«, erwiderte Wulf notgedrungen.

»Und um Ihre Frage zu beantworten - ich weiß es nicht.«

»Was?«

»Ob halbe Apolliten älter als siebenundzwanzig werden. Aber alles ist möglich. Vielleicht machen wir in ein paar Monaten einige Orville Redenbacher-Popcornpackungen auf. Dann lehnen wir uns zurück und genießen die Show.«

Entrüstet, dass der Apollit eine so schlimme Tragödie auf die leichte Schulter nahm, fauchte Wulf: »Halten Sie den Mund, Spawn! Das finde ich gar nicht komisch.«

»Schade. Ehrlich gesagt, ich finde mich wahnsinnig amüsant.«

Am liebsten hätte Wulf den apollitischen Dark Hunter in der Luft zerrissen.

»Nur gut, dass ich in Alaska lebe, wo Sie mich nicht erreichen, eh?«

»Wie kriegen Sie das bloß immer wieder hin?«

»Ich bin ein Telepath. Was Sie denken, erkenne ich, bevor Sie es selber wissen.«

»Und warum sind Sie so ein Arschloch?«

»Weil ich ein Telepath bin, kein Empath. Was Sie empfinden, ist mir völlig egal. Nur was Sie denken, ist wichtig. Aber nachdem ich von Ash den Auftrag erhielt, euch beiden zu helfen, muss ich das vermutlich tun.«

»Sehr großzügig von Ihnen!«, entgegnete Wulf sarkastisch.

»O ja, das ist es - insbesondere, wenn man bedenkt, wie leidenschaftlich ich Ihre Spezies verabscheue. Aber da Cassandra zu meinem Volk gehört, will ich versuchen, mich etwas netter zu benehmen. An Ihrer Stelle würde ich eine apollitische Hebamme suchen, die ihr bei der Geburt Ihres Sohnes beisteht.«

Bei diesen Worten hämmerte Wulfs Herz wie rasend gegen die Rippen. »Ist es ein Junge?«

»Noch nicht. Aber wenn das Baby Gestalt annimmt, wird es sich zu einem Jungen entwickeln.«

Wulf lächelte, obwohl er sich eingestand, er hätte sich eine Tochter gewünscht - die ihn an ihre Mutter erinnern würde, wenn er Cassandra verloren hatte.

Entschlossen verdrängte er den Gedanken, bevor er ihn in eine Richtung lenkte, vor der er zurückschreckte. Dann hörte er sich die Liste der Dinge an, die Spawn aufzählte und die Cassandra brauchen würde.

»Mein Volk unterscheidet sich von den Menschen. Da gibt es eine spezielle Diät - und veränderte Umweltbedingungen.«

»Ich weiß, Cassandra benötigt eine Transfusion.« Wulf erinnerte sich, wie blass sie seit zwei Tagen aussah. »Vorhin gestand sie mir, sie würde sich schwach fühlen.«

»Glauben Sie mir, sie braucht noch mehr.«

»Was denn?«

Spawn ignorierte die Frage. »Nun werde ich ein paar Telefongespräche führen. Vielleicht finde ich jemanden, der euch beiden helfen möchte. Wenn wir Glück haben, wird euch eine Apolliten-Kolonie aufnehmen. Aber ich kann nichts versprechen. Da ich jetzt beim falschen Team mitmische, neigen meine Leute dazu, mich zu hassen. Wann immer ich Verbindung mit Ihnen aufnehme, wollen sie mich ermorden.«

»Das weiß ich zu schätzen, Spawn.«

»Ja, und ich danke Ihnen, dass Sie mich aus Höflichkeit belügen, obwohl wir beide das viel besser wissen. Nur Cassandra zuliebe ertragen Sie mich. Gute Nacht, Wulf.«

Die Leitung war tot.

»Offensichtlich war das kein angenehmes Gespräch.«

Wulf schaute über seine Schulter und sah Cassandra in der Tür seines Zimmers stehen. In Gedanken auf Spawns bissige Persönlichkeit konzentriert, hatte er ihre Schritte nicht gehört. »Nun, es war so ähnlich wie der Besuch in einer Bärenhöhle voller Honig.«

»Welch ein interessanter Vergleich«, meinte sie lächelnd und ging zu ihm.

Wulf erinnerte sich, was Spawn über ihre Bedürfnisse gesagt hatte. Nun war sie seit fast einem Monat schwanger. »Alles in Ordnung? Wie fühlst du dich?«

»Sehr, sehr müde. Weil ich früher ins Bett gehen will, bin ich schon jetzt heruntergekommen.«

Darüber lachte er halbherzig. »Nur in unserer Welt hält man die mitternächtliche Stunde für einen frühen Zeitpunkt.« Behutsam zog er sie auf seinen Schoß.

Cassandra machte es sich unbefangen auf seinen Schenkeln bequem, weil sie merkte, wie selbstverständlich er ihre Nähe inzwischen empfand.

»Ja, ich weiß.« An seine Brust gelehnt, schob sie ihren Kopf unter sein Kinn. »Die Freuden nächtlicher Geschöpfe.« Sie seufzte. »Als kleines Mädchen versuchte ich Sonnenschein ins Leben meiner Mutter zu bringen. Ich fühlte mich elend, weil sie die Sonne niemals wirklich gesehen oder gespürt hatte. Deshalb wollte ich das Licht in Schraubgläsern einfangen. Als mir das misslang, sammelte ich Glühwürmchen in mehreren Gläsern und sagte ihr, wenn wir genug beisammen hätten, würde es wie die Sonne aussehen. Da lachte sie und umarmte mich, dann ließ sie die Glühwürmchen frei und erklärte mir, man dürfe kein Lebewesen gefangen halten.«

Wulf lächelte. Wie gut konnte er sich die kleine Cassandra vorstellen, die ihrer Mutter Gläser voller Glühwürmchen präsentiert hatte. »Sicher war sie sehr glücklich über dein Geschenk.«

Zärtlich streichelte sie seinen Unterarm. Ein wohliger Schauer rann durch seinen ganzen Körper. »So wie meine Mutter war auch meine ältere Schwester. Sie vertrug die Sonne überhaupt nicht. Wenn sie länger als drei Minuten draußen blieb, verbrannte ihre Haut.«

»Tut mir leid.«

Eine Zeit lang schwiegen sie. Wulf schloss die Augen und ließ sich von Cassandras Rosenduft betören. So weich fühlte sie sich an, die Rundungen voller und weiblicher seit der Schwangerschaft.

Wie inbrünstig er sich nach ihrem Geschmack sehnte.

»Glaubst du, das Sterben tut weh?«, hauchte sie.

Durch sein Herz fuhr ein heftiger Schmerz. »Warum tust du dir das an, Darling?«

»Natürlich versuche ich den Gedanken zu verdrängen - wirklich. Aber ich stelle mir ständig vor, was in ein paar Monaten geschehen wird. Dann werde ich den Sonnenschein nie mehr sehen.« Sie richtete sich auf, die Augen voller unvergossener Tränen. »Und dich auch nicht - Kat - diesen schäbigen Keller …«

»Mein Apartment ist nicht schäbig.«

Da schenkte sie ihm ein bittersüßes Lächeln. »Gewiss, ich sollte für die Vorzüge meines Schicksals dankbar sein. Wenigstens weiß ich, wann ich sterben werde, so kann ich alles in Ordnung bringen.«

Nein, das konnte sie nicht. Denn je länger er mit ihr zusammen war, desto enger fühlte er sich mit ihr verbunden.

In der Morgendämmerung zu erwachen und Cassandra neben sich zu spüren, die Frau, die ihn kannte …

Seufzend erhob sie sich von seinem Schoß und ging zum Bett.

Nach zwei Schritten taumelte sie.

Blitzschnell sprang er auf und hielt sie fest, bevor sie stürzen konnte. »Was ist denn los?«

»Nur ein kleiner Schwindelanfall.« In der letzten Woche hatte sie öfter darunter gelitten.

»Soll ich einen Dienstboten beauftragen, Blut für eine Transfusion zu beschaffen?«

»Nein, ich glaube, es hängt mit der Schwangerschaft zusammen.«

Er trug sie zum Bett und legte sie behutsam darauf.

Lächelnd genoss sie den Anblick und die Fürsorge ihres Wikingerkriegers. Was immer sie brauchte oder wünschte, er ließ es ihr bringen, oder er kümmerte sich selber darum.

Ehe er sich aufrichten konnte, küsste sie seine Lippen. Seine Reaktion verwirrte sie, denn er erwiderte den Kuss mit wilder Glut. Hungrig erforschte seine Zunge ihren Mund und tanzte mit ihrer, als sie seine Fangzähne spürte, erbebte sie.

Wieder einmal spürte sie das Raubtier in ihm, den Barbaren, und sie schmeckte seine Gier nach Blut, nach der Erlösung. Atemlos zerrte er ihr Hemd nach oben und umfasste ihre Brüste.

Die besitzergreifende Berührung entlockte ihr ein lustvolles Seufzen. Normalerweise ging er sehr sanft mit ihr um. Aber in dieser Nacht spürte sie seine animalische Leidenschaft.

So schnell riss er ihr die Jeans und den Slip vom Leib, dass sie kaum wahrnahm, wie der Baumwollstoff und die Seide verschwanden. Er machte sich nicht einmal die Mühe, seine Hose auszuziehen, und streifte sie nur über seine Hüften hinab, damit er mit ihr verschmelzen konnte.

Von süßer Lust überwältigt, weinte sie beinahe. In vollen Zügen genoss sie jede einzelne seiner ungestümen Bewegungen. Immer tiefer drang er in sie ein.

Wulf vermochte kaum nach Luft zu ringen. An diese Frau durfte er sich nicht binden, denn in ein paar Monaten würde ihm nichts anderes übrig bleiben, als sie gehen zu lassen. Trotzdem war er seinen heißen Emotionen hilflos ausgeliefert.

Ja, er musste sie in seinen Armen spüren, ihren Körper unter seinem.

Als sie sich aufbäumte und den Gipfel der Ekstase erreichte, grub sie ihre Fingernägel in seine Haut. Er wartete, bis ihre Erschütterungen verebbten. Dann stillte er auch sein Verlangen.

Ganz vorsichtig sank er auf sie hinab, um weder ihr noch dem Baby zu schaden. Jetzt wollte er nur noch ihre Nähe fühlen, ihre nackten Beine um seine geschlungen.

»Geht es dir gut?«, wisperte sie. »Sonst hast du es nicht so eilig.«

Tief berührt von ihren Worten, schloss er die Augen. Nur Cassandra kannte ihn wirklich. Seine Gewohnheiten. Seine Vorlieben und Abneigungen. Daran erinnerte sie sich. Nach all den Jahrhunderten war sie die erste Frau, die solche Dinge registrierte.

Was sollte er ohne sie tun?

Es klopfte an der Tür.

»He, Cass?«, rief Chris. »Falls du noch wach bist - ich habe eine Pizza für dich bestellt, weil du gesagt hast, die würdest du so gern essen. In ein paar Minuten wird sie geliefert.«

Als Wulf die Stirn runzelte, kicherte sie. Ihre beiden Körper waren immer noch vereint. »Nachdem du hier heruntergegangen warst, gestand ich ihm, für eine Peperoni-Pizza würde ich töten«, erklärte sie. Etwas lauter fügte sie hinzu: »Danke, Chris, ich komme gleich hinauf!«

Wulfs Stirnfalten vertieften sich. »Solltest du dich nicht ausruhen?«

»Machst du Witze? Wo ich doch für eine Pizza töten würde …«

»Das hättest du früher sagen sollen. Dann hätte Chris die Köchin gebeten, eine Pizza für dich zu backen.«

»Ja, ich weiß. Aber als ich nach oben ging, hatte Marie schon angefangen, das Huhn zu braten, ich wollte ihre Gefühle nicht verletzen. Sie ist so nett.«

»Zweifellos. Schade, dass sie mich nicht kennt.«

Seit fast acht Jahren arbeitete Marie in Wulfs Haus. Irrtümlich hielt sie Chris für den Boss. Sie hatte Cassandra erzählt, sie sei von Chris’ Vater eingestellt worden. Vor drei Jahren sei seine Mutter ans andere Ende der Stadt gezogen, denn hier habe sie sich ständig an den Tod ihres Mannes erinnert.

Chris’ Mutter hatte ihn dazu überreden wollen, sie in das neue Domizil zu begleiten. Aus offensichtlichen Gründen war er bei Wulf geblieben. Sein Vater hatte ihm das Haus treuhänderisch hinterlassen. Deshalb konnte die Mutter es nicht verkaufen und ihn nicht zwingen, bei ihr zu wohnen.

Wie oft Wulf der Köchin in den letzten acht Jahren begegnet war, vermochte er nicht zu zählen.

»Tut mir so leid, Wulf«, seufzte Cassandra.

»Schon gut, daran bin ich gewöhnt.«

Er zog sich von ihr zurück, schloss seine Hose und half ihr, sich anzukleiden. Weil er fürchtete, sie würde stolpern, trug er sie die Treppe hinauf.

Im Wohnzimmer legte er sie auf das Sofa, brachte ihr ein Kissen und eine Decke. Gerührt über seine Freundlichkeit, lächelte sie.

Dann entriss er Chris die TV-Fernbedienung und gab sie Cassandra.

»He!«, protestierte der Junge empört.

»Du bist nicht schwanger«, betonte Wulf.

»Okay«, murrte Chris. »Mal sehen, ob ich jemals ein Baby für dich mache!«

»Wenn es dazu kommt, wird mein Kind schon Enkel haben.«

»Oh, oh, oh!«, jammerte Chris entsetzt. »So was will ich nicht hören, du Hornkopf.«

Dieses Schimpfwort benutzte er sehr oft, um Wulf zu ärgern. Wie er der verblüfften Cassandra erklärt hatte, rührte es vom irrigen Glauben her, die Wikinger hätten im Mittelalter gehörnte Helme getragen.

»Jetzt reicht’s mir endgültig«, fuhr er fort. »Ich werde in Stanford weiterstudieren. In St. Paul geht mir der Schnee ohnehin auf den Geist. Vielleicht werde ich dort nicht flachgelegt. Aber da tragen die Mädchen wenigstens keine Parkas.«

Kat betrat das Zimmer und verdrehte die Augen. »Bilde ich mir das nur ein? Oder streiten die zwei jedes Mal wie Kleinkinder, wenn sie zusammen sind?«

»Ganz eindeutig, sie streiten wie Kleinkinder«, sagte Cassandra. »Wahrscheinlich versuchen sie eine olympische Disziplin draus zu machen.«

Chris öffnete den Mund und wollte einen Kommentar abgeben. In diesem Moment läutete es an der Tür. »Ah, die Pizza«, verkündete er und stand auf.

Durch Cassandras Körper strömte ein sonderbares Zittern. Sie rieb ihren Nacken und sah sich um.

»Bist du okay?«, fragte Kat.

»Ja, ich glaube schon …«, erwiderte Cassandra. Sie fühlte sich nur - so eigenartig.

Den Kopf an der Sofalehne, beobachtete sie durch die offene Tür, wie Chris mit der Pizzaschachtel in der Hand am Hauseingang stand und den Lieferanten bezahlte.

»Moment mal«, bat der Pizzabote, als Chris die Haustür schließen wollte. »Darf ich kurz reinkommen und telefonieren? Ich muss den Laden anrufen. Wegen der nächsten Lieferung.«

Chris legte den Kopf schief. »Macht es Ihnen was aus, wenn ich das Telefon auf die Veranda rausbringe?«

»O Mann, hier draußen ist es eiskalt. Kann ich nicht reinkommen?«

Wulf war bereits aufgestanden. Mit langen Schritten eilte er in die Halle, während Chris den Mann abzuwimmeln versuchte.

»Sorry, Kumpel«, sagte er in etwas strengerem Ton. »Hier lassen wir keine Fremden rein, capische?«

»Geh zurück, Chris«, befahl Wulf leise, aber mit stahlharter Stimme.

Ausnahmsweise widersprach der Junge nicht.

Wulf riss ein Schwert von der Wand. In derselben Sekunde zog der Daimon, der auf der Veranda stand, zwei Dolche aus der wärmeisolierten Pizzatasche.

Die eine Waffe schleuderte er auf Chris. Dann wandte er sich zu Wulf. Das Gesicht leichenblass, taumelte der Junge nach hinten und fiel zu Boden.

Cassandra sprang auf und wollte zu Chris laufen. Aber Kat hielt sie fest. »Denk an das Baby. Bleib hier.«

Wortlos nickte Cassandra, und Kat rannte zu Chris, um ihm zu helfen.

Cassandra griff nach dem Schwert, das an einer Wand des Wohnzimmers hing. Für alle Fälle.

Glücklicherweise war Chris wieder auf den Beinen, als Kat ihn erreichte, offenbar war er unverletzt. Im Gegensatz zur Pizza. Die Schachtel, die jetzt von dem Dolch durchbohrt war, hatte ihn gerettet.

Inzwischen setzten Wulf und der Daimon ihren Kampf auf der Veranda fort.

»O Scheiße!«, keuchte Chris. Dicht gefolgt von Kat, stürmte er zu Cassandra. »Da kommen noch mehr von diesen Typen zum Haus.«

»Was?«, würgte Cassandra hervor.

Nachdem Wulf den Daimon auf der Veranda getötet hatte, lief er ins Haus und warf die Tür zu. »Verdammt, Chris, alles in Ordnung?«

Chris nickte.

Trotzdem untersuchte Wulf den Jungen. Dann nahm er ihn in die Arme und drückte ihn an sich.

»He, lass mich los, du Homo!«, protestierte Chris. »Willst du mich zerquetschen? Wenn du Körperkontakt brauchst, halt dich an Cass.«

Mit zusammengebissenen Zähnen beendete Wulf die Umarmung. Aber er legte eine Hand auf die Schulter seines Knappen und schaute ihm eindringlich in die Augen. »Geh nie wieder an die Haustür, Christopher Lars Eriksson. Sonst reiße ich dir deinen blöden Kopf ab.« Dann schob er ihn in die Richtung der Halle. »Lass die Schilde runter.«

»Was ist das hier - die Enterprise?«, fragte Kat, während Chris den Befehl ausführte.

»Nein. Wir haben kugelsichere Fensterläden. Keine Ahnung, was die Daimons planen. Jedenfalls will ich verhindern, dass sie Molotowcocktails oder etwas Ähnliches reinwerfen.«

»Gute Idee«, murmelte Kat.

Als die stählernen Läden herabglitten, erzitterte das ganze Haus.

In hellem Zorn rief Wulf den Sicherheitsdienst an, der anscheinend versagt hatte.

»Hallo?« Die Stimme mit dem starken Akzent kam ihm fremd vor. Gewiss, die Sicherheitsbeamten erinnerten sich nicht an Wulf. Aber er kannte jeden einzelnen der Männer, die der Knappenrat hierhergeschickt hatte, um Chris zu schützen.

»Wer ist da?«, fragte er, von Unbehagen erfüllt.

»Was glauben Sie denn, Dark Hunter? Wer immer den Pizzaboten hierher bestellt hat - würden Sie ihm in meinem Namen danken? Diesen mitternächtlichen Snack haben wir sehr genossen.«

Wulf umklammerte das Handy noch fester. »Wo sind meine Wachen?«

»Oh, einer ist hier bei mir. Aber er ist nicht besonders redselig. Der Tod bringt sogar die geschwätzigsten Leute zum Schweigen. Und der andere, Moment mal … Ja, jetzt ist er auch tot. Meine Jungs haben ihn erledigt.«

»Dafür werden Sie bezahlen.«

»Kommen Sie doch heraus und bringen Sie mir die Rechnung.«

»Bin schon unterwegs.« Wulf drückte die Aus-Taste des Handys und verließ das Zimmer, fest entschlossen, Stryker zu erstechen.

Bevor er die Haustür erreichte, holte Kat ihn ein. »Was haben Sie vor?«, fragte sie erbost.

»Diese Sache muss ich zu Ende bringen«, entgegnete er ebenso ärgerlich.

Sie warf ihm einen vernichtenden Blick zu. »Das können Sie nicht. Sobald Sie rausgehen, wird er Sie ermorden.«

»Was soll ich nach Ihrer Ansicht tun?«

»Passen Sie auf Cass und Chris auf. Gleich bin ich wieder da.«

Ohne eine Antwort abzuwarten, rannte sie aus dem Haus.

Kat schaltete sich in Strykers Energie ein und fand ihn im Haus des Sicherheitsdienstes. Beim Anblick der beiden toten Männer, die am Boden lagen, zuckte sie bestürzt zusammen. Draußen trieb sich mindestens ein Dutzend Daimons herum und bereitete einen Angriff vor.

Im Wachhaus hielten sich nur vier Daimons auf - Stryker, Urian, Ikarus und Trates.

Trates blickte von den Monitoren auf und erbleichte.

»Wie seid ihr hier hereingekommen?«, fragte Kat.

Langsam drehte Stryker sich um und schenkte ihr ein sardonisches Grinsen. In seinen Augen lag keine Angst, nur ironisches Amüsement. »Als wir den Pizzaboten aßen, kamen die Wächter heraus und versuchten uns aufzuhalten. Nach ihrem Tod schleiften wir sie hier herein.«

Was sie verbrochen hatten, war ihm offenbar völlig gleichgültig. Das erzürnte Kat - aber nicht so sehr wie die Anwesenheit des Ceredon, der vor einem der Monitore saß.

Als hätte Apollymi die Regeln geändert. Verdammt.

»Wie böse Sie sind!«, stieß Kat zwischen zusammengebissenen Zähnen hervor.

Anscheinend hielt er ihre Anklage für ein Kompliment. »Vielen Dank, meine Liebe, darauf bin ich sehr stolz.«

Kat öffnete das Portal für den Rückweg nach Kalosis. »Verschwindet! Sofort!«

Sekundenlang betrachtete Stryker die Öffnung. Dann lachte er. »Leider ist das unmöglich, meine Süße. In diesem Augenblick liebt Mama mich ganz besonders. Also schieben Sie sich das Portal in ihren äußerst hübschen Arsch. Meine Jungs und ich haben zu tun. Entweder helfen Sie uns, oder Sie verziehen sich.«

Zum ersten Mal in ihrem Leben begann Kat vor Angst zu zittern. »Nein, Sie werden verschwinden. So lauten die Regeln. Sobald sich ein Portal öffnet, müssen Sie hindurchgehen.«

Da trat Stryker näher zu ihr. In seinen Augen erschien eine unheimliche Kälte. »Nein.«

Das Portal schloss sich.

Entsetzt hielt Kat den Atem an und erkannte, was geschehen war - die Zerstörerin hatte auch ihm einen Schlüssel gegeben. Er besaß die uneingeschränkte Kontrolle.

Stryker stand so dicht vor ihr, dass sie erschauerte, und umfasste ihr Kinn. »Wie schade, dass Sie unter Mamas Schutz stehen. Sonst hätte ich mich schon vor Jahrhunderten mit Ihnen vergnügt.«

»Nehmen Sie Ihre Finger weg!«, fauchte sie wütend. »Oder Sie verlieren Ihre Hand.«

Zu ihrer Überraschung gehorchte er - aber nicht, bevor er sie schmerzhaft geküsst hatte.

Schreiend schlug sie nach ihm.

»Gehen Sie nach Hause, kleines Mädchen«, empfahl er ihr und lachte. »Wenn Sie hierbleiben, werden Sie womöglich verletzt.«

Atemlos kehrte sie ins Haus zurück. Cassandra stand in der Mitte des Wohnzimmers, während Wulf mehrere Waffen aus einem Wandschrank nahm.

»Haben Sie irgendwas, das ich benutzen kann?«, fragte Kat und trat an seine Seite.

Wulf warf ihr einen vielsagenden Blick zu. »Also hat es nicht geklappt?«

»Nein. Um die Wahrheit zu sagen, wir müssen uns gewaltig anstrengen. Da draußen sieht es ziemlich übel aus.«

Einen Football-Helm auf dem Kopf, rannte Chris ins Zimmer.

»Was zum Teufel stimmt denn nicht mit dir?«, rief Kat.

Wulf drehte sich um und runzelte die Stirn. »Jetzt trägst du den Helm?«

»Ja.« Chris stopfte ein Kissen in seine Jogginghose. »Jetzt trage ich den Helm. Falls ihr das noch nicht bemerkt habt - unsere kleinen Daimons tummeln sich da draußen auf dem Rasen.«

»Das wissen wir.«

»Ah.« Chris ging zum Waffenschrank und nahm eine kugelsichere Jacke heraus. »Jetzt habe ich nur eine einzige Frage. Die stählernen Läden wehren Flammenwerfer und Kugeln ab. Was richten sie gegen LAW Raketen und Dynamit aus?«

Bevor Wulf antworten konnte, erschütterte eine Explosion das ganze Haus.

10

»Vorsicht!«, warnte Stryker seine Männer, als sie noch eine Salve abfeuerten. »Wenn ich auch nicht damit rechne - gebt ihnen eine Chance, rauszukommen, bevor ihr das Haus in Stücke reißt.«

»Warum?«, fragte Trates. »Ich dachte, es wäre das Ziel dieser Operation, die Erbin zu töten.«

Urian warf ihm einen vernichtenden Blick zu, der besagte: Bist du total bescheuert? »Ja, aber falls wir dabei die Abadonna verletzen, werden wir feststellen, wie man sich fühlt, wenn man von innen nach außen gedreht wird. Buchstäblich. Und wie die meisten Lebewesen ziehe ich es vor, dass sich meine Haut außerhalb des Körpers befindet.«

»Sie ist unsterblich«, wandte Trates ein. »Was kann ihr eine Bombe schon anhaben?«

»So unsterblich wie wir, du Schwachkopf!« Urian riss ihm den Raketenwerfer aus der Hand und gab ihn Ikarus. »Wenn du ihren Körper zerfetzt, wird sie ganz sicher sterben. Und was die Zerstörerin dann mit uns machen würde, willst du gar nicht wissen.«

Ikarus zielte etwas vorsichtiger.

Anerkennend nickte Stryker seinem Sohn zu. Dann projizierte er seine Gedanken auf das restliche Team. Behaltet die Ausgänge im Auge. Der Dark Hunter hat für einen Fluchtweg gesorgt. Das weiß ich. Wenn sie weglaufen, fangt sie ein. Feuer!

Cassandra beobachtete verwundert, wie Chris noch ein Kissen in seine Jogginghose steckte. »Was tust du?«

»Natürlich muss ich meine kostbarsten Teile schützen. Nach allem, was Kat über Stryker erzählt hat, und da ich dem Pizzamesser nur um Haaresbreite entgangen bin, will ich meine Kronjuwelen keiner Gefahr aussetzen.«

»Halleluja«, murmelte Wulf. »Endlich entwickelt der Junge ein paar Gehirnzellen.«

Chris bedachte ihn mit einem missmutigen Blick.

Statt darauf zu achten, schaltete Wulf den Fernseher an und stellte die Parameter-Kameras ein, um den Standort der Daimons zu bestimmen. Gerade liefen ein paar über den Rasen.

»Sieht so aus, als hätte der letzte Schuss den Ostflügel zerstört«, bemerkte er leise.

Die nächste Rakete traf die Garage.

»O ja!«, jubelte Chris. »Wahrscheinlich haben sie den Hummer plattgemacht!«

»Christopher!«, mahnte Wulf.

»Dagegen kann ich nichts tun«, erwiderte der Junge in etwas ruhigerem Ton. »Ich hasse dieses Vehikel. Außerdem habe ich dir schon gesagt, es würde mich nicht vor allem schützen. Gegen die Granaten war es nutzlos.«

Resignierend schüttelte Wulf den Kopf. Dann sah er, dass Cassandra den Inhalt des Waffenschranks inspizierte, und eilte zu ihr. »Was machst du?«

»Ich bewaffne mich«, erklärte sie ärgerlich.

»Verdammt, es ist dein Job …«

»Am Leben zu bleiben«, unterbrach sie ihn. Beschwichtigend streichelte sie seinen Arm, und die Liebkosung beschleunigte seine Herzschläge.

So schön war sie, wie sie dastand, fest entschlossen, sich gegen die ganze Welt zu behaupten.

»Keine Bange, Wulf, ich bin nicht dumm. Natürlich will ich nicht mit den Daimons kämpfen und riskieren, dass einer in meinen Bauch tritt. Aber ich lasse mich auch nicht widerstandslos überwältigen. Ich bin genauso wie du daran gewöhnt, eine Waffe bei mir zu tragen.«

»Da hat sie recht.« Kat trat hinter Cassandra. »In ihrem Teddybär stecken ein sechs Zoll langes Klappmesser und ein.38er Special mit kurzem Lauf.«

Wulf starrte Cassandra an und sah die eiserne Willenskraft, die ihre Augen verrieten. In diesem Moment bewunderte er sie wie niemanden je zuvor. Er führte sie näher zum Schrank, legte um ihre beiden Handgelenke Reifen mit eingebauten Klingen und zeigte ihr, auf welchen Hebel man drücken musste, um sie herauszuschleudern.

»Und das da …« Er nahm eine kleinkalibrige Beretta Panther aus einem Schrankfach, schob einen Ladestreifen in den Griff und sicherte die Waffe. »Damit solltest du die Daimons einfach nur erschrecken«, fügte er hinzu und steckte die Pistole in ein Halfter, das er an Cassandras Hosengürtel befestigte.

Jetzt wirkte ihr Blick viel sanfter und erhitzte sein Blut. »Welchen Plan hast du geschmiedet?«

»Wir laufen weg.«

»Wohin?«, fragte Chris. »Wenn wir ins Haus eines anderen Dark Hunters fliehen, wirst du ihn schwächen - und dich selber auch. Nichts für ungut, aber ich fürchte, die Typen da draußen sind etwas stärker als die durchschnittlichen Daimons. Ich will nicht zusehen, wie sie dich in den Arsch treten. Zumindest nicht heute Nacht, wo ich gewisse Dinge beschützen muss.«

Noch eine Explosion erschütterte das Gebäude und zertrümmerte die Fenster, die von den stählernen Läden verdeckt wurden.

»Offenbar haben wir keine Wahl, Chris«, entgegnete Wulf und zog Cassandra von den Fenstern weg. »Die werden nicht bis zum Morgen warten und uns die großartige Chance geben, das Haus bei Tageslicht zu verlassen. Wenn wir hierbleiben, schlagen sie uns den Putz von den Mauern um die Ohren. Deshalb müssen wir verschwinden.«

Mit dieser Erklärung überzeugte er den Jungen nicht. »Also, diesen Plan finde ich ziemlich uncool. Fällt irgendwem was Besseres ein?«

Alle Augenpaare richteten sich auf Kat, die verwirrt blinzelte. »Da ich nicht von dieser Welt bin, habe ich keine Ahnung, wo wir uns verstecken sollen. Ich glaube, wir müssen mit Wulf davonlaufen.«

»Und Artemis?«, fragte Cassandra. »Würde sie uns helfen?«

Kat schüttelte den Kopf. »Tut mir leid, die ist gerade beschäftigt, das Ende der Welt würde sie kein bisschen interessieren. Wenn ich sie mit unserem Problem belästige, kriegt sie einen Wutanfall.«

»Okay«, entschied Wulf. »Zieht die dicksten Sachen an, die ihr besitzt, und bereitet euch darauf vor, bald über Bord zu springen.«

Aufmerksam beobachtete Stryker die Sicherheitskameras. Die Erbin und ihre Bewacher würden nicht mehr allzu lange im Haus bleiben. Das wusste er. Inzwischen hatten seine Männer die Garage gesprengt. Nun feuerten sie auf das Gebäude. Systematisch zerstörten sie einen Teil nach dem anderen. An den Außenmauern war der Schaden beträchtlich. Doch er konnte nicht feststellen, wie es drinnen aussah.

Nicht dass es eine Rolle spielte. Wenn der Beschuss keine Wirkung zeigte, würden sie das Haus niederbrennen. Die Flammenwerfer lagen bereit.

Jeder Dark Hunter, der sein Geld wert war, hätte sein Domizil mit Fluchttunnels ausgestattet. Und Wulf war sein Geld zweifellos wert.

Bisher hatte Urian schon mehrere Ausgänge entdeckt.

Hatte sein Sohn alle gefunden? Was das betraf, musste er sich vergewissern. Und zwar, bevor die Bewohner herauskamen.

Urian, fragte er seinen Sohn telepathisch. Bist du in Stellung gegangen?

Ja, wir haben alle Ausgänge im Blick.

Wo bist du?

Auf dem Rasen hinter dem Haus. Warum? Stimmt irgendwas nicht?

Alles in Ordnung. Ich will nur sichergehen, dass sie uns nicht entkommen.

Bald sind sie in unserer Gewalt, Vater. Entspann dich.

Das werde ich tun, wenn sie gestorben ist.

Ein letztes Mal ließ Wulf einen Blick über seine dick vermummten, reisefertigen Schützlinge gleiten. Er selbst war nur leicht bekleidet. Falls er in Kämpfe verwickelt wurde, musste er sich ungehindert bewegen können.

»Okay, Kinder«, begann er in mahnendem Ton, »vergesst nicht - wir müssen lautlos davonschleichen. In der Nacht sehen sie besser als …« Weil ihm einfiel, mit wem er sprach, unterbrach er sich. »Nun, besser als Chris. Ich gehe voraus. Kat, Sie bilden die Nachhut. Wenn was passiert, schreien Sie. Wagen Sie bloß nicht zu verschwinden.«

»Alles klar.«

Ermutigend schenkte er Cassandra ein Lächeln und ergriff ihre Finger, küsste den gestrickten Handschuh und wünschte, er würde die Haut darunter spüren.

Sie lächelte zurück. Dann bedeckte sie ihr Gesicht mit einem Tuch.

Nur widerstrebend ließ er ihre Hand los und führte die kleine Schar in sein Schlafzimmer hinab. Im Erdgeschoss krachten neue Explosionen.

»Wo bleiben die Bullen?«, fragte Cassandra. »Diesen Lärm muss doch irgendwer hören.«

»Keine Ahnung«, seufzte Chris. »Wir wohnen ziemlich weit draußen. Wahrscheinlich merkt niemand etwas.«

Eine weitere Detonation erschütterte das Haus.

»Das muss jemand hören«, meinte Cassandra. »Immerhin haben die Daimons dieses Anwesen in ein Kriegsgebiet verwandelt.«

»Hoffen wir, dass die Bullen nicht auftauchen«, sagte Kat hinter ihr.

Cassandra warf einen Blick über ihre Schulter. »Warum?«

»Weil sie sonst einen weiteren mitternächtlichen Snack für die Daimons abgeben würden.«

Bei diesem Gedanken kräuselte Cassandra die Lippen. »O Gott, Kat, wie grässlich!«

»Leider nur zu wahr.« Wulf führte sie an seinem Bett vorbei und in seinen Schrank, der so groß war wie ein normales Zimmer. »Trotz allem, was du vielleicht über sie denkst, Cassandra - die Daimons sind wilde Tiere, die man unschädlich machen muss.«

Unwillkürlich versteifte sie sich. Aber sie widersprach ihm nicht.

Während sie den Schrank durchquerten, sah sie sich erstaunt um. Hier wies nichts - von den Kleidungsstücken, die an Bügeln hingen, bis zu den Schuhen - auch nur ein kleines bisschen Farbe auf. Der Raum glich einer finsteren Höhle. »Offenbar magst du Schwarz, Wulf.«

Einer seiner Mundwinkel zog sich nach oben. »Mit diesem Stil verfolge ich einen ganz bestimmten Zweck. In Pastellfarben kann ich niemanden einschüchtern.«

Darüber musste sie lachen und wollte erwähnen, am besten würde er nackt aussehen. Aber das verkniff sie sich. Dass sie ein Liebespaar waren, wussten Chris und Kat natürlich. Trotzdem fand sie es unpassend, das noch hervorzuheben.

Wulf tippte mehrere Codes in ein Tastenfeld und öffnete eine Geheimtür, die in seine privaten Katakomben führte. Diese Tunnels hatte er für Notfälle einbauen lassen. Um ehrlich zu sein - dabei hatte er nicht an Daimons gedacht, die sein Haus bombardieren würden.

Eher an den Ausbruch eines Feuers im Tageslicht. Oder an einen Angriff normaler Terroristen ohne Fangzähne.

Aber wer wusste schon, was einem im Lauf einer Ewigkeit drohen mochte?

Nach mittelalterlichen Traditionen war der Korridor lang und schmal, sodass jeweils nur eine einzige Person hindurchgehen und der Fluchtweg möglichst schnell blockiert werden konnte, um etwaige Verfolger abzuwehren.

Manchmal machte sich eine gewisse Paranoia bezahlt.

Wulf ergriff eine Taschenlampe, betrat den Tunnel, die anderen gingen im Gänsemarsch hinter ihm her.

Nach einigen Minuten kamen sie zu fünf Abzweigungen.

»Wow!« Chris spähte an Cassandra und Wulf vorbei. »Wohin führen all diese Gänge?«

Wulf zeigte mit der Taschenlampe in den ersten Korridor zur Rechten. »Durch den kommt man in die Garage, der nächste führt zu dem Feld beim Südtor, der mittlere in einen unterirdischen Bunker, der daneben zur Straße beim Haupttor. Und durch den da …« Er wies auf den Gang zur Linken. »… erreichen wir das Bootshaus.

»O Mann, ich wünschte, das hätte ich früher gewusst! Wie großartig hätte ich mich als kleiner Junge hier unten amüsiert!«

»Ja, du hättest dich verirrt oder verletzt«, betonte Wulf, »und niemand hätte es gemerkt.«

Chris stöhnte verächtlich.

Das ignorierte Wulf, und sie folgten ihm durch den langen, gewundenen Korridor, der sich unter dem gesamten Grundstück erstreckte. Das Bootshaus lag etwas abseits. Wenn man es nicht besser wusste, gewann man den Eindruck, es würde nicht zum Anwesen gehören.

Genau das hatte Wulf bezweckt, als das Bootshaus errichtet worden war.

Auf einer Fläche von über fünfzehnhundert Quadratmetern erbaut, glich es einem Wohnhaus. Das Erdgeschoss enthielt mehrere Boote. Im ersten Stock befanden sich vier Schlafzimmer, eine Küche, ein Wohnraum, ein Speisezimmer und Spielsalons. Im Lauf der Jahre war Acheron immer wieder hier abgestiegen, wenn er die Stadt besucht hatte.

Wulf konnte nur hoffen, Stryker wäre nicht schlau genug, um die Existenz einer Fluchtroute zu vermuten, deren Ziel so weit vom Haupthaus entfernt lag.

Am Ende des Korridors führte eine stählerne Leiter zu einer Falltür hinauf, durch die man in einen Vorratsschrank im Gebäude gelangte.

Zuerst stieg Wulf nach oben. Für den Fall, ein Feuer würde ausbrechen, ließ sich das Schloss der Klapptür manuell öffnen, wenn der Code in ein Tastenfeld eingegeben worden war.

Wulf tippte die Zahlen und wartete den Piepston ab, der die Funktion des Öffnungsmechanismus ankündigte. Langsam stieß er die Falltür auf und rechnete mit dem Schlimmsten. Im Erdgeschoss und außerhalb rührte sich nichts, nirgendwo erklangen Schritte. Ein paar Minuten lauschte er, hörte aber nur Eis knistern und den Wind heulen.

Offenbar war alles in Ordnung.

Er schwang sich hinauf, dann half er Cassandra, aus der Falltür zu klettern. Während die anderen herausstiegen, drückte sie sich an die Wand des Vorratsschranks.

»Okay«, flüsterte Wulf, »bis jetzt sieht’s ganz gut aus. Cassandra, du bleibst mit Chris hier. Wenn irgendwas passiert, kehrt ihr nach unten zurück und drückt auf den roten Knopf, um die Falltür zu versperren.«

»Und du und Kat?«, fragte Cassandra.

»Wir sorgen für uns selber. Vor allem kommt’s auf dich und Chris an.«

Wie ihr Blick verriet, teilte sie seine Meinung nicht.

»Es dauert einige Minuten, das Luftboot aus der Verankerung zu lösen und aufs Eis zu bugsieren«, erklärte er. »Hoffentlich hören die Daimons das nicht.«

Cassandra nickte und hauchte einen Kuss auf seine Lippen. »Sei vorsichtig.«

Ein paar Sekunden lang drückte er sie zärtlich an sich, dann öffnete er die Schranktür und trat hinaus. Als sein Fuß etwas Großes, Substanzielles berührte, das am Boden lag, zögerte er.

Moment mal …

Kleidung - irgendwie erinnerte ihn das an etwas, das ein Daimon zurückgelassen haben könnte.

Wulf zog sein aufklappbares Schwert aus einem Stiefelschaft. Im selben Augenblick näherte sich ein nebelhafter Schatten, und er zückte seine Waffe.

»Alles okay«, wisperte eine weibliche Stimme, »ich bin eine Freundin.«

Diese Information beruhigte ihn kein bisschen. Hinter ihm rang Cassandra nach Luft, er drehte sich um. Unsicher stand sie in der Schranktür und schien nicht zu wissen, was sie tun sollte.

»Bist du’s wirklich?«, flüsterte sie. »Phoebe?«

So lautete der Name einer ihrer Schwestern, die zusammen mit der Mutter ums Leben gekommen waren.

Der Schatten schwebte ins schwache Mondlicht, und sie sahen ein Gesicht, das Cassandra glich. Nur ein einziger Unterschied war zu erkennen - Phoebe hatte glattes goldblondes Haar, Cassandra rotblonde Locken. Die ältere Schwester trug einen schwarzen Hosenanzug. Anscheinend war sie unbewaffnet. »Ja, ich bin’s, Cassie, und ich möchte dir helfen.«

Verwirrt wich Cassandra zurück und stieß mit Chris zusammen, der den Neuankömmling misstrauisch anstarrte. Sogar Kat wirkte nervös.

Cassandra musterte die schwarzgekleidete Gestalt von oben bis unten. »Eigentlich dachte ich, du wärst tot.«

»Das bin ich auch«, wisperte Phoebe.

»Also sind Sie ein Daimon!«, stieß Wulf anklagend hervor.

Phoebe nickte.

Zutiefst enttäuscht, schüttelte Cassandra den Kopf. »O Phoebe, wie konntest du nur!«

»Verurteile mich nicht, kleine Schwester. Ich hatte meine Gründe. Jetzt müssen wir dich in Sicherheit bringen.«

»Bildest du dir etwa ein, ich vertraue dir? Nur zu gut erinnere ich mich an Onkel Demos.«

»Ich bin nicht Onkel Demos. Und ich habe nicht die Absicht, auch dich in einen Daimon zu verwandeln.« Phoebe trat einen Schritt vor.

Aber Wulf hinderte sie daran. Bevor er sie in Cassandras Nähe ließ, wollte er erfahren, was sie plante.

Irritiert starrte sie ihn an. Dann wandte sie sich wieder an ihre Schwester.

»Bitte, Cassie, du musst mir glauben. Niemals würde ich dir etwas zuleide tun. Das schwöre ich bei der Seele unserer Mutter.«

Noch ein Daimon betrat den Raum, ein hochgewachsener blonder Mann, den Wulf sofort wiedererkannte. Dieser Kerl hatte ihn im Club Inferno übel zugerichtet.

Er war der Daimon, der Stryker mit »Vater« angesprochen hatte.

Entsetzt hielt Kat den Atem an.

»Beeil dich, Phe!«, ermahnte der Daimon Cassandras Schwester. »Noch länger kann ich euch nicht schützen.« Ohne mit der Wimper zu zucken, erwiderte er Wulfs Blick.

Der Zorn und der Hass zwischen den beiden war fast greifbar, Cassandra erschauerte. Halb und halb erwartete sie, sie würden sich jeden Moment aufeinanderstürzen.

»Warum helfen Sie uns?«, fragte Wulf.

Angeekelt verzerrte der Daimon seine Lippen. »Um Sie schere ich mich einen feuchten Dreck, Dark Hunter. Ich bin nur hier, weil meine Frau ihre kleine Schwester retten will. Was ich immer noch für eine blöde Idee halte.« Er drehte sich wieder zu Phoebe um, die ihn irritiert anstarrte.

»Morgen wirst du dich besser fühlen«, prophezeite sie.

»Nur gut, dass ich dich liebe«, schnaufte der Daimon.

»Was?« Kat blinzelte verblüfft. »Also hat Urian ein Herz? Wer hätte das gedacht?«

»Halt den Mund, Abadonna!«, fauchte Urian.

Als er auf Phoebe zuging, las Cassandra unverhohlene Liebe in seinen Augen.

»Bei der Explosion damals hat er mich gerettet«, erklärte Phoebe. »Er zog mich aus dem Auto und versteckte mich. Dann versuchte er auch Mom und Nia zu helfen. Aber er konnte sie nicht rechtzeitig erreichen.«

Was sollte Cassandra davon halten? Ein Daimon, noch dazu ein Verwandter von Stryker, wollte ihnen helfen? Nachdem ihre Familie die ganze Zeit von Urians Spezies verfolgt worden war? Das ergab keinen Sinn. »Warum tun Sie das?«

»Für lange Diskussionen habe ich keine Zeit«, zischte er. »Mein Vater ist nicht dumm. Bald wird er zwei und zwei zusammenzählen.«

Zustimmend nickte Phoebe. »Bitte, vertrau mir, Cassie. Du wirst es nicht bereuen. Das schwöre ich dir.«

Die Stirn gerunzelt, wandte Cassandra sich zu Wulf und Kat. »Ja, ich glaube, wir können ihr vertrauen.«

Wulfs Blick schweifte von Urian zu Kat. »Sagten Sie nicht, diese Spathis seien Sadisten? Spielen sie vielleicht mit unseren Köpfen?«

Bei diesen Worten brach Urian in leises, bitteres Gelächter aus. »Oh, Sie haben keine Ahnung.«

Phoebe rammte eine Faust in den Magen ihres Ehemanns. »Benimm dich, Uri. Mit deinem Sarkasmus machst du es uns nicht leichter.«

Indigniert rieb er seinen Magen. Aber er schwieg.

»Also gut, lassen wir uns drauf ein«, entschied Kat. »Wenn er lügt, weiß ich, wie ich es ihm heimzahlen kann.« Bedeutungsvoll schaute sie Phoebe an.

Da versteifte sich der Daimon. »Zerstörerin hin oder her - niemals wirst du sie anrühren. Sonst töte ich dich, Katra.«

»Dann verstehen wir uns ja«, bemerkte Wulf. »Wenn Cassandra irgendwas zustößt, ist Kat das letzte Ihrer Probleme.«

Urian sprang vor. Aber Phoebe hielt ihn zurück. »Hast du nicht gesagt, wir müssten uns beeilen?«

Als er sie anschaute, nahm sein Gesicht sanftere Züge an. Ohne ein weiteres Wort führte er sie alle zu einem schwarzen Luftboot, das bereits auf dem Eis wartete.

Zuerst gingen Chris und Kat an Bord, es folgte Cassandra.

»Ist das nicht so ein Boot, wie es auch die Canadian Mounties für ihre Such- und Rettungstrupps benutzen, Wulf?«, fragte sie.

Als hätte sie ihn beleidigt, räusperte er sich. »Zumindest werden diese Boote von derselben Firma hergestellt. Aber ich finde meines viel schöner.«

Und das war es auch, extrem luxuriös, mit komfortabel gepolsterten Sitzen.

»Klar.« Chris sank in einen Sitz und schnallte sich an. »Typisch Dudley Do-Right.«

Cassandra lächelte ihn an. Dann beobachtete sie, wie Wulf das Ruder übernahm. Ihre Schwester sprang ins Boot. Als sie merkte, dass ihr Ehemann auf dem Landesteg stehen blieb, wurde sie blass.

»Komm mit uns, Uri!«, flehte sie, die leise Stimme von Angst und Sorge gepresst, und ergriff seine Hand.

Erschüttert betrachtete Cassandra die zwei Hände, die einander umklammerten, sie spürte, was in Urian und Phoebe vorging. Am liebsten würden sie einander niemals loslassen.

»Wenn sie herausfinden, dass du die Flucht meiner Schwester arrangiert hast, werden sie dich umbringen«, beharrte Phoebe.

In schmerzlicher Sehnsucht schaute Urian sie an, und Cassandras Herz flog ihnen entgegen.

»Ich darf euch nicht begleiten, Baby, das weißt du. Ich muss hierbleiben und eure Spuren verwischen. Sobald wie möglich melde ich mich bei dir.« Er neigte sich zu ihr. Mit einem leidenschaftlichen Kuss verschloss er ihre Lippen, dann küsste er auch ihre Hand und ließ sie los. »Pass gut auf dich auf.«

»Und du auf dich.«

Er nickte und löste die Vertäuung des Boots. »Kümmern Sie sich um meine Frau, Dark Hunter.«

»Natürlich«, antwortete Wulf. »Danke, Daimon.«

Urian verdrehte spöttisch die Augen. »Sicher haben Sie nie gedacht, Sie würden so etwas einmal zu einem Daimon sagen.« Er öffnete das Gatter des Bootshauses. Im selben Moment stürmten mehrere Daimons herein.

Erschrocken wollte Phoebe aus dem Boot springen, um ihrem Mann beizustehen. Aber Chris hielt sie zurück. Wulf startete den Motor, und das Boot raste nordwärts über das Eis. Zum Glück beschleunigte der Wind die Fahrt.

»Nein!«, schrie Phoebe, während sie den zugefrorenen See überquerten. »Wir können ihn nicht verlassen!«

»Tut mir leid, wir haben keine Wahl«, erwiderte Chris.

Cassandra las tiefe Verzweiflung in den Augen ihrer Schwester. Aber Phoebe weinte nicht. Sie starrte nur über das Heck zurück. Und bald verschwand das Bootshaus aus dem Blickfeld.

Zitternd klammerte sich Cassandra an ihren Sicherheitsgurt. Ihr Herz hämmerte schmerzhaft gegen die Rippen. »Wie schnell fahren wir, Chris?«

»Mindestens hundert Stundenmeilen«, antwortete er. »Mit dem Wind schaffen diese Dinger hundertvierzig. Und in der Gegenrichtung nur vierzig.«

»Wow.« Sie wandte sich zu ihrer Schwester, die immer noch nach hinten blickte, obwohl das Bootshaus nicht mehr zu sehen war.

»Keine Bange, Phoebe, Ihrem Mann wird nichts zustoßen«, meinte Kat. »Sein Vater wird ihm nichts antun. Wenn Stryker auch ein Psychopath ist, er liebt Urian.«

Phoebe hob skeptisch die Brauen. »Fahren Sie weiter nach Norden«, wies sie Wulf an. »Dort haben wir ein sicheres Versteck.«

Sobald sie verstummt war, hörte Cassandra ein schrilles Kreischen, das sie an einen Horrorfilm erinnerte, gefolgt von ohrenbetäubenden Flügelschlägen.

Sie blickte auf und sah den Drachen heranschweben.

»Oh, mein …« Kalte Angst erstickte ihre Stimme.

Kat reagierte sofort. Blitzschnell warf sie sich auf Cassandra.

Da kreischte der Drache noch lauter. Offenbar frustrierte ihn Kats Verhalten. Flammenzungen leckten am Bug des Boots.

Ohne das Tempo zu drosseln, zog Wulf seine Pistole hervor und feuerte mehrmals auf das Monstrum.

Heulend sauste der Drache auf das Boot zu, und Cassandra sah seine Schusswunden. Er krümmte sich. Aber er behielt seinen Kurs bei. Entschlossen flog er heran.

Näher.

Und näher.

Schließlich roch sie seinen heißen Atem.

Wulf lud die Pistole nach und feuerte wieder.

Als Cassandra glaubte, das Ungeheuer würde sie alle verschlingen, verschwand es.

Volle zehn Sekunden lang rührte sich niemand.

»Was ist passiert?«, fragte Chris.

»Anscheinend wurde das Biest zurückgepfiffen«, erklärte Kat. »Was anderes hätte ihn nicht daran gehindert, uns zu fressen.«

Wulf verlangsamte die Geschwindigkeit des Boots. »Zurückgerufen? Von wem?«

»Von der Zerstörerin«, erwiderte Phoebe. »Niemals würde sie ihm gestatten, Kat zu verletzen.«

»Warum, Kat?«, fragte er.

Mit dieser Frage brachte er Kat in sichtliche Verlegenheit. »So wie Stryker diene ich ihr.«

»Aber ich dachte, du dienst Artemis«, wandte Cassandra ein.

»Nun - ich diene beiden.«

Den Kopf schief gelegt, starrte Cassandra ihre Freundin an. Jahrelang hatte sie geglaubt, sie würde Kat kennen. Wie sie jetzt feststellen musste, wusste sie überhaupt nichts über diese Frau. »Noch eine Frage …« Wachsende Furcht verengte ihre Kehle. »Was geschieht, wenn du in einen Interessenkonflikt gerätst, Kat? Wem würdest du gehorchen?«

11

»Ist die Antwort nicht offensichtlich?«, fauchte Kat entrüstet. »Ich bin hier, oder?«

»Ja, gewiss - aber stehst du auf meiner Seite?« Nun geriet auch Cassandra in Wut. »Jedes Mal, wenn ich mich umdrehe, scheint sich ein Daimon an meine Fersen zu heften. Und jeden Tag höre ich eine weitere wichtige Neuigkeit über dich, die du mir in den letzten - oh, fünf Jahren wohlweislich zu erzählen vergessen hast.«

Gekränkt wandte Kat sich ab. »Zweifelst du tatsächlich an mir? Das fasse ich nicht.«

»Cassie …«

»Misch dich da nicht ein, Phoebe!«, fauchte Cassandra. »Warum hast du mir verheimlicht, dass du noch lebst? Eine Postkarte hätte dich sicher nicht umgebracht … Moment mal, das sollte kein schlechter Scherz sein.«

Phoebe warf ihr einen vorwurfsvollen Blick zu. »Wage es bloß nicht, in diesem Ton mit mir zu reden! Nach allem, was Urian und ich für dich riskiert haben! Wahrscheinlich ermorden sie ihn gerade!«

Die bebende Stimme ihrer Schwester brachte Cassandra zur Besinnung, und sie beruhigte sich. »Tut mir leid, Phoebe - Kat. Ich fürchte mich einfach nur.«

Bedrückt stand sie auf und ging zum Fahrersitz. Wulf drosselte das Tempo, bis sie bequem auf seinem Schoß saß. Nun fühlte sie sich endlich geborgen und sicher. Rückhaltlos vertraute sie ihm.

»Keine Bange, Cassandra, dir wird nichts zustoßen«, beteuerte er, die Lippen in ihrem Haar, laut genug, um den dröhnenden Motor des Boots zu übertönen.

Da schmiegte sie sich noch fester an ihn und atmete seinen warmen, maskulinen Geruch ein, während sie in eine Zukunft rasten, die ihr kalte Angst einjagte.

Der Morgen begann zu dämmern. Das spürte Cassandra. Schweigend saß sie neben Wulf in der aufwendigen Spezialanfertigung eines Landrovers. Gegen das Tageslicht war sie immun, aber es würde Wulf und ihrer Schwester empfindlich schaden. Chris schlief auf dem Rücksitz zwischen Phoebe und Kat, sein Kopf lag auf den Schultern des Bodyguards, der nervös aus dem Fenster spähte.

Vor über einer Stunde hatten sie das Boot verlassen, nun fuhren sie in einem für jedes erdenkliche Gelände geeigneten Landrover zu einem Ziel, das Phoebe nicht nennen wollte. Stattdessen gab sie Wulf nur die erforderlichen Anweisungen.

»Wie weit ist es noch?«, fragte Cassandra.

»Bald sind wir da.« Phoebes unsichere Stimme strafte ihre Worte Lügen.

Um Trost zu suchen, griff Cassandra nach Wulfs Hand. Besänftigend drückte er ihre Finger. Aber er sagte nichts.

»Werden wir es schaffen, bevor die Sonne aufgeht?«, wandte sie sich wieder an ihre Schwester.

»Nun, es wird knapp«, murmelte Phoebe. Noch leiser fügte sie hinzu: »Wirklich knapp.«

Cassandra beobachtete Wulf. Mit zusammengekniffenen Lidern steuerte er den Land Rover. Um seine Augen vor dem Schnee zu schützen, trug er seine Sonnenbrille. Die Nacht war so dunkel, dass sie fürchtete, er würde nicht genug sehen. Sein mit Bartstoppeln bedecktes Kinn wirkte angespannt. Wenn sie ihm auch keine Sorgen anmerkte, entging ihr doch nicht, wie oft er auf die Uhr am Armaturenbrett schaute.

Mit einem stummen Gebet flehte sie, die Fahrt möge ein Ende finden, bevor Wulf in den tödlichen Sonnenschein geriet.

Dann verdrängte sie den Gedanken. Von dieser schrecklichen Angst durfte sie sich nicht überwältigen lassen. Sie blickte auf ihre Hand hinab, die von einem schwarzen gestrickten Handschuh verhüllt in seiner lag. Bewundernd musterte sie Wulfs entblößte, kraftvolle Finger - die Hand eines Kriegers, der sie beschützte.

Wer hätte jemals gedacht, dass sie in einer feindlichen Rasse einen Freund und Liebhaber finden würde?

Während sie an seiner Seite saß, wusste sie, dass nur er allein ihr Baby in Sicherheit bringen konnte. Um das Kind zu retten, würde er sterben. Diese Erkenntnis durchbohrte ihr Herz wie ein Dolch. In wachsender Nervosität blickte sie zum Himmel auf, der sich allmählich erhellte.

Nein, er durfte nicht sterben. So grausam wären die Schicksalsgöttinnen nicht.

Sie ließ ihn los und zog ihren Handschuh aus. Dann ergriff sie wieder seine Hand. Diesen Körperkontakt brauchte sie jetzt. Er schaute sie kurz an und schenkte ihr ein ermutigendes Lächeln.

»Biegen Sie da vorn ab.« Phoebe beugte sich zwischen ihnen vor und zeigte auf eine Abzweigung.

Obwohl Wulf keine Straße, sondern nur einen schmalen Weg sah, stellte er keine Fragen. Dafür fehlte ihm die Zeit. Er befolgte die Instruktion.

Sicher war es sträflicher Leichtsinn, dieser Frau zu vertrauen. Aber er hatte keine Wahl. Außerdem hatte Phoebe sie bisher nicht hintergangen.

Wenn sie es tat, würde er es ihr heimzahlen. So wie alle anderen, die wagten, Cassandra zu gefährden.

Wie ein Panzerwagen gerüstet, pflügte der Landrover Büsche und kleine Bäume nieder, polterte schwankend über Schnee, Eis und Geröll. Wulf schaltete die Scheinwerfer aus, damit er das Gelände besser sehen konnte.

Fluchend schreckte Chris aus dem Schlaf hoch. »Ist Stryker wieder da?«

»Nein«, entgegnete Kat, »wir mussten die Straße verlassen.«

Wulf drosselte das Tempo, um die Laufrollen und Ketten nicht zu beschädigen, mit denen der Land Rover statt der normalen Räder gerüstet war. Bei diesen Bodenverhältnissen waren sie widerstandsfähiger, aber keinesfalls unverwüstlich. So kurz vor dem Sonnenaufgang wollte er keine Panne riskieren.

Als die ersten Sonnenstrahlen über einem Berggrat erschienen, erreichten sie eine Lichtung und eine Höhle.

Vor dem Eingang standen drei Apolliten und warteten.

Entsetzt rang Cassandra nach Luft und ließ Wulfs Hand los.

»Das ist schon okay«, versicherte Phoebe, öffnete die Tür und sprang aus dem Wagen.

Unschlüssig beobachtete Wulf, wie sie zu den Männern lief und auf ihre Begleiter zeigte.

»Der Augenblick der Wahrheit«, murmelte Wulf und sah die Sonne über den Grat kriechen. »Jetzt können wir nicht mehr fliehen.«

»So oder so, ich bleibe bei euch«, flüsterte Kat. »Bis zum Ende.«

»Ja, ich auch«, versprach Chris.

»Wartet hier, Cass und Chris.« Eine Hand auf dem Griff seines Schwerts, stieg Wulf aus, Kat folgte ihm.

Chris neigte sich zu Cassandra vor. Beinahe berührte sein Kopf ihre Wange. »Wofür hältst du diese Typen?«

Sekundenlang hielt sie den Atem an. »Apolliten. Und unser Anblick scheint sie nicht sonderlich zu beglücken.«

Die Apolliten starrten Wulf und Kat argwöhnisch an.

Offensichtlich empfanden sie einen noch intensiveren Hass als Urian bei der Begegnung mit Wulf im Bootshaus. In wachsender Angst beobachtete Cassandra die Ereignisse, und ihr Blut drohte zu gefrieren.

Phoebe sprach mit den Apolliten und wies auf die aufgehende Sonne. Aber sie rührten sich nicht von der Stelle.

Schließlich schaute Wulf über seine Schulter. Fast unmerklich nickte er Cassandra zu.

Mit ausdruckslosem Gesicht händigte er den Apolliten alle seine Waffen aus.

Würden sie ihn töten? Cassandras Herz schlug wie rasend. Unter normalen Umständen würde er Feinden niemals seine Waffen übergeben. Bis zum bitteren Ende würde er kämpfen. Nur ihr zuliebe kapitulierte er.

Während die Apolliten und Phoebe ihn in die Höhle führten, kehrte Kat zum Land Rover zurück.

»Was geht da vor?«, fragte Cassandra.

»Sie haben Wulf gefangen genommen und entwaffnet«, seufzte Kat müde. »Damit er ihnen nichts antun kann. Komm mit. Da drin wartet eine Ärztin auf dich.«

Zögernd spähte Cassandra zu der Höhle hinüber. »Traust du ihnen?«

»Keine Ahnung, was ich denken soll. Was ist mit dir?«

»Nun …« Cassandra dachte kurz nach und war sich nicht sicher. »Zumindest vertraue ich Phoebe.«

Darüber musste Kat lachen.

Cassandra kletterte aus dem Land Rover. Zusammen mit Chris folgte sie ihrem Bodyguard in die Höhle.

»Fürchte dich nicht, Cassie. Dazu hast du keinen Grund.« Phoebe kam ihnen entgegen. »Wie wichtig ihr seid, du und dein Baby, wissen wir alle. Hier wird euch niemand verletzen. Das schwöre ich.«

Inständig hoffte Cassandra, ihre Schwester würde es ernst meinen. »Wer sind ›wir‹?«

»Das ist eine Apollitengemeinde«, erklärte Phoebe und führte die drei Neuankömmlinge noch tiefer in die Höhle hinein, »eine der älteren in Nordamerika.«

»Warum hilfst du mir plötzlich? Wie gnadenlos ich in all den Jahren gejagt wurde, ist dir wohl kaum entgangen.«

Schmerzlich stöhnte Phoebe. »Ich wusste, dass du lebst. Und ich wünschte mir, du würdest unsere Blutlinie fortsetzen. Aber ich wagte nicht, dich über meine neue Existenz zu informieren, weil ich fürchtete, du würdest mich verdammen. Ich dachte, es wäre besser, wenn du nichts erfährst.«

»Und wieso hast du dich jetzt anders besonnen?«

»Vor ein paar Tagen rief mich ein Apollit namens Spawn an und erzählte, was sich gerade abspielen würde. Nachdem ich mit Urian gesprochen und herausgefunden hatte, was sein Vater plante, wurde mir klar, dass ich dich nicht länger allein lassen durfte. Wir sind Schwestern, Cassie. Dein Baby muss am Leben bleiben.«

Im Hintergrund der Höhle angelangt, berührte Phoebe einen Stein und löste einen Mechanismus aus, der die Tür eines Aufzugs öffnete.

»Ach, du meine Güte!« Chris schnappte theatralisch nach Luft. »Tatsächlich, eine richtige Batman-Höhle!«

Cassandra verdrehte die Augen.

»Nun komm schon! Gibt’s außer mir noch jemanden, der die Komik dieser Situation erkennt?« Chris musterte drei Mienen, die nicht das geringste Amüsement zeigten. »Anscheinend nicht.«

Zuerst ging Cassandra in den Lift. »Was sind das für Männer, die ich da vorn gesehen habe?«

»Sie bilden unseren Regierungsrat«, erklärte Phoebe und folgte ihr. »Ohne ihre Zustimmung kann nichts geschehen.«

Auch Kat und Chris betraten den Aufzug, und die Tür schloss sich.

»Gibt’s hier Daimons?«, fragte Chris, als Phoebe auf einen Knopf drückte und die Fahrt nach unten begann.

»In dieser Gemeinde bin ich der einzige Daimon«, gestand sie verlegen. »Ich kann nur hier leben, weil Urian den Apolliten geholfen hat. Deshalb sind sie ihm zu Dank verpflichtet. Solange ich keine Aufmerksamkeit auf mich oder ihre Existenz lenke, darf ich bei ihnen bleiben.«

Während der Lift hinabglitt, überlegte Cassandra, was sie von der Apollitenkolonie erwarten sollte. Oder von Phoebe. Früher hätte sie ihrer Schwester bedingungslos vertraut. Doch da war Phoebe eine Frau gewesen, die niemals jemanden getötet hätte, um ihr eigenes Leben zu retten.

Diese neue Phoebe jagte ihr Angst ein.

In Cassandras Ohren knackste es, das verriet ihr, dass sie sehr tief in unterirdische Regionen hinabfuhren.

Endlich hielt der Lift, sie verließen die Kabine, und Cassandra fühlte sich wie in einem Science-Fiction-Film.

Die Szenerie glich einer futuristischen Stadt aus Stahl und Beton. An den Wänden prangten farbenfrohe Gemälde, die schöne Landschaften im Sonnenschein darstellten.

Sie gingen zu einer Fläche von der Größe eines Footballfelds. Ringsum erstreckten sich Korridore, durch Torbögen gelangte man in andere Stadtteile.

Im Zentrum lagen mehrere Geschäfte, wo alles Erdenkliche verkauft wurde - außer Nahrungsmitteln, die nicht gebraucht wurden, weil die Apolliten einander mit ihrem Blut ernährten.

»Diese Stadt heißt Elysia«, erklärte Phoebe und führte sie an einigen Einheimischen vorbei, die stehen blieben und die Fremden anstarrten. »Die meisten Apolliten verbringen ihr ganzes Leben unter der Erde, denn sie wollen nicht nach oben gehen und gewalttätige Menschen sehen. Genauso wenig möchten sie beobachten, wie ihre Spezies gejagt und niedergemetzelt wird.«

»Da muss ich widersprechen«, sagte Chris. »Ich bin nicht gewalttätig. Und ich sauge niemandem das Blut aus.«

»Nicht so laut!«, mahnte Phoebe. »Die Menschen sind meinem Volk niemals freundlich begegnet. Unentwegt verfolgten und töteten sie unseresgleichen, noch grausamer als die Dark Hunter. Hier gehörst du einer Minderheit an, Chris. Wenn du die Apolliten herausforderst, werden sie dich töten - ohne vorher zu fragen, ob du gewalttätig bist oder nicht.«

Wohlweislich hielt Chris den Mund.

Während sie Phoebe zu einer Halle an der linken Seite folgten, sah Cassandra die verächtlichen Blicke, die ihnen zugeworfen wurden.

»Was tun sie mit den Apolliten, die sich in Daimons verwandeln?«, fragte Chris, sobald sie sich von den Stadtbewohnern entfernt hatten.

»Hier werden keine Daimons geduldet, weil sie ihren Hunger ständig mit menschlichen Seelen stillen müssen«, antwortete Phoebe. »Wenn ein Apollit beschließt, ein Daimon zu werden, darf er Elysia verlassen, aber niemals zurückkehren.«

»Trotzdem leben Sie hier, Phoebe«, wandte Kat ein. »Warum?«

»Das habe ich bereits erwähnt - Urian beschützt die Apolliten. Er zeigte ihnen auch, wie sie diese Stadt erbauen sollten.«

»Wieso?«

Da blieb Phoebe stehen und musterte Kat abschätzend. »Trotz allem, was Sie von Urian halten mögen, Katra, er ist ein guter Mann. Er will nur das Beste für sein Volk.« Ihr Blick schweifte zu Cassandra. »Übrigens ist er der Erste, der als verfluchter Apollit geboren wurde.«

Erstaunt runzelte Cassandra die Stirn. »Dann ist er …«

»Über elftausend Jahre alt«, vollendete Phoebe den Satz. »Ja. So alt sind die meisten Krieger, die mit ihm umherstreifen. Denn sie stammen aus der Zeit, in der unsere Geschichte begann.«

Chris stieß einen leisen Pfiff aus. »Wie ist das möglich?«

»Dieses Alter konnten sie nur erreichen, weil die Zerstörerin sie beschützt«, erwiderte Kat. »Alle Spathis dienen ihr, so wie die Dark Hunter der Göttin Artemis.« Schmerzlich an den Konflikt ihres Daseins erinnert seufzte sie. »Seit Jahrtausenden führen Artemis und Apollymi Krieg gegeneinander. Die Zerstörerin lebt in endloser Gefangenschaft, weil sie von Artemis hintergangen wurde. Jetzt sinnt die Zerstörerin unentwegt auf Rache und plant, Artemis zu quälen und zu töten. Wenn sie ihrem Gefängnis jemals entkommt, wird Artemis sterben.«

»Warum hasst sie Artemis?«, fragte Cassandra.

»Wegen der Liebe. Warum sonst? Liebe, Hass und Rachsucht sind die mächtigsten Gefühle auf Erden. Apollymi will sich an Artemis rächen, weil sie getötet hat, was ihr das Liebste im Universum war.«

»Und was war das?«

»Niemals würde ich eine der beiden hintergehen, indem ich es verrate.«

»Würden Sie es aufschreiben?«, schlug Chris vor, Kat schaute gepeinigt nach oben.

Cassandra und Phoebe schüttelten die Köpfe.

»Ach, ihr zwei denkt dasselbe«, meinte Chris.

Phoebe bedeutete ihnen, ihr weiter zu folgen, sie gingen zu einem Korridor mit Türen zu beiden Seiten. »Dahinter liegen Wohnungen. Man wird euch ein großes Apartment mit vier Schlafzimmern zur Verfügung stellen. Meines liegt an einem anderen Gang. Natürlich hätte ich euch lieber in meiner Nähe. Aber außer diesem Apartment ist keines verfügbar, das groß genug für euch alle wäre. Ihr solltet euch nicht trennen.«

Auch Cassandra wünschte, sie würde näher bei Phoebe wohnen. Immerhin hatten sie einander viel zu erzählen. »Ist Wulf schon da?«

»Nein«, entgegnete Phoebe und wich ihrem Blick aus. »Er wurde in eine Gefängniszelle gebracht.«

»Wie bitte?«, rief Cassandra entsetzt.

»Das musst du verstehen, Cassie, er ist unser Feind. Was erwartest du von uns?«

»Dass ihr ihn sofort freilasst.«

»Unmöglich.«

Abrupt blieb Cassandra stehen. »Dann zeig mir, wie man hier hinauskommt.«

»Was?«, flüsterte Phoebe ungläubig.

»Du hast mich verstanden. In dieser Stadt bleibe ich nur, wenn auch Wulf willkommen ist. Er hat sein Leben für mich riskiert. Meinetwegen wurde sein Haus zerstört, ich werde nicht in einem komfortablen Apartment wohnen, während der Vater meines Babys wie ein Sträfling behandelt wird.«

Hinter ihnen begann jemand zu applaudieren.

Verblüfft drehte Cassandra sich um und erblickte einen Mann, vor dem sie sich wie eine Zwergin vorkam. Etwa zwei Meter groß, blond und schlank, ungewöhnlich attraktiv, schien er sich ebenso wie sie dem siebenundzwanzigsten Geburtstag zu nähern.

»Was für eine nette Ansprache, Prinzessin. Doch sie wird nichts ändern.«

Ihre Augen verengten sich. »Wie wäre es, wenn ich’s mit einem Tritt in Ihren Hintern versuche?«

Lachend hob er die Brauen. »Sie sind schwanger.«

»So schwanger nun auch wieder nicht.« Sie schoss ein Messer aus ihrem Handgelenk ab, und die Klinge bohrte sich dicht neben dem Kopf des Apolliten in die Wand.

Da verflog seine Heiterkeit.

»Das nächste Messer wird Ihr Herz treffen.«

»Hör auf, Cassie!«, befahl Phoebe und packte ihren Arm.

Cassandra riss sich los. »Nein. Seit ich erwachsen bin, habe ich jeden Daimon oder Apolliten, der mir zu nahe kam, von seinem Elend erlöst. Wenn du auch nur eine Sekunde lang glaubst, Kat und ich könnten diese Stadt nicht zertrümmern und Wulf befreien, solltest du noch einmal darüber nachdenken.«

»Und wenn Sie sterben?«, fragte der Mann.

»Dann sind wir alle verloren.«

Nachdenklich musterte er ihr Gesicht. »Sie bluffen.«

Entschlossen wechselte Cassandra einen Blick mit Kat.

»Du weißt, ein guter Kampf reizt mich immer wieder.« Kat zog ihren Kampfstab aus der Jackentasche und ließ ihn aufschnappen.

Als der Mann beobachtete, wie sie einen Angriff vorbereiteten, bebten seine Nasenflügel. »Auf diese Weise lohnen Sie meine Gastfreundschaft?«

»Nein«, erwiderte Cassandra in ruhigem Ton, den ihre wahren Gefühle Lügen straften. »Auf diese Weise danke ich dem Mann, der mich beschützt. Nach allem, was Wulf für mich getan hat, soll er nicht in einer Gefängniszelle schmachten.«

Sie erwartete, der Mann würde sie bekämpfen. Stattdessen trat er zurück. Respektvoll verneigte er sich.

»Offenbar besitzt sie den Mut eines Spathi.«

»Das habe ich dir gesagt.« Phoebe strahlte vor Stolz.

Da rang er sich zu einem schwachen Lächeln durch. »Gehen Sie mit Phoebe in das Apartment, Prinzessin, ich lasse Ihren Dark Hunter zu Ihnen bringen.«

Misstrauisch schaute Cassandra ihn an. Sollte sie ihm trauen? »Kann ich mich darauf verlassen?«

»Gewiss«, versicherte Phoebe. »Shanus ist unser oberster Ratsherr, er lügt niemals.«

»Sieh mich an, Phoebe«, bat Cassandra, und ihre Schwester gehorchte. »Sag mir die Wahrheit. Sind wir hier sicher?«

»Ja, das schwöre ich bei allem, was mir teuer ist - sogar bei Urians Leben. Du bist hier, weil Stryker niemals auf den Gedanken käme, in einer apollitischen Gemeinde nach dir zu suchen. In Elysia weiß jeder, dass der Tod deines Babys den Untergang der Welt bedeuten würde. Trotz des Fluchs wissen wir unser Leben immer noch zu schätzen. Siebenundzwanzig Jahre sind besser als gar nichts.«

Nach einem tiefen Atemzug nickte Cassandra. »Okay.«

Während Phoebe die Tür hinter ihr öffnete, verabschiedete sich Shanus und ging davon, damit sie ihr neues Domizil ungestört erforschen konnten.

Cassandra betrat ein luxuriöses Wohnzimmer, etwa zwölf mal fünfzehn Meter groß. Darin befand sich alles, was ein menschliches Heim enthalten mochte - einige Sofas und Sessel, ein Fernseher, eine Stereoanlage und ein DVD - Player.

»Funktioniert das Zeug?«, fragte Chris und ging zu der Anlage, um sie zu inspizieren.

»Natürlich«, antwortete Phoebe. »Wir besitzen die erforderliche Technologie, um Fernsehsendungen durchs Internet zu empfangen. Auf diese Weise holen wir die menschliche Welt zu uns herab.«

Kat öffnete die Türen zu den Schlafzimmern und dem Bad. »Wo ist die Küche?«

»In unserer Stadt gibt es keine Küchen. Aber der Regierungsrat wird eine Mikrowelle und einen Kühlschrank für euch beschaffen. Außerdem genug Nahrungsmittel. Bald werdet ihr eine Mahlzeit bekommen.« Phoebe zeigte ihnen eine kleine dunkelgrüne Box auf einem Wandtischchen. »Wenn ihr irgendetwas braucht - da steht eine Sprechanlage. Drückt einfach auf den Knopf, und ein Beamter wird euch helfen. Wenn Ihr mit mir reden wollt, erklärt einfach, Urians Frau soll sich bei euch melden. Dann wissen die Leute, mit welcher Phoebe sie euch verbinden sollen.«

Es klopfte an der Tür, und Phoebe öffnete sie, während Cassandra sich zu Kat und Chris wandte. »Was haltet ihr davon?«

»Offenbar ist alles okay«, meinte Chris. »Zumindest spüre ich keine bösen Vibrationen. Und wie ist es mit euch?«

Kat zuckte die Achseln. »Der Meinung bin ich auch. Andererseits traue ich diesen Apolliten noch immer nicht. Nichts für ungut, Cass, aber diese Spezies ist nicht gerade für ihre Aufrichtigkeit berühmt.«

»Wem sagst du das?«

»Cassandra?«

Sie drehte sich um und sah eine Frau, etwa in ihrem eigenen Alter, neben Phoebe stehen. Das blonde Haar hochgesteckt, trug sie einen pastellfarbenen Pullover zu Jeans.

Lächelnd reichte sie Cassandra die Hand. »Ich bin Dr. Lakis. Wenn es Ihnen nichts ausmacht, würde ich Sie gern untersuchen und feststellen, wie es dem Baby geht.«

Wulf saß in seiner Zelle und fragte sich, wie zum Teufel er in diese grässliche Situation geraten war. Womöglich würden sie Cassandra umbringen, und er wäre schuld daran.

»Hätte ich bloß gekämpft!«, flüsterte er. Fluchend stand er auf und wanderte in dem winzigen Raum umher, in dem sie ihn eingesperrt hatten. Die Zelle war feucht und dunkel, nur mit einem Bett und einer Toilette ausgestattet. Niemals war er in einem menschlichen Gefängnis gewesen. Aber nach allem, was er von Filmen und vom Fernsehen her kannte, mussten die Apolliten ihren Knast nach diesem Vorbild gebaut haben.

Draußen im Flur erklangen Schritte.

»Ich soll den Dark Hunter holen.«

»Aber man hat uns erklärt, er müsste hierbleiben.«

»Die Erbin wünscht ihn zu sehen. Sie wird sich unserer Obhut nur unterordnen, wenn wir ihn freilassen.«

Als Wulf diese beglückenden Worte hörte, lächelte er. Typisch Cassandra. Eigensinnig wie eh und je, hatte sie ihren Willen durchgesetzt.

Das gehörte zu den Wesenszügen, die er ganz besonders an ihr liebte.

Bei diesem Gedanken blieb beinahe sein Herz stehen. So vieles an ihr liebte er.

So vieles würde er vermissen.

»Seid ihr wahnsinnig?«, setzte der Wachtposten vor der Tür die Diskussion fort. »Er wird uns alle töten.«

»Wie du sehr wohl weißt, ist es ihm verboten, Apolliten zu töten. Kein Dark Hunter darf uns umbringen, solange wir uns nicht in Daimons verwandeln.«

»Bist du bereit, dein Leben darauf zu wetten?«

»Nein!«, rief Wulf so laut, dass sie ihn draußen hören konnten. »Darauf wettet er euer Leben. Und jetzt lasst mich raus, damit ich mich überzeugen kann, dass Cassandra nicht verletzt wurde.«

Langsam schwang die Tür auf, und er sah einen Mann, der erstaunlicherweise noch größer war als er. Einer solchen Person begegnete er nur sehr selten.

»Also schützen Sie die Erbin«, bemerkte der Mann leise.

»Ja.«

Der Apollit warf Wulf einen sonderbaren Blick zu. »Dann lieben Sie die Prinzessin.« Keine Frage. Eine Feststellung.

»Nun, ich kenne sie kaum.«

Die Lippen des Mannes verzogen sich zu einem dünnen Lächeln. »Für das Herz hat die Zeit keine Bedeutung«, sagte er und streckte seine Hand aus, die Wulf nur widerstrebend schüttelte. »Mein Name lautet Shanus. Freut mich, dass Sie alles tun würden, um Cassandras Sicherheit zu gewährleisten. Sehr gut. Und jetzt begleiten Sie mich, die Erbin erwartet Sie.«

Während eine Krankenschwester eine Bluttransfusion vorbereitete, lag Cassandra auf dem Bett und seufzte erleichtert. Schon vor dieser Nacht hatte sie sich schwach gefühlt. Strykers Angriff hatte ihr praktisch alle restlichen Kräfte geraubt.

Die Ärztin reichte ihr ein T-Shirt, das sie statt ihres Pullovers anziehen sollte, damit sie mit dem Gerät verbunden werden konnte. Zunächst hatten Dr. Lakis und die Schwester nicht verstanden, warum Cassandra sich weigerte, Blut zu trinken. Anscheinend waren die Apolliten nicht so heikel. Aber Cassandra besaß genug menschliche Gene, um sich gegen eine solche Prozedur zu sträuben.

Schließlich hatten die beiden nach einer kurzen, hitzigen Debatte nachgegeben.

Cassandra zog sich um, und die Ärztin bereitete sie für ein Sonogramm vor.

»Um das Baby zu versorgen, brauchen Sie mehr Blut als normalerweise«, erklärte Dr. Lakis, nachdem Cassandra sich wieder auf das Bett gelegt hatte. Dann zog sie das T-Shirt hoch und entblößte den leicht gewölbten Bauch ihrer Patientin. »Nur gut, dass Sie hier bei uns sind. Denn das Apollitenblut ist stärker, und es enthält die Nährstoffe, die Ihr Baby braucht. Zudem benötigen Sie viel mehr Eisen und Kalzium, weil sie ein halber Mensch sind. Ich werde dafür sorgen, dass Sie möglichst vitaminreiche Mahlzeiten bekommen.«

Vor der Tür erklang Kats Stimme. Cassandra stützte sich auf einen Ellbogen und legte den Kopf schief, um zu lauschen. Aber sie verstand nicht, was da draußen gesprochen wurde.

Seltsam - Chris und Phoebe waren bereits in ihre Zimmer gegangen, um zu schlafen.

Als Cassandra aufstehen wollte, um draußen nachzusehen, öffnete sich die Tür, und Wulf trat ein.

Beim Anblick seiner hochgewachsenen, muskulösen Gestalt seufzte sie erleichtert auf. Offensichtlich war er unverletzt. Welch eine Freude, sein attraktives Gesicht wiederzusehen.

Aber die Ärztin musterte ihn argwöhnisch. »Sind Sie der Vater des Babys?«

»Ja«, antworteten beide wie aus einem Mund.

Cassandra streckte Wulf ihre Hand entgegen, die er ergriff und küsste.

»Dann kommen Sie gerade im richtigen Moment.« Dr. Lakis strich ein kaltes Gel auf Cassandras Bauch und drückte einen Schallkopf darauf.

Neben dem Bett begann ein Gerät zu surren und zu zischen.

Aufgeregt beobachtete Cassandra den Monitor, auf dem ein winziges Kind mit den Beinchen strampelte.

Wulf drückte ihre Hand noch fester und setzte sich zu ihr auf die Bettkante.

»Da ist er«, sagte die Ärztin, »ein hübscher, gesunder kleiner Junge - bereit, die Welt zu erforschen.«

»Wieso wissen Sie, dass es ein Junge ist?«, fragte Cassandra atemlos und verfolgte die Bewegungen ihres Sohnes. Nach ihrer Meinung glich er einer Kaulquappe.

»Nun ja, so genau können wir es noch nicht erkennen.« Dr. Lakis nahm einige Messungen auf dem Bildschirm vor. »Aber ich fühle ihn - er ist sehr kräftig, ein Kämpfer wie seine Eltern.«

Cassandra spürte eine Träne, die aus ihrem rechten Augenwinkel rollte, und Wulf küsste sie weg.

Gerührt schaute sie ihn an, las reines Glück und väterlichen Stolz in seiner Miene.

»Bis jetzt ist alles in Ordnung«, erklärte die Ärztin und druckte ein kleines Foto von dem Baby aus. »Aber Sie brauchen mehr Ruhe, Prinzessin, und Sie müssen sich besser ernähren.«

Während sie das Gel von Cassandras Bauch wischte, betrachteten die Eltern das Bild ihres Babys.

»Wie ein Engel sieht er aus«, wisperte Cassandra.

»Also, ich weiß nicht … Eher wie ein Frosch.«

»Wulf!«

»Stimmt doch, oder?«

»Dr. Lakis?« Sie wartete, bis die Ärztin sich zu ihr wandte.

»Glauben Sie, das Kind wird …« Beklommen unterbrach sie sich, unfähig, den Satz zu beenden.

»Wollen Sie wissen, ob es wie ein Apollit sterben wird?«

Cassandra nickte.

Die Augen voller Mitgefühl, erklärte Dr. Lakis: »Ehrlich gesagt, das weiß ich nicht. Nach seiner Geburt können wir einige Tests vornehmen. Aber die Genetik ist eine komplizierte Wissenschaft, da sind exakte Prognosen sehr schwierig.«

Mühsam schluckte Cassandra und zwang sich zu einer weiteren Frage. So viel würde von der Antwort abhängen. »Lässt sich irgendwie feststellen, ob ich länger leben werde?«

»Womit Sie rechnen müssen, wissen Sie, Cassandra. Tut mir leid. Sie gehören zu den Glücklichen mit menschlichen Eigenschaften. Aber Ihre apollitischen Gene sind sehr stark. Das beweisen die Bluttransfusionen, die Sie regelmäßig brauchen.«

Als Cassandras letzte Hoffnung schwand, glänzten neue Tränen in ihren Augen.

»Kann man denn gar nichts unternehmen?«, fragte Wulf.

»Cassandras einzige Chance wäre die Verwandlung in einen Daimon. Und ich bezweifle irgendwie, dass Sie ihr das gestatten würden.«

Wie apollitisch wird mein Sohn sein? Cassandra drückte das Ultraschallfoto an ihre Brust. Ist er auch verdammt? Sie schwieg, solange die Ärztin und die Krankenschwester im Zimmer blieben.

Erst als sie mit Wulf allein war, richtete sie sich im Bett auf und schlang voller Angst vor der Zukunft die Arme um seinen Hals.

»Alles wird gut, villkat«, flüsterte er.

Könnte sie ihm doch glauben. Zumindest fühlte sie sich getröstet, weil er den Eindruck zu erwecken suchte, sie wären ein ganz normales Paar mit normalen Sorgen.

Es klopfte, und sie ließen einander los. Dann öffnete Wulf die Tür. Phoebe trat ein. Ohne ihn zu beachten, ging sie zum Bett und legte ein Bündel auf das Fußende. »Ich dachte, du brauchst ein paar saubere Kleider, Cassie.«

»Danke. Hast du was von Urian gehört?«

Phoebe schüttelte traurig den Kopf. »Manchmal dauert es ein paar Tage, bis er mit mir reden kann. Manchmal sogar Monate.«

Bestürzt hob Cassandra die Brauen. Obwohl sie Wulf erst seit kurzer Zeit kannte, konnte sie sich unmöglich vorstellen, auch nur einen einzigen Tag zu ertragen, an dem sie nicht mit ihm sprechen, an dem sie ihn nicht zum Lachen bringen würde. Wie schrecklich musste das für ihre Schwester sein. »Warum lebst du nicht mit ihm zusammen?«

»Weil sein Vater mich umbringen wollte. Was wir sind …« Sie zeigte auf Cassandra und sich selbst. »… weiß er. Wenn er uns jemals zusammen erwischt, würde er auch Urian töten.«

Wulf trat an Phoebes Seite. »Da Sie immer noch leben und verheiratet sind, ist Apollos Blutlinie gesichert, nicht wahr?«

»Keineswegs«, erwiderte sie wehmütig. Über ihr Gesicht glitt ein Schatten. »Daimons können keine Kinder zeugen. So wie die Dark Hunter sind wir lebende Tote. Deshalb ließ ich meinen Vater und Cassie im Glauben, ich wäre gestorben. Hätten sie erfahren, was ich geworden bin, wären sie noch unglücklicher geworden.«

»Hat es dich sehr verändert?«, fragte Cassandra. »Ist es so, wie uns immer erzählt wurde?«

»Ja und nein. Einem Daimon fällt es schwer, dem Drang des Tötens zu widerstehen. Er muss die Seelen, die er sich aneignet, sorgfältig auswählen, weil ein Teil ihres Wesens mit seinem verschmilzt. Für Daimons, die morden, ist es anders als für meinesgleichen.«

»Für Ihresgleichen?« Wulf runzelte die Stirn. »Was bedeutet das?«

»Also bist du ein Anaimikos-Daimon, Phoebe«, erriet Cassandra.

Ihre Schwester nickte.

Jetzt wuchs Wulfs Verwirrung. Diese Bezeichnung kannte er nicht. »Was heißt das?«

»So nennt man einen Daimon, der seine Nahrung von anderen Angehörigen seiner Spezies bezieht«, erklärte Phoebe. »Mein Ehemann stillt meinen Hunger.«

»Ist das denn möglich?«, fragte Wulf erstaunt.

»Ja.«

Während er diese Information verarbeitete, begann er umherzuwandern. In seiner Welt hatte es nur zwei Arten von Daimons gegeben. Die Gewöhnlichen, die davonrannten, wenn sie angegriffen wurden, und die Spathis, die sich wehrten. Seit der Begegnung mit Cassandra hatte er von zwei weiteren erfahren: Die Agkelos erbeuteten nur böse Menschenseelen, und die Anaimikos wurden von ihresgleichen ernährt.

Wussten die anderen Dark Hunter darüber Bescheid? Wenn ja - warum hatten sie ihm nichts von den verschiedenen Daimon-Gattungen erzählt?

»Wie hast du Urian kennengelernt?« Cassandra stand vom Bett auf und räumte die Kleidung, die Phoebe ihr gebracht hatte, in den großen Schrank neben der Tür.

»Als wir in der Schweiz lebten, beobachtete er uns. Er sollte Informationen sammeln, um uns zu töten. Aber wie er mir später gestand, verliebte er sich in mich, sobald er mich sah.« Phoebes Augen strahlten, und Cassandra freute sich über das Glück ihrer Schwester. »Eines Nachts trafen wir uns zufällig. Ich war nach dem heftigen Streit mit Mom über das College aus dem Haus geflohen. Da ertappte ich ihn in seinem Versteck.«

An diese Nacht erinnerte Cassandra sich sehr gut. Ihre Mutter und Phoebe hatten nur selten gestritten. Aber damals waren sie besonders wütend gewesen. Phoebe wollte wie ein normaler Teenager Abendkurse belegen. Und Mom hatte es ihr verboten.

»So schön war er …«, seufzte Phoebe träumerisch. »Obwohl ich wusste, dass er ein Daimon war, fürchtete ich mich nicht. In jener Nacht unterhielten wir uns stundenlang. Dann trafen wir uns immer wieder.«

»Also deshalb bist du jede Nacht davongeschlichen«, bemerkte Cassandra und entsann sich, wie sie Phoebe geholfen hatte, das Haus unbemerkt zu verlassen.

»Ja. Sechs Monate nach meiner ersten Begegnung mit Urian wurde sein Vater ungeduldig und bombardierte das Auto. Eigentlich sollte ich nicht mitfahren, sondern bei dir zu Hause bleiben. Weißt du noch?«

Auch an diesen Abend erinnerte Cassandra sich ganz genau. Kristallklar hatte sich jede Einzelheit in ihr Gedächtnis eingegraben. Weil sie an Übelkeit gelitten und die Mutter ihr verboten hatte, das Bett zu verlassen, war sie daheimgeblieben.

»Natürlich, du wolltest Nia zum Flughafen begleiten«, antwortete sie mit gepresster Stimme. Die ältere Schwester hätte in einer Chartermaschine nach Paris fliegen sollen, um den Vater zu besuchen. Dort wäre sie eine Woche geblieben und dann mit dem Vater in die Schweiz zu einem kurzen Urlaub zurückgekehrt.

Phoebe nickte. »Gerade noch rechtzeitig zog Urian mich aus dem brennenden Wagen und rettete mich mit seinem Blut.«

Erschrocken hielt Cassandra den Atem an. »Hat er dich gegen deinen Willen in einen Daimon verwandelt?«

»Nein, es war mein Entschluss. Ohne sein Blut wäre ich gestorben. Ich wollte ihn nicht verlassen.«

Nun ergriff Wulf das Wort. »Wie hat er einen Daimon aus Ihnen gemacht, Phoebe?«

Beide Frauen schauten ihn ungläubig an.

»Wenn ein Apollit das Blut eines Daimons trinkt, wird er automatisch umgewandelt«, erklärte Cassandra. »Wusstest du das nicht?«

»Nein, ich dachte, zu diesem Zweck müsste er sich eine menschliche Seele aneignen.«

»So ist es nicht«, erwiderte Phoebe. »Niemals habe ich einen Menschen getötet. Ich bezweifle, dass ich es könnte.«

Wenn Cassandra sich auch darüber freute - für einen Daimon war ein solches Leben sehr schwierig. Und gefährlich. »Was tust du, wenn du zu lange von Urian getrennt bist, Phoebe?«

»Ein Apollit teilt ihm mit, ich würde ihn brauchen. Aber Urians Blut ist ungewöhnlich stark. Deshalb komme ich sehr lange ohne neue Nahrung aus. Außerdem wird im Krankenhaus ein Vorrat verwahrt, für Notfälle. Jedes Mal, wenn er mich besucht, füllt er diese Kanister mit seinem Blut auf.«

»Und der Vorrat wirkt genauso wie bei einer direkten Zufuhr?«, erkundigte sich Cassandra. Im Gegensatz zu den Apolliten war es nicht das Blut, das die Daimons ernährte, sondern die Lebenskraft des Spenders.

»Nun, die Wirkung hält nicht so lange an, hilft mir aber über ein oder zwei Stunden hinweg, bis Urian zu mir kommen kann.«

»Also tötet er für euch beide?«, fragte Wulf.

»Ja.« Phoebe ergriff die Hand ihrer Schwester. »Bedaure mich nicht, Cassie. Mein Ehemann liebt mich mehr als alles andere in seiner Welt. Wäre es nicht so, hättest du den Tod gefunden. Ich hoffe, auch du wirst das Glück einer solchen Liebe kennenlernen.« Sie küsste Cassandras Wange. »Jetzt musst du dich ausruhen. Es war eine lange Nacht. Soll ich dir etwas zu essen holen?«

»Nein, danke, ich brauche nur ein bisschen Schlaf.«

»Dann wünsche ich euch beiden einen guten Tag.« Phoebe verließ das Zimmer, und Wulf versperrte die Tür hinter ihr.

Während er sich auszog, schlüpfte Cassandra in ein dunkelgrünes Seidennachthemd, das Phoebe ihr gebracht hatte. Zu ihrer Verblüffung passte es ihr trotz des leicht gewölbten Bauchs perfekt.

Sie stiegen ins Bett, und Wulf nahm Cassandra in seine warmen Arme. »Wie geht es dir wirklich, villkat?«

»Das weiß ich nicht. Welch eine seltsame, aufregende Nacht.« In Gedanken erlebte sie all die Ereignisse noch einmal. So viel hatte sie gelernt. Sie vermochte die Überraschungen kaum zu bewältigen. Jetzt war sie völlig erschöpft. »Tut mir sehr leid, dass du dein schönes Haus verloren hast.«

Sie spürte, wie er die Achseln zuckte. »Häuser kann man wieder aufbauen. Zum Glück ist niemand verletzt worden. Das finde ich viel wichtiger.«

»Ja, ich auch.«

Wulf merkte, dass sie sich entspannte. Mit geschlossenen Augen schmiegte sie sich an ihn. Er vergrub sein Gesicht in ihrem Haar, atmete ihren zarten, femininen Duft ein.

Nach allem, was in dieser Nacht geschehen war, schwirrte ihm der Kopf. Am meisten hatte ihn das Bild des Babys auf dem Monitor des Ultraschallgeräts beeindruckt. Er legte seine Hand auf Cassandras Bauch und malte sich aus, wie das Kind darin heranwuchs. Sein Kind.

Sein und ihr Sohn.

Ein Teil von ihnen beiden, das Kind eines Dark Hunters und einer Apollitin, zweier Geschöpfe, die sich niemals hätten vereinen dürfen. Trotzdem lagen sie hier beisammen. Keine Feinde mehr. Wie sollte er Cassandra nennen? Seine Liebhaberin. Seine Freundin.

Bei dieser Erkenntnis stockte sein Atem. Ja, tatsächlich, die Freundschaft einer Frau. Zum ersten Mal seit Jahrhunderten. So oft hatte er in den letzten drei Wochen mit ihr gelacht, ihren Geschichten gelauscht, ihre Angst gespürt, ihre Hoffnungen für die Zukunft des Babys geteilt.

Er würde sie verlieren.

Zorn und Schmerz stiegen in ihm auf. Und Neid, als er an die drei Dark Hunter dachte, die eine zweite Chance bekommen hatten.

Gewiss, er freute sich, weil Talon und Kyrian Ehefrauen gefunden hatten. Das verdienten sie, denn sie waren gute, ehrenwerte Männer.

Würde das Schicksal ihm doch auch ein solches Glück gewähren.

Cassandras Verlust … Dieser Schmerz wäre unerträglich.

Nun, vielleicht wünschte er sich zu viel - Cassandra und das Baby.

Lebendig und gesund.

Könnte er Mittel und Wege finden, sodass sie ihren siebenundzwanzigsten Geburtstag überleben würde?

Irgendeine Möglichkeit musste es geben. Die Götter sorgten stets für einen Ausweg. Nein, dies durfte nicht das Ende seiner Beziehung zu Cassandra sein. Was immer es kosten mochte, er würde einen Ausweg finden.

Die grausame Alternative würde er niemals akzeptieren.

12

Erst kurz vor sechs Uhr abends erwachte Cassandra und stellte fest, dass sie allein im Schlafzimmer war. Sie stieg aus dem Bett und zog die Sachen an, die Phoebe ihr gebracht hatte - eine schwarze Umstandshose und einen voluminösen grauen Pullover.

Dann öffnete sie die Tür und sah Chris, Wulf und Kat am Boden sitzen und essen. Beim Anblick des Festmahls, das sie genossen, blieb ihr die Luft weg.

»Hungrig?«, fragte Chris, als er sie zögernd auf der Schwelle stehen sah. »Komm her! Wulf schwört, so was hätte er seit seinen Tagen in der nordischen Methalle nicht mehr gesehen. Greif nur zu!«

Cassandra setzte sich zu ihnen vor den Couchtisch. Darauf standen einige Dutzend Platten mit verschiedenen Speisen.

Erstaunt inspizierte sie, was die Apolliten serviert hatten. Steaks, Fische, Brathühner, Eier, Kartoffeln, Bananen, Äpfel, et cetera. Was immer das Herz begehrte.

»Shanus sagte, sie wüssten nicht, was oder wie viel die Menschen essen«, erklärte Kat und leckte ihre Finger ab. »Deshalb haben sie ein bisschen übertrieben.«

»Nur ein bisschen?« Cassandra lachte. »Mit diesem üppigen Frühstück könnte man ein ganzes Dark Hunter-Heer sättigen.«

»Ja, ich weiß«, gab Kat lächelnd zu. »Und es schmeckt wirklich gut.«

Das bestätigte Cassandra, sobald sie in eine saftige Lammkeule gebissen hatte.

»Da ist das Minze-Gelee.« Kat reichte ihr eine Schüssel. »Warte, bis du das gekostet hast!«

»Moment mal, du triefst vor Fett …« Wulf ergriff eine Serviette und wischte Cassandras Kinn ab.

»Danke.«

Grinsend nickte er ihr zu.

Nach der Mahlzeit beschloss sie, spazieren zu gehen, denn sie brauchte Bewegung, um die Völlerei zu verkraften. Wulf begleitete sie. Da er dem Frieden immer noch misstraute, wollte er sie nicht aus den Augen lassen.

Sie verließen das Apartment und wanderten zum Geschäftsviertel der unterirdischen Stadt, um einen Schaufensterbummel zu unternehmen. Als sie an ein paar Einheimischen vorbeigingen, war die Feindseligkeit, die dem Dark Hunter galt, fast greifbar.

Natürlich konnte er inmitten der hochgewachsenen, goldblonden Rasse nicht untertauchen. Die Apolliten erkannten sofort, dass er nicht zu ihnen gehörte.

Cassandra betrachtete gerade eine Auslage voller Babykleider, als sich ein Junge näherte. Hätte man ihn nach menschlichen Maßstäben eingeschätzt, wäre er etwa sechzehn Jahre alt gewesen, nach apollitischen musste er elf oder zwölf sein.

»Entschuldige mich«, bat Wulf und hielt ihn auf.

In der Miene des Jungen erschien unverhohlene Panik.

»Beruhige dich, ich werde dir nichts antun«, versicherte Wulf in sanftem Ton, »ich möchte mich nur nach dem Emblem auf deinem Sweatshirt erkundigen.«

Cassandra drehte sich um und inspizierte die ineinander verschlungenen Kreise in der Mitte des Hemds.

Immer noch nervös schluckte der Junge und schien zu fürchten, Wulf würde sich jeden Moment auf ihn stürzen. »Es ist das Zeichen des Pollux-Kultes.«

Wulfs Augen verengten sich von gefährlichem Glanz erfüllt. »Also versteckt ihr Daimons hier unten.«

»Oh - nein - nein …«, stammelte der Junge verängstigt.

»Gibt es ein Problem?«

Cassandra schaute an ihm vorbei und sah eine Frau, etwa in ihrem eigenen Alter, herankommen. Nach der weißen Uniform zu schließen, war sie eine Polizistin außer Dienst.

In apollitischen Kreisen hatte das Wort »Polizei« nicht dieselbe Bedeutung wie in menschlichen. Hier wurden die Polizisten nur gebraucht, weil sie die Daimons im Zaum halten mussten. Nur ganz selten kämpften die Apolliten untereinander, sie verstießen niemals gegen die Gesetze ihres Volkes.

Wie Phoebe ihrer Schwester erzählt hatte, wurden die Elysia-Polizisten dafür bezahlt, dass sie Apolliten aus der Stadt eskortierten, die sich in Daimons verwandeln wollten, und ihnen Geld für die Aktivitäten in der Menschenwelt gaben.

»Nein, kein Problem«, erklärte Cassandra der Frau, die Wulf misstrauisch anstarrte.

Während der Junge davonrannte, hob die Polizistin verächtlich ihre Brauen und musterte Wulf von oben bis unten. »Ich bin kein Kind, das sich vor Ihnen fürchtet, Dark Hunter. Nach dieser Nacht können Sie mir ohnehin nichts mehr anhaben.«

»Was heißt das?«

»Morgen werde ich sterben.«

Erschüttert presste Cassandra eine Hand auf ihr Herz. »Tut mir leid.«

Doch die Frau ignorierte sie. »Warum haben Sie meinen Sohn erschreckt, Dark Hunter?«

Obwohl sein Gesicht ausdruckslos blieb, kannte Cassandra ihn gut genug, um zu wissen, dass ihm das Schicksal der Frau ebenso naheging wie ihr. Das bekundete auch der Klang seiner Stimme. »Ich wollte mich nur nach dem Emblem auf seinem Sweatshirt erkundigen.«

»Oh, das ist unser Emblem«, erklärte die Frau, die Lippen immer noch verächtlich gekräuselt. »Hier legt fast jeder Apollit einen Eid ab. Dabei schwört er, die Gesetze des Pollux zu befolgen. Zu Ehren des alten Gottes verbünden wir uns. Niemals verraten wir unsere Gemeinde oder unsere Brüder, niemals verhalten wir uns feige. Im Gegensatz zu anderen Apolliten verzichten wir in der Nacht vor unserem siebenundzwanzigsten Geburtstag auf das Ritual des Selbstmords. Da Apollo entschieden hat, wir sollten qualvoll sterben, wollen wir nicht gegen sein Dekret verstoßen. So wie alle meine Verwandten trägt auch mein Sohn das Abzeichen, um mich zu würdigen und anzuerkennen, dass ich mein Erbe nicht entweihe.«

Misstrauisch runzelte Wulf die Stirn. »Das Emblem sah ich auch außerhalb von Elysia, an der Kleidung eines besonders bösartigen Daimons, den ich vor etwa einem Jahr getötet habe.«

Wie die Miene der Polizistin verriet, wurde ihr Hohn von tiefem Bedauern verdrängt. »Jason«, flüsterte sie. »Die ganze Zeit habe ich mich gefragt, was aus ihm geworden ist. Hat er einen schnellen Tod gefunden?«

»Ja.«

»Darüber bin ich froh«, seufzte sie. »Er war ein guter, anständiger Mann. Aber in der Nacht, bevor er sterben sollte, rannte er voller Angst davon. Seine Angehörigen wollten ihn zurückhalten. Leider hörte er nicht auf sie, er sagte, er würde nicht sterben, ohne die Welt da oben zu sehen. Mein Ehemann führte ihn hinauf und ließ ihn gehen. Sicher war Jason da oben einsam und verzweifelt.«

»Allzu verzweifelt kam er mir nicht vor. Jeden Menschen, den er ermordete, brandmarkte er mit dem Pollux-Zeichen.«

Da klopfte die Frau dreimal mit zwei Fingern auf ihr Kinn - eine heilige Apollitengeste. »Mögen die Götter ihm ewigen Frieden schenken. Vermutlich hat er sich böse Seelen angeeignet.«

»Was meinen Sie?«

»Offenbar gehörte er zu den Daimons, die sich weigern, unschuldige Menschen zu töten«, erklärte Cassandra. »Stattdessen fallen sie über Verbrecher her und stehlen Seelen voller Zorn und Hass. Wenn ein Daimon keinen starken Charakter besitzt, wird seine Seele dadurch vergiftet, und er verhält sich genauso kriminell wie zuvor seine Opfer.«

Die Polizistin nickte. »Anscheinend trifft das auf Jason zu. Als Sie ihn getötet haben, wollte er vermutlich sterben, Dark Hunter. Wenn ein Daimon von bösen Seelen kontrolliert wird, muss er Höllenqualen ertragen. Zumindest hat man mir das erzählt.« Resignierend zuckte sie die Achseln. »Wenn Sie mich jetzt entschuldigen - diese letzte Nacht möchte ich mit meiner Familie verbringen.«

»Ja, natürlich.« Cassandra wünschte ihr alles Gute, und die Frau folgte ihrem Sohn.

Die Augen von tiefer Trauer verdunkelt, schaute Wulf ihr nach. »Also hast du mir die Wahrheit über diese Daimons erzählt.«

»Gewiss.«

Gedankenverloren blickte er vor sich hin. Es verblüffte ihn, wie wenig die Dark Hunter wussten.

Da sie die Daimons eliminieren mussten, sollten sie diese Spezies besser verstehen. Andererseits - vielleicht auch nicht. Es war leichter, jemanden zu töten, den man nicht bemitleidete. Viel einfacher, in den Kategorien von Schwarz und Weiß zu denken.

Gut und Böse.

»Besuchen wir Phoebe«, schlug Cassandra vor, ergriff seine Hand und führte ihn zu einem anderen Korridor. »Sie hat gesagt, wir könnten jederzeit zu ihr kommen.«

Um Phoebes Apartment zu erreichen, brauchten sie nicht lange. In dem Stadtteil, wo sie wohnte, ging es sehr lebhaft zu.

Während Cassandra den Code für das Schloss in ein Tastenfeld eintippte, beobachtete Wulf die Apolliten, die an ihnen vorbeieilten.

Cassandra tat ihr Bestes, um nicht an die Zukunft zu denken. Oder an die Polizistin, die ihre letzte Nacht mit der Familie verbrachte. Bald wäre auch sie ein letztes Mal mit Wulf zusammen.

Könnte sie ihn doch auf Distanz halten, damit ihr Tod ihm keinen allzu großen Kummer bereitete.

Entschlossen verdrängte sie diesen Gedanken und konzentrierte sich auf die erfreuliche Tatsache, dass sie ihre Schwester wiedergefunden hatte.

Die Tür schwang auf, und Cassandra betrat den Raum.

Dann erstarrte sie. Phoebe lag auf Urian. Im schwachen Licht der Kerzen, die rings um die Couch flackerten, schimmerte ihre nackte Haut wie Gold.

Als Cassandra die beiden in flagranti ertappte, rang sie nach Luft.

Den Mund voller Blut, fuhr Phoebe hoch.

Verlegen wich Cassandra zurück und schloss die Tür. »Oh, das war wirklich ein schlechtes Timing.«

»Was ist los?« Wulf wandte sich zu ihr.

Dankbar, dass er die Szene nicht beobachtet hatte, ergriff sie seine Hand und wollte ihn wegziehen. Angesichts der Art und Weise, wie Daimons einander ernährten, hätte er womöglich einen Wutanfall bekommen. »Ich glaube, ich werde später mit ihr reden.«

So leicht gab er nicht klein bei. »Was ist passiert?«

Das würde sie einem Dark Hunter, der ihre Schwester verdammen würde, nicht verraten.

Die Wohnungstür öffnete sich.

»Cassie?« Jetzt trug Phoebe einen dicken blauen Bademantel. Ihr Gesicht war frisch gewaschen, aber das Haar zerzaust. »Stimmt was nicht?«

»Oh, das kann warten«, versicherte Cassandra hastig. »Macht nur weiter. Später komme ich noch einmal zu dir.«

Mit geröteten Wangen kehrte Phoebe ins Apartment zurück, und Wulf begann schallend zu lachen.

»Lass mich raten! Ist Urian bei ihr?«

Nun errötete Cassandra heftiger als ihre Schwester, und Wulf lachte noch lauter.

»Das ist nicht komisch!«, fauchte sie. »Wie würdest du dich fühlen, wenn uns jemand in einer intimen Situation erwischt?«

»Den würde ich umbringen.«

»Da siehst du’s. Wahrscheinlich denkt Urian genauso. Gehen wir, ich will nicht, dass mich das Bild der beiden nackten Gestalten monatelang in Albträumen verfolgt.«

Als sie den Korridor entlanggingen, lief ein kleines Mädchen zu Wulf, legte den Kopf in den Nacken und schaute anklagend zu ihm auf. »Werden Sie meine kleine Schwester wirklich töten, weil sie sich nicht hinter den Ohren gewaschen hat?«

Fassungslos wechselte er einen Blick mit Cassandra, die ebenso verblüfft war.

»Wie bitte?«, fragte Wulf.

»Meine Mommy sagt, die Dark Hunter bringen kleine Jungen und Mädchen um, wenn sie sich nicht ordentlich benehmen. Und ich will nicht, dass Sie Alycia töten. Sie ist nicht schlimm. Sie mag’s nur nicht, wenn sie hinter den Ohren nass ist.«

»Natürlich werde ich deiner Schwester nichts antun.« Wulf kniete vor dem Kind nieder und strich ihm die Haare aus dem Gesicht. »Und auch niemand anderem. Das verspreche ich dir.«

»Dacia!«, rief ein Mann und lief zu ihnen. »Habe ich dir nicht gesagt, du darfst nicht mit fremden Leuten reden, die dunkles Haar haben?« Er nahm seine Tochter auf die Arme und stürmte mit ihr davon, als fürchtete er, Wulf würde sie tatsächlich ermorden.

»Hat Ihnen niemand erzählt, dass wir keine Apolliten verletzen?«, schrie Wulf ihm nach. »Heilige Götter!«, fügte er etwas leiser hinzu. »Und die ganze Zeit dachte ich, ich würde nur Christopher terrorisieren.«

Darauf antwortete ein Passant, indem er auf Wulfs Schuhe spuckte.

»He!« Cassandra rannte dem Mann nach. »So unhöflich müssen Sie wirklich nicht sein.«

Angewidert starrte er sie an. »Wie können Sie sich von so jemandem anrühren lassen! Hätten wir Sie bloß den Daimons ausgeliefert! Dann wären Sie jetzt tot. Das würde eine Hure wie Sie verdienen.«

In wildem Zorn versetzte Wulf dem Apolliten einen kraftvollen Fausthieb. Der Mann taumelte zurück. Eine Sekunde später schlug er in den Magen des Dark Hunters und schleuderte ihn an die Wand.

Erschrocken schrie Cassandra auf und wollte die beiden auseinanderreißen. Doch sie wagte es nicht, weil sie fürchtete, ihr Baby zu verletzen.

Plötzlich stürzten aus allen Richtungen Apolliten herbei, um die Kämpfer zu trennen. Sogar Urian erschien und stieß Wulf zurück.

Wie seine aschfahle Haut verriet, musste er sich stark geschwächt fühlen. Trotzdem postierte er sich zwischen Wulf und dessen Widersacher und legte beiden eine Hand auf die Brust.

»Genug!«, donnerte er.

»Sind Sie okay?«, fragte Wulf.

Da ließ Urian die Hände sinken. Der aggressive Apollit wurde von den anderen davongezerrt. Aber er warf Wulf und Cassandra einen letzten Blick voller Hass und Abscheu zu.

»In dieser Stadt sollten Sie sich lieber nicht zeigen, Dark Hunter«, sagte Urian in etwas freundlicherem Ton und wischte seine schweißnasse Stirn ab.

»Allzu gut sehen Sie nicht aus.« Wulf ignorierte die Warnung. »Brauchen Sie etwas?«

Urian schüttelte den Kopf, als wollte er Nebelschwaden aus seinem Gehirn verscheuchen. »Nur ein bisschen Ruhe. Für eine kleine Weile.« Seine Lippen kräuselten sich. »Falls Sie es so lange schaffen, keine Schwierigkeiten heraufzubeschwören.«

»Uri?« Nun gesellte sich Phoebe zu ihnen. »Habe ich dir zu viel weggenommen?«

»Nein, Liebes.« Zärtlich zog er sie an sich und küsste ihre Schläfe. »Ich bin nur müde. Bald werde ich mich erholen.«

Er wandte sich ab und wollte zu Phoebes Wohnung zurückkehren. Plötzlich schwankte er.

»Scheiße«, murmelte Wulf. Ehe Cassandra erkannte, was er plante, schlang er Urians Arm um seine Schultern und führte ihn in die Richtung des Apartments, das er zusammen mit ihr bewohnte.

»Was machen Sie?«, fragte Urian ärgerlich.

»Ich bringe Sie zu Kat, bevor Sie zusammenklappen.«

»Warum?«, fauchte der Daimon. »Sie hasst mich.«

»Genauso wie ich. Aber wir sind Ihnen was schuldig.«

Schweigend folgten Cassandra und Phoebe den beiden Männern.

Als sie das Apartment betraten, spielten Kat und Chris gerade Karten.

»Ach, du meine Güte, was ist geschehen?«, fragte Kat bei Urians Anblick.

»Ich fürchte, ich habe zu viel von seinem Blut getrunken«, erklärte Phoebe, das schöne Gesicht voller Angst und Sorge.

»Können Sie ihm helfen, Kat?« Wulf legte Urian auf die Couch.

Kat schob ihn zur Seite. Zu Urian hinabgebeugt, hielt sie ihm zwei Finger vors Gesicht. »Wie viele Finger sehen Sie?«

»Sechs.«

Ungeduldig boxte sie ihn in die Rippen. »Lassen Sie den Unsinn, ich mein’s ernst.«

Urian riss die Augen auf und versuchte seinen Blick auf ihre Hand zu lenken. »Drei - glaube ich.«

»Nichts zu machen.« Kat schüttelte den Kopf. »Gleich sind wir wieder da.«

Verwirrt beobachtete Cassandra, wie Kat sich aus dem Raum beamte und Urian mitnahm.

»Warum hat sie das nicht getan, als wir von Stryker verfolgt wurden?«, fragte Chris.

»Sie bringt Urian zu Kalosis«, antwortete Phoebe. »Und ich bezweifle, dass ihr eine Region besuchen wollt, die nur von Spathi-Daimons und einer stinksauren alten Göttin bewohnt wird. Die hat nichts anderes im Sinn, als die ganze Welt zu zerstören.«

»Eigentlich gefällt’s mir hier ganz gut«, sagte Chris. »Außerdem kann ich mir jetzt Kats Blatt anschauen.« Er griff nach ihren Karten und fluchte. »Das hätte ich wissen müssen - sie hat nicht geblufft.«

Cassandra musterte ihre Schwester. Trotz der Sorge sah Phoebe jetzt mit rosigen Wangen und klaren Augen viel besser aus.

»Tut mir leid, dass ich euch gestört habe«, entschuldigte sich Cassandra und errötete wieder.

»Schon gut - das heißt, es sollte nicht zur Gewohnheit werden. Aber wenn du nicht gekommen wärst, hätte ich ihn womöglich umgebracht. Unglücklicherweise weist er mich nicht daraufhin, wenn ich zu viel von seinem Blut trinke. Manchmal macht mir das Angst.«

Wulf verschränkte die Arme vor der Brust. »Also können Daimons am Verlust ihres Blutes sterben?«

»Nur wenn es herausgesaugt wird«, erklärte Cassandra.

Phoebe warf ihm einen herausfordernden Blick zu. »Wollen Sie diese Erkenntnis an uns ausprobieren?«

Angewidert seufzte Wulf. »Lieber sterbe ich, bevor ich am Hals eines Mannes sauge. Das ist ja ekelhaft. Übrigens, haben Sie nicht erwähnt, wie sich manche Apolliten in Daimons verwandeln? Da die Dark Hunter keine Seelen besitzen, wirft das eine Frage auf - kann man auch aus ihnen Daimons machen?«

»Ja, aber das Dark Hunter-Blut wirkt auf die Daimons wie reines Gift.« Chris mischte die Karten. »Dadurch wird verhindert, dass sich die Daimons auf Dark Hunter stürzen, um ihren Hunger zu stillen. Oder sie in ihresgleichen zu verwandeln, nicht wahr?«

»Vielleicht.«, entgegnete Phoebe. »Aber körperlose Seelen können Besitz von einem Dark Hunter ergreifen. Und da Uri und ich unsere Seelen teilen, habe ich das Gefühl, das wäre auch bei einem Daimon und einem Dark Hunter möglich.«

»Hoffentlich finden wir es nie heraus«, murmelte Wulf und setzte sich Chris gegenüber auf die Couch.

»Warum wolltest du mich besuchen, Cassie?«, fragte Phoebe.

»Ich stelle gerade eine Erinnerungskassette für das Baby zusammen. Mit Notizen und Fotos von mir. Die sollen ihm etwas von meinem Volk und meiner Familie mitteilen. Ich dachte, du möchtest auch etwas von dir dazulegen.«

»Warum brauchst du so etwas - wenn wir deinem Sohn nur zu gern erzählen werden, was er wissen muss?«

Weil Cassandra ihre Schwester nicht verletzen wollte, zögerte sie. »Hier kann er nicht aufwachsen, Phe. Er wird bei Wulf leben, in der menschlichen Welt.«

Aus Phoebes Augen schienen Funken zu sprühen. »Und warum nicht hier? Wir können ihn genauso gut beschützen wie Wulf. Vermutlich sogar noch besser.«

»Und wenn er menschlicher ist als Cassandra?« Wulf blickte von den Karten auf, die Chris ihm gegeben hatte. »Wäre er in dieser Stadt sicher?«

Phoebes skeptische Miene war eine ausreichende Antwort.

Nein, hier wäre das Baby nicht in Sicherheit. Oft genug hatten sie an diesem Tag erlebt, wie Wulf von den Apolliten behandelt wurde. Und sie tolerierten die Menschen ebenso wenig wie die Menschen die Apolliten.

Wenigstens fesseln sie einander nicht mehr auf Scheiterhaufen, die sie anzündeten.

»Glauben Sie mir.« Eindringlich schaute er Phoebe an. »Ich kann meinen Sohn und meine Enkel viel besser schützen als Sie. Hier würde er die Apolliten, die sich eine menschliche Seele aneignen wollen, in Versuchung führen. Insbesondere, weil sie die Dark Hunter hassen. Stellen Sie sich das vor! Wer meinen Sohn tötet, eignet sich eine Menschenseele an, und gleichzeitig rächt er sich an der Spezies, die Sie alle am meisten verabscheuen.«

Phoebe nickte. »Wahrscheinlich haben Sie recht.« Sie ergriff Cassandras Hand. »Ja, ich werde etwas in die Erinnerungskassette für dein Baby legen.«

Während Wulf und Chris Karten spielten, gingen die beiden Frauen ins Schlafzimmer. Cassandra nahm eine große, mit Silberintarsien verzierte Kassette aus dem Schrank, die Kat aus dem Apartment in St. Paul mitgebracht hatte. Darin lagen Papiere und Kugelschreiber.

Gemeinsam mit ihrer Schwester schrieb sie Briefe an das Baby. Nach einer Weile verabschiedete sich Phoebe, um etwas zu erledigen.

Cassandra saß allein im Schlafzimmer und blätterte in ihren Notizen für das Baby. Wie inständig wünschte sie sich, sie würde es aufwachsen sehen. Könnte sie wenigstens einen einzigen Blick auf ihren Sohn werfen, wenn er erwachsen war - dafür würde sie alles geben.

Vielleicht würde Wulf einen Were Hunter bitten, sie in die Zukunft zu versetzen. Nur für einen kurzen Moment. Damit sie sah, was sie versäumte.

Nein, dann wäre alles noch schlimmer. Außerdem durften schwangere Frauen nicht durch die Zeitportale reisen.

»Hoffentlich siehst du wie dein Vater aus«, flüsterte sie. Behutsam streichelte sie ihren Bauch. Dabei malte sie sich ein kleines Kind mit Wulfs dunklem, lockigem Haar aus. Genauso groß wie der Vater würde auch der Sohn sein. Und so kräftig. Doch er musste ohne die Liebe einer Mutter heranwachsen. So wie das Schicksal Wulf zwingen würde, sie sterben zu sehen.

Cassandra unterdrückte ein Schluchzen und griff nach einem neuen Blatt Papier. Den Tränen nahe, schrieb sie ihrem Sohn, wie sehr sie ihn liebte. Obwohl ich körperlich nicht bei dir bin - im Geiste bleibe ich stets in deiner Nähe.

Ja, irgendwie würde sie Mittel und Wege finden, um ihn zu bewachen. Für alle Zeiten.

Sie beendete den Brief, legte ihn in die Kassette und trug sie ins Wohnzimmer, wo die Männer immer noch Karten spielten. Jetzt brauchte sie Gesellschaft. Jedes Mal, wenn sie zu lange allein blieb, wurde sie von qualvollen Gedanken heimgesucht.

Glücklicherweise verstanden es Wulf und Chris sehr gut, sie von der Zukunft abzulenken. Sie entlockten ihr sogar ein Lächeln, wenn ihr nicht danach zumute war. Als Chris sie gerade dazu überreden wollte, am Kartenspiel teilzunehmen, kehrte Phoebe mit einem Buch zurück und legte es in die Kassette, die auf dem Sofa stand.

»Was ist das?«, fragte Cassandra.

»Ein apollitisches Märchenbuch. Erinnerst du dich an die Märchen, die Mom uns in der Kindheit vorlas? Solche Bücher findet man in Donitas Laden. Ich habe eins für das Baby gekauft.«

Misstrauisch ergriff Wulf das Buch und begann darin zu blättern. »He, Chris!«, rief er und gab das Buch seinem Knappen. »Du kannst doch Griechisch?«

»Ja.«

»Was steht da drin?«

Chris begann zu lesen. Nach einer Weile brach er in schrilles Gelächter aus.

Unbehaglich erinnerte sich Cassandra an einige Geschichten, die ihre Mutter vorgelesen hatte.

Chris schüttelte grinsend den Kopf. »Also, ich weiß nicht recht, ob man so was einem Kind geben sollte.«

»Lass mich raten!«, stieß Wulf hervor. Mit schmalen Augen starrte er Phoebe an. »In gruseligen Albträumen wird mein Sohn seinen Daddy sehen, der sich an ihn heranpirscht und ihm den Kopf abreißt.«

»So ähnlich. Die Geschichte ›Der große böse Acheron‹ finde ich besonders interessant.« Chris blätterte ein paar Seiten um. »Oh, Moment mal - das wird euch gefallen, die alte Legende vom grausigen norwegischen Dark Hunter. Kennt ihr die Story von der Hexe und dem Ofen? In diesem Märchen wirst du verbrannt, Wulf.«

»Phoebe!«, fauchte Wulf.

»Was ist denn los?«, fragte Cassandras Schwester unschuldig. »Das ist nun mal unser kulturelles Erbe. Erzählt ihr euch etwa nicht Geschichten über Andy, den bösen Apolliten? Oder Daniel, den Killer-Daimon? Übrigens, ich habe auch die Märchen der Menschen gelesen. Da wird mein Volk nicht besonders nett beschrieben. Die stellen uns als seelenlose, unbarmherzige Mörder dar.«

»Klar«, bestätigte Wulf. »Zufällig seid ihr blutsaugende Dämonen.«

»Haben Sie schon mal einen Banker oder einen Rechtsanwalt kennengelernt?« Verächtlich legte sie den Kopf schief. »Wer ist denn schlimmer? Mein Urian oder diese Typen? Wenigstens brauchen wir die Nahrung, die wir uns nehmen. Die machen ihre Geschäfte aus reiner Profitgier.«

Mit diesem Streit brachten sie Cassandra zum Lachen. Sie nahm Chris das Buch aus den Händen. »Wenn ich dein Geschenk auch zu schätzen weiß, Phe - glaubst du, wir finden ein Buch, in dem die Dark Hunter nicht als abscheuliche Teufel bezeichnet werden?«

»So was gibt’s wahrscheinlich nicht. Oder wenn doch, habe ich’s noch nie gesehen.«

»Großartig«, murmelte Wulf und ergriff noch eine Spielkarte. »Einfach großartig. Mein armer Sohn wird während seiner ganzen Kindheit an Albträumen leiden.«

»Reg dich ab«, sagte Chris und erhöhte seine Wette gegen Wulf. »Da du sein Vater bist, wird dieses Buch das geringste seiner Probleme sein.«

»Wie meinst du das?«, fragte Cassandra.

Chris legte seine Karten beiseite und erwiderte ihren Blick. »Als kleiner Junge wurde ich auf einem Kissen herumgetragen. Bis ich vier Jahre alt war, musste ich einen speziell angefertigten Helm aufsetzen.«

»Weil du jedes Mal, wenn du wütend warst, mit dem Kopf gegen eine Wand gerannt bist«, ergänzte Wulf. »Natürlich hatte ich Angst, du würdest dir einen Gehirnschaden zuziehen.«

»Oh, mein Gehirn funktioniert einwandfrei. Aber mein Ego und mein Sozialverhalten sind total im Eimer. Bei der Vorstellung, was du mit deinem Baby machen wirst, läuft’s mir eiskalt den Rücken runter.« Chris senkte seine Stimme und imitierte Wulfs norwegischen Akzent. »Beweg dich nicht, sonst tust du dir weh. Ups, du niest - da müssen wir sofort einen Spezialisten aus Belgien einfliegen. Kopfschmerzen? Was Odin verhüten möge - womöglich ist es ein Tumor. Schnell. Bringt ihn zur Computertomografie!«

Spielerisch boxte Wulf gegen seine Schulter. »So schlimm kann’s nicht gewesen sein. Immerhin lebst du noch.«

»Nur, um mich fortzupflanzen …« Zu Cassandra gewandt, fügte Chris hinzu: »Was für ein elendes Dasein das ist!« Als würde er nachdenken, senkte er sekundenlang den Blick. »Aber manche Leute da oben haben’s noch schwerer.«

Cassandra wusste nicht, wen dieses Zugeständnis mehr überraschte - Wulf oder sie selber.

Nun stand der Junge auf und ging ins Vorzimmer, wo ein mit Getränken und Snacks beladener Tisch stand. Er schenkte sich noch eine Cola ein und ergriff eine Packung Chips, dann spielte er wieder mit Wulf Karten.

Kurz vor Mitternacht kam Urian ins Apartment. Nachdem er sich erholt hatte, sah er viel besser aus. In das gebräunte Gesicht war eine frische, gesunde Farbe zurückgekehrt, und die Augen glänzten. Ausnahmsweise trug er keinen Pferdeschwanz. Das lange blonde Haar hing auf die Schultern herab. Tatsächlich, dachte Cassandra, er ist sehr attraktiv. Da musste sie ihrer Schwester recht geben.

Ganz in Schwarz gekleidet, unterschied er sich nur in der Haarfarbe von einem Dark Hunter. Und abgesehen von der Nahrung, die er zum Überleben brauchte.

Lächelnd schaute Phoebe ihm entgegen.

Wulf lächelte nicht. Im Gegenteil - die feindselige Spannung zwischen den beiden Männern war deutlich spürbar.

»Was ist los, Dark Hunter?«, fragte Urian, einen Arm um Phoebes Schultern gelegt. »Hatten Sie gehofft, ich würde das Zeitliche segnen?«

»Nein, ich frage mich nur, wen Sie ermordet haben, um so schnell zu genesen.«

Belustigt lachte Urian auf. »Sicher freuen sich die Rinder, die Sie verspeisen, auch nicht sonderlich, wenn sie geschlachtet werden.«

»Das sind keine Menschen.«

»Falls Sie’s noch nicht gemerkt haben, Dark Hunter - da oben laufen sehr viele Leute herum, die auch keine Menschen sind.« Urian umfasste Phoebes Hand und führte sie zur Tür. »Komm, Phe. Bis zu meiner Rückkehr nach Kalosis habe ich nicht mehr viel Zeit. Und die will ich nicht mit meinen Feinden verbringen.«

Sobald die beiden verschwunden waren, ging Chris ins Bett und ließ Cassandra mit Wulf allein.

»Glaubst du, Kat ist okay?«, fragte er, schob das Colaglas seines Knappen beiseite und verschloss die Chipspackung.

»Ja, sicher. Wahrscheinlich kommt sie bald zurück.« Cassandra verstaute die Briefe ihrer Schwester in der Kassette für das Baby.

»Nachdem Phoebe dieses Buch gekauft hat, erschauere ich bei dem Gedanken, was in ihren Briefen stehen könnte.«

»Hmmm …« Sie musterte die Kassette. »Vielleicht sollte ich sie erst mal lesen.«

»Dafür wäre ich dir dankbar - falls sie mich einen gehörnten Dämon genannt hat.«

»Zumindest verfügst du über dämonische Liebeskünste.«

»Ach, tatsächlich?«

»Allerdings.«

Wulf lachte. Dann küsste er sie leidenschaftlich. »Du schmeckst nach Zitronen«, flüsterte er an ihrem Mund.

Als sie über ihre Lippen leckte, erinnerte sie sich an den Zitronensaft, den sie auf ihren Fisch geträufelt hatte.

Wulf schmeckte nach wilder Sinnenlust, die ihre Herzschläge beschleunigte.

»Oh, oh, wartet, sonst erblinde ich!«

Sobald Kats Stimme erklang, richtete er sich auf.

Cassandra spähte über ihre Schulter und sah die Freundin auf der Schwelle stehen.

»Zum Glück ist niemand nackt«, seufzte Kat und schloss die Tür.

»Drei Sekunden später wären wir genau das gewesen«, witzelte Wulf.

»Igitt! So präzise Informationen brauche ich gar nicht.« Kat ging zum Couchtisch und sank gegenüber von Cassandra und Wulf in einen Sessel.

Spaß beiseite, dachte Cassandra, sie sieht gar nicht gut aus.

Wulf ärgerte sich ein bisschen über die Störung. Aber sie sorgte sich nur noch um die Freundin. »Stimmt was nicht, Kat?«

»Nun, Stryker ist nicht besonders glücklich über unser Verschwinden. Und die Zerstörerin war mir ziemlich böse. Glücklicherweise hat sie die Taburegel, die mich betrifft, nicht aufgehoben. Also haben wir noch ein bisschen Spielraum. Aber ich bin mir nicht sicher, wie lange Stryker die Vorschrift noch einhält.«

»Werden Sie gewarnt, wenn die Zerstörerin diese Regel abschafft?«, fragte Wulf.

»Keine Ahnung.«

»Was ist mit Urian geschehen?«, erkundigte sich Cassandra. »Hat sein Vater herausgefunden, dass er uns hilft?«

»Nein, ich glaube nicht. Ich fürchte, wenn Stryker das merkt, wird er seinen Sohn unbarmherzig bestrafen. Und er wird dich und das Baby noch grausamer töten.«

Cassandra schluckte. Hastig wechselte sie das Thema. »Was habt ihr zwei gemacht?«

»Erst mal brachte ich Urian in sein Haus. Natürlich durfte niemand mitkriegen, dass ich ihn verarzte. Hätten die Spathis mich in seiner Nähe gesehen, wären sie sofort misstrauisch geworden. Im Lauf der Jahrhunderte waren wir niemals befreundet. Verdammt, nicht einmal höflich zueinander.«

»Warum nicht? Eigentlich ist er ganz nett. Ein bisschen kühl. Aber das kann ich ihm nicht verübeln.«

»Glaub mir, Schätzchen, hier siehst du einen anderen Urian. Das ist nicht der Kerl, den ich seit elftausend Jahren kenne. Dieser Urian würde nicht zögern, jeden zu töten, auf den er von seinem Vater gehetzt wird. Oft genug habe ich beobachtet, wie er aufmüpfigen Daimons das Genick brach. Und was er mit Were Huntern macht, die ihn hintergehen, will ich gar nicht wissen.«

Wulf griff nach seinem Drink auf dem Couchtisch. »Offenbar tauchen die Dark Hunter wegen der Spathis niemals aus Schlupflöchern auf, nicht wahr?«

»Nein. Durch die Schlupflöcher würdet ihr mitten im Bankettsaal von Kalosis landen, im Zentrum der Stadt. Da würden die Spathis euch sofort töten. Den Were Huntern geben sie eine Chance. Die dürfen der Zerstörerin ewige Treue schwören. Wenn sie sich weigern, sterben sie.«

»Und die Daimons?«

»Sie werden willkommen geheißen, solange sie mit den Spathis trainieren und deren Gesetze befolgen. Sobald sie auch nur die geringste Schwäche zeigen, sterben auch sie.«

»Was für ein schrecklicher Ort das ist, aus dem Sie stammen, Kat!«, seufzte Wulf.

»Kalosis ist nicht meine Heimat. Sondern der Olymp.«

»Und wie sind Sie in die Fänge der Zerstörerin geraten?«

Dafür interessierte sich auch Cassandra.

Verlegen zuckte Kat die Achseln. »Das darf ich wirklich nicht verraten.«

»Warum nicht?«, fragte Cassandra.

»Darüber redet niemand - am allerwenigsten ich.«

Nun, das war ärgerlich. Aber im Augenblick hatte Cassandra andere Sorgen. »Glaubst du, Stryker wird uns hier finden?«

»Ehrlich gesagt, ich weiß es nicht. In allen Apollitenund Were-Gemeinden laufen seine Spione herum. Deshalb hat er uns aufgespürt. Anscheinend arbeitet einer seiner Were Hunter im Inferno, und der informierte Stryker, sobald wir reinkamen.«

Wulf zeigte auf die Tür, die zur Stadt führte. »Also könnte uns jeder da draußen verraten?«

»Wenn ich Nein sage, würde ich lügen. Ja, das ist möglich.«

Angstvoll schlang Cassandra ihre zitternden Finger ineinander. »Gibt es irgendwo ein sicheres Versteck?«

»In diesem Moment - nein.«

13

Während Cassandra ihr Schlafzimmer aufsuchte, blieben Kat und Wulf im Wohnraum sitzen und schmiedeten Pläne für den Fall, dass sie aus Elysia fliehen mussten.

Cassandra war es müde, davonzulaufen und ständig gejagt zu werden.

Sieh’s doch mal positiv. An deinem Geburtstag ist alles vorbei.

Irgendwie fand sie diesen Gedanken nicht besonders tröstlich. Unglücklich strich sie über die Briefe, die in der Erinnerungskassette lagen. Als sie ein versiegeltes graues Pergament entdeckte, das sich von ihrem eigenen weißen Papier unterschied, hielt sie inne.

Das hatte sie nicht hineingelegt. Weil sie an Wulfs Befürchtungen dachte, die mit dem Brief ihrer Schwester zusammenhingen, erwachte ihre Neugier.

Vorsichtig, um das Siegel nicht zu verletzen, öffnete sie das Pergament und setzte sich aufs Bett.

Beim Anblick der schwungvollen maskulinen Handschrift rang sie nach Atem.

Lieber Sohn, ich würde Dich bei Deinem Namen nennen. Aber ich will abwarten, welchen Deine Mutter wählen wird. Hoffentlich scherzt sie nur, wenn sie ›Albert Dalbert‹ vorschlägt.

Cassandra unterbrach ihre Lektüre und lachte. Über diesen Namen hatten sie sich manchmal lustig gemacht. Wenn sie in heiterer Stimmung waren.

Dann wurde sie wieder ernst und las weiter.

Wehmütig beobachte ich, wie Deine Mutter Erinnerungsstücke für diese Kassette sammelt. So schmerzlich fürchtet sie, Du würdest nichts über sie wissen. Und es bedrückt mich, dass Du ihre innere Kraft niemals spüren wirst. Aber ich bin mir sicher, wenn Du diese Zeilen liest, wirst Du alles über sie wissen, was auch ich weiß.

Leider wirst Du sie niemals kennen, und das bekümmert mich zutiefst. Ich wünschte, Du könntest ihr Gesicht sehen, wenn sie von Dir spricht - die Trauer, die sie so tapfer zu verbergen sucht. Jedes Mal, wenn ich sie in solchen Augenblicken anschaue, bricht mir fast das Herz.

So innig liebt sie Dich. Immer wieder redet sie von Dir. Und sie erteilt mir zahllose Aufträge, die Dich betreffen. Zum Beispiel soll ich Dich nicht so schrecklich ärgern wie Deinen Onkel Chris. Ich darf nicht jedes Mal, wenn Du niest, den Arzt rufen. Und ich muss Dir erlauben, mit Deinen Freunden zu raufen, statt einen hysterischen Anfall zu kriegen - vor lauter Angst, jemand könnte Dich verletzen.

Und ich soll Dich auch nicht drängen, zu heiraten und Kinder zu zeugen. Niemals.

Vor allem muss ich Dir gestatten, mit sechzehn Jahren Dein erstes Auto selber auszusuchen. Ich darf Dich nicht in ein gepanzertes Vehikel setzen. Nun, das werden wir noch sehen. Ich habe mich geweigert, ihr das zu versprechen. Erst mal will ich Dich kennenlernen und wissen, was ich Dir zutrauen kann. Oft genug habe ich gesehen, wie leichtsinnig die jungen Leute auf den Straßen dahinrasen. Falls Du einen Panzerwagen brauchst - sorry. Einem Mann in meinem Alter fällt es schwer, seine Anschauungen zu ändern. Was uns die Zukunft bringen wird, weiß ich nicht. Ich hoffe nur, wenn alles gesagt und getan ist, wirst Du eher Deiner Mutter als mir gleichen. Sie ist eine gütige, warmherzige Frau. Voller Liebe und Mitleid mit anderen, trotz ihres eigenen tragischen Schicksals. Ihre Narben trägt sie mit Fassung und Würde - und mit einem erstaunlichen Humor, der mir fehlt.

Was mir am wichtigsten erscheint - sie besitzt einen bewundernswerten Mut, der mir nie zuvor begegnet ist. Nicht in all den Jahrhunderten. Und ich wünsche mir inständig, Du hast alle Ihre guten Eigenschaften geerbt - und keine von meinen schlechten.

Mehr weiß ich nicht zu sagen. Ich dachte nur, in dieser Kassette sollte auch etwas von mir liegen.

In Liebe,

Dein Vater

Während Cassandra diese Worte las, rollten Tränen über ihr Gesicht. »O Wulf«, flüsterte sie gerührt. Diesem Pergament hatte er anvertraut, was er niemals aussprechen würde. Wie seltsam, sich selbst mit seinen Augen zu sehen. So tapfer hatte sie sich nie eingeschätzt. Auch nicht so stark.

Nicht bis zu jener Nacht, in der sie ihren schwarzhaarigen, schwarz gekleideten Beschützer getroffen hatte.

Als sie den Brief zusammenfaltete und in die Kassette zurücklegte, gewann sie eine neue Erkenntnis.

Sie liebte Wulf. Verzweifelt.

Wann es geschehen war, wusste sie nicht genau. Vielleicht schon bei der ersten Umarmung. Oder an jenem Abend, als er sie widerstrebend in seinem Haus aufgenommen hatte.

Nein, entschied sie, in keinem dieser Momente. Sondern in jenem Augenblick, als er ihren Bauch zum ersten Mal mit seiner kraftvollen Hand berührt und ihr Baby sein Kind genannt hatte.

Mochte er auch ein Dark Hunter sein - für einen alten Barbaren war er ein guter, achtbarer Mann.

Die Tür schwang auf.

»Alles in Ordnung?« Wulf sah ihre Tränen und eilte zum Bett.

»Ja, es geht mir gut«, versicherte sie und räusperte sich. »Diese idiotischen Schwangerschaftshormone! Bei jeder Kleinigkeit fange ich zu heulen an. Grauenhaft.«

Behutsam wischte er die Tränen von ihren Wangen. »Das verstehe ich. Immerhin war ich oft genug mit schwangeren Frauen zusammen.«

»Meinst du deine weiblichen Knappen?«

Er nickte. »Einigen Babys habe ich sogar selber ans Licht der Welt verholfen.«

»Wirklich?«

»O ja. Diese Zeiten, bevor es moderne Straßen und Krankenhäuser gab, kannst du dir nicht vorstellen. Bis zu den Ellbogen steckte ich in der Plazenta.«

Wieder einmal brachte er sie zum Lachen. Wie gut er es verstand, sie aufzuheitern.

Mit seiner Hilfe räumte sie ihre Sachen weg.

»Du solltest jetzt schlafen«, meinte er. »Letzte Nacht hast du keine Ruhe gefunden.«

»Ich weiß. Ich werde bald einschlafen, das verspreche ich dir.«

Nachdem sie sich ausgezogen hatte und in ihr Nachthemd geschlüpft war, brachte er sie ins Bett. Dann schaltete er das Licht aus und ließ sie allein. Sie lag im Dunkeln, ihre Gedanken begannen zu wandern.

Mit geschlossenen Augen malte sie sich aus, sie wäre mit Wulf in seinem Haus, und ringsum tummelte sich eine Kinderschar.

Sonderbar, früher hatte sie nicht einmal von einem einzigen Kind zu träumen gewagt. Und jetzt wollte sie genug Zeit finden, um mehrere zu bekommen.

Für ihn.

Für sich selbst.

Alle Angehörigen ihres Volks wünschten sich, etwas länger auf der Erde zu bleiben. So wie ihre Mutter und ihre Schwestern.

Auch du könntest ein Daimon werden.

Vielleicht. Aber dann würde sich der Mann, den sie liebte, verpflichtet fühlen, sie zu töten.

Nein, das durfte sie ihm und sich selber nicht antun. Sie würde dem Beispiel der Apolliten in Elysia folgen und den Tod würdevoll hinnehmen, um zu bestätigen, was Wulf in seinem Brief an das Baby über sie geschrieben hatte.

Er würde zurückbleiben und um sie trauern.

Bei diesem Gedanken stöhnte sie. Am liebsten würde sie davonlaufen, damit er sie nicht sterben sah und nicht erfuhr, wann sie den Tod fand. So schrecklich wäre es für ihn, das Ende zu beobachten.

Doch für solche Überlegungen war es zu spät. Solange sie seinen Schutz brauchte, durfte sie nicht flüchten. Nur eins konnte sie für ihn tun, sie musste ihn daran hindern, sie ebenso innig zu lieben, wie sie ihn liebte.

In den nächsten drei Tagen gewann Cassandra den Eindruck, irgendetwas würde sich zusammenbrauen. Wann immer sie sich Wulf und Kat näherte, die ständig tuschelten, verstummten sie und senkten nervös die Köpfe.

Vergnügt genoss Chris die Gesellschaft einiger junger Apollitinnen. Phoebe hatte ihn bei einem gemeinsamen Einkaufsbummel mit ihnen bekannt gemacht. Weil er sich nicht langweilen sollte, hatte sie ihm mehrere elektronische Geräte geschenkt. Wegen seiner dunklen Haare fanden die Mädchen ihn »exotisch«, und sie bewunderten ihn, weil er so viel von Computern und anderen technologischen Dingen verstand.

»Oh, ich bin gestorben und in Walhalla gelandet!«, hatte er am Abend nach der Begegnung mit den jungen Apollitinnen verkündet. »Diese Frauen wissen einen Mann mit funktionsfähigen Gehirnzellen zu schätzen. Und es ist ihnen egal, dass ich nicht braun werde. Den anderen Stadtbewohnern übrigens auch.«

»Das sind Apollitinnen, Chris«, warnte Wulf.

»Na und? Du kriegst ein apollitisches Baby, und ich will auch eins haben. Oder zwei oder drei oder vier. Oh, das ist so cool!«

Da hatte Wulf den Kopf geschüttelt und ihn nach einer letzten Ermahnung seinem Schicksal überlassen. »Wenn sie sich an deinen Hals heranmachen, lauf weg.«

Am fünften Tag begann Cassandra sich ernsthaft zu sorgen. Wulf erschien ihr ungewöhnlich nervös. In der letzten Nacht war er zusammen mit Kat für mehrere Stunden verschwunden. Keiner wollte ihr erzählen, was sie im Schilde führten.

»Gibt es etwas, das ich wissen sollte?«, stellte sie ihn im Wohnzimmer zur Rede.

»Jetzt gehe ich zu Phoebe«, murmelte Kat und stürmte zur Tür hinaus.

»Also, da ist etwas, ich …« Wulf unterbrach sich.

»Ja?« Cassandra wartete.

»Bleib hier«, sagte er und ging in Chris’ Zimmer.

Ein paar Minuten später kam er mit einem alten Wikingerschwert zurück. Wie Cassandra sich entsann, hatte sie diese Waffe in einem Glaskasten in Wulfs Keller gesehen. Letzte Nacht musste er mit Kat in die Ruine seines Hauses zurückgekehrt sein, um das Schwert zu holen. Warum hatten sie dieses Risiko auf sich genommen?

Das Schwert in beiden ausgestreckten Händen, atmete er tief durch. »Daran habe ich seit über zwölfhundert Jahren nicht mehr gedacht. Jetzt versuche ich mich an alles zu erinnern. Also lass mir ein bisschen Zeit.«

Der eigenartige Klang dieser Worte missfiel ihr. Argwöhnisch zog sie die Brauen zusammen. »Was hast du vor? Willst du mir den Kopf abhacken?«

Wulf warf ihr einen ärgerlichen Blick zu. »Wohl kaum.«

Erstaunt beobachtete sie, wie er zwei goldene Ringe aus seiner Hosentasche nahm und auf die Klinge legte. Dann hielt er ihr die Waffe hin. »Cassandra Elaine Peters, ich möchte dich heiraten.«

Entgeistert schnappte sie nach Luft. An eine Ehe hatte sie nie gedacht. »Was?«

Seine dunklen Augen schienen ihre zu durchbohren. »Gewiss, unser Sohn wurde auf seltsame Weise gezeugt. Und er wird zweifellos ein sonderbares Leben führen. Aber er soll im traditionellen Stil zur Welt kommen, als das Kind verheirateter Eltern.«

In ihrer Kehle stieg ein Schluchzen auf, und sie schlug die Hände vors Gesicht. »Warum bringst du mich dauernd zum Weinen? Bevor ich dich kannte, habe ich nie geheult, das schwöre ich.«

Nur zögernd ließ sie die Hände sinken und sah, wie entsetzt er sie anstarrte. Als hätte sie ihn geschlagen.

»Das war nicht böse gemeint, Wulf. Aber ständig tust du irgendwas, das mich zu Tränen rührt.«

»Also wirst du mich heiraten?«

»Natürlich, du Dummkopf.«

Da trat er vor, um sie zu küssen. Dabei fielen die Ringe von der Schneide des Schwerts zu Boden und rollten davon. »Verdammt!«, fluchte er. »Ich wusste ja, ich würde es vermasseln. Einen Moment …«

Auf allen vieren kroch er zur Couch und holte die Ringe hervor. Dann kehrte er zu Cassandra zurück und küsste sie voller Glut.

Überglücklich erwiderte sie den Kuss. So viel verdankte sie ihm - viel mehr, als sie jemals erhofft hatte.

»Nach norwegischer Sitte machen wir’s andersherum«, erklärte er an ihren Lippen. »Bei der Verlobung tauscht das Paar schlichte Ringe aus. Deinen Diamanten kriegst du, wenn wir verheiratet sind.«

»Okay.«

Wulf steckte den kleineren Ring an ihre zitternde Hand, dann gab er ihr den größeren.

Beim Anblick der komplizierten norwegischen Gravur, die einen stilisierten Drachen zeigte, erbebte sie noch heftiger. Sie steckte ihm den Ring an den Finger und hauchte einen Kuss auf seinen Handrücken. »Danke.«

Zärtlich umfasste er ihr Gesicht und presste seinen Mund wieder auf ihren. Schwindelerregende Gefühle stiegen ihr zu Kopf.

»Wenn’s dir recht ist - ich habe die Hochzeit für Freitagabend geplant«, erklärte er.

»Warum am Freitag?«

»Weil die Wikinger immer an Freitagen geheiratet haben, zu Ehren der Göttin Frigga. Ich dachte, wir könnten die Sitten deines Volkes mit den Traditionen von meinem verbinden. Aber da die Apolliten keinen bestimmten Hochzeitstag bevorzugen, sagte Phoebe, dir wäre es egal.«

Hingerissen küsste sie ihn wieder. Wer hätte gedacht, dass ein alter Barbar sich über solche Dinge Gedanken machte? Nur eins würde sie am Hochzeitstag vermissen - die Anwesenheit ihres Vaters. Aber wie sie schon vor langer Zeit gelernt hatte - das Unmögliche durfte man nicht verlangen.

»Vielen Dank, Wulf.«

Er nickte. »Jetzt müssen Kat und Phoebe mit dir einkaufen gehen. Du brauchst ein Brautkleid.«

Als er die Tür öffnete, stolperten Phoebe und Kat ins Zimmer.

Etwas mühsam fanden sie ihr Gleichgewicht wieder und lächelten verlegen.

»Ups«, japste Kat, »wir wollten nur rausfinden, ob alles planmäßig läuft.«

Wulf schüttelte den Kopf.

»Natürlich«, antwortet Cassandra. »Wie könnte es anders sein?«

Ehe sie wusste, wie ihr geschah, wurde sie zu einer kleinen Boutique im Geschäftszentrum von Elysia geführt, während ihr Verlobter im Apartment blieb.

Seit dem freundlichen »Empfang«, den man Wulf in der unterirdischen Stadt bereitet hatte, und der peinlichen Szene in Phoebes Wohnung war sie nicht mehr in diesem Viertel gewesen.

Meistens blieb sie mit Wulf in ihrem Apartment, wo sie sich sicher fühlte und nicht fürchten musste, die Apolliten würden ihn beleidigen.

Aber jetzt genoss sie den Aufenthalt im Freien, obwohl die Luft nicht frisch, sondern recycelt war. In dem Laden, der einer Freundin Phoebes gehörte, wurden sie bereits erwartet. Zu Cassandras Verblüffung wurde sie von allen anwesenden Frauen freundlich begrüßt.

Vielleicht, weil sie Phoebes Ehemann so viel verdankten.

Melissa, die Verkäuferin, von der sie bedient wurden, war etwa zwanzig Jahre alt, eine schlanke Blondine, nur eins siebzig groß, also sehr klein für eine Apollitin.

»Bis zum Freitag könnten wir es leicht ändern.« Sie hielt ein Gazekleid, das im schwachen Licht silbrigweiß schimmerte, an Cassandras Körper. »Möchten Sie’s anprobieren?«

»Sehr gern.« Sobald Cassandra in den Spiegel blickte, wusste sie, dass die Suche beendet war. In diesem zauberhaften irisierenden Kleid fühlte sie sich wie eine Märchenprinzessin. Sinnlich schmiegte sich der zarte Stoff an ihre Haut.

»Wie schön du bist!«, flüsterte Phoebe und starrte neben ihr in den Spiegel. »Wenn doch Mom und Dad dich jetzt sehen könnten.«

Cassandra lächelte sie an. Mit einem so dicken Bauch war es schwierig, sich schön zu finden. Aber wenigstens hatte sie gute Gründe für ihre Rundungen.

»Einfach zauberhaft«, meinte Kat und bückte sich, um den bodenlangen Saum zu arrangieren.

»Was meinen Sie?«, fragte Melissa. »Da hätten wir noch mehr Kleider …«

Cassandra unterbrach sie. »Nein, ich nehme dieses.«

Freudestrahlend half Melissa ihr aus dem Kleid. Dann nahm sie bei Cassandra Maß für die Änderungen. Phoebe und Kat verließen die Umkleidekabine, um passende Accessoires zu suchen.

»Wissen Sie«, begann Melissa, während sie das Maßband um Cassandras Taille legte. »Was Sie getan haben, bewundere ich.«

Verwirrt runzelte Cassandra die Stirn. »Wie meinen Sie das?«

»Nun, Sie haben einen Dark Hunter gefunden, der sie beschützt.« Melissa machte sich Notizen in einem kleinen PDA. »Oh, ich wünschte, ich hätte auch jemanden, der für meine Kleinen sorgt, wenn ich nicht mehr da bin. Vor drei Monaten starb mein Ehemann. Obwohl mir noch zwei Jahre bleiben, habe ich Angst um die Kinder.«

Noch zwei Jahre …

Melissa sah jünger aus. Es fiel Cassandra schwer, sich vorzustellen, dass die vitale Verkäuferin schon so bald an Altersschwäche sterben sollte.

Bedauerlicherweise hatte die arme Frau ihren Ehemann verloren. Die meisten Apolliten heirateten spätestens ein paar Monate, bevor sie siebenundzwanzig wurden. In diesen Kreisen hielt man es für einen besonderen Vorzug, wenn man jemanden fand, mit dem man den verhängnisvollen Geburtstag teilen würde.

»Tut es - weh?«, fragte Cassandra zögernd. Noch nie hatte sie einen Apolliten eines »natürlichen« Todes sterben sehen.

Melissa machte sich eine Notiz. »Nun, in dieser Gemeinde geloben wir uns, niemanden allein sterben zu lassen.«

»Damit haben Sie meine Frage nicht beantwortet.«

Nur zögernd erwiderte Melissa Cassandras Blick. In ihren Augen schienen verschiedene Emotionen einander zu bekämpfen. Doch es war die unverhohlene Angst, die einen Schauer über Cassandras Rücken sandte. »Wollen Sie die Wahrheit wissen?«

»Ja.«

»Es ist unerträglich. Obwohl mein Mann sehr stark war, weinte er von höllischen Schmerzen gepeinigt die ganze Nacht wie ein Kind.« Melissa räusperte sich. Zweifellos schnürte die Angst vor dem eigenen Tod ihre Kehle zu. »Manchmal verstehe ich, warum so viele Mitglieder unserer Gemeinde in der Nacht davor Selbstmord begehen. Ich erwog sogar, mit meinen Kindern in eine andere Kolonie zu übersiedeln, damit sie zwischen verschiedenen Möglichkeiten wählen können. Oder sogar hinauf auf die Erde zu ziehen… Doch dann müssten wir uns gegen zu viele Angreifer wehren. Andere Apolliten, Daimons, Were Hunter, Menschen - und die Dark Hunter, die ständig nach den Angehörigen unseres Volkes Ausschau halten. In meiner Kindheit brachte meine Mutter mich einmal nach oben. Daran erinnere ich mich sehr gut. Unter der Erde ist es viel sicherer. Hier können wir leben, ohne fürchten zu müssen, jemand würde die Wahrheit über uns herausfinden.«

Mühsam rang Cassandra nach Luft. Ihre Gedanken überschlugen sich. Natürlich hatte sie geahnt, wie schmerzhaft der Tod wäre. Aber was Melissa beschrieb, übertraf ihre schlimmsten Visionen.

Für sie selbst wäre es schrecklich genug. Und das Baby? Ihr unschuldiger Sohn? Ein solches Schicksal verdiente er nicht.

So viele andere verdienten es genauso wenig.

»Oh, verzeihen Sie mir«, bat Melissa hastig, »ich wollte Sie nicht aufregen.«

»Schon gut«, würgte Cassandra hervor, »dazu habe ich Sie aufgefordert. Ich weiß Ihre Ehrlichkeit zu schätzen.«

Nach der Anprobe fühlte sie sich nicht mehr wie eine glückliche Braut, sie wollte auch keine anderen Sachen kaufen. Jetzt musste sie mit Wulf reden.

Sie fand ihn im Schlafzimmer des Apartments, wo er durch die TV-Kanäle zappte. Sobald sie den Raum betrat, schaltete er das Gerät aus. »Stimmt was nicht?«

Unschlüssig blieb sie am Fußende des Betts stehen, auf dem er saß, in die Kissen gelehnt, die Füße nackt, ein Bein angewinkelt. So viel ihr die Sorge in seinen Augen auch bedeutete, das genügte nicht.

»Wirst du mein Baby jagen, Wulf?«

»Was?«, fragte er mit gefurchter Stirn.

»Wenn unser Sohn heranwächst und beschließt, nicht zu sterben, wirst du ihn dann töten?«

Während er nachdachte, hielt er den Atem an. »Keine Ahnung, Cassandra. Meine Ehre verlangt es von mir. Aber ich weiß nicht, ob ich dazu fähig wäre.«

»O Wulf, du darfst ihm nichts antun! Schwöre es mir!« Angstvoll und verzweifelt packte sie seinen Hemdkragen. »Versprich es mir - wenn er erwachsen ist und sich in einen Daimon verwandelt, wirst du ihn gehen lassen.«

»Das kann ich nicht.«

»Warum sind wir dann hier?«, schrie sie ihn an. »Was nützt es ihm, in der Obhut seines Vaters aufzuwachsen, wenn du ihn töten wirst?«

»Bitte, Cassandra, sei vernünftig.«

»Sei du vernünftig!«, fuhr sie ihn an. »Ich werde sterben, Wulf. Sterben! Unter grausigen Höllenqualen! Meine Zeit nähert sich dem Ende!« Sie ließ ihn los, begann im Zimmer umherzuwandern und versuchte ihre heftigen Atemzüge zu beruhigen. »Begreifst du das nicht? Nach meinem Tod werde ich mich an nichts erinnern. Ich werde einfach verschwinden, nicht mehr existieren, fern von euch allen sein.« Ihr Blick irrte durch den Raum. »Diese Farben werde ich nicht mehr sehen. Weil ich sterben werde!«

Wulf sprang auf, zog sie in seine Arme, und sie schluchzte an seiner Brust.

»Okay, Cassandra, ich halte dich fest …«

»Sag so was nicht! Gar nichts ist okay! Wir können es nicht verhindern. Was soll ich nur tun? Ich bin erst sechsundzwanzig! Das verstehe ich nicht. Warum muss ich sterben? Warum kann ich mein Baby nicht aufwachsen sehen?«

»Wir werden einen Ausweg finden. Vielleicht kann Kat mit Artemis reden. Irgendwo muss es doch ein Schlupfloch geben.«

»Hast du eins?«, kreischte sie hysterisch. »Deinem Dark Hunter-Dasein kannst du ebenso wenig entrinnen wie ich meinem Apollitenleben. Warum heiraten wir überhaupt? Welchen Sinn hat das?«

Beschwörend schaute er in ihre Augen. »Weil ich dieses Ende nicht zulasse!«, stieß er hervor. »Alles, was in meinem Leben wichtig war, habe ich verloren. Und dich und unser Kind werde ich nicht auch noch verlieren. Hörst du mich?«

Gewiss, sie hörte seine Worte. Doch sie änderten nichts. »Wie willst du das Problem lösen?«

»Das weiß ich noch nicht«, entgegnete er und drückte sie etwas fester an sich. »Aber es muss irgendwie möglich sein.«

»Und wenn nicht?«

»Dann werde ich die Mauern des Olymp oder des Hades oder was auch immer niederreißen, um dich zu finden. Niemals lasse ich dich gehen, Cassandra. Nicht kampflos.«

Dankbar für seine Entschlossenheit, schmiegte sie sich an ihn. Doch sie wusste, es war hoffnungslos. Die gemeinsamen Tage waren gezählt. Mit jeder Stunde rückte das unausweichliche Ende näher.

14

Am Freitag wollte Cassandra die Hochzeit möglichst schnell hinter sich bringen. Ihre Schwester und Kat hatten sie die ganze Woche mit den Vorbereitungen genervt, Wulf war ihnen wohlweislich aus dem Weg gegangen.

Wenn sie ihn nach seiner Meinung zu diesem oder jenem fragten, gab er ihnen stets ähnlich lautende Antworten. »Den Teufel werde ich tun, mich in den Streit dreier Frauen einzumischen. Wie ihr euch vielleicht erinnert, brach wegen so eines Zanks der Trojanische Krieg aus.«

So klug war Chris nicht. Aber letzten Endes hatte auch er sich in seinem Zimmer verkrochen oder die Flucht ergriffen, wann immer die Frauen in seine Nähe geraten waren.

Nun stand Cassandra zusammen mit Kat und Phoebe in ihrem Brautkleid im Schlafzimmer und wartete. Ihr langes rotblondes Haar fiel auf die Schultern hinab, wie es der Wikingertradition entsprach. Zu Ehren einer weiteren nordischen Sitte trug sie eine silberne Krone, in der frische Blumen steckten. Chris hatte ihr erzählt, diese Krone sei von Wulfs Schwägerin eingeweiht und dann von einer Generation zur nächsten vererbt worden.

Den alten Kopfschmuck zu tragen, bedeutete ihr sehr viel. Dadurch fühlte sie sich mit Wulfs Vergangenheit verbunden.

Bei der Hochzeit würde das Familienschwert an seiner Seite hängen, genau wie später, wenn sein Sohn heiratete.

Langsam öffnete sich die Tür, sie sah Urian davor stehen. Das lange blonde Haar umgab seine Schultern, und er trug einen eleganten Smoking aus schwarzer Seide. »Sind Sie bereit?«

Nach einer langwierigen Debatte hatten sie beschlossen, ihn zum Brautführer zu ernennen. Bei den Apolliten herrschten andere Sitten als in der Menschenwelt. Weil es wahrscheinlich war, dass die Eltern der Braut deren Hochzeit nicht erlebten, wählte man einen Begleiter, der sie zum Schauplatz der Zeremonie geleitete, die traditionellen Worte sprach und das Paar für Mann und Frau erklärte.

Cassandra würde sich lieber von einem Priester trauen lassen. Aber sie hatte gemeinsam mit Wulf entschieden, es würde die Apollitengemeinde gefährden, wenn sie einen Menschen hierher baten. Deshalb wollten sie nach apollitischen Gebräuchen heiraten.

Anfangs hatte Urian sich gesträubt, die Position des Brautführers zu übernehmen. Aber Phoebe hatte ihm sehr schnell klargemacht, es würde in seinem eigenen Interesse liegen, den Wunsch des Paares zu erfüllen.

»Das wirst du tun. Und du wirst nett zu Wulf sein. Oder du schläfst in Zukunft auf der Couch. Für immer. Angesichts deiner Lebenserwartung könnte das ziemlich lange sein.«

»Ist Wulf bereit, Urian?«, fragte Cassandra.

»Ja, er erwartet Sie mit Chris im Hauptkomplex.«

Kat reichte Cassandra eine weiße, mit roten und weißen Bändern umwundene Rose. Auch das war eine apollitische Sitte.

Als Cassandra die Rose ergriffen hatte, gingen Kat und Phoebe Seite an Seite in den Korridor hinaus. Arm in Arm mit Urian, folgte sie ihnen.

Nach der Wikingertradition hätte die Hochzeit im Freien stattfinden müssen. Doch das wäre noch gefährlicher gewesen als die Gegenwart eines Priesters. Deshalb hatten sie einen Saal im Geschäftsviertel gemietet. Shanus und andere Ratsmitglieder hatten ihr Bestes getan und den Raum mit hydroponischen Blumen und Grünpflanzen in einen Garten verwandelt.

In der Mitte plätscherte sogar ein kleiner Springbrunnen.

Bevor Cassandra den Raum betrat, zögerte sie kurz.

Wulf und Chris standen vor einem hastig installierten Wasserfall, der sehr romantisch wirkte. Eigentlich hatte sie erwartet, ihr Bräutigam würde in einer alten norwegischen Tracht erscheinen. Stattdessen trug er ebenso wie Chris und Urian einen Smoking. Die schwarze Seide schmiegte sich perfekt an seinen muskulösen Körper, das lange Haar hing offen auf seine Schultern.

Nie im Leben hatte Cassandra einen attraktiveren Mann gesehen.

»Jetzt übernehme ich die Rolle des Brautführers.«

Verwirrt hielt sie den Atem an, als sie die Stimme ihres Vaters erkannte.

»Daddy?« Sie fuhr herum und starrte in sein lächelndes Gesicht.

»Dachtest du wirklich, ich würde die Hochzeit meines Babys versäumen?«

Immer noch ungläubig, ließ sie ihren Blick über seine Gestalt wandern. »Aber - wie …«

Sein Kinn wies auf Wulf. »Letzte Nacht kam dein Verlobter in mein Haus und brachte mich hierher. Er betonte, es wäre keine richtige Hochzeit, wenn ich nicht dabei wäre. Er erzählte mir von Phoebe. Ich übernachtete in ihrem Apartment, weil wir dich heute Morgen überraschen wollten. Dabei sprachen wir über alles, was seit - unserer Trennung geschehen war.« In seinen Augen schimmerten Tränen, als er ihren Bauch betrachtete. »So schön siehst du aus, Darling …«

Sie warf sich in seine Arme, soweit es ihre sichtliche Schwangerschaft zuließ, und umschlang seinen Hals. Ein großartigeres Geschenk hätte Wulf ihr nicht machen können.

Wie ein Kind begann sie zu schluchzen.

»Sollen wir die Hochzeit abblasen, bevor du uns in deiner Tränenflut ertränkst?«, fragte Kat.

»Nein!«, schnüffelte Cassandra und riss sich zusammen. »Alles okay.«

Der Vater küsste ihre Wange, legte ihre Hand in seine Armbeuge und führte sie zu Wulf. Während Kat und Phoebe hinter Chris traten, nahm Urian seinen Platz an der Seite seiner Frau ein. Shanus blieb im Hintergrund. Aber wie seine freundliche Miene bekundete, verfolgte er die Ereignisse voller Wohlwollen.

»Danke«, formten Cassandras Lippen, sobald sie neben ihrem Bräutigam stand, und er lächelte sie zärtlich an.

In diesem Moment wurde ihr das ganze Ausmaß ihrer Liebe bewusst. Zweifellos wäre er in den nächsten Monaten ein guter Ehemann - und danach ein wundervoller Vater.

Trotz allem, was Chris behaupten mochte.

Ihr Vater vereinte Cassandras und Wulfs Hände und umwand sie mit den roten und weißen Bändern, die er von der Rose gelöst hatte.

Als sie sich Wulf zuwandte, las Cassandra Stolz und eine glühende Leidenschaft, die sie erschauern ließ und ihr Blut erhitzte, in seinen Augen.

Sein Blick schien ihren ganzen Körper zu berühren.

Dann drückte er ihre Hand, während ihr Vater die zeremoniellen Worte sprach. »Durch das Dunkel der Nacht gelangen wir …«

»Zum Licht«, zischte Urian.

»Tut mit leid.« Dunkle Röte stieg in die Wangen des Vaters. »Allzu viel Zeit hatte ich nicht, um diesen Text zu lernen.« Er räusperte sich und fügte hinzu: »Durch das Licht werden wir geboren und - und …«

Da ging Urian zu ihm und flüsterte ihm etwas ins Ohr.

»Vielen Dank«, seufzte Cassandras Vater. »Diese Hochzeitszeremonie unterscheidet sich von unserer.«

Urian nickte. Bevor er zurücktrat, zwinkerte er Cassandra zu. Völlig uncharakteristisch, dachte sie erstaunt.

»Durch das Licht werden wir geboren«, fuhr ihr Vater fort, »und durch die Nacht reisen wir. Das Licht ist die Liebe unserer Eltern, die uns in dieser Welt begrüßen und willkommen heißen. Wir verlassen die Welt mit der Liebe unseres Ehepartners. Wulf und Cassandra haben beschlossen, sie würden beisammenbleiben, um einander die restliche Reise zu erleichtern und sich in künftigen Nächten zu trösten. Und wenn die letzte Nacht hereinbricht …«

Jetzt verstummte er. Neue Tränen in den Augen, schaute er Cassandra an. Beinahe fing auch sie wieder zu weinen an.

»Das kann ich nicht sagen«, gestand er leise.

»Daddy?«

Über seine Wange rann eine Träne. Er wich zurück, und Phoebe umarmte ihn.

Als Cassandra zu ihm eilen wollte, hob ihre Schwester abwehrend eine Hand. »Sprich weiter, Uri«, bat sie und führte ihren Vater etwas abseits.

Am liebsten wäre Cassandra den beiden gefolgt. Aber sie merkte ihrem Vater an, wie sehr es ihn bedrückte, dass er ihre Hochzeit verdorben hatte. Natürlich wollte sie ihn nicht in noch tiefere Verlegenheit stürzen, und so blieb sie neben Wulf stehen.

Urian ging zu ihnen. »Und wenn die letzte Nacht hereinbricht, werden wir einander beistehen, so wie wir es gelobt haben. Demjenigen, der die Reise zuerst antreten muss, werden wir die Qual erleichtern. Unsere Seelen haben einander berührt. Fleisch an Fleisch haben wir geatmet. Diese Existenz werden wir erst verlassen, wenn die Schicksalsgöttinnen beschließen, uns in Katoteros wieder zu vereinen.«

Als er das atlantäische Wort für »Himmel« aussprach, kämpfte Cassandra mit neuen Tränen.

Urian wandte sich zu einem Podest. Darauf stand ein kunstvoll verzierter goldener Kelch, mit den eingravierten Bildern der drei Schicksalsgöttinnen.

Dieses Gefäß überreichte er der Braut. »Normalerweise wäre der Kelch mit eurem vermischten Blut gefüllt. Aber da ihr diese Tradition ablehnt, haben wir Wein hineingegossen.«

Zuerst nahm Cassandra einen Schluck, dann trank Wulf aus dem Kelch und gab ihn Urian zurück. Wie es den apollitischen Gebräuchen entsprach, neigte er sich zu Cassandra hinab und küsste sie, sodass der Geschmack des Weines das Brautpaar vereinte.

Urian stellte den Kelch auf das Podest und beendete die Zeremonie. »Hier steht die Braut, Cassandra. In dieser Welt ist sie einzigartig. Ihre Schönheit, ihre Anmut und ihre Reize sind das Erbe jener, die vor ihr lebten. Dies alles wird sie ihren Nachkommen schenken. Und dieser Mann, Wulf …« Die Stirn gefurcht, unterbrach er sich. »… ist das Geschöpf eines Biests, das den Gedanken nicht erträgt, Apollos Kinder würden die Erde beherrschen.«

»Benimm dich, Urian!«, fauchte Phoebe, die immer noch neben ihrem Vater stand.

Mit diesem Befehl schürte sie seinen Unmut. »Wenn man bedenkt, dass ich soeben ein Mitglied deiner Familie mit einem Angehörigen der Spezies vermähle, die ich auszurotten geschworen habe, benehme ich mich erstaunlich gut.«

Der Blick, den sie ihm zuwarf, verkündete ausdrucksvoll, er würde mindestens eine Woche allein schlafen.

Vermutlich eher länger.

Die Lippen gekräuselt, wandte er sich wieder zu Wulf. Deutlich genug verriet seine Miene, wem er den Zorn seiner Frau anlastete. »Okay, ich bin froh, weil ich nicht aussprach, was ich wirklich denke«, murmelte er.

Mit lauterer Stimme setzte er die Zeremonie fort.

»Eure gemeinsamen Wesenszüge haben euch zusammengeführt, und die Unterschiede werden euer Leben interessant gestalten. Mögen die Götter eure Ehe segnen und schützen und …« Er machte wieder eine Pause. »Da Cassandras Fruchtbarkeit bereits erwiesen ist, können wir uns diesen Teil des Textes ersparen.«

Während Phoebe entrüstet stöhnte, starrte die Braut ihn wütend an, und Urian bedachte Wulf mit einem weiteren mörderischen Blick.

»Mögt ihr jede Minute genießen, die euch noch bleibt.«

Dann ergriff er die Bänder, die sich um die Hände der Braut und des Bräutigams schlangen, und verknotete sie. Auf diese Weise sollten sie die ganze Nacht verbunden bleiben. Erst am Morgen würde man die Bänder zerschneiden und vergraben. Das sollte den beiden Glück bringen.

Kurz danach führten Chris und Kat die kleine Prozession an, die zum Apartment zurückkehrte. Cassandra ging neben ihrem Vater. Liebevoll schlang er einen Arm um ihre Taille. »Tut mir leid, ich konnte einfach nicht weitersprechen.«

»Schon gut, Daddy, das verstehe ich«, antwortete sie wahrheitsgemäß.

Schweren Herzens dachte auch sie an den Abschied, der immer näher rückte.

Vor der Wohnungstür angekommen, nahm Wulf seine Frau nach nordischer Sitte auf die Arme und trug sie über die Schwelle. Diese Geste verblüffte Cassandra, denn es kostete ihn einige Mühe, sie hochzuheben, während seine und ihre Hände aneinandergebunden waren.

Grinsend schenkte Chris Drinks für alle ein. »Das ist der große Augenblick, in dem sich Wulfs Volk betrinken und eine Woche lang feiern würde. Ein Hoch auf die Wikinger, die Vorläufer fröhlicher Studenten!«

»Feiern darfst du«, entschied Wulf. »Aber lass dich bloß nicht betrunken erwischen!«

Seufzend verzog Chris die Lippen. Dann bückte er sich und sagte zu Cassandras Bauch: »Wenn du schlau bist, Kleiner, bleibst du da drin, wo dieser neurotische Tyrann dir nicht den ganzen Spaß verderben kann.«

Wulf schüttelte den Kopf. »Warum hast du deine neuen Freundinnen nicht eingeladen?«

»Die werde ich bald holen. Kyra arbeitet an einem neuen Programm, das ich testen will.«

»So kann man’s auch nennen«, meinte Urian verächtlich.

Chris’ Gesicht lief feuerrot an. »Und ich dachte, der …« Er zeigte mit seinem Daumen auf Wulf. »… wäre ein Ekelpaket. Was ist denn mit den Peters-Frauen los? Warum fühlen sie sich zu diesen Losern hingezogen?«

»Da muss ich widersprechen«, entgegnete Cassandras Vater.

Wulf lachte. »Geh lieber Kyra suchen, mein Junge, bevor du alles noch schlimmer machst.«

»Ja, gute Idee«, murmelte Chris, entschuldigte sich und verschwand.

Kat trat hinter Cassandra und nahm ihr die Krone ab. »Jetzt werde ich sie in die Schatulle zurücklegen.«

»Danke.« Plötzlich entstand ein beklemmendes Schweigen.

»Möchtest du in unser Apartment mitkommen, Daddy?«, fragte Phoebe.

»Ja, natürlich«, stimmte ihr Vater zu und küsste Cassandras Wange. »Kein grandioser Hochzeitsempfang. Aber ich glaube, ihr beide wollt jetzt allein sein.«

Auch Kat verließ das Apartment. Wulf nahm einen Ring mit einem perfekt geschliffenen Diamanten aus der Tasche seines Smokings und steckte ihn an Cassandras Finger. Am goldenen Reif war ein zierliches norwegisches Muster eingraviert. Noch nie hatte sie einen so schönen Schmuck gesehen.

»Danke, Wulf«, flüsterte sie, und er nickte ihr zu.

Im schwachen Licht schaute er sie an und sah eine warme Glut in ihren Augen.

Seine Frau.

Kein einziges Mal in den letzten zwölfhundert Jahren hatte er sich vorgestellt, er würde ein solches Glück erleben.

Normalerweise blickte ein frisch verheiratetes Paar in den Flitterwochen der gemeinsamen Zukunft entgegen und malte sich aus, wie es sein Leben verbringen würde.

Doch er wollte nicht an die Zukunft denken, es war zu schmerzlich. Hätte er Cassandra bloß nicht gestattet, sein Herz zu erobern. Jeden Tag hatte er sich dagegen gewehrt. Und sie war immer tiefer in sein innerstes Wesen eingedrungen.

»Cassandra Tryggvason«, flüsterte sie, um ihren neuen Namen auszuprobieren.

»Klingt das nicht wundervoll?«

Wulf berührte ihre Lippen mit seinen Fingerspitzen. So sanft und weich. »Bist du glücklich?«

»O ja.« Trotzdem lag unverhohlener Kummer in ihren grünen Augen.

Wenn er diese Trauer doch für immer verscheuchen könnte.

Sie stellte sich auf die Zehenspitzen und küsste ihn. Atemlos genoss er den süßen Geschmack ihres Mundes, die Liebkosung ihrer Finger, die sich in sein Haar schlangen. Ihr Rosenduft schürte sein Verlangen.

»Wie schön du bist, meine Cassandra.«

Die geflüsterten Worte jagten einen wohligen Schauer durch ihren Körper. Meine Cassandra … Wie sehr sie es liebte, dass er sie so nannte.

Dann ergriff er ihre Hand und führte sie ins Schlafzimmer.

Unsere Hochzeitsnacht, dachte sie lächelnd, als er sie in die Arme nahm und auf das Bett legte.

»Wie sollen wir uns ausziehen, wenn unsere Handgelenke mit diesen Bändern aneinandergefesselt sind?«

»Meine Ärmel lassen sich mit Reißverschlüssen öffnen.«

»Aber meine nicht.«

»Dann musst du den Smoking eben anbehalten. Igitt!«

»Was, igitt?«, wiederholte er in gespielter Entrüstung. »Plötzlich bin ich igitt?«

Leise stöhnte sie, als er an ihren Lippen knabberte. »Ganz wahnsinnig igitt!«, hänselte sie ihn.

Sie spürte, wie er den Reißverschluss am Rücken ihres Kleides langsam nach unten zog. Offenbar wollte er die Vorfreude auf ihren nackten Körper genießen.

»Nach der Wikingertradition würden jetzt Zeugen den Vollzug unserer Ehe beobachten, Cassandra.«

»Nichts für ungut.« Zitternd genoss sie die sanfte Berührung seiner Hände. »Aber ich bin froh, dass wir nicht in deinem früheren Leben geheiratet haben.«

»Ja, ich auch. Jeden Mann, der deine Schönheit sieht, müsste ich töten. Wenn dich jemand betrachtet, würde er von dir träumen. Das könnte ich niemals gestatten.«

Die Augen geschlossen, ließ sie seine Worte auf sich einwirken.

Nachdem er ihr das Kleid ausgezogen hatte, küsste er ihren gewölbten Bauch. Im selben Moment spürte sie ein leichtes Flattern unter seinen Lippen.

»Oh, mein Gott!«, wisperte sie. »Soeben hat sich das Baby bewegt!«

»Was?«, fragte er verblüfft und richtete sich auf.

Den Tränen nahe, berührte sie die Stelle, wo er sie geküsst hatte, und hoffte, das Baby würde sich erneut rühren. »Ja, gerade hat unser Sohn gestrampelt.«

Da lächelte er mit väterlichem Stolz, neigte sich herab und küsste ihren Bauch noch einmal. Dann strich er mit den Bartstoppeln seiner Wange über die zarte Haut.

Eigentlich müsste sie sich unbehaglich fühlen, weil ein so perfekt gebauter Mann sie küsste, während sie wie ein Wal aussah. Doch sie war nicht verlegen. Ganz im Gegenteil - Wulfs Nähe war ein wundervoller Trost.

Er war ihr Held. Nicht nur, weil er ihr Leben gerettet hatte, sondern weil er die ganze Zeit bei ihr geblieben war. Weil er sie umarmte, wenn sie weinte. Weil er sein Bestes tat, um ihr diese letzten Wochen zu erleichtern.

Er gab ihr Kraft, er machte ihr Mut.

Tiefe Dankbarkeit erfüllte ihr Herz. Bis zum Ende ihres Lebens wäre sie nicht allein. Das bedeutete ihr unendlich viel.

Nicht einmal für eine einzige Sekunde würde er sie verlassen. Er würde ihr beistehen. Obwohl sein Herz brechen würde, wenn er sie sterben sah. Er würde ihre Hand halten. Und wenn er sie verloren hatte, würde er sich für alle Zeiten an sie erinnern.

»Seltsam, Wulf - ich kenne nicht einmal den Namen meiner Großmutter.«

»Was?«, fragte er und runzelte die Stirn.

»Ich weiß nicht, wie meine Großmutter hieß. Bevor ich meine Mutter danach fragen konnte, starb sie. Phoebe sagte, daran hätte sie nie gedacht. Wie mein Großvater aussah, weiß ich auch nicht. Immerhin habe ich Fotos von den Eltern meines Vaters gesehen. Nun überlege ich mir - auch für unseren Sohn werde ich nur ein Bild sein. Er wird mich anschauen, so wie ich diese Fotos betrachtet habe. Abstrakte Leute. Nicht real.«

In Wulfs Augen erschien ein intensiver Glanz. »Für unseren Sohn wirst du real sein, Cassandra. Das verspreche ich dir.«

Inbrünstig hoffte sie, er würde recht behalten.

Er nahm sie in die Arme, und sie schmiegte sich an ihn. So dringend brauchte sie seine Wärme. Entschlossen verdrängte sie das tiefe Bedauern und den schmerzlichen Kummer aus ihren Gedanken.

Gegen ihr Schicksal konnte sie ohnehin nichts unternehmen. Das Unvermeidliche nahm seinen Lauf. Wenigstens würde sie diese Nacht in vollen Zügen genießen.

Plötzlich brach sie in Gelächter aus. Und gleichzeitig weinte sie.

Wulf starrte sie verwirrt an.

»Tut mir leid«, entschuldigte sie sich und versuchte ihre Emotionen zu kontrollieren. »Gerade dachte ich an diesen dummen Song, ›Seasons in the Sun‹. Hast du ihn schon mal gehört? ›We had joy, we had fun, we had seasons in the sun.‹ Ach du meine Güte, du solltest mich in eine Irrenanstalt bringen.«

Voller Wehmut küsste er die Tränen von ihren Wangen. »Du bist stärker als alle Krieger, die ich kannte. Entschuldige dich niemals für die seltenen Momente, in denen du mir deine Angst zeigst.«

Die heiße Liebe, die sie für ihn empfand, verengte ihre Kehle noch schmerzlicher als alle Verzweiflung. »O Wulf, ich liebe dich«, hauchte sie. »Viel mehr, als ich sonst jemanden geliebt habe.«

Als er dieses Geständnis hörte, stockte sein Atem. Wie Glasscherben durchschnitten die Worte sein Herz.

»Und ich liebe dich«, beteuerte er mit gepresster Stimme.

Die reine Wahrheit, erkannte er. Nein, er würde sie nicht gehen lassen. Niemals.

Aber was sollte er tun, um ihren Tod zu verhindern?

Weil er seinen Smoking nicht ausziehen konnte, zerfetzte er ihn einfach und riss ihn von seinem Leib.

Bei diesem Anblick lachte sie.

Aber ihr Gelächter verstummte, sobald sie seinen heißen Körper an ihrer Haut spürte, sobald ein neuer Kuss ihren Mund verschloss.

Mit beiden Armen umschlang er sie und drehte sich auf den Rücken, sodass sie auf ihm lag. Bei jedem Liebesakt ging er sehr behutsam mit ihr um und nahm stets Rücksicht auf ihren Bauch, um ihr nicht wehzutun oder das Baby zu verletzen.

Während er in sie eindrang, stöhnten sie beide. In wilder Glut liebten sie sich, weder Wulf noch Cassandra konnten den Gedanken an das drohende Ende verbannen.

Mit jedem Tag rückte das Grauen näher, dem sie nicht entrinnen würde.

Als Cassandra ihren Höhepunkt erreichte, schrie sie auf, und Wulf folgte ihr auf den Gipfel der Lust.

Hinter ihren Köpfen lagen ihre Hände, die Finger ineinandergeschlungen.

»Ich lasse dich nicht gehen«, versprach Wulf. »Nicht kampflos.«

15

Während die Wochen verstrichen, vervollständigte Cassandra die Erinnerungskassette für das Baby. Zum ersten Mal in ihrem Leben bewohnte sie ein Haus, in dem sie sich völlig sicher fühlte.

Welch ein wunderbares Gefühl.

Chris und Kyra - das sogenannte »Apolliten-Babe«, das sein Herz gewonnen hatte - verbrachten einen Großteil ihrer Zeit im Apartment.

Wann immer die junge Frau zu Besuch kam, freute sich Cassandra. Sie fand Kyra sehr sympathisch.

Um Wulf zu hänseln, gab die hochgewachsene, gertenschlanke Apollitin jedes Mal vor, sie würde sich nicht an ihn erinnern. Unschuldsvoll musterte sie ihn und fragte: »Kenne ich Sie?«

Damit irritierte sie ihn, aber sie amüsierte alle anderen.

In der fortgeschrittenen Schwangerschaft wurde Cassandra bewusst, warum die Daimons keine Kinder zeugen konnten. Sie brauchte immer mehr Blut. Zunächst hatte sie nur zwei Mal in der Woche Transfusionen benötigt, jetzt war sie täglich darauf angewiesen. Seit zwei Wochen sogar zwei bis drei Mal am Tag.

Die Steigerung bereitete ihr Sorgen. Bedeutete die erhöhte Dosis, ihr Sohn würde mehr apollitische als menschliche Gene in sich tragen?

Wie Dr. Lakis erklärte, hing das Bedürfnis nach einer Blutzufuhr nicht mit den biologischen Eigenschaften des Babys zusammen. Die Ärztin empfahl ihr, sich zu entspannen. Doch das fiel Cassandra sehr schwer.

An diesem Abend fühlte sie sich besonders deprimiert und so müde, dass sie sich kaum bewegen konnte. Sie war früh zu Bett gegangen, schon vor der Dämmerung, sie wollte einfach nur abschalten. Wenigstens für ein paar Minuten.

Wulf kam ins Schlafzimmer und weckte sie, nur um zu fragen, wie es ihr ginge.

»Lass mich in Ruhe«, fauchte sie, »ich schlafe.«

Gutmütig lachte er. Statt ihr das unfreundliche Verhalten zu verübeln, hob er seine Arme und bekundete seine Kapitulation. Dann legte er sich hinter sie. Wie sie zugeben musste, liebte sie seine Nähe, seinen warmen Körper an ihrem Rücken, seine Hand auf ihrem gewölbten Bauch.

Das Baby schien stets zu merken, wenn er den Bauch der Mutter berührte. In solchen Momenten strampelte es lebhaft, als wollte es sagen: Hi, Daddy, ich kann es gar nicht erwarten, dich kennenzulernen.

Es reagierte auch auf die Stimme des Vaters.

Mit zusammengekniffenen Augen versuchte Cassandra wieder einzuschlafen. Doch das war unmöglich, denn der kleine Racker tanzte Fandango. Immer wieder trat er gegen ihre Rippen.

Etwa eine Stunde lang lag sie reglos da, bis sie heftige Schmerzen im Kreuz spürte. Zwanzig Minuten später wiederholten sich die Kontraktionen in regelmäßigen Abständen.

Wulf schlief friedlich, als Cassandra ihn an der Schulter rüttelte.

»Wach auf«, keuchte sie, »das Baby kommt …«

»Bist du sicher?«

Ein Blick in ihr schmerzlich verzerrtes Gesicht genügte ihm, um die Antwort auf diese alberne Frage zu kennen.

»Okay. Bleib liegen, ich hole die Hilfstruppe.«

Er rannte zur Tür hinaus, weckte Kat und beauftragte Chris, die Ärztin anzurufen. Dann kehrte er ins Schlafzimmer zurück, wo Cassandra von einer Seite des Raums zur anderen wanderte.

»Was machst du?«

»Wenn ich auf und ab gehe, sind die Schmerzen erträglicher.«

»Aber …«

»Das ist schon okay, Wulf«, fiel Kat ihm ins Wort, als sie hereinlief. »Ihr Sohn wird wohl kaum kopfüber herausfallen.«

Davon war er nicht überzeugt. Doch er hatte inzwischen gelernt, einer schwangeren Cassandra nicht zu widersprechen. Sie war sehr nervös und gefühlsbetont. Und er fürchtete ihre scharfe Zunge.

Deshalb fand er es besser, alle ihre Wünsche zu erfüllen.

»Kann ich was für dich tun?«

»Wie wär’s, wenn du jemanden engagieren würdest, der dieses Kind an meiner Stelle bekommt?«, ächzte sie.

Darüber musste er lachen - zumindest, bis sie ihm einen vernichtenden Blick zuwarf.

Sofort wurde er ernst und räusperte sich. »Wenn das möglich wäre, würde ich mich darum bemühen.«

Als die Ärztin eintraf, stand er hinter Cassandra, umfing ihren Bauch und half ihr, während der Wehen zu atmen. Unter seinen Handflächen spürte er die Kontraktionen, und er sah stets den Moment voraus, in dem sie gepeinigt fluchte.

Was sie erleiden musste, bereitete auch ihm Höllenqualen. Die Anstrengung trieb ihr den Schweiß aus allen Poren. Dabei hatte die Niederkunft eben erst begonnen. Was mochte ihr noch bevorstehen?

Langsam verstrichen die Stunden, während er mit Kat und Dr. Lakis zusammenarbeitete, um die Geburt zu erleichtern und Cassandra obszöne Flüche hervorstieß. Entweder beschimpfte sie Wulf, die Männer im Allgemeinen oder einzelne Götter im Besonderen.

Wulf hielt ihre Hand und kühlte ihre Stirn mit einem feuchten Lappen. Ebenso wie Kat befolgte er gewissenhaft die Anweisungen der Ärztin.

Endlich, kurz nach fünf, wurde sein Sohn geboren.

Der Vater starrte das winzige Geschöpfchen in Dr. Lakis’ Händen an, das gellend brüllte. Nach seiner Lungenkraft zu schließen, war es kerngesund.

»Oh, da ist er - wirklich und wahrhaftig«, schluchzte Cassandra und umklammerte Wulfs Hand. Hingerissen musterte sie das Baby, das sie zur Welt gebracht hatte.

»Ja, da ist er«, stimmte Wulf lachend zu und küsste ihre schweißnasse Stirn. »Er ist wunderschön.«

Die Ärztin wusch den Säugling und legte ihn in die Arme seiner Mutter.

Als Cassandra ihren Sohn zum ersten Mal an ihre Brust drückte, konnte sie kaum atmen. Die kleinen Fäuste in die Luft gereckt, schrie er wie am Spieß, damit niemand an seiner Existenz zweifelte. Obwohl er das runzlige Gesicht eines alten Mannes besaß, fand sie ihn genauso bildschön wie sein Vater.

»Schaut euch sein Haar an!«, hauchte sie und strich durch seine dichten schwarzen Locken. »Das hat er von seinem Daddy geerbt.«

Grinsend beobachtete Wulf, wie das Baby seinen Zeigefinger packte. »Und die Lungen von dir.«

»Also bitte!«, protestierte sie indigniert.

»Glaub mir.« Bedeutungsvoll schaute er in ihre Augen. »Seit dieser Nacht weiß jeder Apollit, dass meine Eltern bei meiner Geburt unverheiratet waren und dass du mich entmannen wirst, wenn du diese Nacht überlebst.«

Da lachte sie, neigte sich über das Baby hinweg und küsste ihn.

»Übrigens, falls Sie das ernst gemeint haben, Cassandra …«, begann Dr. Lakis, ein mutwilliges Funkeln in den Augen. »Ich gebe Ihnen ein Skalpell, das Sie benutzen können.«

»Führen Sie mich nicht in Versuchung«, erwiderte Cassandra belustigt.

Wulf nahm ihr den Säugling aus den Armen und hielt ihn vorsichtig fest. Sein Sohn. Was er in diesem Moment empfand, überwältigte ihn beinahe. Freude und Angst zugleich. Nie zuvor hatten ihn solche Gefühle erfüllt.

So unglaublich klein war das Baby. Ein Wunder des Lebens. Konnte etwas so Winziges weiterleben? Wenn jemand es wagen sollte, dieses Kind zu bedrohen - Wulf würde ihn skrupellos ermorden oder zumindest verstümmeln.

»Wie willst du ihn nennen, Cassandra?«, fragte er. In all den Wochen hatte er sich nicht an dieser Entscheidung beteiligt. Die Mutter sollte den Namen aussuchen.

Denn dies wäre ein unauslöschliches Erbe, ihrem Sohn hinterlassen, der sie niemals kennen würde.

»Was hältst du von ›Erik Jefferson Tryggvason‹?«

Wulf blinzelte verwirrt. »Bist du sicher?«

»O ja.« Zärtlich berührte sie eine Wange des Babys.

»Hi, kleiner Erik«, flüsterte er. Halb wehmütig, halb glücklich redete er seinen Sohn mit dem Namen seines toten Bruders an. »Willkommen zu Hause.«

»Jetzt will er wahrscheinlich seinen Hunger stillen«, meinte Dr. Lakis, nachdem sie im Schlafzimmer Ordnung gemacht hatte. »Bitte, Wulf, geben Sie ihn seiner Mutter zurück.«

Behutsam legte er Erik in Cassandras Arme.

»Möchten Sie eine Amme engagieren, die Sie zeitweise entlasten würde, Cassandra?«, fragte die Ärztin. »Normalerweise ernähren wir die Apollitenbabys nicht mit Fläschchen, schon gar nicht, wenn wir ein gemischtes Erbe berücksichtigen müssen. Zudem gibt es kein Milchpulver, das wir ausprobieren könnten, weil wir nicht wissen, wie viele menschliche oder apollitische Gene Ihr Sohn aufweist.«

»Vermutlich wäre es besser, eine Amme einzustellen«, antwortete Cassandra. »Wenn ich ihn die ganze Zeit stille, würde ich womöglich sein Wachstum hemmen. Oder ich verwandle ihn in einen Mutanten.«

Dr. Lakis warf ihr einen seltsamen Blick zu, der besagte: Eigentlich dachte ich, er wäre ein Mutant.

Klugerweise schwieg sie.

Wulf begleitete sie hinaus und bedankte sich für ihre Hilfe, als sie das Wohnzimmer betraten, wo Kat und Chris warteten.

»Ha!«, rief Kat bei Wulfs Anblick. »Habe ich nicht gesagt, Cassandra wird ein gesundes Kind gebären?«

»Verdammt«, murmelte Chris, bevor er ihr einen Zwanziger gab. »Das wusste ich ja - Wulf ist gar nicht sterilisiert worden.«

Dann rannten sie ins Schlafzimmer, um das Baby zu bewundern, während Wulf mit der Ärztin sprach.

Sie schenkte ihm ein trauriges Lächeln. »Irgendwie passt es zusammen …«

»Was denn?«

»Das letzte Baby, das mit meiner Hilfe auf die Welt kam, wird sie retten.«

Erstaunt hob er die Brauen. »Wie meinen Sie das?«

Dr. Lakis seufzte, als würde das Gewicht von Armageddon auf ihren Schultern lasten. »Am Donnerstag habe ich Geburtstag.«

Was das bedeutete, erriet er sofort. Unwillkürlich erschauerte er. »Ist es Ihr siebenundzwanzigster Geburtstag?«

Dr. Lakis nickte. »In Zukunft wird Dr. Cassis Ihre Frau und das Baby betreuen. Alle vier Wochen wird sie Cassandra untersuchen und feststellen, ob sich Ihr Sohn ordnungsgemäß entwickelt.« Sie wandte sich zur Tür.

»Warten Sie, Doktor!«

Zögernd drehte sie sich um. »Ja?«

»Ich …«

»Sagen Sie nicht, es würde Ihnen leidtun. Für Sie bin ich nur eine von vielen Apollitinnen.«

»Nein, das sind Sie nicht«, beteuerte er. »Sie sind die Ärztin, die vorbildlich für meine Frau gesorgt und sie von meinem Sohn entbunden hat. Das werde ich niemals vergessen.«

Mit bebenden Lippen lächelte sie. »Alles Gute. Hoffentlich wird Ihr Sohn zu einem Mann heranwachsen, der seinem Vater ebenbürtig ist.«

Bedrückt sah er sie davongehen. So sehr hatte er sich bemüht, Abstand von den Bewohnern dieser Stadt zu wahren, unbeteiligt zu bleiben, die menschlichen Züge seiner Feinde nicht zu sehen. Doch es war unmöglich gewesen - ebenso sinnlos wie sein Versuch, sich von Cassandra zu distanzieren.

Gegen seinen Willen und wider sein besseres Wissen hatten sie alle einen Weg in sein Herz gefunden.

Wie konnte er nach diesen Erfahrungen jemals wieder die Pflichten eines Dark Hunters erfüllen?

Wie konnte er Daimons töten, deren Wesen er verstehen gelernt hatte?

Wie?

Als er zu Cassandra zurückkehrte, war sie erschöpft. Kat und die Krankenschwester hatten das Baby hinausgebracht und umsorgten es, bis die Mutter es wieder stillen musste. Nun würde sie sich ausruhen.

»Schließ die Augen«, sagte Wulf.

Ohne Fragen zu stellen, gehorchte sie und spürte, wie er etwas um ihren Hals legte. Neugierig hob sie die Lider und erblickte eine kunstvolle antike Kette, offensichtlich von norwegischer Machart. Vier quadratische Bernsteine waren zu einer Raute zusammengesetzt. In der Mitte befand sich eine runde Goldplatte, in der ein weiterer Bernstein steckte, und daran hing ein winziges Wikingerschiff mit Bernsteinsegeln.

»Wie schön«, flüsterte sie.

»Eines Tages wanderten Erik und ich durch Byzanz. Dort kauften wir einem dänischen Händler zwei solche Ketten ab, weil sie uns an unsere Heimat erinnerten. Er schenkte seine Kette seiner Frau. Ich wollte meine unserer Schwester Brynhild geben.«

»Warum hast du’s nicht getan?«

»Weil sie den Schmuck nicht nehmen wollte. Sie verübelte mir, dass ich beim Tod unseres Vaters nicht zu Hause war. Und sie missbilligte meine Raubzüge. Wütend schrie sie mir ins Gesicht, sie wolle mich nie wieder sehen. Also verließ ich sie und behielt die Kette. Ich nahm sie aus meinem Safe, als ich mit Kat in mein Haus zurückkehrte, um mein Schwert zu holen.«

Voller Mitgefühl sah Cassandra ihn an. Während der letzten Monate hatte sie erfahren, wie viel ihm seine Geschwister bedeutet hatten. »Tut mir so leid, Wulf.«

»Das musst du nicht bedauern. Es gefällt mir, die Kette an dir zu sehen. Da gehört sie hin.« Er streichelte ihr Haar. »Soll ich auf der Couch schlafen?«

»Warum sollte ich das wünschen?«

»Bei Eriks Geburt hast du erklärt, du würdest mich nie wieder in die Nähe deines Betts lassen.«

Lachend schüttelte sie den Kopf. »Was ich da sagte, weiß ich gar nicht mehr.«

»Oh, das macht nichts. Ich glaube, Chris hat im Wohnzimmer alles auf Band aufgenommen. Für die Nachwelt.«

Cassandra schlug die Hände vors Gesicht. »Hoffentlich ist das ein Scherz.«

»Keineswegs.«

»Jetzt, wo ich alles überstanden habe, bin ich etwas toleranter.« Sie ließ seine seidigen schwarzen Locken zwischen ihren Fingern hindurchgleiten. »Also leg dich zu mir. Ich glaube, das brauche ich.«

Nur zu gern gehorchte er.

Müde seufzte sie auf und schlief ein.

Während er sie beobachtete, erwärmte die Nähe ihres weichen Körpers sein Herz. Er griff nach Ihrer Hand und studierte die zarten Finger. »Verlass mich nicht, Cassandra«, flüsterte er. »Ohne dich will ich unseren Sohn nicht großziehen.«

Aber dieser Wunsch war genauso sinnlos, als würde er hoffen, seine Seele zurückzugewinnen.

Am Donnerstag erwachte er schon im Morgengrauen. Cassandra und Erik schliefen noch tief und fest. Aber seine Gedanken gönnten ihm keine Ruhe mehr.

Also stand er auf, zog sich an und verließ das Apartment. Um diese frühe Stunde waren nur wenige Apolliten unterwegs, daher musste er nur vereinzelte höhnische oder verächtliche Blicke ertragen.

Natürlich hatte er an dem Ort, den er ansteuerte, nichts verloren. Aber er konnte nicht anders, er fühlte sich verpflichtet, von Dr. Lakis Abschied zu nehmen. Auf seltsame Weise war auch sie ein Mitglied seines vertrauten Kreises geworden, während sie über Cassandras und Eriks Gesundheit gewacht hatte.

Sie wohnte nicht weit von Phoebe entfernt.

Bevor er an die Tür klopfte, zögerte er kurz, denn er wusste nicht, wie man ihn empfangen würde. Ein etwa zwölfjähriger Junge erschien auf der Schwelle.

»Bist du Ty?«, fragte Wulf. An diesen Namen erinnerte er sich, denn Dr. Lakis hatte oft von ihrem ältesten Sohn gesprochen.

»Meine Mama wird kein Daimon. Verschwinden Sie!«

Erschrocken über den Zorn des Jungen, erklärte Wulf: »Ich weiß, das will sie nicht, ich möchte sie nur kurz sehen.«

»Tante Millicent!«, schrie er, ohne ihn eintreten zu lassen. »Der Dark Hunter will Mama sehen!«

Sekunden später kam eine schöne Frau, etwa in Chris’ Alter, zur Tür. »Was wollen Sie?«

»Wenn ich Dr. Lakis sprechen dürfte …«

»Sicher wird er sie umbringen!«, warnte der Junge, der jetzt hinter ihr stand.

Doch sie ignorierte ihn. Misstrauisch verengte sie die Augen, dann nickte sie. »Kommen Sie herein.«

Erleichtert atmete er auf und folgte ihr in ein Schlafzimmer zur Linken, in dem er fünf Kinder und eine Frau in Millicents Alter antraf.

Dr. Lakis lag auf dem Bett. Zu seiner Bestürzung erkannte er sie kaum wieder. Statt der vitalen jungen Frau, die Cassandra bei der Niederkunft beigestanden hatte, erblickte er eine Fünfzigjährige.

Millicent scheuchte die Kinder und die andere Frau hinaus. »Nur fünf Minuten, Dark Hunter. Wir wollen möglichst lange mit ihr beisammen sein.«

Verständnisvoll nickte er. Sobald er mit Dr. Lakis allein war, kniete er neben dem Bett nieder.

»Warum sind Sie hier, Wulf?«, fragte sie. Zum ersten Mal sprach sie ihn mit seinem Vornamen an.

»So genau weiß ich das nicht. Ich wollte Ihnen noch einmal danken.«

In ihren Augen glänzten Tränen, und sie schien um weitere zehn Jahre zu altern. »Jetzt ist es noch erträglich. Am schlimmsten wird es, wenn der Körper verfällt, während wir noch leben. Manche Apolliten haben Glück, ihre Organe versagen sehr schnell, und sie sterben. Aber es kann auch viele Stunden dauern. Und das ist grauenhaft.«

Was sie da schilderte, drohte auch Cassandra, und diese Erkenntnis zerriss ihm fast das Herz. Würde sie noch grässlichere Qualen ausstehen als bei Eriks Geburt? »Tut mir so leid …«

Obwohl Dr. Lakis ahnen musste, was in ihm vorging, zeigte sie kein Mitgefühl. »Würden Sie mir eine Frage beantworten?«

»Alles, was Sie wissen möchten.«

Durchdringend schaute sie ihn an, ihr glühender Blick schien seine Augen zu durchbohren. »Begreifen Sie das alles?«

Er nickte. Ja, er wusste, was die Apolliten durchmachten, und er verstand, warum so viele beschlossen, sich in Daimons zu verwandeln. Wer durfte ihnen das verübeln?

»Hoffentlich bleibt es Ihrem Sohn erspart, Wulf.« Die Ärztin berührte seine Hand. »Das wünsche ich mir aufrichtig. Um seinet- und um Ihretwillen, Wulf. Auf diese Weise sollte niemand sterben. Niemand.«

In wachsendem Entsetzen betrachtete er ihre faltige, mit Altersflecken übersäte Hand - eine Hand, die noch vor wenigen Stunden glatt gewesen war.

»Gibt es irgendetwas, das ich für Sie tun kann?«, fragte er.

»Sorgen Sie gut für Ihre Familie. Und lassen Sie Cassandra nicht allein sterben. Diesen unbarmherzigen Tod einsam durchzustehen - es gibt nichts Schlimmeres.«

Nun kehrte ihre Familie ins Zimmer zurück.

Weil er nicht länger stören wollte, stand er auf. Als er die Tür erreichte, hielt Dr. Lakis’ Stimme ihn zurück.

»Falls Sie es wissen wollen, Wulf, ich heiße Maia.«

»Gute Reise, Maia«, antwortete er mit gepresster Stimme. »Und ich hoffe inständig, die Götter sind Ihnen im nächsten Leben freundlicher gesinnt.«

Das Letzte, was er sah, war der Junge, der schluchzend in die Arme seiner Mutter sank.

Auf dem Rückweg zu seinem Apartment verwandelte sich seine Erschütterung in Zorn. Er betrat das Schlafzimmer, wo Cassandra mit dem Baby neben sich immer noch schlief.

So schön sahen sie aus - eine junge Mutter, vor der ein langes Leben liegen müsste. Und ihr Sohn, der sie kennenlernen sollte.

Auch Wulf brauchte sie. Genauso dringend.

Nein, so konnte es nicht enden.

Das ließ er nicht zu.

Er griff nach seinem Handy, ging ins Wohnzimmer und rief Acheron an.

Zu seiner Verblüffung meldete er sich schon nach dem ersten Läuten.

»Bist du nach Orleans zurückgekommen?«, fragte Wulf.

»Offenkundig.«

Wulf ignorierte den gewohnten Sarkasmus und kam sofort zur Sache. »Weißt du, was während deiner Abwesenheit geschehen ist?«

»Gewiss, Wulf.« Nun klang Acherons Stimme etwas sanfter. »Lass dir zu deiner Hochzeit gratulieren. Und zu Eriks Geburt.«

Als der Atlantäer den Namen des Babys nannte, stockte Wulfs Atem. Doch er sparte sich die Mühe, Acheron zu fragen, wieso er informiert war. Er würde ohnehin keine Antwort erhalten.

»Gibt es irgendetwas …« Es gelang ihm nicht, die Frage auszusprechen, ob er auf eine Zukunft mit seiner Familie hoffen dürfte.

»Für solche Erklärungen bist du noch nicht bereit.«

»Verdammt, Ash!«, stieß Wulf wütend hervor. »Was bedeutet das? Wozu bin ich nicht bereit?«

»Hör mir zu, Wulf«, bat Acheron im geduldigen Ton eines Vaters, der ein aufgeregtes Kind zu beruhigen suchte. »Hör mir ganz genau zu. Um zu gewinnen, was wir uns am sehnlichsten wünschen, müssen wir manchmal alles aufgeben, woran wir glauben. Dafür bist du noch nicht bereit.«

Krampfhaft umklammerte Wulf das Handy. »Keine Ahnung, was du meinst. Warum weigerst du dich immer wieder, die einfachsten Fragen zu beantworten?«

»Wenn du mir eine einfache Frage stellst, werde ich dir eine einfache Antwort geben. Aber was du herausfinden willst, ist äußerst kompliziert. Du hast getan, was Artemis wollte, die Blutlinie Apollos und deine eigene gerettet.«

»Und warum freust du dich nicht darüber? Zumindest klingt deine Stimme nicht besonders glücklich.«

»Weil ich nicht gern mit ansehe, wie jemand benutzt wird oder wenn man mit ihm spielt. Ich weiß, du leidest, und du bist wütend. Das verstehe ich. Du hast ein Recht auf all die Emotionen, die dich jetzt quälen. Aber es ist noch nicht vorbei. Wenn du bereit bist, werde ich deine Frage beantworten.«

Dann war die Leitung tatsächlich tot. Oh, dieser Bastard.

Reglos stand Wulf da. Noch nie hatte er sich so verraten und betrogen gefühlt. Am liebsten würde er Acherons Blut fließen sehen. Oder noch besser - Artemis’ und Apollos Blut. Wie konnten es die Götter nur wagen, mit hilflosen Geschöpfen so grausam umzuspringen? Als würden Menschen oder Apolliten oder sonst jemand nichts bedeuten?

Die Tür zum Schlafzimmer öffnete sich, und Cassandra stand mit besorgt gerunzelter Stirn auf der Schwelle.

»Hi«, begrüßte sie ihn mit schwacher Stimme.

»Du solltest im Bett liegen.«

»Aber du auch. Als ich erwachte, warst du verschwunden. Ich habe mir Sorgen gemacht. Alles okay?«

Aus irgendwelchen Gründen war immer alles okay, sobald er sie sah. Und deshalb bedrückte ihn ihr Anblick in diesem Moment besonders schmerzlich.

Wie mochte es sein, ihre Hand zu halten, während sie vor seinen Augen alterte?

Wenn er sie zu Staub zerfallen sah …

Nur mühsam verbarg er seine Verzweiflung. Er hätte beinahe geschrien - laut genug, um mit seinem wilden Zorn die Hallen des Olymp zu erschüttern.

Plötzlich begehrte er Cassandra so heiß und leidenschaftlich, dass er kaum einen klaren Gedanken fassen konnte.

Doch nach der Geburt seines Sohnes war sie noch wund. So dringend er auch den Trost brauchte, in ihr zu versinken, durfte er sich nicht selbstsüchtig verhalten.

Zu ihrer Überraschung hob er sie hoch und drückte sie gegen die Wand. Dann presste er seinen Mund auf ihren, so leidenschaftlich, als würde er nie wieder eine Gelegenheit finden, sie zu küssen.

Sehnsüchtig atmete sie den maskulinen Geruch ihres Kriegers ein, ließ sich von seiner Umarmung aus der unvermeidlichen Realität entführen.

Er brauchte sie, das spürte sie. Doch er wollte es nicht zugeben. Auch das wusste sie. Um jemals eine Schwäche einzugestehen, war er viel zu stolz. Oder um auszusprechen, er würde sich fürchten. Aber wie sollte er denn keine Angst empfinden?

Weder sie noch er wussten, ob Erik eher menschlich oder apollitisch war. Die erste Untersuchung hatte keine eindeutigen Anhaltspunkte ergeben. Bis zum nächsten Test würde es drei Monate dauern. Erst dann würde man erkennen, welche DNA in Eriks Körper vorherrschte.

Was immer dabei herauskommen mochte - Wulf müsste allein für das Kind sorgen.

Als er sie losließ, umfasste sie seine Hand und führte ihn ins Schlafzimmer. Dort drückte sie ihn aufs Bett, ergriff seine Schultern und zwang ihn, sich zurückzulegen.

»Was tust du?«, fragte er.

Lächelnd öffnete sie den Reißverschluss seiner Hose. »Nach all den Jahrhunderten sollte man meinen, du würdest merken, wenn eine Frau dich zu verführen versucht.«

Sein Penis glitt bereits erhärtet in ihre Hand. Aus der Spitze quoll ein Tropfen, den Cassandra mit einer Fingerspitze berührte. Wulf beobachtete sie und konnte kaum atmen.

Mit beiden Händen umfasste er ihr Gesicht, als sie sich hinabneigte und ihr süßer Mund seine Erektion liebkoste. Langsam glitt ihre Zunge von unten nach oben, ihre sanften Finger streichelten seine Hoden. Wie wundervoll - diese intimen Zärtlichkeiten einer Frau, die ihn kannte, die sich entsann, welche sinnlichen Reize er bevorzugte.

Die sich an ihn erinnerte.

Jahrhundertelang war er nur von fremden Frauen berührt worden. So wie Cassandra hatte sich keine angefühlt. Und keine einzige hatte das Eis in seinem Herzen geschmolzen und diese wohlige Schwäche erzeugt.

Das gelang nur ihr.

Während sie an ihm saugte und leckte, spürte sie, dass sich seine innere Anspannung lockerte.

Dann erzielte er stöhnend seinen Höhepunkt.

Danach lag er keuchend auf dem Bett, vollkommen befriedigt und ermattet, die Lider geschlossen. Cassandra saß rittlings auf seinen Hüften und sank auf seine Brust hinab. Von seinen Armen umfangen, lauschte sie seinen Herzschlägen.

»Danke«, flüsterte er und streichelte ihr Haar.

»Gern geschehen. Geht es dir jetzt besser?«

»Nein.«

»Nun, ich habe mein Bestes getan.«

Er lachte freudlos. »Daran bist du wirklich nicht schuld.«

Plötzlich erwachte Erik und begann zu schreien. Cassandra hob ihn hoch und tröstete ihn. Nachdem Wulf seine Hose geschlossen hatte, richtete er sich auf. Entzückt schaute er zu, als Cassandra ihr T-Shirt hinaufzog und dem Baby die Brust gab. Dieses Bild erfüllte ihn mit überwältigender Ehrfurcht und weckte all seine männlichen Beschützerinstinkte - seine Frau und sein Sohn.

Jeden, der die beiden zu bedrohen wagte, würde er töten.

Während Cassandra seinen Sohn stillte, hielt er sie in den Armen.

»Heute Morgen haben wir angefangen, meine Muttermilch einzufrieren«, sagte sie leise.

»Warum?«

»Für Erik. Wie Dr. Lakis mir erklärt hat, braucht er meine Milch und zur Ergänzung die der Amme wahrscheinlich, bis er sechs Monate alt ist. Weil viele Frauen sterben, bevor ihre Babys entwöhnt sind, haben die Apolliten eine Methode entwickelt, die Muttermilch zu konservieren.«

»Sprich nicht davon«, flüsterte Wulf an ihrer Schläfe - unfähig, den Gedanken an ihren Tod zu ertragen. »Über das alles habe ich nachgedacht. Sehr lange und gründlich.«

»Und?«

»Ich will, dass du ein Daimon wirst.«

Schockiert schaute sie ihn über ihre Schulter an. »Meinst du das ernst?«

»Ja, allerdings. Es ergibt einen perfekten Sinn. Denn auf diese Weise …«

»Das kann ich nicht«, unterbrach sie ihn.

»Doch, du musst nur …«

»Einen unschuldigen Menschen töten!«, vollendete sie den Satz und schüttelte entsetzt den Kopf. »Dazu werde ich mich nicht durchringen.«

»Phoebe hat niemanden getötet.«

»Aber sie wird von jemandem ernährt, der es tut - sie trinkt das Blut eines Mörders! Davor würde ich mich ekeln. Ganz zu schweigen von einer nicht unwichtigen Tatsache - ich besitze keine Fangzähne mehr, die ich brauchen würde, um jemandem das Blut auszusaugen. Und Urian wäre der Letzte, den ich beißen wollte. Außerdem, da wir schon darüber reden, vergiss nicht, dass du und deine Konsorten euch sofort an meine Fersen heften würdet, wenn ich Elysia verlasse und auf die Jagd gehe.«

»Nein, das würden sie nicht tun«, versicherte er. »Daran würde ich sie hindern. Ich beschütze dich, Cassandra. Das schwöre ich dir. Du kannst in meinem Keller wohnen, niemand wird es merken.«

Jetzt nahm ihr Gesicht sanftere Züge an. Liebevoll berührte sie seine Wange. »Ich wüsste es, Wulf. Und Erik und Chris …«

»Bitte, Cassandra!«, flehte er. Verzweifelt entsann er sich, wie Dr. Lakis in ihren letzten Stunden ausgesehen hatte, wie schnell sie gealtert war. So schreckliche Qualen hatte sie erduldet. »Du darfst nicht sterben. Schon gar nicht so wie …«

»Glaub mir, das will ich auch nicht«, fiel sie ihm erneut ins Wort.

»Dann kämpfe für mich. Und für Erik.«

Beklommen stöhnte sie. »Oh, es ist so unfair! Ich will nicht sterben. Aber was du von mir verlangst, ist unmöglich. Es widerspricht allem, wofür du dich eingesetzt hast, woran du glaubst. Sicher würdest du mich hassen.«

»Niemals!«

Skeptisch runzelte sie die Stirn. »Unzählige Männer lassen sich scheiden, die das bei ihrer Heirat dachten. Und dann hassten sie ihre Frauen. Was würdest du in einem Jahr empfinden, wenn ich mehrere unschuldige Menschen getötet habe?«

Das wollte er sich nicht vorstellen. Er kannte nur einen einzigen Gedanken. Zum ersten Mal in seiner Ewigkeit entschloss er sich zur Selbstsucht. Zum Teufel mit der Welt! Zwölfhundert Jahre lang hatte er die Menschen verteidigt.

Jetzt wünschte er sich eine glückliche Zukunft mit Cassandra. War das zu viel verlangt, nach allem, was er für die Menschheit getan hatte?

»Wirst du wenigstens darüber nachdenken - mir zuliebe?«, bat er, obwohl er wusste, dass sie sich nicht anders besinnen würde. Und dass sie recht hatte.

Sei bloß vorsichtig mit deinen Wünschen. Sonst werden sie womöglich erfüllt. Talons mahnende Worte hallten in seinem Gehirn wider.

»Okay«, wisperte sie. Aber noch während sie antwortete, erkannte sie, wie sinnlos solche Überlegungen wären. Ihr Entschluss stand fest.

Als das Telefon läutete, zuckten beide zusammen.

Wulf zog das Handy aus seinem Gürtel. Da weder ein Name noch eine Nummer im Display erschienen, nahm er an, Acheron würde ihn anrufen, und meldete sich.

»Hi, Wikinger.«

Der ausgeprägte griechische Akzent, an den er sich nur zu gut erinnerte, ließ sein Blut gefrieren. »Stryker?«

»In der Tat. Also erkennen Sie mich. Sehr gut, ich bin stolz auf Sie.«

»Woher haben Sie meine Nummer?«, stieß Wulf hervor. Wenn Urian mich verraten hat, reiße ich ihm das Herz aus der Brust und stopfe es zwischen seine Zähne.

»Ah, eine interessante Frage, nicht wahr? Eins muss ich Ihnen zugestehen - Sie haben mich ziemlich raffiniert an der Nase herumgeführt. Aber ich habe meine Informationsquellen. Glücklicherweise wohnt eine in dieser Stadt.«

»Wer?«

»Ts, ts, ts. Die Neugier bringt Sie fast um, was? Wen habe ich mir geschnappt? Was beabsichtige ich? Werde ich die Person umbringen, die sich in meinem Gewahrsam befindet?« Stryker seufzte enthusiastisch. »Also gut, ich lasse Gnade walten. Ich werde Sie nicht länger auf die Folter spannen. Sicher sind Sie schlau genug, um zu erraten, was ich möchte.«

»Ganz egal, wen Sie gefangen halten, ich werde Cassandra nicht zu Ihnen bringen.«

»Oh, die will ich gar nicht haben. Benutzen Sie doch Ihren Verstand, Wikinger! In ein paar Wochen stirbt sie ohnehin. Was ich verlange, ist Ihr Sohn. Und zwar sofort.«

»Zur Hölle mit Ihnen!«

Der Daimon schnalzte wieder mit der Zunge. »Ist das Ihr letztes Wort? Wollen Sie wirklich nicht hören, wessen Seele ich verschlingen werde?«

Nein, dachte Wulf. Solange es um Cassandra und Erik ging, spielte es keine Rolle. Auf dieser Welt war niemand wichtiger. Trotzdem musste er es erfahren. »Wer ist es?«

Eine Zeit lang blieb es still in der Leitung, während er den Atem anhielt. Cassandra und Erik konnten es nicht sein. Chris auch nicht. Wer blieb noch übrig?

Dann drang die Antwort aus dem Handy und ließ ihn frösteln. »Wulf?«

Diese Stimme kannte er.

Cassandras Vater.

16

Als Wulf auf die Aus-Taste des Handys drückte, überschlugen sich seine Gedanken. Er wandte sich zu Cassandra und sah ihr bleiches Gesicht.

»Was hat er gesagt?«, fragte sie.

Ein Teil von ihm wollte sie belügen. Doch das konnte er nicht. Dafür fühlte er sich zu eng mit ihr verbunden. Niemals würde er ihr irgendetwas verheimlichen. Also würde er jetzt nicht damit anfangen.

Außerdem hatte sie ein Recht auf die Wahrheit. »Stryker will deinen Vater gegen Erik austauschen. Wenn wir uns weigern, stirbt dein Vater.«

Nun verschwieg er ihr doch etwas. Vermutlich würde ihr Vater so oder so sterben - nach allem, was er über Stryker wusste.

Die Augen von kaltem Grauen erfüllt, presste Cassandra eine Hand auf ihre Kehle. »Was sollen wir tun? Ich kann ihm nicht erlauben, Daddy zu ermorden. Und ich werde ihm niemals mein Baby geben.«

Wulf stand vom Bett auf und bemühte sich, möglichst ruhig zu sprechen, um sie nicht noch mehr zu alarmieren. Aus Rücksicht auf Eriks Gesundheit und ihre eigene durfte sie sich keine Sorgen machen. Um alles andere würde er sich kümmern. »Für dieses Problem gibt es nur eine einzige Lösung. Ich muss nach oben gehen und Stryker töten.«

Mit dieser Ankündigung überzeugte er sie nicht. »Das haben wir versucht. Erinnerst du dich? Es hat nicht geklappt. Wenn mich nicht alles täuscht, hat er mit seinem Gefolge dich, die Were Hunter und Corbin besiegt.«

»Ja. Aber wir Wikinger verstehen es, die Vorteile eines Überraschungsangriffs zu nutzen und unsere Gegner zu verwirren. Stryker wird wohl kaum erwarten, dass ich ihn attackiere.«

»Doch. Er ist nicht dumm, und er weiß, mit wem er es zu tun hat.«

»Was rätst du mir?«, fragte Wulf frustriert. »Soll ich ihm Erik ausliefern und bon appétit sagen?«

»Nein!«

»Dann mach einen anderen Vorschlag.«

Verzweifelt zerbrach sie sich den Kopf. Aber sie musste ihm zustimmen, es gab keine andere Möglichkeit.

Vielleicht, wenn sie sich an Urian wandten … Bedauerlicherweise war er vor einigen Tagen verschwunden, und niemand hatte etwas von ihm gehört, nicht einmal Phoebe.

»Wann und wo sollst du ihn treffen, Wulf?«

»Heute Nacht im Inferno.«

»Bis dahin wird uns was einfallen.«

Hoffentlich, dachte er. Denn die Alternative war inakzeptabel.

»Nimm mich mit, ich helfe dir.«

Wulf und Kat starrten Chris an, als hätte er den Verstand verloren.

»Wie stellst du dir das vor?«, fragte Wulf. »Sollen wir dich in Strykers Rachen werfen?«

Beleidigt schnitt der Junge eine Grimasse. »Ich bin kein Baby, Wulf. Zufällig weiß ich, wie man kämpft. Verdammt, schon seit Jahren liegen wir uns in den Haaren.«

»Ja, aber ich habe dich niemals richtig geschlagen«, betonte Wulf.

Damit verletzte er Chris’ Stolz noch schmerzlicher.

Kat tätschelte seinen Arm. »Sorg dich nicht, Chris. Wenn Sony PlayStation die Welt zu vernichten droht, bitten wir dich um deinen Beistand.«

Angewidert verdrehte er die Augen. »Warum mache ich mir überhaupt die Mühe?«

Wulf holte tief Atem und schnallte sein Schwert an. »Hier unten wirst du viel dringender gebraucht, mein Junge, weil du Cassandra und Erik beschützen musst.«

»Ja, ja. Und wo wirklich was los ist, brauchst du mich nicht.«

»Natürlich brauche ich dich.« Wulf packte den Jungen am Kragen und zog ihn zu sich heran. »So einen Unsinn will ich nie wieder hören, verstanden?«

»Okay.« Besänftigt befreite Chris sich von dem harten Griff. »Ich nehme an, meine Babyproduktion ist nach der Ankunft des neuen Erben noch immer nicht ganz überflüssig, was?«

Wulf zerzauste sein Haar. Dann wandte er sich zu Kat. »Sind Sie bereit?«

»Hm, ich denke schon. Wissen Sie eigentlich, dass alle Daimons davonlaufen, sobald sie mich sehen?«

»Großartig. Fordern Sie die Typen heraus. Wenn sie überlegen, was sie Ihnen antun sollen, konzentrieren sie sich wenigstens nicht darauf, mich zu zerstückeln.«

»Gutes Argument.«

Als er zur Tür ging, versperrte Cassandra ihm den Weg und schlang die Arme um seinen Hals. »Komm zu mir zurück, Wulf.«

»Das habe ich vor. Mit Gottes und Odins Hilfe.«

Liebevoll küsste sie ihn, dann ließ sie ihn los.

Wulf warf einen letzten Blick auf seine Frau und das Baby, das am Boden schlief, ohne zu ahnen, was in dieser Nacht geschehen würde. Wenn Stryker sein Ziel erreichte, würde Erik sterben und der Welt ein Ende setzen.

Inständig wünschte Wulf, er wäre genauso ahnungslos wie sein Sohn.

Aber er musste eine Aufgabe erfüllen, und er durfte nicht versagen. Zu viel stand auf dem Spiel.

Wieder einmal quälte ihn die Frage, wie Stryker an Cassandras Vater herangekommen war.

Hatte Urian sie alle verraten? Wäre ihm so etwas zuzutrauen?

Einerseits wollte Wulf an einen Zufall glauben. Andererseits fürchtete er, Urian hätte sich anders besonnen und beschlossen, Stryker doch noch zu helfen. Immerhin war der Mann sein Vater.

Wulf und Kat verließen das Apartment. Am Haupttor des Komplexes trafen sie Phoebe, die eine Kette um Wulfs Hals legte. »Damit kannst du den Eingang zu Elysia öffnen, wenn du zurückkehrst. Leider konnte ich noch immer keinen Kontakt zu Urian aufnehmen, das beunruhigt mich. Hoffentlich haben die Spathis nicht herausgefunden, dass er uns hilft.«

»Regen Sie sich nicht auf, Phoebe«, versuchte Kat sie zu beschwichtigen. »Glauben Sie mir, er ist ein ausgezeichneter Schauspieler. Dass er kein komplettes Arschloch ist, wusste ich gar nicht. Und ich wette, sein Vater weiß es ebenso wenig.«

Entrüstet schnappte Phoebe nach Luft.

»Nur ein Scherz, Phoebe«, beteuerte Kat. »Kopf hoch.«

»Wie können Sie so nonchalant sein? Trotz der Gefahr, in der wir alle schweben?«

»Im Gegensatz zu den Apolliten weiß ich, dass ich diese Nacht überleben werde. So oder so. Es sei denn, die Erde wird zerstört, oder die Daimons reißen mich in Stücke. Mir wird nichts passieren, ich sorge mich nur um euch alle.«

»Dann bleiben Sie stets in meiner Nähe«, verlangte Wulf, nur halb im Scherz. »Wahrscheinlich brauche ich eine Mitstreiterin, an der alles abgleitet.«

»Ja, ja«, seufzte Kat und schob ihn zum Ausgang. »Der große Wikingerkrieger versteckt sich hinter mir. Das glaube ich erst, wenn ich’s sehe.«

Wenige Minuten später fuhren sie im Lift nach oben. Der Land Rover, in dem sie hierher gefahren waren, parkte in einer nahen Höhle. Darin standen verschiedene Vehikel für die Apolliten, die sich in Daimons verwandeln und in die menschliche Welt gelangen wollten.

Grauenvoll, dachte Wulf. Aber ausnahmsweise war er den Apolliten dankbar, die sich so fürsorglich um die künftigen Daimons kümmerten.

Inzwischen hatte die Schneeschmelze begonnen, und der Boden war nicht mehr festgefroren.

Shanus hatte ihm verschiedene Schlüssel gegeben, damit er ein Auto aussuchen konnte, das ihn möglichst schnell nach St. Paul bringen würde. Aufmerksam sah er sich um und wählte einen dunkelblauen Mountaineer.

Zuerst stieg Kat ein. Zögernd blieb er stehen, schaute in die Richtung, aus der sie gekommen waren, und seine Gedanken kehrten zu seiner Familie zurück.

»Alles wird gut, Wulf.«

»Ja«, murmelte er. Verdammt noch mal, dafür würde er sorgen. Keine Sekunde lang zweifelte er daran.

Er setzte sich ans Steuer und fuhr zur Stadt. Zunächst würde er bei seinem Haus anhalten. Oder bei der Ruine, die seine Feinde zurückgelassen hatten. Für den Kampf, der ihm bevorstand, brauchte er noch einige Waffen.

Nach einer guten Stunde erreichten sie das Anwesen. Wulf parkte in der Zufahrt und sondierte die Lage. Seltsam - nichts wies auf den erbitterten Kampf hin, der hier stattgefunden hatte. Die Garage war intakt, es gab kein einziges zerbrochenes Fenster.

Sogar das Gartentor war unversehrt.

»Hat Stryker alles wieder instand gesetzt, Kat?«

Da brach sie in Gelächter aus. »Glauben Sie mir, das ist nicht sein Stil. Niemals repariert er, was er beschädigt hat. Keine Ahnung, was hier geschehen ist. Vielleicht war’s der Knappenrat?«

»Nein, die wussten gar nicht, was passiert ist.«

Wulf zog seine Fernbedienung aus der Tasche und öffnete das Tor. Langsam fuhr er auf das Haus zu und rechnete mit dem Schlimmsten.

Als er sich der Tür näherte, trat er abrupt auf die Bremse.

Im Schatten neben dem Gebäude sah er eine Bewegung.

Wirbelnde Nebelschwaden wehten vom See heran. Er schaltete die Scheinwerfer aus, damit die Schleier seine Sicht nicht beeinträchtigten, und griff nach dem aufklappbaren Schwert unter dem Fahrersitz.

Da entdeckte er drei hochgewachsene, schwarz gekleidete Männer, die langsam und arrogant heranschlenderten, so als hätten sie alle Zeit der Welt. In der Aura, die sie verströmten, lag unbesiegbare Kraft, vermischt mit einem fast greifbaren Kampfgeist.

Alle waren blond.

»Bleiben Sie hier«, ermahnte er Kat und stieg mit gezücktem Schwert aus dem Mountaineer.

Von Nebelschwaden umhüllt, kamen die drei Männer näher.

Der eine, etwa eins neunzig groß, trug einen Wollmantel über seiner Hose und dem Pullover. An einer Seite war der Mantel geöffnet und entblößte eine antike Scheide mit einem griechischen Schwert. Der Mann in der Mitte war ungefähr fünf Zentimeter größer. Auch er trug einen Pullover unter einem langen schwarzen Ledermantel und eine Wollhose. Der Dritte, in schwarzem Biker-Leder, hatte dunkleres Haar als die beiden anderen. Von seiner linken Schläfe hingen zwei Zöpfe herab.

Daran erkannte Wulf ihn.

»Talon?«

Das Gesicht des Bikers verzog sich zu einem breiten Grinsen. »So, wie du dieses Schwert hältst, habe ich mich schon gefragt, ob du dich an mich erinnerst, Wikinger.«

Lachend schüttelte Wulf die Hand des Kelten. Seit über einem Jahrhundert hatte er seinen alten Freund nicht mehr gesehen. Dann wandte er sich zu dem Mann in der Mitte. Vor langer Zeit war er ihm in New Orleans begegnet, wo er sich kurzfristig während einer Mardi Gras-Nacht aufgehalten hatte.

»Kyrian?«, fragte er. Der General aus dem griechischen Altertum hatte sich inzwischen ein bisschen verändert. Damals war Kyrians Haar kurz geschnitten gewesen, und er hatte einen Bart getragen. Jetzt war sein Gesicht glatt rasiert, und das Haar hing auf die Schultern herab.

»Freut mich, Sie wiederzusehen.« Kyrian reichte ihm die Hand. »Das ist mein Freund Julian von Mazedonien.«

Diesen Mann kannte Wulf nur dem Namen nach. Von ihm hatte Kyrian alles gelernt, was er über Kämpfe und die Kriegskunst wissen musste. »Wie nett, Ihre Bekanntschaft zu machen. Was zum Teufel habt ihr drei hier verloren?«

»Das ist deine Verstärkung.«

Wulf drehte sich um und sah Acheron Parthenopaeus heranschlendern. Was ihn mehr verblüffte - die Anwesenheit der vier Männer oder die winzige Gestalt, die in einem Sicherheitsgestell vor Ashs Brust hing - wusste er nicht.

»Ist das Ihr Baby, Kyrian?«, fragte er entsetzt.

»Nein, verdammt«, erwiderte Kyrian. »Da würde ich Marissa niemals reinziehen. Selbst wenn ich nur auf den Gedanken käme, würde Amanda mich kastrieren und dann umbringen.« Sein Kinn wies auf den Atlantäer. »Ob Sie’s glauben oder nicht, das ist Ashs Baby.«

Wulf blinzelte. »He, Lucy …«, begann er mit übertriebenem Ricky Ricardo-Akzent. »Jetzt musst du mir was erklären.«

Verächtlich schüttelte Acheron den Kopf. »Stryker ist nicht dumm. Also würde deine zweifellos bewundernswerte Idee, diesem Daimon ein Plastik-Baby anzudrehen, nicht funktionieren. Er würde das Plastik sofort riechen.« Um Wulf das dunkelhaarige Kind zu zeigen, drehte er das Tragegestell herum. »Deshalb gebe ich dir ein echtes Baby.«

»Und wenn es verletzt wird?«

Das Baby nieste.

Erschrocken zuckte Wulf zusammen, als Flammen aus den winzigen Nasenlöchern schossen und beinahe seine Beine versengten.

»Verzeihen Sie«, entschuldigte sich das Baby in sanftem Singsang. »Nun hätte ich fast ein Dark Hunter-Barbecue zubereitet. Was bedauerlich wäre, denn ich habe keine Barbecue-Sauce bei mir.« Das Kind schaute über seine Schulter zu Ash hinauf. »Weißt du, ein gegrillter Dark Hunter ohne alles schmeckt nach gar nichts, und man muss …«

»Sim!«, mahnte Acheron.

»Ach ja, das habe ich vergessen, Akri. Tut mir ehrlich leid.«

Wulf strich über seine Stirn. »Was ist denn das?«

»Soeben hat Kyrian es erklärt - Simi ist sein Baby, sein Baby-Dämon.«

Alle fünf wandten sich in die Richtung, aus der die unheimliche tiefe Stimme mit dem griechischen Akzent kam. Aus den Schatten tauchte ein Mann mit pechschwarzem Haar und leuchtend blauen Augen auf, fast so groß wie Acheron.

»Also bist du doch noch gekommen, Z.« Ash hob die Brauen. »Freut mich, dass du’s geschafft hast.«

»Was soll’s, zum Teufel?«, schnaufte Zarek. »Weil ich gerade nichts Besseres zu tun hatte, dachte ich mir, ich könnte in ein paar Ärsche treten und neue Namen auf meine Opferliste setzen. Nicht, dass mich die Namen interessieren. Nur die Gier nach Blut treibt mich hierher.«

»Offensichtlich sind Sie Zarek«, erriet Wulf und musterte den berüchtigten Ex-Dark Hunter, der früher in seinem Exil Fairbanks, Alaska, gelebt hatte.

Nicht nur aus allen seinen Poren quoll sein bösartiges Wesen, sondern auch aus den permanent gekräuselten Lippen. Gegen diesen Mann waren Billy Idol und Elvis chancenlos.

»Klar«, bestätigte er höhnisch. »Übrigens, ich friere. Wollen wir die Ereignisse ein bisschen beschleunigen, damit ich einige Arschlöcher abmurksen und an den sonnigen Strand zurückkehren kann, wo ich hingehöre?«

»Wenn Sie sich hier so unwohl fühlen, warum haben Sie sich bereit erklärt, uns zu helfen?«, fragte Talon.

Mit einer subtilen Geste bedeutete Zarek ihm seine Geringschätzung. Danach kratzte er sich mit seinem Mittelfinger, aus dem eine lange, spitze Metallklaue ragte, an einer Augenbraue. »Astrid will, dass ich Freundschaften schließe. Keine Ahnung, warum. Irgendso eine typische Frauenidee - sie verlangt, dass ich ein bisschen umgänglicher werde.«

Da brach Acheron in Gelächter aus, was nur sehr selten geschah.

Ebenfalls amüsiert, starrte Zarek ihn an. »Von dir will ich nichts hören, allmächtiger Ash. Immerhin warst du’s, der mir das eingebrockt hat.« Dann tat er etwas völlig Unerwartetes. Er bückte sich und kitzelte das Baby unter dem Kinn. »Und wie geht’s der kleinen Simi?«

»Oh, ganz fabelhaft!« Fröhlich hopste das Baby in seinem Gestell auf und ab. »Hast du noch ein paar gefrorene Bohnen für mich? Wie gern wäre ich wieder mit dir in Alaska! Da war’s so lustig.«

»Dafür haben wir keine Zeit, Sim«, sagte Ash.

Das Baby streckte ihm die Zunge heraus. »Darf ich wenigstens die Daimons essen?«

»Wenn du sie fängst - ja«, versprach Acheron, und Wulf fragte sich, was der Mann über die Daimons wusste und ihm verheimlichte.

»Was heißt das?«, schnaubte Zarek. »Du drückst dich mal wieder ziemlich vage aus.«

»Wie immer«, konterte Ash und warf ihm einen herausfordernden Blick zu.

Zarek seufzte angewidert. »Also, ich persönlich finde, wir sollten uns alle verbünden und dich windelweich prügeln, bis du endlich den Mund aufmachst.«

Nachdenklich strich Kyrian über sein Kinn. »Offengestanden …«

»Denk nicht mal dran!« Ash wandte sich irritiert zu Wulf. »Hol deine Waffen, du musst eine Verabredung einhalten.«

»Ja, das weiß ich. Danke, dass du gekommen bist.«

Wortlos nickte Acheron, entfernte sich ein paar Schritte und drückte den Baby-Dämon an seine Brust.

Wulf eilte zum Auto, weil er Kat holen wollte. Aber sie war nirgends zu sehen. »Kat?«, rief er. »Kat!«

»Stimmt was nicht?« Talon folgte ihm mit den anderen zum Wagen.

»Habt ihr die Frau gesehen, die mich hierher begleitet hat?«

Alle schüttelten die Köpfe.

»Welche Frau?«, fragte Talon.

»Etwa eins neunzig groß und blond«, erklärte Wulf, die Stirn gefurcht. »Sie kann doch nicht einfach verschw…« Weil er sich eines Besseren besann, verstummte er. Schließlich fügte er hinzu: »Kümmert euch nicht drum, sie gehört zu den wenigen Leuten, die sich in Luft auflösen können.«

»Ist sie deine Frau?«, erkundigte sich Kyrian.

»Nein, eine von Artemis’ Dienerinnen, die uns hilft.«

Acherons Brauen zogen sich zusammen. »Unmöglich. Artemis hat keine Kori, die größer ist als sie. Sei versichert, sie würde niemals eine Frau in ihrer Nähe dulden, die buchstäblich auf sie herabschaut.«

Von einer bösen Ahnung erfasst, starrte Wulf ihn an. »Hoffentlich irrst du dich. Wenn nicht, hat Kat schon die ganze Zeit mit Stryker zusammengearbeitet. Sie wird ihm wahrscheinlich von unserem kleinen Überraschungscoup erzählen.«

Ash legte den Kopf schief und schien auf irgendetwas zu lauschen. »Nein … Ich fühle sie nicht einmal. Als würde sie nicht existieren.«

»Was glaubst du?«, fragte Kyrian.

Das Baby trat zwischen Acherons Beine, und er schob das Tragegestell auf seine Hüfte. Dort spielte es mit seinem Zopf, dann begann es daran zu kauen.

Verwundert hielt Wulf den Atem an. Er würde schwören, Simi hätte Fangzähne.

»Keine Ahnung, was ich glauben soll«, antwortete Ash und zerrte seinen Zopf aus dem Mund des Babys. »Auf diese Kat passt die Beschreibung eines Apolliten oder Daimons.«

»Aber das Sonnenlicht schadet ihr nicht«, wandte Wulf ein.

Zarek fluchte. »Erzählen Sie mir bloß nicht, da läuft noch ein Tagestöter frei herum.«

»Nein«, sagte Acheron in entschiedenem Ton. »Artemis hat keinen erschaffen. Da bin ich mir sicher. Sie würde es nicht wagen. Zumindest nicht in diesem Moment.«

»Was ist ein Tagestöter?«, fragte Talon.

»Das willst du gar nicht wissen«, erwiderte Julian.

»Ganz meine Meinung«, bekräftigte Zarek.

»Also gut.« Wulf ging zum Haus. »Jetzt hole ich mein Zeug, dann brechen wir auf.«

Während er davonging, beobachtete er, wie Talon sich zu Acheron wandte. »In einem solchen Augenblick sagst du normalerweise, alles würde klappen, wenn jeder seine Aufgabe erfüllt. Nicht wahr?«

Ohne eine Miene zu verziehen, bestätigte Acheron. »Ja, normalerweise.«

»Aber?«

»Heute Nacht nehmen wir’s mit einer Macht auf, die stärker ist als die Schicksalsgöttinnen. Ich kann nur eins prophezeien - das wird ein verdammt harter Kampf.«

Nachdem Wulf außer Hörweite geraten war, lachte er. Okay. Schon immer waren die Wikinger hervorragende Kämpfer gewesen.

Kurz vor Mitternacht erreichten sie das Inferno. Seltsamerweise hielten sich keine Gäste im Club auf.

In schwarzes Leder gehüllt, kam Dante ihnen an der Tür entgegen. Ausnahmsweise trug er keine Vampirzähne. Und er sah ziemlich wütend aus.

»Hi, Ash«, begrüßte er den Atlantäer. »Du hast meine Tür schon lange nicht mehr verdüstert.«

»Hallo, Dante«, erwiderte Ash und schüttelte ihm die Hand.

Mit zusammengekniffenen Augen musterte Dante das Baby. »Simi?«

Das winzige Geschöpf lächelte.

Leise pfiff Dante vor sich hin und trat zurück. »Verdammt, Ash, ich wünschte, du würdest mich vorher warnen, wenn du deinen Dämon hierherbringst. Muss ich die Jungs vor diesem Vielfraß warnen?«

»Nein«, entgegnete Ash und schaukelte das Baby hin und her. »Heute will sie nur Daimons verschlingen.«

»Wo sind denn alle?«, fragte Wulf.

Dante schaute zu der Wand an seiner Rechten. »Nachdem mir zu Ohren gekommen ist, was heute Nacht passieren soll, habe ich das Lokal geschlossen.«

Als Wulf seinem Blick folgte, sah er ein Pantherfell an der Wand hängen, das er an einem roten Streifen wiedererkannte. »Dein Bruder?«

Die Augen von heißem Zorn verdunkelt, zuckte Dante die Achseln. »Der Bastard hat mit den Daimons zusammengearbeitet und ihnen Informationen geliefert. Über uns und dich.«

»O Mann«, murmelte Talon. »Sein eigenes Fleisch und Blut zu töten - ziemlich kaltschnäuzig.«

Dante wandte sich zu ihm. Mit gefletschten Zähnen bewies er, dass er keine menschlichen Wesenszüge besaß. »Mein Bruder verriet mich und unser Volk. Wäre ich so kaltschnäuzig, wie ich gern wäre, würde sein Fell jetzt am Boden liegen, damit jeder darauf herumtrampeln kann. Unglücklicherweise waren meine anderen Brüder ein bisschen verstört. Deshalb haben wir uns auf diesen Kompromiss geeinigt.«

»Das verstehe ich«, sagte Ash. »Wo ist der Rest des Rudels?«

»In den Hinterräumen des Gebäudes. Da halten wir uns raus. Unseresgleichen töten wir nicht gern.«

»Es sei denn, es ist Ihr Bruder«, spottete Zarek. Erbost trat Dante einen Schritt auf ihn zu, und die beiden starrten sich verächtlich an. »Nach dem Gesetz des Dschungels darf der Verratene den Verräter fressen.«

Zarek verdrehte die Augen. »Und das Gesetz meines Dschungels lautet: Bring sie alle um, Hades kann sie dann sortieren.«

Darüber lachte Dante sogar. »Ash, der gefällt mir - der versteht uns.«

»Großartig, Z!«, scherzte Acheron. »Ich glaube, du hast tatsächlich einen neuen Freund gefunden. Damit wirst du Astrid eine Riesenfreude machen.«

Zarek winkte ärgerlich ab, was Ash ignorierte.

»Okay, Jungs, das Spiel beginnt.«

Während Dante zur Vordertür ging, nahm Acheron das Baby aus dem Tragegestell und reichte es Wulf, der nicht wusste, wie er mit dem kleinen weiblichen Dämon umgehen sollte.

Forschend schaute das Baby ihn an, dann lächelte es. »Wenn du die Simi nicht fallen lässt, wird sie dich nicht beißen.«

»Nun, dann will ich versuchen, dich festzuhalten.«

Drohend zeigte sie ihm ihre Fänge. Dann schmiegte sie sich in seine Arme.

»Verstecken wir uns?«, fragte Julian. »Dann könnten wir sie besser überrumpeln.«

»Nein, das geht nicht«, entgegnete Ash. »Stryker ist kein normaler Daimon.«

»Eher wie Desiderius?«, wollte Kyrian wissen.

»Schlimmer«, betonte Ash. »Der beste Rat, den ich euch allen geben kann …« Warnend schaute er Zarek an. »Überlasst Stryker mir. Weil ich der Einzige bin, der imstande ist, ihn zu töten.«

»Warum ist das so, Acheron?«, fragte Zarek. »Oh, warte - ich weiß es. Bevor du mir eine Antwort gibst, werden in Fairbanks hundertzehn Grad Celsius herrschen.«

Lässig verschränkte Ash die Arme vor der Brust. »Warum fragst du dann?«

»Nur um dich zu ärgern.« Zarek durchquerte den Raum. »Wann sollen sie denn aufkreuzen?«

Über der Tanzfläche flimmerte und zischte die Luft.

»Ah, sehr gut.« Zareks Gesicht verzog sich zu einem breiten Grinsen. »Gleich fängt das Blutbad an.«

Während Kyrian sein Schwert hervorholte und die Klinge verlängerte, hielt Talon seinen runden Srad hoch, und Julian zückte sein griechisches Schwert.

Zarek und Ash griffen nicht nach ihren Waffen.

Ebenso wenig Wulf, denn es war seine Aufgabe, Simi, Erik und Cassandra zu schützen.

Eine Sekunde, bevor Stryker erschien, blinkte das Schlupfloch, Stryker tauchte auf, und eine ganze Daimon-Legion folgte ihm, Urian inklusive.

Völlig ausdruckslos erwiderte Urian den Blick, den Wulf ihm zuwarf. Kaum zu glauben, dass dieser Mann ihn mit Cassandra vermählt hatte. Nichts in der Miene des Daimons verriet, dass er ihn kannte. Offensichtlich hatte Kat recht, der Mann war ein grandioser Schauspieler.

»Wie nett!« Stryker lachte boshaft. »Also haben Sie ein Dinner für meine Männer mitgebracht, mein Freund. Wenn nur alle Leute so höflich wären.«

Einige Daimons lachten, und Zarek stimmte ein.

»Weißt du, Ash, beinahe mag ich den Kerl. Wie schade, dass wir ihn töten müssen.«

Stryker bedachte ihn mit einem kurzen Seitenblick, bevor er sich zu Acheron wandte. Schweigend und emotionslos starrten sie einander an.

Aber als Urian die Anwesenheit Acherons bemerkte, verrieten seine Augen eine gewisse Verwirrung, was Wulf nicht entging.

»Vater?«

»Das ist schon in Ordnung, Urian. Über diesen Atlantäer weiß ich alles. Nicht wahr, Acheron?«

»Nein. Das bildest du dir nur ein, Strykerius. Andererseits kenne ich alle deine Fehler, bis zu deiner irrtümlichen Überzeugung, du könntest der Zerstörerin vertrauen, während sie mit dir spielt.«

»Eine Lüge!«

»Vielleicht. Aber vielleicht auch nicht.«

In der Tat, niemand verstand das Spiel vager Kommentare so gut wie Acheron. Er war ein wahrer Meister in der Kunst, nichts zu sagen und in den Leuten Zweifel an der Luft zu wecken, die sie einatmeten.

Schließlich drehte Stryker sich zu Wulf um und musterte das Baby in den Armen des Dark Hunters. Er legte den Kopf schief und lächelte. »Wie süß! So viel Mühe haben Sie sich gegeben, nicht wahr? O ja, ihr alle. Eigentlich müsste ich mich geschmeichelt fühlen.«

Da stimmte irgendetwas nicht. Wulf fragte sich unbehaglich, ob der Daimon wusste, dass Simi nicht Cassandras Baby war.

Sichtlich verblüfft, versteifte sich Urian.

»O ja, für unsere Kinder leben wir, nicht wahr?«, murmelte Stryker. »So viel Freude machen sie uns. Und manchmal bereiten sie uns auch tiefen Kummer.«

Als er mit den Lederschnüren spielte, die den blonden Zopf seines Sohnes umwanden, runzelte Urian die Stirn.

»Natürlich werden Sie den Kummer, den ich meine, niemals verstehen, Wulf. Weil Ihr Sohn nicht lange genug leben wird, um Sie zu verraten.«

Ehe irgendjemand eingreifen konnte, schlug Stryker mit einer Hand, die nicht mehr menschlich aussah, sondern wie die Klaue eines Drachen, auf Urians Kehle.

Dann stieß er seinen Sohn von sich. Keuchend stürzte Urian zu Boden, die Hände auf seinen Hals gepresst, um die Blutung zu stoppen.

Sein Vater wandte sich zu den Dark Huntern. »Dachtet ihr wirklich, ich wäre dumm genug, um auf diesen Trick hereinzufallen?« Sein Blick schien Wulf zu durchbohren. Dann fuhr er mit der Stimme von Cassandras Vater fort: »Dass Sie mir niemals das Baby bringen würden, wusste ich, Wulf. Ich wollte nur Zeit gewinnen. Damit sich die Wachtposten für einige Zeit von Elysia fernhielten.«

Fluchend stürzte Wulf sich auf ihn.

Stryker verschwand in einer schwarzen Rauchwolke, während die Daimons zum Angriff übergingen.

»Ak’ritah tah!«, schrie Acheron.

Das Portal öffnete sich, einer der Daimons lachte.

»Da müssen wir nicht hindurchgehen …« Ehe er den Satz beenden konnte, wurde er von einer gewaltigen Macht durch die Öffnung gezerrt.

Blitzschnell folgten ihm die anderen.

Ash rannte zu Urian, der in einer Blutlache am Boden lag.

»Schhhh«, atmete der Atlantäer und bedeckte die Hände des Verletzten mit seinen.

Die Augen voller Tränen, schaute Urian zu ihm auf.

»Atme ganz leicht und flach«, wies Acheron ihn mit sanfter Stimme an.

Erstaunt beobachteten Wulf und die anderen Männer, wie er den Daimon heilte.

»Warum machst du das?«, fragte Urian.

»Das erkläre ich dir später.« Ash zog sein Hemd hoch und entblößte einen muskulösen Magen. »Komm zu mir zurück, Simi.«

Sofort flog das Baby aus Wulfs Armen, verwandelte sich in einen winzigen Drachen und kroch in die Haut über Acherons Rippen an der linken Seite, wo es eine Tätowierung bildete.

»Ich habe mich schon immer gefragt, wieso sich dein Tattoo bewegt«, sagte Kyrian.

Statt einen Kommentar abzugeben, hob Ash seine Hände.

Eben waren sie noch im Inferno gewesen, in der nächsten Sekunde standen sie im Zentrum von Elysia.

Seit Wulf und Kat die Stadt verlassen hatten, war ein Inferno ausgebrochen. Gellendes Geschrei erfüllte die Luft. Überall lagen die zerschmetterten Körper apollitischer Männer, Frauen und Kinder. Im Gegensatz zu den Daimons zerfielen sie nicht zu Staub, wenn sie vor ihrem siebenundzwanzigsten Geburtstag starben.

Angst und kaltes Grauen durchfuhren Wulfs Herz.

»Phoebe!«, rief Urian und lief zu seinem Domizil.

Wulf verzichtete darauf, seine Stimme zu erheben. Über dem schrillen Geschrei konnte man ihn ohnehin nicht hören.

So schnell wie möglich rannte er zu seiner Frau und seinem Sohn. Mehrere Daimons versuchten ihm den Weg zu versperren. Den Blick von wildem Zorn verschleiert, stieß er sie beiseite.

Niemand würde ihn von seiner Familie fernhalten.

Niemand.

Vor seinem Apartment angekommen, sah er die aufgebrochene Tür. Shanus’ Leiche lag am Boden des Wohnzimmers, zwischen anderen Toten.

Nur für einen kurzen Moment drohte Wulf vor eisigem Entsetzen zu erstarren, bis Kampfgeräusche aus dem Schlafzimmer drangen. Er stürmte hinein und blieb verblüfft stehen.

An der gegenüberliegenden Wand stand Chris und presste Erik an seine Brust. Seine beiden apollitischen Freundinnen, Kyra und Ariella, schirmten ihn ab.

Erstaunlich geschickt verteidigten sich Cassandra und Kat gegen Stryker und drei weitere Daimons.

»Für immer können Sie Ihren Schutzschild nicht aufrechterhalten, Katra«, zischte Stryker.

»Das muss ich gar nicht …« Lächelnd schaute Kat zu Wulf hinüber. »Nur bis die Kavallerie eintrifft.«

Wulf tötete einen Daimon. Dann stürzte er sich auf Stryker. Der Spathi wirbelte herum und schleuderte ihn mit einem Götterblitz an die Wand.

Keuchend, von heftigen Schmerzen gepeinigt, sah Wulf aus den Augenwinkeln eine rasante Bewegung.

Ash und Zarek tauchten aus einer Ecke auf.

Sofort verschwand Kat, und Stryker fluchte.

Während Wulf und Zarek die beiden restlichen Daimons erledigten, standen sich Acheron und Stryker gegenüber.

»Geh nach Hause, Strykerius«, befahl der Atlantäer, »der Krieg ist vorbei.«

»Niemals wird er vorbei sein. Nicht so lange mein Vater …« Wütend spie Stryker das Wort aus. »… lebt!«

Ash schüttelte den Kopf. »Und ich dachte, meine Familie wäre gestört. Lass es bleiben, du hast verloren. Heilige Götter, soeben hast du deinen eigenen Sohn getötet. Wozu das alles?«

In hellem Zorn schrie Stryker auf und attackierte ihn. Hastig riss Wulf seinen Sohn aus Chris’ Armen, und Zarek schob Cassandra hinter seinen Rücken.

Wulf wollte seine Familie in Sicherheit bringen. Doch das war unmöglich, weil Ash und Stryker vor der Tür kämpften.

Als Stryker einen Götterblitz auf seinen Gegner schoss, zuckte Acheron nicht einmal zusammen. Stattdessen versetzte er dem Daimon einen Fausthieb und warf ihn an die Wand.

Wulf stieß einen leisen Pfiff aus. Natürlich hatte er gewusst, wie stark Ash war. Aber so etwas hatte er noch nie gesehen.

Jetzt ging Stryker erneut zum Angriff über. Aus irgendwelchen Gründen tötete der Atlantäer ihn nicht. Die beiden Männer schlugen aufeinander ein, als wären sie Menschen und keine …

Verdammt, was auch immer sie sein mochten.

Das Gesicht blutverschmiert, feuerte Stryker einen weiteren Götterblitz auf Ash, der die Attacke mühelos abwehrte.

Dann hob Acheron eine Hand, und Stryker schwebte in die Luft hinauf.

Sofort schoss er wieder einen Blitz auf seinen Widersacher.

Ash taumelte und vermochte den Daimon nicht länger zu kontrollieren. Unsanft landete Stryker am Boden und sprang auf, rannte zu dem Atlantäer, umschlang ihn mit beiden Armen und drückte ihn an die Wand.

Ehe er seine Faust gegen Acheron erheben konnte, erschien eine gelbe Dämonin aus dem Nichts. Aus ihren Augen sprühten grelle Funken, ihre Arme umfingen Stryker, und beide lösten sich in Luft auf.

Wütend ballte Ash die Hände.

»Wenn du schon mal dabei bist, Apollymi«, schrie er, »behalt ihn gefälligst bei dir!«

»Was zum Geier bist du?«, fragte Wulf, als Ash sich zu ihm wandte.

»Stellen Sie keine Fragen, wenn Sie die Antwort nicht hören wollen«, mahnte Zarek. »Dafür sind Sie noch nicht bereit.«

»Ist Stryker verschwunden?«, fragte Cassandra.

Acheron nickte.

Erleichtert umarmte Cassandra ihren Ehemann. Dann nahm sie ihm Erik aus den Händen und legte ihn an ihre Schulter, um ihn zu beruhigen. »Schon gut, Baby«, gurrte sie, »der böse Mann ist nicht mehr da.«

»Wer hat den Daimon geschnappt?«, wollte Kyra wissen.

Darauf gab Ash keine Antwort. »Nun seid ihr alle in Sicherheit. Zumindest für eine kleine Weile.«

»Wird er zurückkommen?«, fragte Cassandra.

Acheron lachte halbherzig. »Keine Ahnung. Leider gehört er zu den wenigen Kreaturen, die außerhalb meiner Macht existieren. Vielleicht kehrt er in einigen Monaten zurück. Oder in ein paar Jahrhunderten. Dort, wo er lebt, verstreicht die Zeit auf andere Weise.«

In diesem Moment betraten Kyrian, Talon und Julian das Schlafzimmer.

»Alle Daimons sind verschwunden«, berichtete Talon. »Die meisten haben wir getötet. Aber einige …«

»Oh, das ist okay«, fiel Ash ihm ins Wort. »Danke für eure Hilfe.«

Sie nickten und folgten den anderen ins Wohnzimmer, wo es chaotisch aussah.

»Du meine Güte, wir werden tagelang schuften müssen, um hier Ordnung zu machen.« Ungläubig ließ Chris seinen Blick durch den Raum schweifen.

Plötzlich, vor den Augen der Anwesenden, verschwanden die Spuren der Verwüstung. Nur die Leichen blieben zurück.

»Hör lieber mit diesen Reparaturen auf, Acheron«, schnaufte Zarek. »Mach dich aus dem Staub, solange du deinen Triumph genießen und dich in Sicherheit wiegen darfst.«

»Nein, Z, das war kein Triumph. Den Schaden, der heute Nacht wirklich angerichtet wurde, kann ich nicht beheben.« Ash betrachtete Shanus’ Leiche.

Bedauernd schüttelte Wulf den Kopf, hob den toten Ratsherrn hoch und trug ihn von den anderen gefolgt ins Stadtzentrum.

Überall traf er Apolliten an, die schmerzlich schrien und die Ermordeten beweinten.

»Das haben sie nicht verdient«, sagte Wulf zu Ash.

»Wer verdient denn so etwas?«

Eine Frau ging Wulf in majestätischer Haltung entgegen. Wer sie war, erriet er mühelos.

»Shanus?«, flüsterte sie, die Augen voller Tränen.

»Sind Sie seine Frau?«, fragte er und legte den Toten vor ihr auf den Boden.

Schluchzend nickte sie, setzte sich zu Shanus und bettete seinen Kopf in ihren Schoß.

Cassandra trat vor. »Tut mir so leid.«

»Verschwindet!« Hasserfüllt schaute die Frau auf. »Alle! Hier seid ihr nicht mehr willkommen. Wir halfen euch … Und ihr habt uns vernichtet!«

Zarek räusperte sich. »Vielleicht ist das kein schlechter Rat«, sagte er zu Wulf und musterte die Apolliten ringsum, die ihnen mörderische Blicke zuwarfen.

»Ja«, stimmte Ash zu. »Ihr Jungs bringt Wulf und seine Familie hier raus. Inzwischen muss ich mich um jemanden kümmern.«

Wulf wusste, dass der Atlantäer Urian meinte. »Sollen wir auf dich warten?«

»Nein. Oben stehen einige SUVs für euch bereit. Fahrt nach Hause. Später komme ich zu euch.«

»SUVs?«, fragte Kyrian.

»Um mich zu wiederholen«, sagte Zarek, »stellt keine Fragen, wenn ihr die Antworten nicht hören wollt. Acheron ist eine Laune der Natur. Akzeptiert das einfach, und lasst es dabei bewenden.«

»Vielleicht bin ich ein Freak, Z«, seufzte Ash. »Aber ich schieße wenigstens keine Blitze auf meinen Bruder.«

»Das habe ich auch nicht getan.« Zarek grinste bösartig. »Noch nicht.«

Acheron schaute Zarek nach, der die Gruppe aus der unterirdischen Stadt führte.

Während er im Zentrum von Elysia stand, inspizierte er den Schaden. So wie in Wulfs Haus und im Apartment begann er das Chaos zu beseitigen. Dann hielt er inne. Die Apolliten brauchten etwas, das sie von ihrer Trauer ablenkte.

Wenn sie sich auf den Wiederaufbau konzentrierten, würde es ihren Kummer lindern.

In der Tiefe seines Herzens weinte er mit ihnen.

Er zwang sich, dem Korridor zu folgen, ohne irgendetwas instand zu setzen.

Nur weil du es vermagst, bedeutet es nicht, dass du …

Als er Urians Wohnung erreichte, erschreckte ihn das Blutbad, das Stryker in Apollymis Namen angerichtet hatte.

Das alles ergab keinen Sinn. Aber sie war die Göttin der Zerstörung. Deshalb musste er ihre Befreiung aus dem Gefängnis Kalosis verhindern.

Er fand Urian auf den Knien im Wohnzimmer. Lautlos weinte der Daimon, ein kleines goldenes Medaillon in der Hand.

»Urian?«, fragte Ash mit leiser, ruhiger Stimme.

»Geh weg!«, fauchte Urian. »Lass mich allein!«

»Hier kannst du nicht bleiben. Die Apolliten werden sich gegen dich wenden.«

»Und wenn schon!« Urian hob den Kopf. Als Ash das Leid in den Augen des Mannes sah, wich er zurück. Mit einer so hoffnungslosen Verzweiflung war er schon lange nicht mehr konfrontiert worden. »Warum durfte ich nicht auch sterben? Warum hast du mich gerettet?«

Nach einem tiefen Atemzug erklärte Acheron: »Andernfalls hättest du Artemis deine Seele verkauft und deinen Vater getötet.«

»Meinst du, jetzt werde ich ihn nicht töten?«, stieß Urian hervor. »Nichts von Phoebe ist übrig. Nichts! Nicht einmal etwas, das ich begraben kann.« Ein wildes Schluchzen erstickte seine Stimme.

»Das weiß ich.« Der Atlantäer legte eine Hand auf seine Schulter.

»Gar nichts weißt du!«

Acheron umfasste das Kinn des Daimons und zwang ihn, seinen Blick zu erwidern. »Doch, Urian. Alles weiß ich.«

Als Urian einige Bilder in Ashs irisierenden Silberaugen flackern sah, rang er nach Luft. So qualvollen Schmerz las er darin - und eine übergroße Weisheit.

Es fiel ihm schwer, diesem Blick standzuhalten.

»Ohne meine Phoebe will ich nicht leben …« Urians Stimme brach.

»Auch das weiß ich. Aus diesem Grund stelle ich dich vor eine Wahl. Deinen Vater kann ich weder einsperren noch steuern. Das musst du übernehmen. Früher oder später wird er Apollos Erben erneut jagen.«

»Warum sollte ich sie schützen? Ihretwegen ist Phoebe gestorben!«

»Nur ihretwegen lebte sie. Erinnerst du dich? Du und dein Vater habt Phoebes Familie getötet. Hast du ihr deine Schuld jemals gestanden? Wer hat ihre Großmutter ermordet? Ihre Vettern und Kusinen?«

Beschämt senkte Urian den Kopf. »Das verschwieg ich ihr. Ich wollte sie nicht verletzen.«

»Trotzdem hast du es getan. Jedes Mal, wenn du, dein Vater oder einer der Spathis Phoebes Verwandte umbrachtet, empfand sie den Schmerz, der dich jetzt peinigt. Der Tod ihrer Mutter und ihrer Schwestern zerriss ihr das Herz. Hast du nicht Cassandra gerettet, um das wenigstens teilweise wiedergutzumachen?«

»Ja.«

Während Ash einen Schritt zurücktrat, wischte Urian seine Tränen weg.

»Vorhin sagtest du, ich hätte die Wahl?«

»Um die andere Möglichkeit zu erläutern - ich würde deine Erinnerung auslöschen. Von allem wärst du befreit, von deinem Leid, von der Vergangenheit und der Gegenwart. Du kannst leben, als wäre nichts von alldem geschehen.«

»Wirst du mich töten, wenn ich dich darum bitte?«

»Willst du das wirklich?«

Urian starrte zu Boden. Was er dachte, würde niemand erkennen. Nur Acheron wusste es. Diese Gedanken gingen ihm so deutlich durch den Sinn wie seine eigenen.

»Bin ich kein Daimon mehr?«, fragte Urian nach einer kurzen Pause.

»Nein. Auch kein Apollit.«

»Was bin ich?«

Bevor Ash die Wahrheit aussprach, holte er tief Atem. »Auf dieser Welt bist du einzigartig.«

Das missfiel Urian ebenso, wie Acheron seine Einzigartigkeit verabscheute. Aber manche Dinge ließen sich nicht ändern.

»Wie lange werde ich leben?«, fragte Urian.

»Du bist unsterblich, abgesehen von einem unvorhersehbaren Tod.«

»Aber das ergibt keinen Sinn.«

»Im Leben ist nur sehr wenig sinnvoll.«

Acheron spürte Urians Frust. Zumindest ließ der Kummer des Mannes nach. »Werde ich das Tageslicht verkraften?«

»Dazu kann ich dir verhelfen, wenn du es wünschst. Ich verwandle dich in einen Menschen.«

»Das würde dir gelingen?«

Ash nickte.

Da brach Urian in bitteres Gelächter aus. Frostig glitt sein Blick über den Körper des Atlantäers. »Ich bin nicht dumm, Acheron, und nicht so blind wie Stryker. Weiß er, welchen Dämon du in dir trägst?«

»Nein. Übrigens ist Simi kein Dämon, sondern ein Teil von mir.«

Eindringlich starrte Urian in Ashs Gesicht. »Armer Stryker - so verkorkst, und er ahnt es nicht einmal.« In seinen Augen erschien eine intensive Glut. »Wer und was du bist, weiß ich, Acheron Parthenopaeus.«

»Dann weißt du auch, dass du es bis in alle Ewigkeit bereuen wirst, wenn du dein Wissen weitergibst. Dafür würde ich sorgen.«

Urian nickte. »Aber ich verstehe nicht, warum du dich versteckst.«

»Oh, ich verstecke mich nicht«, entgegnete Ash schlicht. »Dein Wissen würde niemandem helfen - nur zerstören oder großen Schaden anrichten.«

Eine Zeit lang dachte Urian nach. »Ich bin kein Zerstörer mehr.«

»Was bist du?«

In Gedanken erlebte Urian noch einmal die Ereignisse dieser Nacht und spürte die schmerzliche Trauer über den Verlust seiner geliebten Frau. Wie verlockend wäre es, Acherons Angebot anzunehmen und dies alles zu vergessen. Doch dann würden auch die schönen Erinnerungen entschwinden.

Obwohl ihm nur wenige Ehejahre vergönnt gewesen waren, hatte Phoebe ihn geliebt wie sonst niemand und ein Herz berührt, das nach seiner Überzeugung längst gestorben war.

Nein, es würde ihn bekümmern, ohne sie zu leben. Doch er wollte nicht alles verlieren, was ihn so innig mit ihr verbunden hatte.

Langsam stand er auf und legte die Kette mit dem Medaillon um seinen Hals. »Also gut, Acheron, ich bin dein Mann. Aber ich warne dich. Wenn ich jemals die Gelegenheit erhalte, Stryker zu töten, werde ich es tun. Zum Teufel mit den Konsequenzen!«

17

Als Stryker vor dem Thron der Zerstörerin landete, stieß er einen wilden Wutschrei aus. »Fast hätte ich sie getötet! So nahe war ich daran! Warum hast du es verhindert?«

Die Dämonin Sabina hielt ihn immer noch fest.

Ausnahmsweise hielt Xedrix sich nicht in Apollymis Nähe auf. Aber Stryker - von Hass und Zorn überwältigt - fand keine Zeit, über den Verbleib des Daimons nachzudenken.

Gelassen, in majestätischer Haltung, saß seine Mutter auf ihrer Chaiselongue, als würde sie einfach nur Hof halten und hätte nicht soeben die jahrelang geschmiedeten Pläne vereitelt.

»Untersteh dich, deine Stimme gegen mich zu erheben, Strykerius. Diese Missachtung werde ich nicht dulden.«

Mühsam zwang er sich, in ruhigerem Ton zu sprechen, obwohl sein Blut in heißer Wut kochte. »Warum hast du dich eingemischt?«

Apollymi zog ihr schwarzes Kissen auf ihren Schoß und spielte mit einem Zipfel. »Den Elekti kannst du nicht besiegen. Das habe ich dir gesagt.«

»O doch, ich hätte ihn geschlagen«, beharrte Stryker. Wenn man ihm seinen Willen ließ, konnte ihn niemand aufhalten. Da war er sich sicher.

»Nein, dazu bist du nicht fähig«, erklärte sie energisch und senkte den Blick. Anmutig strich ihre Hand über den schwarzen Satin. »Nichts ist schlimmer als ein Sohn, der den Vater verrät. Nicht wahr, Strykerius? Alles gibst du ihm. Und hört er auf dich? Nein. Respektiert er dich? Nein. Stattdessen bricht er dir das Herz und spuckt auf die Güte, die du ihm erwiesen hast.«

Als sie seine Gedanken aussprach, kniff er die Augen zusammen. Ja, alles hatte er Urian gegeben. Und das hatte ihm der Sohn mit einem niederträchtigen Betrug vergolten. Tagelang hatte er gebraucht, um darüber hinwegzukommen.

Einerseits hasste er Apollymi, weil sie die Wahrheit sagte. Andererseits war er ihr dankbar dafür.

Der Mann, der eine Schlange an seinem Busen nährte, war er nicht.

Niemals würde er der Göttin antun, was ihm widerfahren war. »Ich werde auf dich hören, Mutter.«

Müde seufzte sie und drückte das Kissen an ihre Brust. »Gut.«

»Was werden wir jetzt tun?«

Da schenkte sie ihm ein schwaches, gewinnendes Lächeln. Ihre Antwort klang schlicht, die Stimme kalt und böse. »Nun, wir warten.«

Wulf saß neben Cassandra auf der Couch. Friedlich schlief Erik in den Armen seiner Mutter und ahnte nichts von den Verwüstungen und dem Blutbad dieser Nacht.

Ebenso wenig war dem Baby bewusst, dass die Welt, die es eben erst kennenlernte, beinahe ein Ende gefunden hätte.

Seit der Heimkehr ließ Wulf seine Familie keine Sekunde lang aus den Augen.

Chris half Talon, den Arm zu bandagieren, den einer der Daimons zerfetzt hatte. Einen Eisbeutel am Hinterkopf, saß Julian in einem Lehnstuhl, während Kyrian eine Schüssel Peroxid über seine blutigen Fingerknöchel goss.

Wie eine Statue stand Zarek an der Wand des Flurs, der zur Küche führte. Anscheinend hatte nur er keine Blessuren erlitten.

»Wisst ihr …« Kyrian unterbrach sich, um zu stöhnen. Der Alkohol, den er über das Peroxid schüttete, brannte wie Feuer. »Als ich unsterblich war, fielen mir solche Kämpfe viel leichter.«

Seufzend schüttelte Talon den Kopf. »Ich bin immer noch unsterblich und trotzdem ziemlich übel zugerichtet. Was für ein grässlicher Kampf.«

Das Telefon läutete, und Chris meldete sich.

»Hoffentlich nicht Stryker«, flüsterte Cassandra atemlos.

Aber der Anrufer war ihr Vater. Chris gab ihr das Telefon, und ihre Hand zitterte. »Alles in Ordnung, Daddy?«

Ein paar Minuten lang sprach sie den Tränen nahe mit ihrem Vater, während Wulf sie in seinen Armen hielt. Schließlich beendete sie das Telefonat.

»Ja, Wulf, es war genauso, wie du gesagt hast - die Spathis hatten Daddy gar nicht in ihrer Gewalt. Um dich aus Elysia wegzulocken, benutzte Stryker einen ähnlichen Trick wie damals, als er mich zwang, meine Wohnungstür zu öffnen. Zur Hölle mit dem Bastard!«

Das Telefon läutete erneut.

»Was ist denn los?«, jammerte Chris. »Vollmond?«

»Ja«, bestätigten alle Männer wie aus einem Mund.

»Oh.« Chris meldete sich. Dann übergab er das Telefon Kyrian.

»Hallo?«, sagte Kyrian. »Oh … Hi, Schätzchen. Nein, ich bin okay. Morgen kommen wir nach Hause.« In einer kurzen Pause schaute er zu Julian hinüber. »Welche Kopfwunde?« Erschrocken zuckte er zusammen. »Nein, sag Grace, Julian ist okay. Nur eine kleine Beule … Ja, uns allen geht’s gut.«

Amüsiert beobachtete Wulf, wie sich der Ex-Dark Hunter vor Verlegenheit wand.

»Ja, natürlich. Ich liebe dich auch. Bye.« Kyrian legte auf und ließ seinen Blick von einem zum anderen wandern. »Das hat man davon, wenn man eine Frau mit übersinnlichen Fähigkeiten heiratet!« Erst schaute er Talon an, dann Julian. »Jungs, wir sind geliefert - die Frauen wissen, dass wir nicht auf der Jagd waren.«

Verächtlich fluchte Zarek. »Welcher Idiot hat denn diese Lüge erfunden?«

»Ich bin kein Idiot«, fauchte Talon. »Außerdem habe ich nicht gelogen. Ich verschwieg nur, was wir jagen würden. Und wo das passieren würde.«

Mit diesen Erklärungen entlockte er Zarek ein boshaftes Grinsen. »Und eure Frauen wussten es natürlich besser, was?« Er wandte sich zu Kyrian. »Wann hat Mr Armani zum letzten Mal was gejagt, an dem kein Preiszettel hing?« Dann schweifte sein Blick zu Julian. »Oh, diese Trottoirs und die Bundfaltenhose sind eine perfekte Tarnkleidung.«

»Halten Sie die Klappe, Zarek!«, fuhr Talon ihn an.

Als Zarek den Mund öffnete, um ihm eine passende Antwort zu geben, klopfte es.

Murrend ging Chris zur Tür und ließ Acheron und Urian eintreten.

Wulf stand auf und stellte fest, wie elend Urian aussah - aschfahl im Gesicht, die Kleidung immer noch voller Blut. Aber am schlimmsten waren die mühsam bezwungene Wut und der Schmerz in den hellen Augen.

Was soll ich sagen? Das wusste Wulf nicht. Alles hatte Urian verloren - und nichts gewonnen.

»Wir haben uns Sorgen um dich gemacht, Ash«, bemerkte Kyrian.

»Also, ich nicht«, fügte Zarek hinzu. »Aber wo du schon mal hier bist - brauchst du mich noch für irgendwas?«

»Nein, Z«, erwiderte Ash leise. »Danke für deine Hilfe.«

Zarek nickte ihm zu. »Wann immer ich irgendwen auseinanderreißen soll - ruf mich einfach an. Aber such dir in Zukunft einen wärmeren Schauplatz aus.« Bevor irgendjemand reagieren konnte, beamte er sich aus dem Zimmer.

»Also wirklich«, murmelte Talon, »dass er jetzt ein Gott ist, ärgert mich ganz gewaltig.«

»Pass bloß auf, dass du ihn nicht ärgerst«, warnte Ash. »Sonst verwandelt er dich womöglich in eine Kröte.«

»Das würde er nicht wagen.«

»Reden wir etwa nicht über Zarek?«, schnaufte Kyrian.

»Doch«, sagte Talon. »Schon gut.«

Ächzend stand Kyrian auf. »Weil ich einer der wenigen Sterblichen in diesem Zimmer bin, gehe ich jetzt schlafen.«

Talon bewegte seinen verbundenen Arm. »Schlafen? Gute Idee …«

»Okay, Jungs.« Chris warf das Verbandszeug und einige Medikamente in eine Plastikbox. »Kommt mit mir, ich zeige euch, wo ihr in die Federn kriechen könnt.«

Auch Cassandra stand mit Erik im Arm auf. »Nun sollte ich auch …«

»Warte!«, hielt Urian sie zurück.

Angespannt beobachtete Wulf, wie der Daimon zu seiner Frau und seinem Sohn ging. Aber als er protestieren wollte, packte Ash seinen Arm, um ihn daran zu hindern.

»Darf ich ihn halten?«, bat Urian.

Ebenso wie Wulf runzelte Cassandra die Stirn. Bisher hatte Urian das Baby kaum beachtet. Unsicher schaute sie zu Acheron hinüber, der ihr zunickte.

Nur widerstrebend legte sie ihren Sohn in Urians Arme. Offensichtlich hatte er nie zuvor ein Baby angefasst. Sie zeigte ihm, wie er Eriks Köpfchen stützen musste.

»Wie winzig und zerbrechlich du bist«, flüsterte er Erik zu, der ihn bezaubernd anlächelte. »Trotzdem lebst du noch, während meine Phoebe gestorben ist.«

Wulf trat einen Schritt vor, Acherons Finger umklammerten seinen Arm.

»Wirst du hierbleiben und deine Familie bewachen, Urian?«, fragte der Atlantäer leise.

»Meine Familie ist tot!« Erbost starrte Urian ihn an.

»Nein, Urian. In den Adern dieses Babys fließt Phoebes Blut. Und ihre Unsterblichkeit.«

Als könnte Urian diese Worte nicht ertragen, schloss er die Augen. Nach einer kleinen Pause sagte er: »Sie hat dieses Baby geliebt. Jedes Mal, wenn sie von ihm sprach, merkte ich ihr an, wie gern sie ein Kind bekommen hätte. Ich wünschte, ich hätte ihr diesen Wunsch erfüllt.«

»Alles andere hast du ihr gegeben, Urian.« Die Augen voller Tränen, dachte Cassandra an ihre tote Schwester. »Das wusste sie. Dafür liebte sie dich.«

Da schlang er einen Arm um sie und zog sie an sich. Den Kopf an ihrer Schulter, weinte er lautlos.

Da ließ auch sie ihren Tränen freien Lauf. Angesichts dieser Trauer fühlte Wulf sich unbehaglich. Cassandra war so unglaublich stark - und jetzt so schwach. Auch ihm ging Phoebes Tod nahe. Aber nicht so sehr wie diesen beiden.

Viel zu früh würde er den gleichen Schmerz empfinden wie Urian.

Nach einer Weile ließ Urian seine Schwägerin los und gab ihr Erik zurück. »Niemals werde ich dieses Baby sterben lassen, Cassandra. Das schwöre ich dir. Solange ich lebe, wird ihm niemand ein Haar krümmen.«

»Danke«, wisperte sie und küsste seine Wange.

Mit einem schwachen Lächeln nickte er ihr zu.

»Was ist denn das für ein Bündnis?«, fragte Wulf, nachdem Cassandra den Raum verlassen hatte. »Ein Dark Hunter und ein Spathi, friedlich vereint, um eine Apollitin zu schützen. Wer hätte das je gedacht?«

»Nun, unter dem Einfluss der Liebe entsteht hin und wieder ein merkwürdiges Gespann«, meinte Acheron.

»Eigentlich nahm ich an, das würde nur für die Politik gelten.«

»Für beides.«

Urian verschränkte die Arme vor der Brust. »Würde es dir etwas ausmachen, wenn ich im Bootshaus schlafe, Wulf?«

»Da kannst du wohnen, so lange du willst.«

Wie ein stilles Phantom verließ Urian das Haus.

»Ist es das, worauf ich mich freuen soll, Ash?«, fragte Wulf.

»Das Leben ist ein Gobelin, gewoben aus den Entscheidungen, die wir treffen.«

»Verschone mich mit dieser pseudopsychologischen Scheiße! Ich bin müde, viel zu oft wurde ich in den Arsch getreten, und ich sorge mich immer noch um Cassandra, Erik und Chris. Wirklich, ich fühle mich miserabel. Würdest du mir nur ein einziges Mal in der Ewigkeit eine gottverdammte Frage beantworten?«

Ashs Augen funkelten feuerrot. Nur sekundenlang, Wulf dachte schon, er hätte sich das nur eingebildet. »Am freien Willen oder am Schicksal werde ich niemals herummanipulieren, Wulf. Weder für dich noch für sonst jemanden. Auf dieser Erde oder im Jenseits gibt es keine Macht, die mich dazu zwingen könnte.«

»Was hat das mit Cassandra zu tun?«

»Alles. Ob sie lebt oder stirbt, hängt davon ab, was ihr beide tut oder nicht tut.«

»Was heißt das?«

Auf die nächste Erklärung war Wulf völlig unvorbereitet.

»Wenn du ihr Leben retten willst, musst du ihre Lebenskraft mit deiner vereinen.«

Nun, das sollte mir nicht schwerfallen, dachte Wulf. Zum ersten Mal seit Wochen sah er einen Hoffnungsschimmer am Horizont. »Großartig. Wärst du so freundlich mir mitzuteilen, wie ich das machen soll?«

»Sie ernährt dich, und du ernährst sie.«

»Auf welche Weise?«, fragte Wulf von einer bösen Ahnung erfasst tonlos.

In Acherons Fieberaugen erschien ein Glanz, der Wulf frösteln ließ. »Zweifellos kennst du die Antwort. Damit meine ich den Gedanken, der dir soeben durch den Sinn ging.«

Wie ich es hasse, wenn er mich durchschaut. »Kannst du dir vorstellen, wie widerlich ich es finde, Blut zu trinken?«

Lässig zuckte Acheron die Achseln. »So schlimm ist es gar nicht.«

»Wie bitte?«, fragte Wulf verblüfft.

Aber Acheron gab keine nähere Erklärung ab. »Es liegt bei dir, Wikinger. Willst du es wenigstens versuchen?«

Was der Atlantäer vorschlug, war unmöglich. »Cassandra hat keine Fangzähne.«

»Die wird sie kriegen, wenn es nötig ist.«

»Bist du sicher?«

Acheron nickte. »Einerseits ist es ganz einfach - andererseits nicht. Du trinkst aus ihrem Hals, sie trinkt aus deinem.«

Gewiss, der alte Dark Hunter hatte recht, es klang einfach. Aber Wulf fragte sich, ob sie es schaffen würden, denn die Prozedur widersprach allem, woran sie glaubten.

»Wird mein Blut sie nicht töten? Ich dachte, das Dark Hunter-Blut …«

»Darum musst du dich nicht sorgen, Wulf, weil du nie gestorben und deshalb kein richtiger Dark Hunter bist. Du hast dich stets von den anderen unterschieden.«

Spöttisch hob Wulf die Brauen. »Schon wieder erzählst du mir etwas, das ich schon vor Jahren hätte wissen müssen. Besten Dank, Ash.«

»Manche Dinge sollte man erst erfahren, wenn man sie braucht.«

»O nein, das stimmt nicht.«

»Doch. Du musst nur entscheiden, ob du stark und tapfer genug bist, um deine Erkenntnisse zu nutzen.«

Normalerweise würde Wulf nicht an seiner Kraft und seinem Mut zweifeln.

Aber in diesem Fall …

Auch Cassandra müsste solche Eigenschaften beweisen.

Wie erstarrt saß Cassandra da, nachdem er sie über Acherons Vorschlag informiert hatte.

»Meinst du, es kann funktionieren?«

Wulf atmete tief durch. »Was ich glauben soll, weiß ich nicht mehr. Aber wenn sich die Chance bietet - müssen wir es dann nicht versuchen?«

»Bist du sicher, dass dieser Acheron mich nicht töten möchte?«

Weil er sie nicht auslachen wollte, lächelte er nur. »Wahrscheinlich ist das der einzige Punkt, in dem ich mir völlig sicher bin. Ich vertraue Ash. Fast immer.«

»Okay, dann tun wir’s.«

»Hast du dich wirklich dazu entschlossen?«

»Ja.«

»Gut.«

Sie standen auf, und Cassandra neigte den Kopf zur Seite. Dann entfernte sie das Haar von ihrem Hals. Wulf umschlang ihre Taille.

Zögernd hielt er inne.

»Nun?«, fragte sie.

Er öffnete den Mund und legte seine Lippen auf ihren Hals, schloss die Augen, spürte ihr Herz in der Ader pochen. Ganz sanft glitten seine Zähne über die warme Haut.

Mmmm, wie gut sie schmeckte …

Mit beiden Händen umfasste sie seinen Hinterkopf. »Mmmm«, hauchte sie, »wie du mich erregst …«

Ihre Worte schürten sein Verlangen, und er malte sich aus, er würde ihren nackten Körper an seinen pressen.

Beiß hinein.

Wulf verstärkte den Druck seiner Zähne, und sie schlang ihre Finger noch fester in sein Haar.

Tu es.

»Nein, ich kann es nicht«, gestand er und ließ sie los. »Ich bin kein Daimon und auch kein Apollit.«

Durch gesenkte Wimpern schaute sie ihn an. »Mir geht es genauso. Gewisse Grenzen kann ich nicht überschreiten. Verstehst du das?«

Nur zu gut.

Aber wenn sie sich nicht dazu durchrangen, musste Cassandra ihr Schicksal hinnehmen und sterben.

18

Wulf saß im Kinderzimmer, in einem antiken Schaukelstuhl. Seinen schlafenden Sohn an der Schulter, starrte er auf die gegenüberliegende Wand. Dort hingen die Fotos aller Babys in seiner Familie, die während der letzten zweihundert Jahre zur Welt gekommen waren.

So viele Erinnerungen stürmten auf ihn ein.

Er betrachtete das Kind in seinen Armen, die schwarzen Locken, das winzige entspannte Gesicht. Im Schlaf bewegte Erik die Lippen und lächelte, als würde er etwas Schönes träumen.

»Sprichst du mit ihm, D’Aria?«, fragte Wulf. Würde die Dream Huntress über seinen Sohn wachen, ebenso wie über ihn selbst?

Er berührte Eriks Nasenspitze. Sogar im Schlummer begann das Baby an seinem Finger zu saugen.

Leise lachte er - bis er merkte, wie die Haut des Babys roch. Nach Rosen und Puder.

Cassandras Duft.

Er versuchte sich eine Welt ohne sie vorzustellen. Einen Tag, an dem sie nicht da wäre, um alles ringsum zu erhellen. Um ihn mit ihrer weichen Hand zu berühren und ihre anmutigen Finger in sein Haar zu schlingen.

In seiner Brust entstand ein brennender Schmerz, sein Blickfeld verschleierte sich.

Du bist eine Seele auf der Wanderschaft und suchst einen Frieden, der nicht existiert. Du wirst verloren sein, bis du die einzige innere Wahrheit findest. Niemals können wir uns vor dem verstecken, was wir sind. Stattdessen müssen wir es umarmen, darin liegt unsere einzige Hoffnung.

Endlich verstand er die Worte der Seherin.

»Reine Scheiße«, flüsterte er.

Nie würde er auf das Beste verzichten, das ihm jemals widerfahren war.

Wer Wulf Tryggvason war, wusste er ganz genau.

Ein Barbar.

Cassandra suchte gerade in Wulfs Schlafzimmer ihre Kassette, als sie hörte, wie die Tür hinter ihr aufschwang.

Gedankenverloren spürte sie zwei starke Arme, die sie umfingen. Er drehte sie zu sich herum, und sie sah einen Mann, den sie bisher nur ein einziges Mal erblickt hatte.

In jener Nacht der ersten Begegnung.

Dies war der gefährliche Krieger, der imstande war, Daimons mit bloßen Händen zu zerreißen.

Er nahm ihr Gesicht in beide Hände und küsste sie verzweifelt. Bis in die Tiefe ihres Herzens drang der Kuss, und ihr Blut schien zu brennen.

»Villkat, du gehörst mir«, flüsterte er in besitzergreifendem Ton. »Für immer.«

Dann drückte er sie noch fester an sich, und sie erwartete, er würde sie entkleiden und mit ihr schlafen. Das tat er nicht. Stattdessen grub er seine Fangzähne in ihren Hals.

Zunächst konnte sie nicht atmen, von einem heftigen Schmerz erfüllt. Doch die Qual wurde sofort von intensiven erotischen Gefühlen verdrängt, die sie nie zuvor verspürt hatte.

Ihr schwirrte der Kopf, mit weit geöffnetem Mund rang sie nach Luft. Vor ihren Augen wirbelten Farben umher, ihr Herz schlug im selben Rhythmus wie seines. Ringsum verschwand alles hinter einem Schleier. Heiße Exstase durchströmte ihren ganzen Körper und gipfelte in einem so überwältigenden Orgasmus, dass sie aufschrie.

Während sie schrie, spürte sie, wie ihre Zähne wuchsen, wie die Fänge zurückkehrten.

In vollen Zügen genoss Wulf den Geschmack ihres Blutes und stöhnte. Noch nie in seinem langen Leben hatte er sich jemandem so nahe gefühlt. Es kam ihm so vor, als wären sie ein und dasselbe Geschöpf, in dem nur ein einziges Herz pochte.

Alles, was Cassandra empfand, fühlte auch er. Jede Hoffnung, jede Angst. Wie ein offenes Buch lag ihr Geist vor ihm und weckte übermächtige Emotionen.

Dann spürte er, wie sie in seine Schulter biss. Bei diesem unerwarteten Ereignis stockte sein Atem, und es drängte ihn, in ihr zu versinken.

Begierig trank sie sein Blut, schob ihre Hand zwischen die beiden Körper und öffnete den Reißverschluss seiner Hose. Wulf stöhnte, als sie seine Erektion in sich einführte.

Unkontrolliert, in wilder Leidenschaft, nahm er sie, und ihre Lebenskräfte verschmolzen. Im selben Moment erzielten beide einen verzehrenden Höhepunkt.

Völlig erschöpft, entfernte er seinen Mund von Cassandras Hals. Mit glasigen Augen schaute sie zu ihm auf, leckte ihre Lippen ab, und ihre Zähne verkleinerten sich.

So fest wie nur möglich presste er sie an seine Brust und küsste sie.

»Wow!«, hauchte sie, »ich sehe immer noch Sterne.«

Da lachte er. Genauso erging es ihm auch.

»Glaubst du, es hat wirklich funktioniert?«, fragte sie.

»Wenn nicht, werden wir Zareks Rat befolgen und Acheron grün und blau schlagen. Das schwöre ich dir.«

Cassandra lächelte nervös. »In ein paar Wochen werden wir es wissen.«

So lange dauerte es nicht. Mit weit geöffneten Augen schnappte sie nach Luft.

»Cassandra?«, rief er.

Doch sie konnte nicht antworten.

»Liebling?«

Die Augen voller Qual, hob sie eine zitternde Hand und strich über die Bartstoppeln seiner Wange.

Drei Sekunden später war sie tot.

»Acheron!« Als der schrille Schrei in Ashs Kopf gellte, fuhr er aus dem Schlaf hoch. Er lag nackt auf seinem Bett, den Körper von schwarzseidenen Laken umhüllt.

Artie, ich bin müde, und ich will schlafen. In wesentlich ruhigerem Ton sandte er die mentale Nachricht durch den Kosmos zum olympischen Tempel.

»Steh auf und komm hierher!«, befahl Artemis. »Sofort.«

Aus seiner Kehle rang sich ein lang gezogener Seufzer. Nein.

»Wage es bloß nicht, dich auf die andere Seite zu drehen und weiterzuschlafen! Nach allem, was du getan hast!«

Und das wäre?

»Ohne um meine Erlaubnis zu bitten, hast du einen Dark Hunter freigelassen.«

Da verstand er die Ursache ihres Zorns, und seine Mundwinkel zuckten. Wulf hatte Cassandra gebissen.

Erleichtert lächelte er. Den Göttern sei Dank. Welch eine weise Entscheidung Wulf getroffen hatte.

»Das durfte nicht geschehen, und du weißt es«, klagte die Göttin. »Warum hast du dich eingemischt?«

Lass mich in Ruhe, Artie. Du hast genug Dark Hunter.

»Sehr gut!«, kreischte sie. »Wenn du die Regeln unseres Abkommens verletzt, tue ich es auch.«

Ash setzte sich kerzengerade im Bett auf. »Nein, Artie!«

Doch sie hatte sich seiner Reichweite bereits entzogen.

Fluchend zwang er die Kleider, seinen Körper zu bedecken, und beamte sich aus seinem Domizil in Katoteros zu Wulfs Haus.

Zu spät.

Wulf stand im Wohnzimmer und hielt Cassandra fest. Kraftlos hing ihr Kopf hinab, ihre blassen Wangen schimmerten bläulich.

Sobald Wulf den Besucher sah, glühte abgrundtiefer Hass in seinen tränenfeuchten Augen. »Verdammt, Ash, du hast mich belogen! Mein Blut hat sie vergiftet!«

Der Atlantäer nahm ihm Cassandra aus den Armen. Behutsam legte er sie auf die Couch.

In diesem Moment begann Erik im Kinderzimmer zu weinen, als wüsste er, was geschehen war, als wüsste er, dass seine Mutter den Tod gefunden hatte.

Beinahe hörte Acherons Herz zu schlagen auf. Das Schluchzen eines Kindes hatte er noch nie ertragen. »Kümmer dich um deinen Sohn, Wulf.«

»Aber - Cassandra …«

»Geh zu Erik!«, stieß Ash hervor. »Sofort! Verlass diesen Raum!«

Glücklicherweise gehorchte der Wikinger.

Ash umfasste Cassandras Kopf und senkte die Lider.

»Eine Tote kannst du nicht zu neuem Leben erwecken, Acheron«, behauptete Artemis, nachdem sie sich ins Zimmer gebeamt hatte. »Das würden die Schicksalsgöttinnen niemals erlauben.«

Mit schmalen Augen schaute er auf. »Misch dich jetzt nicht ein, Artie. Damit hast du nichts zu schaffen.«

»Alles, was du tust, betrifft auch mich. Du kennst unsere Abmachung. Bis jetzt hast du mir nichts für Wulfs Seele gegeben.«

Langsam richtete er sich auf, sein Blick glühte.

Als die Göttin merkte, dass er nicht in der Stimmung für ihre Spielchen war, wich sie einen Schritt zurück.

»Du hast seine Seele nie besessen, Artemis. Das weißt du. Um die Blutlinie deines Bruders zu retten, hast du Wulf benutzt. Ist es nicht ratsam, ihn freizulassen, damit er seine unsterbliche Frau schützt und ebenfalls unsterbliche Kinder zeugt? Gewiss wären seine Nachkommen stark genug und könnten alle ihre mörderischen Feinde abwehren.«

»Wulf gehört mir!«

»Nein, er hat dir nie gehört.« Acheron schloss die Augen und berührte Cassandras Stirn.

Bebend hoben sich ihre Lider.

»Nein!«, kreischte Artemis.

Die Pupillen feuerrot, wandte er sich zu ihr. »Doch!«, zischte er. »Wenn du ihren Platz im Hades nicht einnehmen willst, solltest du schleunigst das Weite suchen.«

In einem grellen Blitz verschwand sie.

Cassandra setzte sich zögernd auf. »Acheron?«

»Pst, alles in Ordnung«, versicherte er und entfernte sich von der Couch.

»Ich fühle mich so seltsam.«

»Ja, ich weiß. Das wird bald vergehen.«

Mit gerunzelter Stirn schaute sie sich im Zimmer um.

Wulf kehrte zurück. Bei Cassandras Anblick erstarrte er.

Eine Sekunde später stürmte er zu ihr - schneller, als Ash blinzeln konnte - und riss sie in seine Arme. »Bist du okay, Liebste?«

»Natürlich.« Sie musterte ihn forschend und schien an seinem Verstand zu zweifeln. »Was sollte mir denn fehlen?«

Er küsste sie, dann wandte er sich ungläubig zu Acheron. »Keine Ahnung, was du getan hast, Ash … Jedenfalls danke ich dir.«

»Gern geschehen, Wikinger.« Der Atlantäer neigte den Kopf. »Wenn ihr beide euch erkenntlich zeigen möchtet - genießt eure gemeinsame Zeit und bekommt möglichst viele Kinder.« Er verschränkte die Arme vor der Brust. »Übrigens, als Hochzeitsgeschenk habe ich dich und deine Nachfahren vom Fluch des tödlichen Tageslichts befreit. Wer von euch abstammt, muss sein Leben nicht in der Nacht verbringen, es sei denn, er entscheidet sich dafür.«

»Ist mir irgendwas entgangen?«, fragte Cassandra.

Ash zog einen Mundwinkel nach oben. »Das soll Wulf erklären. Ich werde jetzt wieder in mein Bett gehen.«

Während Acheron sich wegbeamte, hob Wulf seine Frau hoch und trug sie zu seinem eigenen Bett.

Artemis erwartete Ash in seinem Schlafzimmer. Wie ihre Miene verriet, beabsichtigte sie, ihm den restlichen Tag gründlich zu verderben.

»Was ist los, Artie?«, fragte er irritiert.

An ihrem Finger baumelte ein Medaillon. »Weißt du, wem das gehört?«

»Morginne.«

»Wulf.«

Boshaft lächelte er sie an. »Nein, Morginne. Es ist nämlich Loki, der Wulfs Seele besitzt. Denk mal nach, Artie. Wie lautet das Gesetz der Seelen?«

»Sie müssen freiwillig verschenkt werden.«

»Genau. Du hast dich niemals bereitgefunden, Morginnes Seele herzugeben. Indem sie Wulf mit der Droge des Daimongifts manipulierte, zwang sie ihn, seine Seele dem Gott unwissentlich zu übereignen. Nach ein paar Monaten verflog der Bann, mit dem Loki die Seelen vertauscht hatte. Morginnes Seele kehrte zu dir zurück, Wulfs Seele in Lokis Amulett.«

»Aber …«

»Kein Aber, Artie. Ich bin es, der Wulfs Unsterblichkeit bewirkt und ihm seine Macht gegeben hat. Falls du diese Seele in irgendeinen Körper bugsieren willst, wende dich an Loki. Vielleicht wird er Morginne zu dir schicken.«

Wütend schrie sie auf. »Du hast mich hereingelegt!«

»Nein, alles ist so gekommen, wie es sollte. Du hast jemanden gebraucht, der mit Apollos Erbin Kinder zeugt. So sehr ich deinen Bruder auch hasse - ich verstehe, warum Cassandra am Leben bleiben muss und der Sonnengott nicht sterben darf.«

»Von Anfang an hast du das geplant«, warf sie ihm vor.

»O nein«, verbesserte er sie. »Darauf habe ich nur gehofft.«

Ihre Augen verengten sich. »Die Quelle deiner atlantäischen Mächte verstehst du noch immer nicht, was?«

»Doch, Artemis.« Er holte tief Atem. »Das alles verstehe ich auf eine Weise, die du nie begreifen wirst.«

Mit diesen Worten ging er an ihr vorbei und sank in sein Bett, um endlich seinen wohlverdienten Schlaf zu genießen.

Artemis kroch hinter ihm unter die schwarzen Seidenlaken und schmiegte sich an seinen Rücken. »Also gut«, murmelte sie. »Diese Runde hast du gegen mich und Apollymi gewonnen. Das gebe ich zu. Aber sag mir, Acheron - was glaubst du, wie lange du uns beide noch besiegen kannst?«

Seufzend spähte er über seine Schulter und sah ein bösartiges Licht in ihren irisierenden grünen Augen. »So lange, wie es nötig ist, Artemis.«

Epilog

Als Cassandra an ihrem Geburtstag erwachte, fürchtete sie halb und halb, alles wäre nur ein Traum gewesen.

Obwohl Wulf sich niemals allzu weit von ihr entfernte und zu glauben schien, sie würde sich in Luft auflösen, sobald er sie verließ.

Den ganzen Nachmittag eilte er immer wieder zu ihr. »Bist du noch da?«

Lachend nickte sie. »Bisher ist alles okay.«

Schließlich ging die Sonne unter, und Cassandra sah genauso aus wie am Morgen. Da erkannte sie die Wahrheit - es war überstanden.

Ebenso wie Wulf durfte sie die qualvolle Angst endlich vergessen.

Maßlos erleichtert atmete sie auf, und ihr Herz jubelte. Wulf musste ihr Volk nicht mehr jagen. Und sie brauchte ihre Geburtstage nicht mehr zu fürchten.

Nie wieder.

Alles in bester Ordnung.

Drei Jahre später

Nichts war in bester Ordnung.

Die Hände in die Hüften gestemmt, stand Cassandra im Garten hinter dem Haus, während Wulf, Chris und Urian über die Schaukel diskutierten, die für Erik an einem Ast befestigt werden sollte.

Wohlweislich waren die Handwerker vor das Haus geflohen und ließen die drei Männer allein streiten.

»Nein, seht doch, der Sitz ist viel zu hoch oben«, konstatierte Wulf. »Wenn er runterfällt und eine Gehirnerschütterung kriegt …«

»Vergiss es!«, fauchte Chris. »Auf der Wippe kann er sich genauso verletzen.«

»Quatsch, die Wippe ist harmlos«, meinte Urian. »Aber die Schaukel würde ihn umbringen. Wer ist eigentlich auf diese hirnrissige Idee gekommen?«

Stöhnend verdrehte Cassandra die Augen. Erik stand in Tränen aufgelöst neben ihr, weil ihm die Schaukel missgönnt wurde.

Sie schaute auf ihren gewölbten Bauch hinab und seufzte. »Hör auf meinen Rat, Kleiner. Bleib möglichst lange da drin. Sonst machen dich diese Typen wahnsinnig.«

Sie hob Erik hoch und trug ihn zu seinem Vater. Energisch zwang sie Wulf, den schluchzenden Jungen in die Arme zu nehmen. »Erklär du ihm, was das alles soll. Inzwischen gehe ich hinein und tapeziere das Kinderzimmer mit weiteren Kissen.«

»Wisst ihr, eigentlich hat sie recht«, meinte Chris. »Da brauchen wir noch viel mehr Kissen.«

Sofort erwärmten sich die Männer für das neue Diskussionsthema, und Cassandra lachte.

Armer Erik. Nun, wenigstens wusste er, dass er geliebt wurde.

Sie öffnete die gläserne Schiebetür und kehrte ins Haus zurück.

Zwei Sekunden später kam Wulf zu ihr und nahm sie auf seine Arme. »Bist du völlig verrückt geworden?«

»Nein, aber du.«

»Oh, ich bin nur vorsichtig«, sagte er grinsend.

»So vorsichtig, dass du mindestens eine zehnjährige Therapie brauchst.«

»Unsinn!«, protestierte er und trug sie durch das Haus. »Soll Erik wirklich diese Schaukel kriegen?«

»Ja, weil ich ihm etwas bieten möchte, das ich niemals hatte.«

»Und was wäre das?«

»Eine normale Kindheit.«

»Okay«, stimmte er resignierend zu. »Wenn du das so wichtig findest, bekommt er seine Schaukel.«

»O ja, für mich ist das sehr wichtig. Und sorg dich nicht. Wenn er nach seinem Vater gerät, und daran gibt es keinen Zweifel, wäre ganz was anderes nötig, um seinen dicken Schädel zu erschüttern.«

In gespielter Empörung runzelte er die Stirn. »Warum beleidigst du mich?«

Lächelnd schlang sie die Arme um Wulfs Hals und legte den Kopf an seine Schulter. »Mein Schatz, ich beleidige dich nicht - ich bewundere dich.«

»Ah, sehr gut, jetzt gibst du klein bei. Aber wenn du deine Bewunderung ernst meinst, musst du es beweisen.«

»Wie denn?«

»Nackt, in meinem Bett.«

Die amerikanische Originalausgabe erschien 2004 unter dem Titel »Kiss of the Night« bei St. Martin’s Press, New York.

Verlagsgruppe Random House

1. Auflage
Deutsche Erstveröffentlichung Juni 2009 bei
Blanvalet, einem Unternehmen der Verlagsgruppe
Random House GmbH, München.

Copyright © by Sherrilyn Kenyon 2004 Copyright © der deutschsprachigen Ausgabe 2009 by

Verlagsgruppe Random House GmbH
Umschlagmotiv: PINO DAENI ART INC. via
Agentur Schlück + HildenDesign, München
Redaktion: Regine Kirtschig
ES · Herstellung: RF
Druck und Einband: GGP Media GmbH, Pößneck

eISBN : 978-3-641-02699-8

www.blanvalet.de

www.randomhouse.de

OEBPS/cover.jpeg
SHERRILYN

KENYON

Gehebte der Finsternis

OEBPS/keny_9783641026998_oeb_tp_r1.html

[image: 001]

OEBPS/downs2.ico

