

	Schattenwandler 01 Jacob

	Frank, Jacquelyn

	. (2010)

	

	Schlagworte:
	Roman

Seit Anbeginn der Zeit gibt es die dämonischen Schattenwandler. Die Liebe zu Sterblichen ist ihnen verboten. Ein Mann wacht darüber, dass dieses Gesetz eingehalten wird: Jacob. Siebenhundert Jahre widerstand er jeglicher Versuchung, richtete zahllose Schattenwandler, die sich bei Vollmond ihren dunklen Trieben hingaben. Doch als er die schöne Isabella rettet, flammt eine Leidenschaft in ihm auf, die er nie zuvor kannte. Und nun ist es Jacob selbst, der das eherne Gesetz der Schattenwandler bricht.
Über den Autor
Jacquelyn Frank wurde in New York geboren und lebt heute mit ihren Katzen in einem großen Haus in North Carolina. Zu ihren Lieblingsautorinnen gehören Christine Feehan, J. R. Ward, Kresley Cole und Sherrilyn Kenyon. Weitere Informationen unter: www.jacquelynfrank.com

 [image: Frank_Jacob.tif]

 Roman

 Ins Deutsche übertragen

 von Karina Schwarz

 [image: LYX_Bitmap.tif]

 Für Laura,

 meine Korrektorin, meine Lektorin, meine Cheerleaderin,

 meine Kritikerin, die darauf achtet,

 dass ich mich nicht lächerlich mache,

 meinen treuesten Fan und eine meiner besten Freundinnen.

 Für Tanya,

 die genauso unerschütterlich an mich geglaubt hat wie Laura.

 Dem Herrn sei Dank für das Internet.

 Und … für Pat,

 die mir meine allererste Schreibmaschine geschenkt hat

 und mich im zarten Alter von dreizehn dazu gebracht hat,

 meinen Worten Taten folgen zu lassen.

 Ich hab es tatsächlich geschafft!!!

 Mein Dank gilt auch

 Kate, Robin, Sulay und Diana.

 Danke für alles, was ihr für mich getan habt.

 Und dafür, dass ihr all meine Macken ertragen habt.

 Und ein ganz besonderer Dank geht an Lori Foster,

 die einen äußerst schicksalhaften Wettbewerb veranstaltet hat,

 und an alle Autoren, die sie dabei unterstützt haben.

 Er hat mein Leben verändert, und ich konnte werden,

 was ich immer sein wollte –

 eine Autorin, deren Romane gedruckt werden.

 1

 Es wäre geradezu lächerlich einfach, ihnen etwas anzutun.

 Von hoch oben beobachtete er mit seinen schwarzen Augen, wie die beiden Menschen die spärlich beleuchtete Straße hinuntergingen. Der Mann war so sehr damit beschäftigt, mit der Frau zu flirten, dass er bei einem überraschenden Angriff nicht die geringste Chance hätte, sie zu schützen.

 Wobei überraschend in diesem Zusammenhang wohl nicht der richtige Ausdruck war. Auch der Gedanke an Verteidigung war völlig sinnlos. Ein Mensch gegen einen von seiner Art?

 Jacob, der Vollstrecker, stieß ein hämisches Lachen aus.

 Seiner Meinung nach hatte die rothaarige Frau eine armselige Wahl getroffen. Kein anständiger Mann hätte seine Partnerin dazu überredet, sich in einer so unwirtlichen Nacht wie dieser überhaupt vor die Tür zu wagen. Ganz abgesehen von den Vorboten des Bösen. Die Gegend hatte einen denkbar schlechten Ruf. Voll von drohenden Schatten der Wolken, die vor der bleichen Scheibe des Mondes dahinzogen, und voll von Gefahren, die eines Menschen Sinne nicht erspüren konnten.

 Das Paar ging unter ihm entlang und ahnte nichts von seiner Anwesenheit.

 Ganz zu schweigen vom Kommen des anderen.

 Jacob hob den Kopf. Er spürte genau, wie der andere sich näherte. Auch wenn die von Menschenhand geschaffene Landschaft aus Glas und Beton seine hoch entwickelten Sinne betäubte, fühlte er ganz genau, dass der andere kam. Er war jünger und unerfahren, und er war völlig fixiert auf seine Beute.

 Die Menschenfrau.

 Jacob spürte den Hunger des anderen wie einen beklemmenden, beißenden Gestank nach ungezügelter Lust. Der jüngere Dämon, sein Name war Kane, materialisierte sich immer wieder flackernd, während er sich über die Dächer der Stadt seinem rothaarigen Opfer näherte. Er ahnte nicht, dass der Vollstrecker ihm gefolgt war und bereits auf ihn wartete.

 In einer Staubwolke, die leicht nach Schwefel roch, materialisierte sich Kane kurz darauf unten auf dem Bürgersteig – ein paar Meter hinter dem ahnungslosen Pärchen. Bis auf die Begleiterscheinungen war seine Teleportation völlig unbemerkt verlaufen.

 Jacob verharrte, die Nerven zum Zerreißen gespannt. Es fiel ihm schwer, nicht sofort einzugreifen, aber es war seine Pflicht, den anderen Dämon bis zum bitteren Ende gewähren zu lassen. Erst dann hatte er die Berechtigung, dem Gesetz seines Volkes Geltung zu verschaffen. Und er flehte das Schicksal an, Kane möge sich wieder unter Kontrolle bekommen und einfach verschwinden.

 Gut getarnt hockte Jacob auf einer Straßenlaterne und beobachtete, wie Kane sich direkt unter ihm hindurch an seine Beute heranpirschte. Mit einem mühelosen Satz überwand der Vollstrecker mehrere Meter bis zur nächsten Laterne. Kein Laut war zu hören, als seine Füße das Metall berührten, kein Rascheln seiner Kleidung, als er sich erneut hinhockte, ohne zu wanken. Der einzige sichtbare Hinweis war das Flackern der Lampe unter ihm. Es kostete ihn nur einen Moment, dieses kleine Problem zu beheben. Zumindest für die anderen unter ihm schien wieder alles völlig normal zu sein. In Wirklichkeit allerdings zuckte das Licht zunehmend in wütendem Protest.

 Auch seine Gedanken verbarg Jacob hinter seiner Tarnung. Denn obwohl Kane in diesem Augenblick Sklave seiner niedersten Instinkte war, würde er ihn sofort spüren, wenn er sich nicht vorsah. Und doch flüsterte eine flehende Stimme im Hinterkopf des Vollstreckers, er möge nur einmal, nur dieses eine Mal, einen Fehler machen. Einen kleinen Fehler, wisperte sie, und Kane, der dir so viel bedeutet, wird deine Anwesenheit und deine Gedanken fühlen. Gib ihm die Chance, die du so vielen anderen verweigert hast.

 Niemand würde je erfahren, was Jacob schon alles geopfert hatte, um dieses heimtückische Flüstern zu verleugnen. Doch ungeachtet der drängenden Stimme konnte er sich auch diesmal seiner Pflicht nicht entziehen.

 Also beobachtete er, wie Kane einen Befehl an das schutzlose Paar sandte. Und im nächsten Moment wandte sich der Mann unvermittelt von seiner Begleiterin ab und entfernte sich, verließ sie ohne jeden ersichtlichen Grund und ohne sich dessen bewusst zu sein. Die rothaarige Frau wandte sich gleichzeitig zu dem Dämon um, der sich ihr näherte. Sie war ziemlich hübsch, bemerkte Jacob, als das Licht der Straßenlaterne auf ihr Gesicht fiel. Sie war groß und hatte eine üppige Figur. Es war nicht zu übersehen, warum Kane sie wollte. Und es war nicht der Vollstrecker in Jacob, der bei ihrem Anblick leise lächeln musste.

 Kane war sich seiner Macht über dieses Fleisch vollkommen bewusst. Lässig schlenderte er auf seine Beute zu und streckte die Hand aus, um ihr übers Gesicht zu streichen. In ihren Augen erkannte Jacob, dass Kane sie führte und dass er sie dazu brachte, sanft und nachgiebig zu sein und willig ihre Wange in seine geöffnete Hand zu schmiegen.

 Die zärtliche Geste war eine Lüge. Was scheinbar so liebevoll begann, würde ganz anders enden. Es war unvermeidlich und lag in der Natur ihrer Art. Darum hatte er Kane nicht vorwarnen können, wie er es schon Hunderte … nein, Tausende Male zuvor getan hatte.

 Jacob hatte genug gesehen.

 Mühelos sprang Jacob ab, schraubte sich in die Luft, überschlug sich einmal elegant und landete lautlos hinter der rothaarigen Frau. Er legte seine Tarnung so unvermittelt ab, dass Kane erschrocken die Luft einzog. Der junge Dämon erstarrte mitten in der Bewegung, und Jacob brauchte nicht viel Fantasie, um sich vorzustellen, was Kane gerade dachte.

 Der Vollstrecker war gekommen, um ihn zu bestrafen.

 Der junge Dämon schluckte sichtbar, die Furcht stand ihm ins Gesicht geschrieben. Er riss seine Hand zurück, als habe er sich an der Wange der Rothaarigen verbrannt, und der Bann, mit dem er sie belegt hatte, löste sich.

 Sie blinzelte, als ihr plötzlich bewusst wurde, dass sie zwischen zwei fremden Männern stand und überhaupt keine Ahnung hatte, wie sie dorthin gekommen war.

 „Kontrolliere ihr Bewusstsein, Kane. Mach es nicht noch schlimmer für sie, weil sie Angst bekommt.“

 Kane gehorchte auf der Stelle. Die hübsche Frau entspannte sich sofort und lächelte sanft, als befinde sie sich in der vertrauten Gesellschaft alter Freunde.

 „Jacob, was treibt dich denn in so einer Nacht aus dem Haus?“

 Jacob ließ sich weder von Kanes Stichelei beirren noch von dessen Versuch, durch aufgesetzte Ungezwungenheit das Gesicht zu wahren. Der Vollstrecker wusste, der andere Dämon war nicht von Grund auf böse. Er war einfach unerfahren. Und wenn man die Bedingungen betrachtete, die in dieser Nacht herrschten, war es nicht überraschend, dass seine niederen Instinkte ihn in die Irre führten.

 Allerdings änderte das nichts an den Tatsachen. Kane war auf frischer Tat ertappt worden. Seine reflexartige Reaktion war ein verständlicher Versuch, sich der drohenden Bestrafung zu entziehen. Er versuchte es zwar zunächst mit Humor, würde aber auch zu jedem anderen ihm zur Verfügung stehenden Mittel greifen, falls es nötig war.

 „Du weißt, warum ich hier bin“, sagte der Vollstrecker kalt, um jede Gegenwehr im Keim zu ersticken.

 „Vielleicht“, erwiderte Kane und senkte den Blick seiner tiefblauen Augen, während er die Hände tief in die Taschen stieß. „Ich wollte nichts machen. Ich war nur … unruhig.“

 „Ich verstehe. Und um deine Unruhe loszuwerden, wolltest du dir diese Frau nehmen?“, fragte Jacob geradeheraus und verschränkte die Arme vor der Brust. Er sah aus wie ein Vater, der seinem missratenen Sohn eine Standpauke hielt. Irgendwie war das ein amüsanter Gedanke, da Kane im Begriff war, das zweite Jahrhundert seines Lebens zu beginnen. Doch die Angelegenheit war einfach viel zu ernst, um zu scherzen.

 „Ich wollte ihr nichts antun“, beteuerte Kane.

 Jacob bemerkte, dass der junge Dämon tatsächlich dieser Meinung war. „Ach, nein?“, entgegnete er. „Und was wolltest du dann tun? Sie höflich fragen, ob sie nicht Lust hätte, mal mit dem wilden Tier in dir Bekanntschaft zu machen? Wie genau drückt man so was aus?“

 Kane schwieg trotzig. Er wusste, dass der Vollstrecker seine Gedanken von dem Moment an gelesen hatte, als er beschlossen hatte, auf Beutezug zu gehen. Es abzustreiten würde die Lage nur verschlimmern. Außerdem stand der Beweis für seine Verfehlung direkt zwischen ihnen.

 Für einen kurzen Augenblick waren Kanes Gedanken erfüllt von den Bildern dessen, was eigentlich hätte passieren sollen, auch wenn es noch schlimmer gewesen wäre, wenn man ihn dabei ertappt hätte. Ein sündiges Zittern durchlief seinen Körper, und sein Blick glitt begehrlich über die Frau, die so wunderbar ruhig und heiter vor ihm stand. Wenn Jacob doch nur eine halbe Stunde später gekommen wäre …

 „Kane, es sind schwierige Zeiten für unser Volk. Du bist genauso anfällig für diese niederen Bedürfnisse wie jeder andere Dämon“, erklärte der Vollstrecker mit unerbittlicher Entschlossenheit. „Trotzdem bist du in zwei Jahren erwachsen. Ich kann einfach nicht glauben, dass du dich von mir hast erwischen lassen wie ein Anfänger. Überleg nur mal, was ich für einen angenehmen Abend hätte verbringen können, wenn ich nicht hier stehen müsste, um dich vor dir selbst zu schützen.“

 Kanes grobes Gesicht wurde knallrot bei diesen gezielten Vorwürfen. Und der Vollstrecker war froh darüber, diese Reaktion zu sehen. Sie sagte ihm, dass Kanes Gewissen wieder funktionierte, dass sein normalerweise feiner Sinn für Moral offenbar wieder arbeitete.

 „Es tut mir leid, Jacob. Wirklich“, sagte der junge Dämon schließlich, und diesmal klang es aufrichtig und nicht nach einem weiteren Schachzug, um den Vollstrecker zu beschwichtigen. Jacob konnte erkennen, dass es Kane ernst war, denn er hörte endlich auf, die Rothaarige anzustarren, als werde sie ihm gleich auf dem sprichwörtlichen Silbertablett serviert.

 Nachdem die kraftvolle Aura des Vollstreckers Kanes Prinzipien wieder gefestigt hatte, bemerkte der junge Dämon, dass er Jacob in eine unhaltbare Lage gebracht hatte. Vielleicht sogar in einer Weise, die ihr Verhältnis für immer trüben würde. Das schlechte Gewissen, das sich wie ein Messer in seinen Körper bohrte, schnürte Kane die Kehle zu.

 Das Gefühl war ebenso überwältigend wie die Furcht, die sich in ihm ausbreitete. Er hatte sich über die Unantastbarkeit ihrer Gesetze hinweggesetzt. Und das stand unter Strafe, einer Strafe, die eine ganze Spezies nach Atem ringen und zurückweichen ließ, sobald sich der Vollstrecker zeigte. Plötzlich spürte Kane die Last von Jacobs Lage, und sein Mitgefühl wurde zu einem körperlichen Schmerz in seiner Brust.

 „Du wirst diese Frau unbehelligt nach Hause schicken, indem du sie wieder mit ihrem Begleiter zusammenführst, und dafür sorgen, dass sie sich nicht an dein schlechtes Benehmen erinnert“, befahl Jacob sanft, während er die Gefühlswallungen beobachtete, die sich in Kanes Gesicht abzeichneten. „Dann wirst du nach Hause gehen. Deine Bestrafung erfolgt später.“

 „Aber ich habe doch gar nichts getan“, protestierte Kane, als die Angst vor dem Kommenden ihn ergriff.

 „Aber du hättest, Kane. Mach es nicht noch schlimmer, indem du dich selbst belügst. Du wirst nur dich selbst davon überzeugen können, dass ich der Schurke bin, für den andere mich gern halten. Und das würde für uns beide nur schmerzvoll enden.“

 Schuldbewusst erkannte Kane die Wahrheit. Er seufzte und schloss die Augen, um sich zu konzentrieren. Sekunden später kam der Begleiter der Rothaarigen in einem weiten Bogen über die Straße zurück. Er lächelte und rief nach ihr.

 „He! Wo warst du denn? Ich bin um die Ecke gegangen, und plötzlich warst du weg.“

 „Tut mir leid, Charlie. Irgendwas hat mich abgelenkt, und ich habe gar nicht gemerkt, dass du nicht mehr bei mir warst.“

 Charlie hakte sich bei ihr unter, und ohne von den beiden Dämonen, die nur wenige Zentimeter von ihm entfernt standen, überhaupt Notiz zu nehmen, zog er sie mit sich.

 „Gut“, lobte Jacob. Kane hatte es genau richtig gemacht. Der jüngere Dämon wurde immer klüger, je reifer er wurde.

 Kane seufzte und klang äußerst betrübt.

 „Sie ist so schön. Hast du ihr Lächeln gesehen? Ich konnte nur noch daran denken, wie sie lächeln würde, wenn ich …“ Kane wurde rot, als er den Vollstrecker anblickte. Es war Jacob vollkommen klar, dass ihr Lächeln nicht sein einziger Beweggrund gewesen war. „Ich hätte nie gedacht, dass mir das passieren würde, Jacob. Das musst du mir glauben.“

 „Das tue ich.“ Jacob zögerte einen Moment, und zum ersten Mal erkannte Kane, was für ein schrecklicher innerer Kampf es für den Vollstrecker gewesen sein musste, egal, wie er sich äußerlich gegeben hatte. „Mach dir keine Sorgen, Kane. Ich kenne dein wahres Ich. Ich weiß, wie schwer es für uns ist, diesen Fluch zu bekämpfen. Und jetzt“, fuhr er sachlich fort, „geh bitte nach Hause. Abraham wartet dort schon auf dich.“

 Dieses Mal wischte Kane die aufkommende Angst einfach beiseite. Er tat es für Jacob. Er wusste, wie schwer dem älteren Dämon das alles fiel, auch wenn dessen Gedanken zu gut geschützt waren, als dass Kane sie hätte lesen können. „Du tust nur deine Pflicht, wie du sie bei jedem anderen auch tun würdest. Das verstehe ich, Jacob.“

 Dann nickte Kane ihm brüderlich zu. Nachdem er sich kurz umgesehen hatte, ob auch niemand sie beobachtete, verschwand er in einer explodierenden Schwefelwolke.

 Jacob stand noch eine ganze Weile auf dem Bürgersteig, die Sinne aufs Äußerste geschärft, bis er sicher war, dass Kane wirklich nach Hause zurückkehrte. Es war nicht ungewöhnlich, dass ein Dämon flüchtete und sich aus Furcht vor drohender Strafe irgendwo versteckt hielt. Doch Kane war wieder auf dem richtigen Weg – in mehrfacher Hinsicht.

 Jacob wandte sich um und sah in die Richtung, in die das Menschenpaar verschwunden war. Es verblüffte ihn immer wieder, wie schwach ausgeprägt die menschlichen Instinkte waren. Ihre kulturellen und technologischen Errungenschaften hatten sie im Laufe der Zeit ihre Intuition gekostet. Diese Frau würde niemals begreifen, wie knapp sie der Gefahr entronnen war. In der Dunkelheit einer verfluchten Nacht wie dieser auf einen unberechenbaren Dämon zu treffen war nichts, wonach ein Sterblicher sich sehnte.

 Mit einem Gedanken schüttelte Jacob die Kraft der Erdanziehung ab und erhob sich vom Boden, ohne auch nur einen Lufthauch zu verursachen. Sein langer athletischer Körper durchschnitt die Schwärze der Nacht wie eine herrliche, fein geschliffene Klinge. Er stieg höher als die Wolkenkratzer, hinter deren Fenstern so manches Licht protestierend flackerte, als er vorbeikam, und schoss dann hinauf in den klaren Nachthimmel.

 Erst dort hielt Jacob inne. Mit gerunzelter Stirn betrachtete er den wächsernen Mond. Es war immer das gleiche Spiel vor und nach dem Vollmond zu Beltane im Frühling und zu Samhain im Herbst. Diese Feiertage waren allen Dämonen heilig, und doch standen sie auch für den Fluch, der sie geißelte. Die Unruhe in seinem Volk würde in der kommenden Woche noch zunehmen und bei Vollmond ihren Höhepunkt erreichen. Alte wie junge Dämonen gerieten dann auf Irrwege. Und selbst die Ältesten würden Mühe haben, der Versuchung zu widerstehen.

 Nicht ohne Grund war gerade Jacob als Vollstrecker auserkoren worden. Er verfügte über eine unermessliche Selbstbeherrschung. Selbst der Herrscher der Dämonen war anfälliger für diesen bevorstehenden Wahnsinn als er, und das wollte etwas heißen. Denn in den vierhundert Jahren als Vollstrecker war Jacob noch niemals genötigt gewesen, Noah, den Dämonenkönig, zur Ordnung zu rufen.

 Und dafür war Jacob dankbar. Es lag nicht in seinem Interesse, sich mit Noah zu messen. Der Herrscher hatte seine Stellung nicht in einer Erbfolge angetreten, sondern sie sich durch seine Fähigkeiten als Führer und durch seine unglaublichen Kräfte erkämpft.

 Während Jacob weiterflog, gingen ihm Gedanken durch den Kopf, die eher philosophischer Natur waren.

 Was war schwieriger? Der Vollstrecker zu sein oder der König, der den Vollstrecker auswählen musste? Denn bei seiner Wahl hatte Noah damit rechnen müssen, dass er Jacob eines Tages selbst Auge in Auge gegenüberstehen würde.

 Er war ein tapferer Führer, der immer bemüht war, die beste Entscheidung zu treffen. Auch wenn er sie eines Tages vielleicht bereute.

 Noah blickte von seinem Buch auf. Die Energiewirbel, die Jacobs Ankunft vorausgingen, erreichten ihn lange bevor der Vollstrecker selbst in einem Schauer aus Staub durchs Fenster geweht kam und seine athletische Gestalt formte. Der Vollstrecker hätte sein Kommen auch genauso gut bis zu diesem Moment tarnen können, doch bei Noah kündigte er sich immer an. Aus Respekt.

 Der Dämonenkönig betrachtete den anderen Ältesten, der jetzt in normaler Gestalt noch einen Augenblick vor ihm über dem Boden schwebte. Dann landete Jacob mit jener fließenden Eleganz, die allen seinen Bewegungen innewohnte.

 Noah lehnte sich zurück, und seine mächtige Erscheinung füllte den breiten Stuhl aus Eiche vollkommen aus. Während Jacob sehnig und flink war, wirkte Noah eher breit und muskulös. Das war unter seiner engen braunen Reithose und dem Seidenhemd, das extra für seine breiten Schultern angefertigt worden war, gut zu erkennen. Trotzdem strahlte Noah eine ganz eigene Eleganz aus, wie er lässig die Beine in den schwarzen Stiefeln übereinanderschlug. Einen Augenblick lang saß er schweigend da und musterte den Vollstrecker.

 „Ich gehe davon aus, du hast deinen jüngeren Bruder rechtzeitig gefunden, um ihn daran zu hindern, irgendein Chaos anzurichten“, sagte er schließlich.

 „Selbstverständlich“, erwiderte Jacob knapp und strich Kane von der Liste der Themen, die er im Moment diskutieren wollte.

 Noah verstand und nahm es hin. Er beobachtete Jacob, während der sich etwas zu trinken eingoss, kurz am Inhalt des Glases schnüffelte und Noah dann fragend anblickte.

 „Milch“, erklärte Noah.

 „Das weiß ich“, erwiderte Jacob ungeduldig. „Von was?“

 „Von einer Kuh. Aber aus Kanada importiert, nicht pasteurisiert und naturbelassen.“

 „Hm. An deinem Tisch hätte ich etwas Besseres erwartet, Noah.“

 „Die Kinder waren hier. Alles Bessere wäre für sie zu viel gewesen. Und du hättest die sechs betrunkenen Unruhestifter meiner Schwester dann wieder einfangen können. Du erinnerst dich doch noch, was sie uns in dem Alter immer für Schwierigkeiten gemacht hat?“, sagte der König. „Und dann stell dir ihre Nachkommen vor.“

 Jacob musste grinsen und nippte vorsichtig an der Milch. Nach einem ersten Schluck, den er erfrischend fand, leerte er gleich das halbe Glas. „Deine Schwester Hannah“, erinnerte er sich, „hatte kaum ihren ersten Atemzug getan, als sie schon anfing, Schwierigkeiten zu machen. Darum werde ich deine Verwandten nicht so schnell aus den Augen lassen.“ Lässig prostete er dem König zu. „Natürlich rechne ich Legna nicht zu denen, die deine berüchtigten Gene haben“, fügte Jacob großzügig hinzu.

 „Natürlich“, erwiderte Noah trocken.

 „Wie geht es den Kindern überhaupt? Deine Schwester muss ja verrückt werden, wenn sie sie unter diesen Umständen alle im Griff behalten will“, meinte Jacob. Er warf einen Blick in Richtung Mond, der aber von hier aus nicht zu sehen war.

 „Warum, glaubst du wohl, hat Hannah sie hergebracht? Ich denke, sie hat gehofft, dass die Ahnungen des königlichen Onkels dabei hilfreich sein könnten.“ Noah massierte eine Verspannung in seinem Nacken. „Ich hätte deine Hilfe gebrauchen können. Stell dir mal vor, wie gut sie sich benommen hätten, wenn plötzlich der Vollstrecker hier aufgetaucht wäre.“

 Jacob wusste, dass Noah ihn nur aufzog, doch er fand die Bemerkung nicht so wahnsinnig komisch. In der Welt der Dämonen nutzten Mütter den Vollstrecker, um ihre Kinder zu gutem Benehmen anzuhalten. Es war ein notwendiges Übel, wenn man bedachte, welch unglaubliches Unheil junge Dämonen anrichten konnten. Trotzdem hieß das nicht, dass Jacob davon angetan war, denn für ihn bedeutete es ein ziemlich einsames Leben. Diese Dämonenkinder wurden zu Erwachsenen und schließlich zu Ältesten, die ihre Angst vor dem Vollstrecker niemals ganz verloren.

 Auf der anderen Seite machte das seine Aufgabe um einiges leichter. Es war ein netter Nebeneffekt, dass er nur aufzutauchen brauchte, damit sich auch dem Stärksten der Magen umdrehte und es gar nicht erst zu großen Kämpfen kam. Er war überrascht, dass es bei seinem Bruder so gut funktioniert hatte. Kane war bekannt dafür, dass er immer behauptete, der Vollstrecker könne ihn überhaupt nicht einschüchtern, da er schließlich mit ihm aufgewachsen sei. Doch das stimmte offensichtlich nicht so ganz, und Jacob war sich nicht sicher, ob ihm das gefiel. War er dankbar, dass er nicht mit seinem kleinen Bruder hatte kämpfen müssen? Natürlich. Aber war er auch glücklich, dass sein Bruder genauso viel Angst vor ihm hatte wie alle anderen? Nein, eigentlich nicht.

 „Und stand irgendwas Interessantes drin?“ Jacob deutete auf das große staubige Buch, das halb gelesen auf Noahs Tisch lag.

 „Eigentlich nicht.“ Er hielt kurz inne. Seine graugrünen Augen mit der blassen Iris schienen im Licht des Feuers zu glühen. Er musterte Jacob. Offenbar war es Noah nicht entgangen, wie geschickt der Vollstrecker das Thema gewechselt hatte. „Auch wenn wir in unserer Kultur und bei unseren Bräuchen noch so archaisch sein mögen, diese Bücher beweisen doch, wie modern wir eigentlich sind. Es ist, als würde man eine andere Sprache lesen.“

 „Sprache lebt. Als Gelehrter müsstest du es eigentlich zu schätzen wissen, dass selbst eine so alte Sprache wie unsere sich im Laufe der Zeit entwickelt.“

 „Im Moment hilft mir das allerdings wenig. Wir befinden uns mitten in einer Krise, die sich immer weiter zuspitzt, und ich habe bisher keinen Ausweg gefunden.“

 „Dann müssen wir eben einfach so weitermachen, wie wir es immer getan haben“, erwiderte Jacob leise, um den offensichtlich gereizten Noah etwas zu beruhigen. Der Dämonenkönig war zehnmal so berüchtigt für seine Launen wie seine Schwester Hannah, obwohl er sie auch zehnmal besser unter Kontrolle hatte. Noah war der festen Überzeugung, dass niemand jemand anderen führen konnte, wenn er seine eigenen Gefühle nicht beherrschte. „Ich habe schon alles gesehen, was man sich nur vorstellen kann, und ich habe es überstanden, Noah. Niemand wird zu Schaden kommen, und solange ich atme, wird auch niemand die Erlaubnis erhalten, anderen Schaden zuzufügen.“

 „Aber es wird immer schwerer, oder nicht?“ Noah sah auf, und ihre Blicke trafen sich. „Du hast jedes Jahr mehr zu tun und wirst immer niedergeschlagener. Jedes Jahr sehe ich, wie die erfahrensten Ältesten die Kontrolle über sich verlieren, als würden sie sich wieder im ersten Jahrhundert ihres Lebens befinden. Sag mir, dass ich mich irre.“

 „Das kann ich nicht behaupten“, entgegnete Jacob und seufzte schwer, während er sich mit den langen Fingern durch sein dichtes schwarzbraunes Haar fuhr. „Erst vor zehn Jahren musste ich Gideon disziplinieren. Unter der Handvoll Dämonen, von denen ich geglaubt hatte, sie seien immun gegen diesen Wahnsinn, stand der alte Gideon an erster Stelle. Gideon, Noah!“ Jacob schüttelte beklommen den Kopf bei der Erinnerung an dieses fürchterliche Ereignis.

 „Und er leckt immer noch seine Wunden. In den letzten acht Jahren hat Gideon nicht einmal seine Festung verlassen.“

 „Das wird er sicher auch nicht tun, solange hier alles nur noch schlimmer wird.“ Jacob runzelte mürrisch die Stirn, während er sich gegenüber von Noah in einen Stuhl sinken ließ. „Sein Platz am Tisch des Rates verstaubt langsam, und wir sind … nicht vollzählig.“

 Noah war sich wohl bewusst, wie traurig Jacob darüber war, aber er wollte nicht zulassen, dass er darin versank. „Im Moment ist es am besten so“, sagte er. „Ich glaube kaum, dass du besonders begierig darauf bist, ihn ein zweites Mal in die Schranken zu weisen.“

 „Nein. Ganz bestimmt nicht. Aber ich weiß auch, dass es ihm überhaupt nicht hilft, wenn er sich einfach zurückzieht. Dadurch wird es irgendwann nur zu einer weiteren verheerenden Auseinandersetzung zwischen Gideon und mir kommen.“

 Die Bitterkeit in Jacobs Stimme entging dem König nicht. Noah hatte noch nie jemanden kennengelernt, der so viel Verantwortungsgefühl, Loyalität und moralischen Anspruch besaß wie der Vollstrecker. Erst im Tod würde Jacob eines Tages von seinem Amt zurücktreten. Dieser Vollstrecker würde niemals freiwillig in den Ruhestand gehen.

 Aber seit einer Weile stimmte mit Jacob irgendetwas nicht. Jahr für Jahr war er gezwungen, auch die Ältesten, die er am meisten respektierte, zu maßregeln, wenn der Wahnsinn sie mit einem Mal überkam. Und das belastete Jacob sehr.

 Das Schlimmste, vermutete Noah, war sicher die Bestrafung von Gideon gewesen. Davor war Jacob der einzige Dämon gewesen, der von sich behaupten konnte, eine Art Freundschaft zu dem Urältesten zu pflegen. Das hatte so lange gedauert, bis der Vollstrecker gezwungen war, sich zwischen dieser Freundschaft und dem Gesetz zu entscheiden. Eine andere Möglichkeit hatte es nicht gegeben. Jedenfalls nicht für Jacob. Das Gesetz war sein Leben. Ein Vollstrecker mit Jacobs Pflichtgefühl und Hingabe an seinen Auftrag würde, sollte er jemals gegen das Gesetz verstoßen, daran zugrunde gehen.

 Noah war sich bewusst, dass es ihm, wenn er während einer dieser heiligen Vollmondnächte den Verstand verlieren würde und Jacob dazu gezwungen wäre, ihn wie ein widerspenstiges Kind zusammenzustauchen, schwerfallen würde, dem Vollstrecker das nicht übel zu nehmen. Natürlich wäre es nur zu seinem Besten, im Sinne der gesamten Gattung der Dämonen und auch der wehrlosen Menschen, mit denen sie zusammenlebten. Aber die Ältesten der Dämonen waren ein ziemlich stolzer Haufen, und Noah bildete da keine Ausnahme. Sich eine Schwäche zu erlauben war schon schlimm genug. Doch wenn Jacob das mitbekam, war es noch schlimmer. Und wenn der Vollstrecker einen brutal bestrafte, wie das Gesetz es verlangte, war das einfach unerträglich.

 Noah beneidete Jacob nicht im Geringsten um seine Position.

 In diesem Augenblick hob der Vollstrecker den Kopf, sah nach links, und seine ganze Gestalt spannte sich an. Noah spürte, wie sich seine Nackenhaare aufstellten, als die mächtigen Sinne des anderen Dämons den Raum erfüllten. Jeder von ihnen hatte besondere Fähigkeiten, in denen er alle anderen übertraf, und Jacob hatte einen äußerst scharfen Jagdinstinkt.

 „Myrrh-Ann kommt“, sagte Jacob, stellte sein Glas auf Noahs Schreibtisch und erhob sich. „Sie ist sehr aufgewühlt.“

 Im selben Moment flogen die beiden großen Türen am Ende des Raumes auf. Ein Sturm aus schwarzem Staub fegte herein und kreiselte wie ein Tornado. Es dauerte nur einen Wimpernschlag, und er hatte die beiden Männer erreicht. Vor ihren Augen nahm der Staub die Gestalt einer Frau an. Ihr Haar war so weich und silbrig weiß wie die Wolken, ihre normalerweise blauen Augen wurden fast völlig beherrscht vom Schwarz ihrer riesigen Pupillen, in denen die nackte Angst stand.

 „Noah!“, keuchte sie und griff blind nach dem König, während ihre Panik die Luft erzittern ließ und jede Flamme im Raum fast zum Erlöschen brachte. „Er ist entführt worden! Du musst mir helfen! Ich ertrage es nicht, ihn zu verlieren! Er bedeutet mir alles!“

 „Ganz ruhig“, sagte Noah sanft und kam um seinen Schreibtisch herum, um sie in die Arme zu nehmen. „Beruhige dich, Myrrh-Ann. Ich vermute, du sprichst von Saul?“

 „Es war so schrecklich!“, schluchzte die schöne junge Frau und krallte sich in Noahs Hemd. „Er hat sich direkt zwischen meinen Fingern aufgelöst! Noah, du musst uns helfen!“

 Noah und Jacob wurden ganz still, und ihre Blicke trafen sich über Myrrh-Anns Kopf hinweg. Sie brauchten keine Worte, um zu wissen, was der andere dachte. Um zu spüren, wie sie beide schneller atmeten.

 „Was meinst du mit ‚er hat sich aufgelöst‘?“, fragte der Vollstrecker behutsam.

 „Ich meine, er ist abberufen worden! Versklavt!“, schrie Myrrh-Ann, wirbelte zu Jacob herum und starrte ihn voller Angst und Wut an. „Gerade hatte er mich noch berührt, das ungeborene Kind in mir gestreichelt.“ Sie legte die Hand schützend auf ihren gewölbten Leib, als habe sie Angst, man könne ihr als Nächstes das Baby nehmen. „Und dann hat sich sein Gesicht in unvorstellbarem Schmerz verzogen. Gütiges Schicksal! Er ist einfach verblasst, die Füße zuerst, und hat sich in widerlich stinkenden Rauch aufgelöst.“ Sie wandte sich wieder dem König zu und packte verzweifelt sein Seidenhemd, wobei ihre Nägel den feinen Stoff anritzten. „Er hat geschrien! Oh Noah, er hat so geschrien!“

 „Myrrh-Ann, bitte setz dich“, sagte Noah sanft. „Du musst dich beruhigen, sonst verlierst du noch das Kind. Es war richtig, sofort zu uns zu kommen. Jacob und ich werden der Sache auf den Grund gehen.“

 „Aber wenn er versklavt worden ist …“ Myrrh-Ann zitterte am ganzen Leib. „Noah, wie ist das nur möglich? Warum? Warum mein Saul?“ Myrrh-Ann hatte die Stimme gesenkt und flüsterte nur noch schnell und rau und voller Panik. Die anderen beiden Dämonen konnten ihren entsetzten Gedanken kaum noch folgen.

 War das möglich? Seit fast einem Jahrhundert war kein Dämon mehr abberufen worden. Vielleicht irrte sie sich. Es hatte eine Zeit gegeben, in der die Dämonen durch diesen fürchterlichen Akt der Versklavung beinah ausgerottet worden waren. Es war der Bann eines Nekromanten gewesen. Ein schwarzer Zauber, der seltener geworden war, als das Christentum sich ausbreitete und das technologische Zeitalter begann. Mit dem Niedergang solcher Hexerei war der Friede gekommen.

 Die Ausnahmen waren offensichtlich – die unkontrollierbaren Phasen des Wahnsinns, die sie während des Heiligen Mondes heimsuchten und sie zu unbarmherzigen Jägern der Menschen machten. In diesen Zeiten kam es gelegentlich sogar zu Scharmützeln mit anderen Arten von Schattenwandlern.

 Solange diese Welt besteht, hat es Schattenwandler gegeben. Jene Wesen der Nacht, denen die kühle Luft am besten schmeckt, die das Mondlicht erfrischt und die die Sonne als ein himmlisches Zeichen dafür sehen, dass sie schlafen gehen sollen. Dämonen, Vampire, Werwölfe sind von dieser Art und haben wohl sogar die gleichen moralischen Ansichten.

 Und solange es Schattenwandler gibt, gibt es auch jene, die sie jagen. Menschen voller Unwissenheit und voller Heidentum, die tölpelhaft versuchen, sie zu töten. Diese Menschen, die alles fürchten, was sie nicht verstehen, waren schon immer in fanatischer Weise bemüht, die Welt von diesen Kreaturen zu befreien, die für sie die Verkörperung des Bösen sind. Während normale menschliche Jäger die Dämonen nicht weiter störten, waren menschliche Geisterbeschwörer, bekannt als Nekromanten, eine völlig andere Sache. In ihren Flüchen lag ein Verhängnis, das für jeden Dämon, der davon getroffen wurde, weit schlimmer war als der Tod.

 Myrrh-Anns Beschuldigungen konnten eine heftige Störung im Gleichgewicht ihrer Welt bedeuten. Es konnte bedeuten, dass diese höchste magische Bedrohung durch irgendetwas wieder zum Leben erweckt worden war. Einige würden sicher behaupten, dies sei ohnehin unausweichlich, da sich das Interesse der Menschen an Hexerei und schwarzer Magie verstärkt habe. Aber es war nicht gesagt, dass das aktuelle Geschehen damit zusammenhing. Ein menschlicher Nekromant? Nach all dieser Zeit? Myrrh-Anns Geschichte ließ das erschreckend möglich erscheinen.

 „Noah, kümmere dich um Myrrh-Ann. Ich suche währenddessen Saul.“

 „Nein! Oh, bitte!“, schrie Myrrh-Ann. Sie warf sich auf Jacob, der ihr jedoch elegant auswich und sich langsam in die Luft erhob, um sich seiner dunklen Pflicht zu widmen. Plötzlich spürte er, dass ein Wind aufkam, obwohl es in dem Raum eigentlich keinen geben konnte. Es war Myrrh-Anns Wut. Die Folge ihrer Angst.

 „Myrrh-Ann, die Zeit drängt“, sagte Jacob barsch, und seine Stimme wurde von der Decke zurückgeworfen, der er sich immer mehr näherte. Der hysterische Ausbruch erstarrte in ihrer bebenden Brust. Die Luft beruhigte sich wieder, als der Vollstrecker ihre Aufmerksamkeit auf sich lenkte. „Falls ich ihn rechtzeitig finde, kann ich versuchen, ihn zu retten. Gelingt mir das nicht, weißt du, was meine Pflicht ist. Glaub mir, dass ich ihn lieber zurück zu dir und dem Baby bringen würde.“

 Mit diesen Worten schoss der Vollstrecker in einem Pfeil aus Staub davon.

 „Er wird ihn töten! Er wird meinen Saul umbringen!“, schluchzte Myrrh-Ann.

 „Sollte es so weit kommen, Myrrh-Ann“, murmelte Noah beruhigend, „dann bedeutet das, dass der Saul, den wir geliebt haben, schon lange von uns gegangen ist.“

 Isabella wandte sich vom Fenster ab, als sie den Schlüssel ihrer Schwester in der Tür hörte.

 „He, Corr, hat es Spaß gemacht?“, fragte sie, während sie ihren Blick wieder hinaus zum Sternenhimmel wandte.

 „Es war okay“, erwiderte ihre Schwester, warf die Schlüssel auf den Tisch und schälte sich aus ihrer Jacke. „Er ist ein netter Kerl. Vielleicht zu nett.“

 Isabella verdrehte die Augen und suchte in den Sternen nach einer Antwort.

 „Wie kann ein Mann in der heutigen Zeit ‚zu nett‘ sein?“

 „Da spricht die große Männerexpertin“, erwiderte Corinne scharf. Sie konnte sich nicht erinnern, dass Isabella jemals auch nur mit jemandem ausgegangen war. Nicht einmal auf der Highschool. Corinne zuckte die Schultern. Sie verstand nicht, warum ihre Schwester in dieser Hinsicht so gleichgültig war.

 Isabella riss ihren Blick von der bleichen Scheibe des Mondes los. „Dann erklär mir doch mal, was ‚zu nett‘ genau bedeutet.“

 „Also, mal sehen …“, begann Corinne, trat neben Isabella und sah mit ihr zusammen hinaus in die Oktobernacht. „Er ist sehr nett, sehr höflich und sehr berechenbar. Ich schätze, das ist es, was mich stört. Er ist nett, aber nicht besonders aufregend. Vielleicht solltest du mal mit ihm ausgehen.“

 Isabella lachte, und ihre Augen blitzten. „Sollte das gerade eine Beleidigung sein?“

 „Nein, absolut nicht.“ Corinne kicherte, legte einen Arm um Isabellas Schultern und drückte sie an sich. „Ich hätte es nur einfach gern, wenn du einen netten Typen kennenlernen würdest. Selbst wenn er ‚zu nett‘ ist. Obwohl ich nicht glaube, dass der damit umgehen könnte, was du so gelegentlich von dir gibst. Oh, und vielleicht sollte ich ihn vorwarnen, dass ich die Schwester mit den roten Haaren bin und du die mit den gefährlichen Launen.“

 „Ha! Ich habe Mom während der Pubertät jedenfalls nicht in den Wahnsinn getrieben.“

 Corinne lachte. „Und keine von uns beiden hat Daddy so verrückt gemacht mit ihren Launen wie Mom.“

 Die Schwestern kicherten mitfühlend. Sie wussten beide, woher sie ihre forsche Art und ihre Dickköpfigkeit hatten, genetisch gesehen.

 „Dann vielen Dank, dass du deinen abgelegten Freund an mich weitergeben wolltest“, bemerkte Isabella lächelnd. „Aber ich denke, ich lehne ab.“

 „Wie du willst.“ Corinne zuckte die Schultern und ging hinüber in die Küche. Dort warf sie einen Blick in den Kühlschrank.

 Isabella wandte sich wieder zum Fenster hin und betrachtete noch eine Weile den Mond. Irgendetwas ließ in solchen Nächten ihr Blut in Wallung geraten. In letzter Zeit war sie rastlos oder voller sexueller Begierde … irgendsoetwas. Sie wusste es nicht genau. Im Haus eingesperrt zu sein machte sie geradezu verrückt. Sie wollte dort draußen sein und herumstreifen. Oder einfach rennen.

 Im Geiste schüttelte sie den Kopf. Nach Mitternacht durch die weniger einladenden Gegenden der Bronx laufen? Kein Wunder, dass der Vollmond dafür berüchtigt war, die Menschen verrückt zu machen. Sollte irgendjemand im Moment ihre Gedanken lesen können, würde er die ruhige, gebildete Isabella, die alle kannten und liebten, nicht wiedererkennen. Und zu ihrer eigenen Sicherheit würde man sie wahrscheinlich am Boden festnageln.

 Isabella fragte sich immer wieder, ob die Leute, die sie kannten und liebten, überhaupt wussten, wer sie wirklich war. Wie sollten die anderen sie kennen, wenn sie sogar daran zweifelte, ob sie sich selbst kannte?

 Sie führte ein angenehmes, ruhiges Leben, fast mitleiderregend stereotyp für eine alleinstehende Bibliothekarin. Sie besaß sogar die typischen zwei Katzen. Sie liebte ihre Bücher. Es gab eine solche Fülle an Informationen, es gab so vieles zu lernen, so viele Geschichten zu erzählen. Ihr Appetit hatte nicht einen Tag nachgelassen, seit sie begonnen hatte zu lesen. Wahrscheinlich hatte sie schon mehr vergessen, als die meisten Leute überhaupt jemals gelesen hatten.

 Und obwohl Bücher immer der Schlüssel zu Isabellas Glück gewesen waren, jetzt war sie irgendwie … unzufrieden.

 Sie riss das Fenster auf und lehnte sich weit hinaus in die kühle helle Nacht. Alles sah so anders aus. Im Gegensatz zur Sonne mit ihrem goldenen Schein ließ der Mond alles blass und silbrig erscheinen. Die Schatten waren lang und geheimnisvoll, der langweilige schwarze Asphalt wurde zu einem Highway aus strahlendem Grau.

 „Wenn du rausfällst und auf den Kopf knallst, geschieht dir das nur recht“, bemerkte Corinne sarkastisch hinter ihr. „Ich dachte, du hättest das Fliegenfenster wieder davorgesetzt.“

 „Wolltest du nicht ins Bett gehen?“, fragte Isabella, ohne sich umzudrehen.

 Sie hörte, wie ihre Schwester einen verächtlichen Laut ausstieß. Das tat Corr immer, wenn ihr keine schlagfertige Antwort einfiel. „Ja, ich gehe ins Bett. Denk dran, die Tür abzuschließen, bevor du schlafen gehst. Starr nicht so lange in die Sterne. Du hast gesagt, du müsstest morgen früh arbeiten.“

 „Ich weiß. Gute Nacht“, erwiderte Isabella und winkte ihrer Schwester zu, ohne sich umzudrehen. Sie sah nicht, wie Corinne die Augen verdrehte, bevor sie den Flur hinunter zu ihrem Schlafzimmer ging.

 Isabella lehnte sich weiter aus dem Fenster und stützte sich auf ihre Arme, die sie unter der Brust verschränkt hatte, während sie die fünf Etagen bis zum Bürgersteig hinunterblickte. Ihr Haar glitt wie eine schwarze seidene Schlange langsam über ihre Schultern und über ihre Brust nach vorn, bis es frei in der Nachtluft hing.

 Sie ließ ihren Blick schweifen, bis sie einen dunkel gekleideten Mann entdeckte, der würdevoll auf ihr Haus zukam. Seine Schritte waren lang und selbstsicher und nur leise durch die Nacht zu hören. Sie wusste nicht, wieso, aber selbst aus dieser Entfernung spürte sie, dass sein lässiger Gang nur Fassade war. Irgendetwas an dieser geschmeidigen männlichen Gestalt wirkte sehr wachsam und sehr … rücksichtslos.

 Sie schätzte, dass er ziemlich groß war. Sein Haar war ungewöhnlich schwarz, trotzdem schimmerte es im Mondlicht. Es war wahrscheinlich schwarz oder dunkelbraun und möglicherweise zu einem Pferdeschwanz zusammengebunden. Er trug seinen langen grauen Mantel offen und ohne Gürtel, die Hände lässig in den Taschen. Der Stoff schwang um seine Beine, während er ging, und klaffte hin und wieder auf, wobei er ein graublaues Hemd und schwarze Hosen enthüllte. Teuer, elegant und selbst auf die Entfernung sehr beeindruckend.

 Gut gekleidete Männer sah man in dieser Gegend nicht oft, denn sie war alles andere als vornehm.

 Isabella hatte den Gedanken kaum zu Ende gedacht, als der Mann abrupt stehen blieb. Im blassen Licht des Mondes sah sie etwas in seinem Gesicht aufblitzen, und sie hatte das seltsame Gefühl, dass er gerade gelächelt hatte. Er sah sich um, offensichtlich suchte er etwas.

 Dann hob er den Blick.

 Isabella keuchte leise auf, als er sie direkt ansah. Ihr Herz machte einen unerklärlichen Sprung. Diesmal lächelte er unübersehbar, ein weißes Blitzen im sonst dunklen Gesicht. Er trat einen weiteren Schritt vor, sah einmal die Straße hinauf und hinunter. Dann lehnte er sich lässig gegen einen Telefonmast und blickte wieder zu ihr herauf.

 „Sie werden hinausfallen.“

 Isabella blinzelte, als die wohlklingende Stimme zu ihr heraufdrang und sie einzuhüllen schien. Er hatte seine Stimme nicht einmal erhoben, sie trug mühelos bis zu Isabella in den fünften Stock.

 „Sie klingen wie meine Schwester.“

 Auch sie wurde nicht lauter. Irgendwie fühlte sie, dass es nicht nötig war. Warum kam ihr das eigentlich nicht seltsam vor? Doch, sie fand es schon komisch. Es störte sie nur nicht.

 „Dann sind wir ja schon zwei, die meinen, dass Sie sich nicht so weit aus dem Fenster lehnen sollten.“

 „Ich werde mir merken, wie fürsorglich Sie waren“, erwiderte sie trocken.

 Er lachte. Die tiefe männliche, einladende Stimme umspielte sie und klang amüsiert. Sie musste lächeln und verschränkte die Arme fester.

 „Außerdem“, fuhr sie fort, „haben Sie es gerade nötig. Was treiben Sie mitten in der Nacht in dieser Gegend? Sind Sie lebensmüde?“

 „Ich kann schon auf mich aufpassen. Machen Sie sich keine Sorgen.“

 „Okay. Aber Sie haben meine erste Frage noch nicht beantwortet.“

 „Das werde ich“, entgegnete er, „sobald Sie mir erklären, warum Sie da aus dem Fenster hängen.“

 „Ich hänge nicht. Ich lehne mich hinaus. Ich sehe mich einfach ein bisschen um.“

 „Sind Sie neugierig?“

 „Nein. Wenn Sie es unbedingt wissen wollen, ich habe mir den Mond angesehen.“

 Sie beobachtete, wie er einen Blick über die Schulter hinauf zum Himmel warf. Er tat es so lässig, dass sie das Gefühl hatte, er sei nicht besonders beeindruckt von dem, was er sah.

 „Während Sie in die Sterne geguckt haben, ist Ihnen da zufällig irgendetwas Ungewöhnliches aufgefallen?“ Er schien die Frage spontan zu stellen, aber irgendetwas sagte Isabella, dass ihm ihre Antwort sehr viel wichtiger war, als er zugeben wollte.

 „Alles Ungewöhnliche ist zu dieser Zeit doch ganz gewöhnlich. Wollen Sie auf etwas Bestimmtes hinaus?“

 Sie spürte, dass er zögerte, und wusste, dass er mit etwas haderte. Er stieß einmal kurz und tief die Luft aus.

 „Schon gut, es tut mir leid, dass ich Sie belästigt habe.“

 „Nein, warten Sie!“

 Isabella beugte sich schnell vor und streckte eine Hand aus, um ihn aufzuhalten. Die ruckartige Bewegung brachte sie ins Wanken, und plötzlich hatte sie das seltsame Gefühl, als würde ihr Körper sich ohne ihren Willen bewegen. Ihre Füße in den Socken rutschten weg, sie fand auf dem hölzernen Boden keinen Halt mehr. Dann schwangen ihre Beine hoch, während der Schwerpunkt ihres Körpers schon über das Fensterbrett hinausragte. Ein überraschter, halb erstickter Laut kam über ihre Lippen, als sie mit dem Kopf voran in die schwarzsilberne Nacht stürzte. Der Schreck drehte ihr den Magen um, und sie vermutete, dass sie sich wahrscheinlich übergeben hätte, aber nun würde sie ja sowieso sterben.

 Doch anstatt auf den gnadenlosen Beton zu prallen, landete sie auf irgendetwas Hartem, das aber nachgab. Ihr Körper wurde abrupt abgebremst und federte durch, während vor ihren Augen, die sie fest zugekniffen hatte, Sterne tanzten.

 Isabella rang nach Atem, das Adrenalin schoss durch ihren Körper, während sie sich an allem festklammerte, was sie zu fassen bekam.

 „Es ist alles in Ordnung. Sie können Ihre Augen wieder aufmachen.“

 Diese Stimme. Diese tiefe männliche, erotische Stimme, die sie offenbar davor bewahrt hatte, auf dem Boden zerschmettert zu werden.

 Isabella öffnete ein Auge und starrte auf ihre Hand. Sie hatte sich in den grauen Stoff eines Mantelkragens verkrallt.

 „Verdammte Scheiße“, keuchte sie und riss beide Augen auf, während sie in das Gesicht des Mannes starrte, der sie offensichtlich davor bewahrt hatte, sich den Schädel zu spalten. „Verdammte …“ Sie verstummte, denn nun konnte sie ihm besser ins Gesicht sehen und bekam den nächsten Schock.

 Er war unglaublich und fast unerträglich schön.

 Sie fand einfach keine passenderen Worte dafür. Er war mehr als nur gut aussehend. Gut aussehend war eine gängige Bezeichnung bei Männern, aber die Bedeutung des Wortes war zu eng. Dieser Mann war wahrhaftig schön. Seine Züge waren so ausgesprochen vornehm, dass sie dem Wort edel eine ganz neue Bedeutung verliehen. Dunkle Augenbrauen wölbten sich über dunklen Augen, beides von unbestimmbarer Farbe in der silbernen Nacht. So dramatisch! Aber gleichzeitig auch wieder kindlich durch die dichten langen Wimpern. Seine unglaublichen Augen glommen leicht amüsiert, während sich seine sinnlichen Lippen zu einem Lächeln verzogen, das man nur sündig nennen konnte.

 „Wie haben Sie … Aber das ist … Sie konnten doch unmöglich!“, stotterte sie, während sich ihre Hände reflexartig immer wieder um seinen Kragen öffneten und schlossen.

 „Ich habe eben. Das ist es nicht. Und offensichtlich konnte ich sehr wohl.“ Sein Lächeln war jetzt breit, und Isabella war sich sicher, dass sie der Grund für seine Erheiterung war. Wütend starrte sie ihn an und vergaß völlig, dass er ihr gerade das Leben gerettet hatte.

 „Freut mich sehr, dass Sie das so unterhaltsam finden!“

 Jacob konnte sich ein Grinsen nicht verkneifen. Sie war so auf ihn konzentriert, dass ihr noch gar nicht aufgefallen war, dass sie immer noch gute drei Meter über dem Boden genau an der Stelle schwebten, wo er ihren Sturz abgefangen hatte. Es war wohl am besten so, dachte er und ließ sich langsam auf den Bürgersteig hinabsinken, während sie immer noch durch sein spöttisches Lächeln abgelenkt war. Es würde ihm noch schwer genug fallen zu erklären, wie es ihm gelungen war, eine Frau, die aus dem fünften Stock in den sicheren Tod stürzte, einfach so aufzufangen. Mal sehen … fünf Stockwerke … ungefähr siebenundfünfzig Kilo … und die Erdanziehungskraft …

 „Ich finde Ihre Situation nicht unterhaltsam“, erwiderte er aufrichtig und lenkte ihre Aufmerksamkeit weiterhin auf sich, während er sein Gewicht wieder dem normalen menschlichen Standard anpasste. „Ich freue mich einfach nur, dass Ihnen nichts passiert ist.“

 Isabella blinzelte ein paar Mal, da ihr plötzlich bewusst wurde, was dieser Fremde für sie getan hatte.

 Jacob beobachtete, wie sich der Ausdruck der niedlichen Schönheit von mürrischer Empörung zu äußerstem Entsetzen wandelte. Im Geist gab er sich einen Tritt, weil er sie daran erinnert hatte, wie knapp es gewesen war, obwohl er ja nicht anders handeln konnte. Er betrachtete sie, während sie ihre volle Unterlippe zwischen die Zähne nahm, damit sie nicht zitterte. Ihre offensichtliche Verletzlichkeit verursachte ein Ziehen in seiner Brust und raubte ihm buchstäblich den Atem. Ein Feuerwerk an Gefühlen schien um ihn herum zu explodieren, und Jacob bemerkte, dass er jede Facette dieser Frau auf seinen Armen in sich aufnahm.

 Sie war klein und fest mit ausgeprägten Rundungen, und ihre zierliche Gestalt war weiblich und weich an all den Stellen, an denen Männer es mögen. Das Mondlicht verstärkte noch die Wirkung ihrer makellosen Haut, blass und fast durchscheinend wie die Haut einiger Schattenwandler, denen er in seinem Leben schon begegnet war. Sie hatte weiches schwarzes Haar, unglaublich dick und lang, und er spürte, wie schwer es war, als es gegen seine Brust fiel und sich um seinen Oberarm wand. Ihre Züge waren zart, ihr Mund voll, ihre Augen so groß wie die eines unschuldigen Kindes. Eine Elfe mit veilchenfarbenen Augen, die im Mondlicht lavendelfarben wurden. Es war überwältigend, wie das Mondlicht ihre Schönheit betonte. Während er sie an seiner Brust barg, bewunderte er, wie warm sie war. Ihm war noch nie aufgefallen, wie verlockend menschliche Wärme sein konnte. Jacob fand sich plötzlich hart an der Grenze zu höchst unerlaubten Gedanken, und schlagartig war er zurück in der Wirklichkeit. In seiner Hast, sich von ihr zu lösen, hätte er Isabella fast fallen lassen. Während er einen verärgerten Blick über die Schulter zum Mond warf, schob er seine Hände tief in die Hosentaschen und widerstand dem seltsamen Verlangen, sie wieder an sich zu ziehen.

 Als Isabella plötzlich wieder auf den Füßen stand, fühlte sie sich ein wenig benommen und verwirrt. Der Fremde hatte sich sehr abrupt zurückgezogen. So als wäre ihm gerade aufgefallen, dass sie hoch ansteckend sei. Auf der anderen Seite konnten Männer mit Frauen, die gefühlsmäßig verstört waren, nur schwer umgehen. Trotzdem blieb er nah genug, um sie zu halten, falls sie ihn brauchte. Doch sie musste nur ein- oder zweimal Luft holen, dann konnte sie wieder klar denken und aufrecht stehen.

 Jacob beobachtete sie wachsam, während sie ihr Haar hinters Ohr schob, das bei Weitem nicht groß genug war, um die Strähnen auch zu halten. Sie fielen wieder nach vorn, sobald sie sie losließ. Er hatte Mühe, dem Drang zu widerstehen, es für sie zu tun, nur um ihr Haar einmal zu berühren. Er schluckte hart, fluchte innerlich in seiner eigenen Sprache und biss die Zähne zusammen.

 „Ich weiß nicht, wie ich Ihnen danken soll, Mr … äh …“

 „Jacob“, entgegnete er. Sein knurrender Ton ließ sie zusammenzucken und einen Schritt zurückweichen.

 „Mr Jacob …“, sagte sie unsicher.

 „Nein, nur Jacob“, korrigierte er und zwang sich, einen freundlicheren Ton anzuschlagen, denn ihm gefiel der Gedanke überhaupt nicht, dass sie sich so fürchten könnte vor ihm wie alle anderen. Sie war ein Mensch. Sie hatte keinen Grund, ihn zu fürchten.

 „Also … Jacob“, versuchte sie es noch einmal, und ihre lavendelfarbenen Augen musterten ihn zaghaft. Doch einen Moment später wurde sie bereits wieder kühn. „Ich bin Isabella Russ, und ich bin Ihnen ausgesprochen dankbar für das … was Sie getan haben. Ich kann kaum glauben, dass ich Sie nicht erschlagen habe.“

 „Ich bin sehr viel stärker, als ich aussehe“, bemerkte er.

 Das konnte sich Isabella nicht vorstellen, und sie betrachtete ihn. Jeder Zentimeter an ihm wirkte genauso kraftvoll, wie er sein musste, um sie einfach so aufzufangen. Er wirkte nicht brutal, aber er hatte eine wunderbar breite Brust, breite Schultern, und seine Kleidung verbarg nichts von seinem durchtrainierten Körper. Soweit sie es erkennen konnte, war er schlank, athletisch, straff und kompakt an den richtigen Stellen. Und so hatte er sich unter dem grauen Mantel auch angefühlt. Aber mit seinem guten Aussehen, dem tollen Körper und dem piratenmäßigen Pferdeschwanz strahlte Jacob eine Dominanz aus, wie sie es noch nie erlebt hatte. Ja, er war tatsächlich stärker, als er aussah. Und das nicht nur im körperlichen Sinne.

 Es reichte jedenfalls, um selbst eine kleine Bibliothekarin erbeben zu lassen. Der perfekte Mann und dann noch mit einem europäischen Akzent, der so üppig und elegant war wie alles an ihm – ungarisch oder kroatisch vielleicht. Er war ruhig und beherrscht. Er strotzte vor Selbstvertrauen und strahlte dabei eine gewisse Gefährlichkeit aus, die ihr Schauer über den Rücken jagte. Eine absolut verführerische Verpackung, das war sicher. Eine, die wahrscheinlich verheiratet war und sechs Kinder hatte.

 Isabella seufzte, als sie wieder in der Wirklichkeit ankam. Erleichtert pustete sie sich den Pony aus der Stirn. „Jedenfalls vielen Dank für … na ja, Sie wissen schon.“ Sie machte eine lahme Geste hinauf zum Fenster, aus dem sie gerade gestürzt war, und zog verwirrt die Brauen zusammen. Wie hatte er es bloß geschafft, sie aufzufangen, ohne sich das Rückgrat zu brechen? Das war doch einfach unmöglich.

 Plötzlich spürte Isabella, wie sich ihre Nackenhaare aufstellten.

 Jacob sah, wie der Kopf der Frau plötzlich herumfuhr. Ihre hübschen Augen verengten sich argwöhnisch. Das reichte, um Jacobs eigene Instinkte zu wecken, und er tastete hinaus in die Nacht, um herauszufinden, was sie wohl beunruhigt haben könnte. Und zu seinem Entsetzen hatte sie offensichtlich genau das entdeckt, was er die ganze Zeit suchte.

 Das Böse. Das Entsetzen. Sauls blankes Entsetzen. Jacob konnte die Angst riechen. Er konnte den bitteren Gestank von schwarzer Magie schmecken. Er war ganz in der Nähe, genau wie Jacob es erwartet hatte, als die Spur in dieser Gegend geendet hatte. Was auch immer den um sich tretenden und schreienden Saul durch den Pesthauch der dunklen Mächte gezerrt hatte, vergiftete und folterte den gefangenen Dämon gerade aufs Neue.

 Doch Jacobs Jagdinstinkte fanden keine Spur, keine Richtung.

 Verblüfft wandte Jacob sich wieder der kleinen Menschenfau zu, die immer noch mit schräg gelegtem Kopf das Unbekannte spürte. War es möglich? Hatte diese Frau jene Instinkte, die er ihrer Gattung noch vor ein paar Stunden abgesprochen hatte? Konnte sie spüren, was nicht einmal er zu wittern imstande war? So etwas hatte er noch nie gehört.

 Doch Jacob spürte ihre Verwirrung, er roch die Veränderung in ihrer Körperchemie, als ihr Adrenalinspiegel in die Höhe schoss. Es war die typische Situation, in der man sich entscheiden musste, ob man floh oder ob man kämpfte. Oh ja, sie spürte ohne Frage die Gegenwart des Bösen.

 „Wir gehen besser von der Straße weg“, sagte sie schnell und griff nach seinem Arm.

 „Wieso?“, entgegnete er und widersetzte sich ihr.

 „Weil es nicht sicher ist“, meinte sie, als würde sie es einem zweijährigen Kind erklären. „Hören Sie jetzt auf, den Macho zu spielen, und tun Sie, was ich sage.“

 Tun, was sie sagt? Versucht diese kleine Frau tatsächlich, mich zu beschützen? Das verschlug ihm die Sprache. „Ich bin kein Macho“, erwiderte er scharf und gab sich absichtlich begriffsstutzig, während er sah, wie ihre Furcht noch zunahm. Es war faszinierend zu beobachten, wie sich ihr Gesicht rötete und der Puls an ihrem zarten Hals heftig schlug. Ihre Brüste hoben und senkten sich mit jedem Atemzug.

 „He!“ Isabella verdrehte die Augen. „Gut! Wie Sie wollen. Gehen Sie nur einfach von der Straße weg!“

 „Wieso?“, beharrte er.

 Fasziniert sah er, wie sie ihr Haar zurückwarf, einen verärgerten Seufzer ausstieß und mit trotzig gespreizten Beinen die Fäuste in die Hüften stieß.

 „Hören Sie, es gibt einfach Orte, wo es nicht besonders schlau ist, mitten auf der Straße herumzustehen und sich zu streiten. Und an so einem Ort sind wir! Wenn Sie unbedingt hierbleiben wollen, soll es mir recht sein. Ich werde jedenfalls …“

 Plötzlich keuchte sie, griff sich mit der Hand an den Hals, und ein Gurgeln entrang sich ihrer Kehle. Instinktiv streckte Jacob die Hand aus, um ihr zu helfen, weil ihm ihre weit aufgerissenen lavendelfarbenen Augen nicht geheuer waren.

 „Isabella? Was ist los?“, fragte er und zog sie in seine Arme.

 „Jemand … Oh Gott, kannst du es nicht riechen?“

 Das konnte er allerdings. Es war überall, zwar nur ganz leicht, aber unverkennbar – der Geruch nach verbranntem Fleisch. Auch nach Schwefel. Jacob besaß die Jagdinstinkte eines Raubtiers, doch keiner dieser Sinne ließ ihn diesen Geruch aufnehmen. Es gab keine Spur, keinen Pfad. Es blieb ihm verborgen. Einen Moment lang war er verblüfft. Vor ihm stand eine Menschenfrau, die keine seiner Fähigkeiten besaß, und doch rang sie nach Luft und verhielt sich, als würde sie dicken schweren Rauch und Schwefel einatmen, obwohl sie das eindeutig nicht tat. Zumindest nicht körperlich.

 Jemand anders tat es.

 Saul.

 Irgendwo im Hinterkopf verstand Jacob, obwohl er noch nie so verwirrt gewesen war. Der Vollstrecker hielt nicht inne, um über das Wie und Warum und über die Unmöglichkeit dessen nachzugrübeln, was hier geschah. Er wollte nur eines wissen.

 „Wo? Kannst du mir das sagen, Isabella? Wo ist er?“

 „Ganz nah! In mir!“ Sie verkrallte ihre Hände über der Brust in ihrer Bluse, als wolle sie das andere Wesen herausreißen. Sie weinte, und dicke Tränen liefen ihr über das Gesicht und versuchten, den Rauch fortzuspülen, den es gar nicht gab.

 „Nein. Hör mir zu.“ Er nahm ihr Gesicht in seine Hände, und ihm wurde bewusst, wie klein es war, wie zart. „Es ist ganz nah, aber es ist nicht in dir. Sieh mich an und sag mir, wo!“

 Isabella entwand sich seinem Griff und lief hustend und keuchend vor dem imaginären Rauch davon. Jacob folgte ihr dicht auf dem Fuß. Sie bogen um eine Ecke und überquerten eine Straße. Sie bogen um eine weitere Ecke, und dann standen sie vor einem mächtigen verrosteten Tor aus Wellblech.

 Ein Lagerhaus. Es war längst aufgegeben worden, doch in einem der oberen Fenster blitzte grelles Licht. Ein unnatürlich kaltes Licht, von dem Jacob törichterweise angenommen hatte, er würde es nie wieder sehen in seinem Leben. Er nahm die Frau bei den Schultern und zog sie an sich, während er sich zu ihrem Ohr hinunterbeugte. Trotz ihres Größenunterschieds passten sie perfekt aneinander.

 „Hör zu“, murmelte er beruhigend, während sie immer noch nach Luft rang. „Es ist nicht dein Todeskampf, Bella. Lass ihn nicht an dich heran.“ Er sah zu dem unheilvollen Leuchten im Fenster hinauf. Sein Herz schlug wild, er musste etwas tun. Aber er konnte sie nicht einfach hier zurücklassen, weil sie sonst ersticken würde. Wenn sie sich den Rauch so fest einbildete, dass sogar ihre Augen tränten und ihre Stimme heiser wurde, dann konnte sie sich auch einbilden, dass sie keine Luft mehr bekommen und sterben würde. „Du siehst doch, hier ist kein Rauch. Hörst du mir zu, Isabella?“

 Das tat sie. Sie sagte zwar nichts, doch sie holte seit einer Ewigkeit zum ersten Mal wieder tief Luft.

 „Gut“, flüsterte er, und sein warmer Atem strich über ihren empfindsamen Hals. „Jetzt bleib hier in Deckung und atme einfach.“

 Jacob griff in den Spalt zwischen den beiden Torflügeln und riss sie auseinander, als seien sie aus Papier und nicht aus tonnenschwerem Stahl. Das Geräusch ließ er so klingen, als würde bloß Metall im Wind quietschen.

 Instinktiv folgte Isabella ihm ins Halbdunkel hinter dem Tor, ohne sich um seine Anweisung zu kümmern. Sie hatte Angst vor dem, was geschehen konnte, aber sie hatte noch mehr Angst davor, allein zu sein. Sie folgte ihm, die Schöße seines Mantels fest in der Hand, während er durch die Dunkelheit lief. Grelle Lichtblitze zuckten durch die Schwärze der Nacht und blendeten sie schmerzhaft. Doch Jacob ging ohne zu zögern weiter, als sei es helllichter Tag.

 Drohend näherte er sich dem Licht, Isabella konnte es spüren. Plötzlich fühlte sie, wie er vor ihr in die Höhe stieg, offensichtlich kletterte er eine Leiter hinauf. Er entglitt ihrem Griff, und sie musste selbst nach den Sprossen tasten.

 Doch sie fand keine. So sehr sie sich auch bemühte, sie konnte nichts finden, mittels dessen er in den oberen Stock des Lagerhauses gestiegen war. Ihr blieb nichts anderes übrig, als sich dem Licht zuzuwenden, das seine Gestalt nun als Silhouette erscheinen ließ, während er langsam und unbemerkt darauf zu schlich. Ihr heftiger Atem kam ihr viel zu laut vor, während sie nach Luft rang.

 Und plötzlich sprang Jacob. Er sprang wirklich.

 Vielleicht hatte Isabella es sich in all dem Dunst und der Finsternis und dem schillernden Licht nur eingebildet, aber sie hätte schwören können, dass der Mann aus dem Stand geschmeidig sieben Meter weit mitten in das Licht hineinsprang.

 Und prompt tat sich die Hölle auf.

 Ohne jede Vorwarnung quoll der Rauch, den sie gerochen hatte, aus dem widerwärtigen Licht und strömte wie ein fauliger grüner Wasserfall, vermischt mit Rost und schwarzem Qualm, aus dem obersten Stock. Dann gab es eine gewaltige Explosion. Trümmer und Körper kamen wie Raketen aus dem Loft geschossen, sodass Isabella den Kopf einziehen und ihre Augen vor dem grellen Blitz schützen musste.

 Unglaublicherweise regnete es Männer.

 Drei Meter neben Isabella prallte Jacob so heftig auf den Boden, dass man das Krachen seiner Knochen zu hören glaubte, und wirbelte eine gewaltige Staubwolke auf. Ein weiterer Mann krachte in einige Kartons nicht weit entfernt. Ein dritter kam in der Nähe der offenen Tür herunter, landete allerdings auf den Füßen. Der Mann federte den Aufprall ab wie eine Katze. Dann wickelte er sich in seinen Mantel – oder war es ein Umhang? – und rannte davon.

 Isabella kümmerte sich nicht um sie, sondern packte die breiten Schultern des Mannes, der schwer atmend neben ihr auf dem Boden lag. „Jacob!“

 „Isabella, mach, dass du hier wegkommst!“, rief Jacob, während er taumelnd auf die Füße kam, sie packte und so hart von sich stieß, dass sie auf dem Hintern landete. Sie schimpfte und fluchte über diesen peinlichen und schmerzhaften Aufprall und war drauf und dran, Mr Jacob Macho zu sagen, dass er sich zum Teufel scheren solle.

 Doch die Worte blieben ihr im Halse stecken, als der Mann, der in den Kartons gelandet war, sich plötzlich darüber erhob.

 Er tat es im wahrsten Sinne des Wortes. Er schwebte einfach in der Luft.

 Isabella rang nach Atem, während sie zu ihm hinaufstarrte. Dabei fielen ihr noch ein paar andere äußerst wichtige Dinge auf. Der Mann, der über ihr und Jacob schwebte, war keinesfalls ein Mensch. Obwohl er zwei Füße hatte und relativ menschlich aussah, war er eigentlich eine gigantische Kreatur mit höllisch grünen, böse glühenden Augen in einem missgebildeten Kopf. Er hatte riesige lange Ohren, die spitz zuliefen und eher wie Flossen an seinem Kopf saßen und nicht wie Ohren.

 Er hatte Reißzähne.

 Oh, und sehr große Flügel.

 Isabella hatte das seltsame Bedürfnis, einfach hysterisch zu kichern.

 Okay, wann genau, fragte sie sich, bin ich eingeschlafen? Natürlich fing ein Mensch nicht einfach einen anderen Menschen auf, der aus irgendeinem Fenster fiel. Sie würde auch unter keinen Umständen irgendeinem fremden Mann einfach in ein verlassenes Lagerhaus folgen. Und es gab auch keine Monster mit Fledermausgesicht und Reißzähnen, die in der Bronx herumflatterten.

 Dann richtete die Kreatur ihren Blick genau auf sie.

 Okay, es wird langsam Zeit, dass ich aufwache, dachte sie, während sie Panik in sich aufsteigen spürte.

 Das geflügelte Wesen stürzte sich direkt auf sie.

 Wie der Blitz sprang Jacob in die Luft und fing das Monster im Flug ab. Als sie zusammenstießen, gab es ein hässliches Geräusch, und Isabella zuckte zusammen. Die Wucht von Jacobs Angriff war so groß, dass die beiden in einen Haufen Kartons auf der anderen Seite der Halle stürzten.

 Fieberhaft blickte Isabella sich nach irgendetwas um, womit sie sich verteidigen konnte. Das Erste, was ihr ins Auge fiel, war eine schwere Eisenstange. Rost blätterte in ihren Händen ab und kratzte an ihren Handflächen, als sie die Stange aufhob. Sie rappelte sich hoch und schwenkte die Stange drohend, falls Jacob die Situation noch nicht in den Griff bekam.

 Und das gelang ihm tatsächlich nicht.

 Plötzlich kamen die beiden im Kampf verkeilten Wesen in einem Regen aus Pappfetzen aus den Kartons geflogen. Diesmal hatte die abstoßende Bestie die Oberhand. Mit der Kraft seiner riesigen Schwingen holte es aus, während es den hilflosen Jacob mit sich nach oben riss und ihn mit voller Wucht in die Decke rammte. Das Geräusch von Metallplatten, die eingebeult wurden, dröhnte durch die Halle, und entsetzt beobachtete Isabella, wie Jacob wie ein Stein zu Boden stürzte.

 Er prallte mit einer Geschwindigkeit auf, die einem jeden Knochen im Leib brechen musste. Und wieder erhob sich eine Staubwolke. Entsetzt hustete Isabella, während sie beobachtete, wie sich eine dunkle Lache um dem Kopf ihres Retters ausbreitete.

 Sie stand da wie erstarrt, während die Kreatur über ihnen kreiste wie ein Aasgeier in freudiger Erwartung des baldigen Todes seiner Beute. Schließlich landete er auf seinen Krallenfüßen direkt vor ihr. Jetzt konnte sie ihn genauer betrachten, sie sah die schleimige rostbraune Haut, die vorspringende Brust, den nach innen gewölbten Bauch. Seine Lippen waren dünn und entblößten zwei Reißzähne, als er furchterregend knurrte. Aber die Hände waren das Schlimmste. An den Spitzen hatte er grünliche, zwei Zentimeter lange Klauen, von denen eine dunkle Flüssigkeit herabtropfte, die verdächtig der Lache um Jacobs Kopf glich.

 „Hübsch“, zischte das Ding.

 Okay, die Stimme ist noch schlimmer als die Hände, fügte Isabella in Gedanken hinzu.

 „Du könntest aber auch mal eine Gesichts-OP vertragen.“ Isabella schlug sich die rostbefleckte Hand vor den Mund. Na toll, Bella, bring das Monster nur gegen dich auf.

 „Hübsches Fleisch“, stellte die Kreatur fest.

 Das klingt nicht besonders gut, entschied sie.

 „Äh … sieh mal, soviel ich weiß, ist vegetarisch heute total in“, erklärte sie mit etwas zu schriller Stimme, als das Ungeheuer einen Schritt auf sie zu machte und sie zwang, vor ihm zurückzuweichen.

 „Warmes Fleisch. Heißes Fleisch.“ Dann erging sich das Ding in derben Spekulationen über das Fleisch eines besonderen Teils ihres weiblichen Körpers.

 „He! Pass auf, was du sagst, Kumpel! Und bleib, wo du bist, oder … oder …“ Isabella hob drohend die Eisenstange und dachte fieberhaft darüber nach, womit man so ein Biest beeindrucken konnte. „Oder ich hau dir da drauf, wo es wehtut!“

 Schließlich war das Wesen wohl ein Männchen, und einige Dinge waren bei allen gleich.

 Auf der anderen Seite, dachte sie, als es anzüglich grinste und sich zwischen die Beine fasste, vielleicht auch nicht. Der Blick, mit dem es sie ansah, war jedenfalls eindeutig lüstern. Es rollte mit den Augen, und Speichel tropfte ihm vom Kinn.

 Also wenn das nicht bei allen Männchen gleich war, dann wusste sie auch nicht.

 Plötzlich wurde es müde, mit ihr zu spielen, und machte einen Satz nach vorn. Entsetzt schrie Isabella auf, ließ sich instinktiv fallen und rollte sich zur Seite. Sie kam viel schneller auf die Beine, als sie es einem Bücherwurm wie sich selbst zugetraut hätte. Mit wild klopfendem Herzen drehte sie sich gerade in dem Augenblick um, als das Ding sich wieder aufrappelte und wütend nach ihr griff. Diesmal konnte sie nur mit der Stange ausholen und beten, dass sie hart genug traf.

 Aber das tat sie nicht.

 Stattdessen drehte sie sich durch ihren Schwung einmal um die eigene Achse und fiel auf den Hintern.

 Sofort ging die Kreatur auf sie los, lachend und sabbernd vor Freude …

 Doch dann stieß es einen grauenerregenden Schrei aus, als es direkt auf der Stange landete, die sie immer noch gepackt hielt, und sich selbst durch die Brust aufspießte. Isabella blinzelte einen Augenblick lang entsetzt, als sie sah, wie leicht es anscheinend war, die Kreatur zu durchbohren und dass sie kaum Kraft dazu brauchte. Im nächsten Moment spürte sie, wie starke Hände sie unter dem zuckenden Monster hervorrissen, gerade noch rechtzeitig, bevor das Ding in einem Feuerball explodierte.

 Nachdem es kurz und heiß gebrannt hatte, zerfiel das Monster mit einem Knall zu Rauch und Asche. Der durchdringende Gestank nach Schwefel breitete sich aus, und Isabella musste würgen, während sie in den Schutz eines inzwischen vertrauten Mantels gezogen und schnell nach draußen gebracht wurde. Nachdem sie ein paar tiefe Atemzüge getan und sich die Tränen, die ihr übers Gesicht rannen, weggewischt hatte, sah sie auf in diese dunklen besorgten Augen, die sie erst seit ganz kurzer Zeit kannte.

 „Jacob! Ich dachte, du wärst tot!“

 „Wohl kaum“, versicherte er ihr und strich ihr den Rost und die Tränen von den Wangen. „Mir ist nur etwas die Luft weggeblieben.“

 „Das kann ich mir vorstellen! Du blutest!“

 Sie wollte nach seiner Wunde am Kopf tasten, aber er packte ihr Handgelenk mit festem Griff, bevor sie ihn berühren konnte.

 „Es geht mir gut“, sagte er beharrlich. „Ich müsste mir eher um dich Sorgen machen. Wie hast du es geschafft, ihn dir vom Leib zu halten?“

 „Ich weiß es nicht. Ich habe einfach das erstbeste Teil genommen.“

 Sie merkte, dass sie die rostige Eisenstange immer noch fest umklammert hielt. Sie war mit einem klebrigen Zeug überzogen, von dem sie gar nicht wissen wollte, was es war. Sie hielt Jacob die Stange hin, aber der zuckte zurück, als wolle sie ihn damit anzünden. Er packte ihr Handgelenk, drehte die Stange von sich weg und schüttelte leicht ihre Hand, bis der gefährliche Stab klirrend zu Boden fiel.

 „Eisen“, sagte er leise, und sein Tonfall klang eindeutig verwirrt. „Woher wusstest du bloß, dass man Eisen nehmen muss?“

 „Das wusste ich nicht. Es war das Einzige, was hier rumlag. War einfach Glück, schätze ich.“

 Irgendwie bezweifelte Jacob das. Aber das behielt er für sich. Dieses zufällige Treffen entwickelte sich ganz offensichtlich zu einer ziemlich komplexen Angelegenheit.

 „Jacob, was war das für ein Ding? Ich meine, war es echt? Warte! Darauf brauchst du nicht zu antworten. Natürlich war es echt. Aber wie kann das sein? War es irgendein schiefgegangenes Experiment? Ich habe so was noch nie vorher gesehen!“

 „Das …“ Jacob zögerte und seufzte. „Das war mal einer meiner Freunde.“

 2

 Unruhig lief Jacob in seinem Salon auf und ab und fuhr sich immer wieder mit den Fingern durch die Haare, sodass er schon sichtbare Furchen hinterließ. Obwohl er es nicht gerade genossen hatte, Myrrh-Ann zu sagen, dass ihr Mann tot war, hatte er seine Pflicht bis zum Ende erfüllt. Sie hatte gewusst, was Sauls Gefangennahme zur Folge haben konnte, und Noah hatte versucht, sie auf das Schlimmste vorzubereiten. Doch trotzdem hatte Myrrh-Ann verständlicherweise mit einer Mischung aus Trauer und Wut reagiert. Sie war sowohl mit ihrer Macht als auch mit ihren bloßen Fäusten auf Jacob losgegangen.

 Sie hatte nicht genug Zeit gehabt, ihn zu verletzen. Noah hatte einfach die Hand ausgestreckt und die Energie aus ihrem Körper gezogen. Ohnmächtig war sie dem Vollstrecker in die Arme gesunken. Doch Jacob hatte es nicht ertragen, sie zu halten, denn so dicht an seinem Körper konnte er die Bewegungen des ungeborenen Lebens in ihrem Leib spüren. Diese Nähe zu erfahren hatte sich angefühlt wie Verrat, weil sie sie freiwillig niemals zugelassen hätte.

 Myrrh-Ann brauchte nicht zu erfahren, dass ein Mensch Saul getötet hatte. Es war besser, wenn sie Jacob verfluchte, wenn sie den hasste, der durch Gesetzeskraft berechtigt war, ein solches Urteil zu vollstrecken, und nicht eine verletzliche Frau, die kaum wusste, was sie getan hatte.

 Noah spürte, dass Jacob ihm Informationen vorenthielt. Und der Vollstrecker war sich bewusst, dass sein Herrscher es spürte. Doch bisher hatte er keine Notwendigkeit gesehen, ihm alles zu berichten. Er wollte erst einmal nachdenken. Er musste sich erst über die Folgen dieser Nacht klar werden, bevor irgendjemand anders erfuhr, was in dem Lagerhaus tatsächlich geschehen war.

 Zunächst einmal waren die Ereignisse ein klarer Beweis für die Existenz eines echten Nekromanten, der Macht hatte und der in den Schwarzen Künsten so weit bewandert war, dass er einen Dämon herbeirufen konnte. Das hatte er mit eigenen Augen gesehen, auch wenn es ihn beschämte und verärgerte, das zugeben zu müssen. Denn dann musste er ebenfalls zugeben, dass er es nicht hatte verhindern können. Das plötzliche Erscheinen eines Nekromanten war kein gutes Zeichen für Jacobs Gattung. Eigentlich war es für keinen Clan der Schattenwandler ein gutes Zeichen. Denn wo es einen gab, waren sehr wahrscheinlich weitere. Und Dämonen waren nicht immer ihre einzigen Opfer.

 Dann war da noch …

 Er blieb stehen und warf einen Blick zur Decke. In dem Raum über ihm schlief Isabella. Er hatte eine Kräuterkapsel unter ihrer Nase zerbrochen, mit einer Mischung, die sie in Schlaf versetzte, damit er sie unbemerkt in sein Haus nach England mitnehmen konnte.

 Dieser Frau war das Unmögliche gelungen. Sie hatte einen Dämon getötet. Und zuvor hatte sie ihn gespürt, sich in ihn eingefühlt und ihn gefunden, was eigentlich noch unmöglicher war. Noch nie hatte Jacob von einem Menschen gehört, der in der Lage war, einen Dämon zu töten. Jedenfalls nicht, wenn dieser Mensch kein Nekromant war.

 Isabella arbeitete nicht mit Magie. Das hätte Jacob sofort gewusst. Magier hatten eine unnatürliche Aura und stanken ekelhaft. Der Bastard, der Saul gefangen hatte, der hatte so gerochen. Dieser Gestank nach Fäulnis hing Jacob immer noch in seiner empfindlichen Nase. Isabellas Duft dagegen war sanft, sauber und unglaublich rein. Selbst mitten in all dem Dreck des Lagerhauses hatte er ihren Duft wahrgenommen. Kein Parfüm, keine Creme, nicht einmal der Geruch eines fremden Mannes haftete ihr an.

 Auch war sie keine von den Unsterblichen, die durch die Nacht wanderten. Schattenwandler, die sich unter die Menschen mischten, waren praktisch nicht von ihnen zu unterscheiden. Trotzdem konnten die Arten einander an kleinen Abweichungen erkennen. Jacob hatte keinen Zweifel, dass Isabella menschlich war.

 Aber ein Mensch, der einen Dämon töten konnte? Selbst für Dämonen war es eine heikle Sache, sich gegenseitig umzubringen. Aus diesem Grund war die Aufgabe des Vollstreckers auch lebensgefährlich. Nur der Älteste von ihnen war mächtig genug, anderen tödliche Verletzungen beizubringen. Und nur Jacob war uneingeschränkt befugt, das auch zu tun. Die Todesstrafe war äußerst selten, und es war nicht leicht, ein solches Urteil zu vollstrecken.

 Was auch an diesem Abend wieder deutlich geworden war.

 Isabella hatte einfach eine Eisenstange genommen und sie Saul ins Herz gestoßen. Jacob selbst hätte das gar nicht tun können. Kein Dämon konnte es ertragen, mit Eisen in Berührung zu kommen. Es wirkte wie ätzende Säure auf der Haut. Entstand eine Wunde, war der Schmerz entsetzlich. Drang das Eisen ins Herz oder ins Gehirn, bedeutete es den Tod. Jacob warf einen Blick auf seine Hände. Seine Daumen waren vom Rost, der sich mit Isabellas Tränen gemischt hatte, leicht verätzt. Es war ihm gar nicht aufgefallen, bis er das Brennen gespürt hatte.

 Davon einmal abgesehen, war das Skelett eines Dämons wie aus Stahl, praktisch unzerstörbar. Wie war es dieser kleinen Frau gelungen, eine Stange durch seine Rippen bis ins Herz zu stoßen? Anders als bei den Lykanthropen, deren Verletzbarkeit durch Silber durch Erzählungen weithin bekannt war, wussten im Übrigen nicht viele Menschen, dass Eisen für einen Dämon so gefährlich war. Hatte sie irgendwie von diesem dunklen Detail erfahren? Wenn man davon ausging, musste man ebenfalls davon ausgehen, dass sie wusste, was für ein Wesen Saul war. Obwohl er nach der Transformation zum Inbegriff dessen geworden war, was ein Mensch sich unter einem Dämon vorstellte. Oder war es genau so gewesen, wie es geschienen hatte – ein glücklicher Zufall?

 Jacob erinnerte sich daran, wie er auf dem Boden des Lagerhauses wieder zu sich gekommen war und sich das Blut und die Haare aus den Augen geschüttelt hatte. Gerade noch rechtzeitig, um zu sehen, wie der monströse Saul sich über die kleine Frau beugte, und zu begreifen, dass er es nicht mehr rechtzeitig bis zu ihr schaffen würde. Sein Kopf hatte so heftig gedröhnt, dass er sich nicht darauf konzentrieren konnte, seine Macht einzusetzen. Noch nie in seinem langen Leben hatte er sich so frustriert und so hilflos gefühlt. Er hatte bei diesem Kampf unverzeihliche Fehler gemacht, und das hatte sie beide beinah das Leben gekostet. Ob nun hundert Jahre zwischen den einzelnen Begegnungen lagen oder nicht, er hätte niemals vergessen dürfen, worauf er sich bei einer Konfrontation mit einem transformierten Wesen einließ.

 Jacob hatte gewusst, worauf Saul in seinem Wahn aus gewesen war, als er sich der umwerfenden zierlichen Frau genähert hatte. Ein Dämon, der an diesem Punkt angekommen war, hatte in einem solchen Moment nur zwei grundlegende Triebe. Der erste war Selbsterhaltung. Daher hatte es große Vorteile, einen Dämon als Sklaven zu halten. Sobald man ihn durch die entsprechende Magie von den Fesseln der Zivilisation befreit hatte, tat die gefangene Kreatur alles für ihren Herrn. Man brauchte ihr nur das Leben und schließlich die Freiheit zu versprechen, dann stellte sie einem auch ihre urwüchsigen Kräfte zur Verfügung.

 Wenn die Selbsterhaltung gesichert war, galt der nächste Gedanke des transformierten Dämons der Befriedigung seiner ungezügelten Lust, die besonders während des Vollmonds von Samhain überkochte. Es war etwas Ähnliches wie das, wofür Jacob seine Brüder bestraft hatte. Es war das, was die rothaarige Frau erlebt hätte, wenn es dem Vollstrecker nicht gelungen wäre, Kane unter Kontrolle zu bekommen. Aber was Kane mit dieser Frau gemacht hätte, wäre nur ein blasses Abbild dessen gewesen, was Saul, transformiert und pervertiert, wie er war, Isabella angetan hätte. Der bloße Gedanke daran ließ Jacob vor Abscheu erschauern und sein Herz schmerzhaft schneller schlagen. Er hatte Sauls geschwollenen Phallus gesehen, als er Isabella besteigen wollte. Der Vollstrecker schloss die Augen vor diesen widerwärtigen Bildern und ballte die Fäuste, während er die Erinnerung abschüttelte.

 Es war einem Dämon verboten, einem unschuldigen Menschen in irgendeiner Weise Schaden zuzufügen. Das war ihre eiserne Regel, und es war das Gesetz, dem, das hatte Jacob geschworen, er unter allen Umständen Geltung verschaffen würde. Selbst gegen Noahs Gelüste, sollten sie ihn einmal auf Abwege führen. Und es war ein besonderes Tabu, sich mit einem Menschen zu paaren. Menschen waren viel zu zerbrechlich für so eine flüchtige Qual. Jacob musste wieder an Isabella denken, so zart und so viel kleiner als seine eigene Art. Sex zwischen Dämonen war von einer urwüchsigen Wildheit, die oft von maßloser Gewalt geprägt war. Isabella würde unter einem derartig leidenschaftlichen Ansturm zerbrechen wie ein Zweig.

 Das bedeutete nicht, dass Kane oder Gideon oder die vielen anderen, die Jacob im Laufe der Jahrhunderte hatte bestrafen müssen, besonders abnorm waren. Sie waren nur Opfer des Fluchs, der auf ihrer Gattung lastete. Die ganze Zeit, während der Heilige Mond zu Samhain und zu Beltane zunahm und wieder abnahm, kämpften die Dämonen darum, die Kontrolle über sich zu behalten. Jede Minute dieser hohen Feiertage war eine Qual, wenn sie mit Körper und Geist den Mond anheulten, der sie in den Wahnsinn trieb. Irgendwo in ihren Genen stand, dass während dieser Phasen das Bedürfnis, sich zu paaren, stärker war als alles andere. Wie ein Tier, das heiß wurde, litten sie unter einem übermächtigen Verlangen, mit dem selbst die Zivilisiertesten unter ihnen zu kämpfen hatten. Normalerweise befriedigten Dämonen sich untereinander, aber da sie mit Menschen zusammenlebten, geschah es nur allzu leicht, dass ihr Paarungstrieb fehlgeleitet wurde.

 Jedes Jahr wieder jagte Jacob auch die angesehensten Älteren, die diesem Zustand zum Opfer gefallen waren. Es quälte ihn fürchterlich, den Wahnsinn in den Gesichtern zu sehen, die er so sehr schätzte. Oder die er, wie in Kanes Fall, sogar liebte.

 Jacob selbst war diesem Wahnsinn nie verfallen. Selbst als junger Spund war er nie so schwach geworden, dass er nach einer Menschenfrau gelüstet hätte. Aber er war bereits vor Hunderten von Jahren volljährig geworden, und damals hatte es nicht mehr als sechs Milliarden Menschen auf dem Planeten gegeben. Trotzdem war es ihm immer schwergefallen nachzuempfinden, was an ihnen so reizvoll war. Obwohl die beiden Gattungen einander sehr ähnlich sahen, waren Dämonen und Menschen in ihrer chemischen, geistigen und intellektuellen Zusammensetzung sehr unterschiedlich. Doch einen Dämon zu fragen, warum er sich zu einem schwächeren Wesen hingezogen fühlte, während er sich gerade in quälender Leidenschaft wand, war sinnlos. Und wenn Jacob ehrlich zu sich selbst war, dann hatte es vor nicht allzu langer Zeit einen Moment gegeben, da er sich plötzlich unwiderstehlich zu einem weichen, warmen Körper mit wunderschönen, großen lavendelfarbenen Augen hingezogen gefühlt hatte.

 Jacob fluchte leise und fuhr sich wieder mit den Fingern durch das Haar. Dann goss er sich einen Drink ein. Es war kein tödlicher Alkohol, zu dem er griff. Es war tierische Milch – vorzugsweise körperwarm, aber Raumtemperatur reichte auch. Ziegenmilch, Schafsmilch und auch exotischere Milchsorten, die für die Jungen von ungewöhnlicheren Tieren erzeugt wurden, hatten auf Dämonen eine so berauschende Wirkung wie Alkohol auf die Sterblichen. Die allgemein im Laden erhältliche pasteurisierte und homogenisierte Milch hatte allerdings ungefähr die gleiche Wirkung wie ein Glas Traubensaft, während etwa Giraffenmilch einem starken, gereiften Brandy glich. Der Rest war stärker oder schwächer, das hing ganz von dem Tier ab und davon, wo es aufgezogen worden war. So wie ein Winzer oder Weinbauer nur das produzieren konnte, was seine Traubensorte und die Gegend, in der sie wuchs, hergaben.

 Jacob goss sich ein Glas Ziegenmilch aus dem Himalaya ein und ließ sich in einen weichen Sessel sinken. Er rollte locker seinen Kopf, um seine Verspannungen zu lösen, und dachte noch einmal über alles nach. Er wusste, ob er nun zu einem Ergebnis kam oder nicht, er würde bald mit Noah sprechen müssen.

 „Hallo?“

 Bei der sanften und unsicheren Begrüßung zuckte Jacob zusammen und sprang auf. Als er herumfuhr, sah er Isabella, die sich den Schlaf aus den Augen rieb, während sie die Treppe heruntergetapst kam.

 Das war unmöglich!

 Zu Jacobs Fähigkeiten gehörte es nicht, im Gehirn eines Menschen Schlaf auszulösen, wie Kane es konnte, oder ihn einfach zum Schlafen zu zwingen, indem er ihm alle Energie absaugte, wie Noah es tat. Aber er wusste verdammt gut, wie man Kräuter mischte, die stark genug waren, um das gleiche Ziel zu erreichen. Sie hätte noch Stunden im Tiefschaf liegen müssen!

 „Oh … hallo“, sagte sie und lächelte ihn verschmitzt an, als er sie erstaunt vom Fuß der Treppe aus anstarrte. „Jacob, richtig?“

 „Richtig“, bestätigte er, weil er nicht wusste, was er sonst sagen sollte. Sein Blick glitt über sie hin, während er nach irgendeiner Lösung suchte. Aber ihm fiel eigentlich nur auf, was für eine unglaublich gute Figur sie hatte. Im Lagerhaus war sie ziemlich dreckig geworden, also hatte er ihr die Jeans, das T-Shirt und die Socken ausgezogen und die Menschenfrau dann in eins von seinen eigenen Hemden gesteckt. Sie darin zu sehen, atmend, wach und lebendig, war unglaublich verlockend und aufreizend. Sie bewegte sich wie ein Kätzchen, langsam und verletzlich und unwiderstehlich anziehend. Ihr langes schwarzes Haar umspielte den Hemdkragen, der weit über ihren schmalen Schultern auseinanderklaffte. Durch das tiefe V unter ihrem Hals, wo Jacob in seiner Hast ein paar Knöpfe nicht geschlossen hatte, schlängelte sich eine einzelne Locke wie eine Schlange in das verführerische Tal zwischen ihren Brüsten. Sie waren von atemberaubender Form, geradezu prahlerisch üppig im Vergleich zu ihrer schlanken Gestalt. Wunderschöne volle Brüste, eine schmale Taille und die Kurven auf beiden Seiten gerade so tief geschwungen, dass man beide Hände darauf legen und mit den gespreizten Fingern über den weichen Bauch streichen konnte oder über die verführerischen Hüften oder …

 Jacob spürte, wie ihm bei dieser Vorstellung das Blut in den Adern rauschte, und sein Körper verhärtete sich so unerwartet und so schnell, dass es ihm den Atem nahm. Abrupt wandte er den Kopf ab und riss den Blick von ihr los und murmelte einen deftigen Fluch. Er knallte sein Glas auf den Tisch vor ihm und presste die Hände auf die Platte, als würde der Kontakt mit dem Holz ihn irgendwie erden. Seine Ohren, immer für Reize empfänglich, vernahmen die Laute ihres Körpers und wie ihre Kleidung raschelte, während sie die letzten Stufen in den Salon herunterkam. Obwohl sie noch eine halbe Raumlänge von ihm entfernt war, nahm er ihren Duft auf. Der saubere Geruch hatte sich, erhitzt vom Schlaf und durchzogen von den frisch gewaschenen Laken seines Gästezimmers, verändert. Er erinnerte ihn an eine schwüle Sommernacht voller Blumen, die noch warm waren vom Sonnenlicht, an sauberes, feuchtes Gras und an den süßen Duft eines Wesens, das eindeutig zum anderen Geschlecht gehörte.

 Frisch, rein, voll warmer Versuchung. Und der Duft kam mit jedem Schritt näher.

 „Du solltest schlafen“, sagte er brüsk und spürte, dass sie zusammenzuckte, als seine Stimme die Stille des Raumes durchschnitt.

 „Ich bin aufgewacht.“

 Er hörte, wie sie die Schultern zuckte. Für sie war damit alles klar, für ihn nicht. Jacob hatte plötzlich das dringende Bedürfnis, nach Noah zu rufen. Es war ein so absurder Impuls, dass er fast darüber gelacht hätte. Ein solcher Ruf wäre ohne Beispiel gewesen, und der König würde sehr wahrscheinlich mit gezückter Waffe hereinstürmen. Denn Jacob war nicht der Typ, der jemals Hilfe brauchte, geschweige denn darum bat. Aber wer, fragte er sich in einem Moment aufsteigender Panik, als er der Hitze, die sich ihm näherte, kaum noch widerstehen konnte, wer bestraft den Vollstrecker?

 Nein! Verflucht! Du bist stärker als die verführerische Kraft einer Menschenfrau! Sie tut ja nicht einmal etwas! Jacob würde nicht zulassen, dass der Wahnsinn dieses verfluchten Mondes von ihm Besitz ergriff. Er hatte in seinem ganzen Leben noch niemals die Kontrolle verloren, und auch jetzt würde er nicht damit anfangen. Seit vierhundert Jahren war er ohne Ausnahme mit gutem Beispiel vorangegangen, und einen so hervorragenden Ruf würde er nicht beflecken, schon gar nicht, wenn Dämonen wie Kane so dringend seiner Führung und seiner Erziehung bedurften.

 Mit zusammengepressten Lippen wandte er sich zu Isabella hin.

 „Was mache ich hier?“, fragte sie und strich gedankenverloren mit einem ihrer langen Finger über die vielen antiken Figuren auf dem Tisch. Sie betastete das Material und die Handwerkskunst, und ein Lächeln ließ ihre Augen erstrahlen. Sie drehte sich zu einer seiner Lieblingsfiguren um. Er hatte die Sammlung im Laufe seines Lebens zusammengetragen. Fasziniert und mit einer Behutsamkeit, die ihn begeisterte, strich sie darüber. „Ich nehme an, das ist dein Haus.“

 „Ja, das stimmt.“

 „Ich kann mich nicht einmal mehr daran erinnern, wie ich hierhergekommen bin. Es ist sehr schön“, lobte sie, während ihre riesigen Augen den großen Raum und die üppige Einrichtung in sich aufnahmen. „Wie ich sehe, magst du Antiquitäten.“

 Er nickte, obwohl er genau wusste, dass alles das, was sie antik nannte, brandneu gewesen war, als er es vor vielen Jahren gekauft hatte. Natürlich hatte es keinen Sinn, ihr das zu erklären, deswegen schwieg er.

 „Du redest nicht viel, oder?“, bemerkte sie unvermittelt, während sie nach einer winzigen Figur aus Holz griff, die, wie sie niemals erkennen würde, vor Hunderten von Jahren von einer Frau aus einem längst ausgestorbenen afrikanischen Stamm geschnitzt und in endlosen Stunden mit deren Speichel blankpoliert worden war. „Nach allem, was vorhin passiert ist, kann ich verstehen, dass du nicht zum Plaudern aufgelegt bist.“

 Isabella stellte die kleine hölzerne Figur wieder hin und wandte sich mit ihren zarten Fingern einer Figur nach der anderen zu. Mit sinnlicher Neugier ertastete sie alle Kurven und Oberflächen der einzelnen Stücke seiner Sammlung. Ihre sanften Finger strichen über die Platte des hohen Tisches und streiften fast seine Hand, die dort lag.

 Verlegen zog Jacob sie weg, und seine sonst so beeindruckende Eleganz war dahin, als er schnell einen unbeholfenen Schritt rückwärts machte, um ihrer Nähe zu entkommen.

 Zum Teufel, dachte er wütend, die Frau muss doch so viel Verstand haben, einem Mann, den sie kaum kennt, nicht so nah zu kommen! Besonders eine Menschenfrau. Sie besaß keine Macht, nichts Angeborenes, womit sie sich hätte schützen können, und doch war sie hier und begab sich vertrauensvoll in seine Reichweite.

 Auf der anderen Seite hatte sie erst vor ein paar Stunden einen seiner Artgenossen getötet.

 „Ich will nicht unfreundlich wirken“, brachte er trotz seiner aufgewühlten Gedanken einigermaßen höflich hervor. „Ich bin nur nicht an Gesellschaft gewöhnt.“

 Nun ja, das war zumindest die Wahrheit. Isabella legte den Kopf schräg, sodass ihr rabenschwarzes Haar nach vorn fiel und sich, während sie ihn musterte, wie schwarze Seide über ihre Brüste legte. Er spürte die Berührung ihres Blicks fast körperlich. Ihre neugierigen veilchenfarbenen Augen tanzten zunächst über sein Gesicht, strichen dann zart hinunter bis zu den Schultern und dann langsam über seine Brust. Überall, wo dieser Blick hinfiel, spürte Jacob, wie seine Haut zu brennen begann und wie sich die Muskeln darunter spannten. Seine Kleidung gewährte ihm keinerlei Schutz gegen ihren prüfenden Blick. Seine Bauchmuskeln zuckten und auch die Sehnen seiner Schenkel, während sie ihn unerbittlich musterte. Und seine riesige Erektion konnte sie unmöglich übersehen.

 Seine Kiefermuskeln mahlten, während sie ihn dieser gründlichen Musterung unterzog. War ihr eigentlich klar, wie sie aussah, während sie das tat? Hatte noch nie jemand sie gewarnt, dass die halb geschlossenen Lider, umrahmt von dicken Wimpern, pure Sinnlichkeit ausstrahlten?

 „Ein Einzelgänger“, sagte sie schließlich. Es war eine Feststellung, und sie nickte wissend. „Mir ist klar, dass hier keine sechs Kinder herumlaufen. Sonst würden nicht so viele unbezahlbare Werte herumstehen. Übrigens …“, sie sah ihm direkt in die Augen, und Jacob spürte, wie ihm buchstäblich die Luft wegblieb. „Hast du mich ausgezogen?“

 In diesem Moment wurde Jacob klar, dass sie kein Mensch sein konnte. Kein normaler Mensch war imstande, so viel Ausdruck in eine so einfache Frage zu legen. Keine vernünftige sterbliche Frau hätte es überhaupt gewagt, so etwas zu fragen, während sie halb nackt nur wenige Zentimeter von einem offensichtlich erregten Fremden entfernt stand.

 Isabella sah gar nicht, dass er sich bewegte. Im einen Augenblick stand er noch ein ganzes Stück von ihr weg, im nächsten Augenblick war er bei ihr. Mit festem Griff packte er sie an den Armen, hob sie hoch und riss sie an sich. Sie stieß einen überraschten Laut aus. Bevor sie wieder zu Atem kam, eroberten seine Lippen ihren Mund mit kaum gebändigter Wildheit.

 Instinktiv riss sie die Hände hoch und verkrallte sich in seinem Hemd, um das Gleichgewicht nicht zu verlieren und vielleicht auch, um zu protestieren. Doch sie hatte keine Chance gegen seinen gestählten, athletischen Körper, und er zog ihren weichen, weiblichen Körper mit seiner männlichen Kraft an sich. Er war unglaublich fit, jeder Muskel ging perfekt in den anderen über, und sie spürte, dass er geradezu vibrierte vor Leben. Er strotzte vor Männlichkeit und vor Potenz. Seine Hände waren atemberaubend und entschlossen und zogen sie noch enger an seinen kraftvollen Körper.

 Jacobs Lippen brannten mit raffinierter Sinnlichkeit auf den ihren. Er war geschickt, und er hatte eine natürliche Begabung. Der Kuss war nicht zu vergleichen mit den ungeschickten Versuchen, die sie bisher erlebt hatte. Er hatte auch nichts Platonisches und nichts, worüber man kicherte. Jacob küsste sie aggressiv, sein heißer Mund und seine lockende Zunge berührten schmeichelnd und doch fordernd ihre Lippen, als wisse er etwas von ihr, was sie bis jetzt noch nicht entdeckt hatte. Sie fühlte sich benommen, und Hitzewellen rasten durch ihren Körper, begleitet von den schweren Schlägen ihres Herzens. In ihren Brüsten und auch weiter unten begann es zu prickeln, bis sie rot wurde. Sie spürte eine Woge von Adrenalin und ein Verlangen, das sie nie für möglich gehalten hätte. Sie öffnete die Lippen, und ihr Herz flatterte wie ein wilder Vogel, der plötzlich in der Falle saß.

 Mit jeder Faser seines Körpers spürte Jacob die unausgesprochene Einladung. Er hatte darauf gewartet, und er nahm sie an. Tief drang er mit seiner Zunge zwischen Isabellas Lippen und suchte dort nach der ihren, die sie noch schüchtern versteckt hielt. Nur ein einziger Gedanke beherrschte ihn – sie so zu berühren, sie auf ganz besondere Weise zu schmecken, ihr Aroma zu einer Schwere zu steigern, dass es selbst einen Heiligen in den Wahnsinn treiben konnte. Und all seine Gedanken richteten sich nur noch auf das eine Ziel, auf einen heißen, süßen Kuss. Es gab nichts anderes mehr.

 Isabella spürte, wie tief aus ihrem Inneren eine Hitzewelle emporschoss und bis in die kleinsten Adern ihres Körpers strömte. Das Gefühl war außergewöhnlich. Bis sie es nicht selbst gespürt hatte, war sie sich ihrer Wirkung auf Jacob überhaupt nicht bewusst gewesen. Jetzt strömte die Hitze wie flüssiges Feuer unter ihrer Haut, und sie fragte sich, ob es ihm genauso ging. Sie wollte ihn schmecken, sie berührte seine Zunge und wurde schnell mutiger und auch unleugbar neugierig. Sein Mund eroberte den ihren voll verzweifelter Lust und einem urwüchsigen Bedürfnis, das sie in ihrer Naivität niemals befriedigen konnte. Es war, als sei sie die letzte Frau auf der Welt, die einzige Frau, die es wert war, dass man sie küsste. Sie spürte seinen heißen Atem, der über ihr Gesicht strich und ihren Mund erfüllte. Seine Finger glitten über den ausgeprägten Schwung ihres unteren Rückens.

 Ein tiefes Knurren entrang sich seiner Brust, als ihr Mund ihn immer tiefer willkommen hieß. Sie schmeckte süß, unglaublich süß, wie die schwere Süße einer verbotenen Frucht. Die Hitze ihrer Haut stieg schnell an, ganz anders als bei der kühleren Haut einer Dämonin. Jedes einzelne Grad war für Jacob wie eine lockende Berührung. Selbst sein eigener, normalerweise kühler Körper strahlte für seine Art ganz ungewöhnliche Hitze aus. Wirre Begierden überschwemmten ihn und ergriffen von ihm Besitz. Es waren so viele, dass er keinen klaren Gedanken mehr fassen konnte. Nur noch von seinen Instinkten getrieben, ließ er seine Hände über diese unglaublich brennenden Kurven gleiten, von ihren Schultern bis zur Wölbung ihres verlockenden Hinterns. Sie war so weich und passte perfekt in seine Hände. Fest umfasste er ihren Po, hob sie noch ein Stück höher und drückte sie enger an seinen Körper.

 Er gab ihren Mund unvermittelt frei, und sein Atem ging so heftig, dass sie schwankten, während sie ineinander verschlungen dastanden. Rastlos erforschte er ihr Gesicht. Betrachtete es, als wäre es ein schwieriges Rätsel. Isabella konnte nicht viel mehr tun, als sich an ihn zu schmiegen, gefangen von seinem fordernden, dominanten Körper. Sie sah, wie seine Nasenlöcher sich weiteten, als er tief Luft holte, um ihren Duft einzusaugen. Aber sie hatte kein Parfüm benutzt. Dann neigte er den Kopf und schnupperte an ihrem Hals, atmete tief an ihrer Haut. Es war sehr erotisch, und Isabella spürte, wie sich ihr Bauch zusammenzog. Seine Zunge berührte ihre Haut an der Stelle, wo ihr Puls schlug, seine Zähne kratzten über die empfindliche Stelle, und sie erschauerte bei der Berührung.

 Jacob spürte, wie sie am ganzen Körper zitterte. Ein zustimmender Laut kam tief aus seiner Kehle, während er wieder ihren Mund suchte, ihr seinen eigenen Geschmack aufprägte und seinen eigenen Geruch auf ihrem duftenden Körper hinterließ. Sie stieß einen leisen erotischen Laut aus, und dieser Laut ließ seine Sinne erbeben.

 Ihre miteinander verschmolzenen Körper bogen sich, als er ausholte und die Tischplatte hinter Isabella mit einer einzigen Bewegung leer fegte, sodass all die wertvollen Schmuckstücke zu Boden fielen. Seine drängenden Hände hoben sie auf die hölzerne Tischplatte. Wie von selbst hoben sich im Sitzen ihre Schenkel. Sie legte die Beine um seine Hüften und verschränkte die Knöchel hinter ihm, als hätte sie das schon hundert Mal getan. Sie machte sich wenig Gedanken darüber, dass es nicht so war. Sie spürte den donnernden Schlag seines Herzens an ihren Brüsten, und die Schläge ließen ihren ganzen Körper erzittern. Jacob nahm ihren Kopf in seine Hände, fuhr ihr mit den Fingern durch das Haar. Es war so weich wie schwere Seide und verströmte den Duft eines blumigen Shampoos. Die Hitze ihrer Haut war einfach göttlich.

 Er reagierte nur noch instinktiv, jede wilde Bewegung seines Mundes auf ihren Lippen spiegelte seine Suche nach Befriedigung wider. Jacobs Hände fielen nach unten, mit seinen langen Fingern packte er sie bei den Hüften und zog sie nach vorn bis ganz an den Rand des Tisches und hielt sie dort fest, während er sich tiefer zwischen ihre Schenkel drängte. Sie keuchte auf, als sie die Kraft spürte, mit der er ihren geschmeidigen Körper beherrschte, und sie stöhnte unter seinen verlangenden Lippen, als sie seine beeindruckende Erregung genau in ihrer weiblichen Mitte spürte. Sein Körper war hart, heiß und presste sich gegen den hinderlichen Stoff, der ihn von seinem Ziel trennte. Ein einsamer Laut der Lust entwich ihrer Kehle und wehte ihm entgegen. Ihre Hände strichen über seinen Rücken, über seine Hüfte bis hinunter zu seinem straffen Hintern, und sie spürte, wie sich jeder einzelne Muskel ihr entgegendrängte.

 Jacob stöhnte vor rauer Befriedigung über ihre gierige Reaktion. Er nahm sich ihren Mund und küsste sie, bis sie wund war und nach Atem rang und Laute ausstieß, die seine ohnehin schon aufgestachelten Sinne noch mehr zu ermutigen schienen. Ihr natürlicher Duft hüllte ihn ein, ihr erregtes Geschlecht und das Blut, das sich heiß in ihren erogenen Zonen sammelte. Die Mischung war berauschend, und er hatte das Gefühl, er müsse darin ertrinken.

 Isabella schwamm in seiner heftigen Lust, völlig hypnotisiert von dem stahlharten Körper, während sein Mund ihr Verlangen ins Unermessliche steigerte. Er rieb sich an ihr, als wolle er ihren Körper überall zugleich streicheln. Dann spürte sie Finger, die sich gierig einen Weg unter ihr Hemd suchten. Ihre Haut brannte, als die Fingerspitzen über ihre Hüften und über ihren Bauch nach oben fuhren und ungeduldig ihre Brüste umfassten. Ihre Lust wurde beinah zum Schmerz, als er mit seinen Handflächen über ihre weichen Brüste rieb. Dann nahm er einen bereits leicht hervorstehenden Nippel zwischen Daumen und Zeigefinger und massierte ihn, bis er steif war und hart. Isabella keuchte und zuckte nach vorn. Sie stöhnte, als er mit der anderen Brust dasselbe tat, und spürte, wie sie zwischen ihren Schenkeln zerfloss.

 Sie nahm seinen ganz eigenen Duft wahr, dunkel würzig nach Moschus. Sie riss sich von seinen Lippen los, presste ihr Gesicht in seine Halsbeuge und saugte ihn tief in sich auf, genau wie er es bei ihr getan hatte. Mit der Zunge leckte sie an der pochenden Ader entlang, und er flüsterte hastig einen fremd klingenden Satz durch zusammengebissene Zähne, während er vor Erregung erschauerte.

 „Sag’s mir“, verlangte sie selbstvergessen. Plötzlich ließ sie ihn los, packte sein Hemd und riss es einfach auseinander, ohne auch nur eine Sekunde darüber nachzudenken, was für eine schamlose Geste das war. Sie senkte den Blick, vollkommen aufgewühlt von dem Gegensatz zwischen seiner dunklen Haut und ihren hellen Brüsten, die er streichelte. Sie legte ihre Finger auf seinen Handrücken und drängte ihn, fester zuzufassen. „Sag’s mir“, wiederholte sie mit tiefer, lockender Stimme.

 Jacobs Sinne standen in Flammen, jeder Nerv in seinem Körper nahm ihre Hitze auf, ihren sinnlichen Schweiß, der ihre Kleider durchnässte und über ihre zarte Haut lief. Seine Fingernägel verlängerten sich leicht, ohne dass er es wollte, und er spürte, wie sich seine Nackenhaare sträubten. Das Tier in ihm war so kurz davor, auszubrechen, dass er schon hören konnte, wie es in seinem Hirn heulte. Diese Frau mit ihrem unglaublich verlockenden Körper gehörte ihm.

 „Mein“, knurrte er, tief und gefährlich. Der Drang, sich mit ihr zu vereinen, überflutete ihn in brandenden Wellen. Mit bloßen Nägeln hätte er ihr die Reste ihrer Kleidung vom Körper schlitzen können. Und eine Sekunde später hätte er sich dann tief in sie versenkt.

 „Ja“, keuchte sie leise, als würde sie seine Gedanken lesen. Sie fuhr ihm mit den Händen durch das Haar, und ihre Nägel kratzten über die empfindliche Haut in seinem Nacken und spielten aufreizend mit den Härchen. Er wurde noch härter, als er schon war. Sie krallte ihre Nägel in den Stoff des Hemds, das immer noch seinen Rücken bedeckte. Dann glitten ihre Hände nach vorn zu seiner Brust und gleichzeitig zog sie ihn tiefer in die süße Falle ihrer Schenkel.

 „Isabella!“

 Ihr Name kam rau über seine Lippen, und seine erregte Stimme klang geradezu brutal ehrlich. Sein primitives Bedürfnis war nur, sie zu beherrschen, zu spüren, wie sie sich wand vor Lust, und sie zu nehmen. Unvermittelt zog er sich zurück, packte sie grob bei den Schultern und zerrte sie mit sich, sodass sie auf allen vieren auf dem Boden landete. Sofort war er hinter ihr, und sein muskulöser Arm legte sich um ihren Bauch wie ein Band aus Stahl. Mit der anderen Hand fuhr er durch ihr Haar und packte sie dann fest im Nacken. Mit einem Ruck zog er sie an sich, ihr Hintern presste sich fest an seine Lenden, während er mit den Knien ihre Schenkel auseinanderzwang.

 Isabella schrie auf, sie keuchte vor Schreck und doch voller Lust. Etwas in ihr sagte ihr, dass sie Angst haben sollte, aber sie hatte keine Angst. Nein. Ihr Körper war willig, feucht und bereit und öffnete sich mit jeder seiner Bewegungen mehr. Sie wusste nicht, dass er ihren immer berauschenderen Duft wahrnehmen konnte und in welche Gefahr sie das brachte. Sie wusste nur, dass sie zum ersten Mal erfahren wollte, wie es war, von einem Mann genommen zu werden.

 Doch dann explodierte der Raum.

 Isabella wurde von der ungeheuren Wucht zu Boden geschleudert. Sturmböen zerrten an ihrem Körper, hoben sie hoch und warfen sie durch die Luft wie eine willenlose Puppe, auch wenn helfende Hände versuchten, sie zu halten. Doch sie wurde fortgerissen. Mit einem Ächzen landete Isabella auf einem weichen Möbelstück. Sie setzte sich auf und schüttelte sich zerzauste Haarsträhnen aus dem Gesicht, schüttelte den Schleier der Leidenschaft und ihre Verwirrung ab. Sie sah, wie Jacob von mächtigen Böen gegen eine Wand geschleudert wurde, dass der Putz davonflog.

 In diesem Augenblick begriff Isabella, dass noch ein Mann im Raum war.

 Sie erkannte instinktiv, dass der blonde Fremde eine Bedrohung war, und hörte Jacobs wütendes Gebrüll. Schnell kroch sie von der Couch und stürzte sich auf den Eindringling. Unglücklicherweise war er gebaut wie eine Festung aus Stein, und sie fühlte sich eher wie ein Staubkorn, das wirkungslos an ihm abprallte. Er wandte den Kopf, eine träge und unbekümmerte Bewegung, zog eine goldblonde Braue hoch und sah sie überrascht an … Und amüsiert? Er schnippte mit den Fingern in ihre Richtung, und sofort wurde sie wieder in einen Mahlstrom aus Wind gerissen, der ihr den Atem raubte.

 In der nächsten Sekunde spürte sie ihr Gewicht nicht mehr, ihr Körper schien plötzlich aus Staub zu bestehen, sodass der Wind einfach durch sie hindurchfuhr. Verblüfft beobachtete sie, wie selbst Trümmer, die vom Sturm mitgerissen wurden, einfach durch sie hindurchschossen. Sie hörte den Neuankömmling heftig fluchen, und Isabella wusste instinktiv, dass der Besucher mit den goldblonden Haaren Jacob irgendetwas antun würde. Sie spürte eine Macht, die aus dem Riesen herausbrach, und sie sah, dass die Luftwirbel Jacob trafen wie eine Atomexplosion. In dem Augenblick, als die ganze Seite des Hauses davonflog und Jacob hinausgeschleudert wurde, nahm Isabellas Körper wieder eine feste Form an. Unvermittelt und etwas benommen stand sie plötzlich wieder auf ihren Füßen.

 Jetzt reagierte sie nur noch instinktiv. Jacob hatte ihr das Leben gerettet und war in höchster Gefahr. Sie musste etwas tun. Den Bruchteil einer Sekunde später sprang sie schon wieder durch die Luft. Als wenn Bruce Lee in sie gefahren wäre, versetzte sie dem Eindringling einen Tritt gegen den Kopf. Dann wirbelte sie herum und traf ihn erneut. Sein überraschtes Grunzen befriedigte sie zutiefst, als sie ihr Bein herumschwang und ihm den Absatz ihres Schuhs ihn seine klassisch römische Nase rammte.

 Der Mann wurde von dem Aufprall zurückgeworfen und landete mit einem erstaunten Keuchen auf dem Rücken. Bevor er sich wieder aufrappeln konnte, saß sie schon auf seiner Brust und griff nach irgendetwas, womit sie ihn in Schach halten konnte. Es war zufällig eine schwere Topfpflanze in einem Gefäß aus Zinn. Das war zwar kein Eisenstab, aber sie war sich sicher, dass es wehtun würde. Sie schwang das Gefäß über dem Kopf des Riesen, mit einem Selbstvertrauen, das ihr aus jeder Pore strömte.

 „Nein, warte!“ Schützend hob er die Hände, und Isabella zögerte unwillkürlich. „Ich wollte dich schützen!“

 „Einen Teufel wolltest du!“, bellte sie ihn an und holte mit dem Topf aus.

 „Ich schwöre es! Bitte hör mir zu. Er hätte dir wehgetan! Verstehst du das denn nicht, du dummes Weib?“

 „Tz tz … es ist nicht besonders klug, ein dummes Weib zu beleidigen, wenn es gerade die Oberhand hat“, drohte sie und wackelte mit dem Topf in ihren Händen, bis die Blätter raschelten.

 „Was zum Teufel ist hier los?“ Isabella und der Fremde sahen einander an, und beide brauchten einen Moment, um zu begreifen, dass keiner von ihnen etwas gesagt hatte. Sie wandten beide gleichzeitig den Kopf und sahen noch einen Fremden. Er hatte tiefrotes Haar und eine gebieterische Ausstrahlung, die Isabella irgendwie an Jacob erinnerte. Dieser neue Fremde stand auf der Schwelle von Jacobs Haus, er roch geradezu nach Macht und Autorität.

 „Noah!“, sagte der Fremde, der noch unter ihr lag, erleichtert und gleichzeitig verlegen zu dem anderen. „Halt mir diesen Teufelsbraten vom Leib.“

 „Einen Schritt näher, und ich schlage ihm den Schädel ein“, warnte Isabella.

 Noah rührte sich nicht, aber er wirkte auch nicht besonders besorgt. Er sah eher aus, als würde er sich am liebsten totlachen. Isabella spürte, wie sein Blick über sie glitt, und in dem Augenblick fiel ihr das zerrissene Hemd wieder ein, das weit auseinanderklaffte und ihre Brüste fast ganz entblößte.

 Mit einem Aufschrei ließ Isabella den Blumentopf fallen, griff nach ihrem Hemd und zog es vor der Brust zusammen. Leider hatte sie vergessen, dass sie den Topf über Blondie gehalten hatte. Mit einem entsetzten Laut riss der den Kopf zur Seite und entging dem Ding nur knapp, aber er bekam eine volle Ladung Erde ins Gesicht, als der Topf zerbarst.

 Isabella starrte den Mann entgeistert an, der prustete und Worte hervorstieß, die verdächtig danach klangen, als würde er in einer fremden Sprache fluchen. Sie kroch von seiner Brust hinunter, denn sie wollte nicht unbedingt in seiner Reichweite sein, wenn er wieder etwas sehen konnte. Der blonde Riese setzte sich auf und schüttelte einen Haufen Blumenerde ab. Isabella wich vor den beiden Fremden zurück und musterte sie argwöhnisch, während sie sich immer noch das Hemd zuhielt.

 Noah beobachtete, wie die Frau mit dem tiefschwarzen Haar und dem scharfen Auge eines Jägers ihre Umgebung aufnahm. Der König hatte jede Menge Fragen, aber er glaubte nicht, dass er viele Antworten von ihr bekommen würde. Stattdessen wandte er sich an den anderen Mann im Raum. „Elijah, hättest du die Güte, mir zu erklären, was hier los ist?“

 Der große Mann schnellte auf die Füße und klopfte sich mit einem verärgerten Laut den Schmutz aus dem Haar, dann wandte er sich mit einem grimmigen Gesichtsausdruck an seinen König. „Ich kam gerade zufällig vorbei, da gab es eine massive Veränderung in der Atmosphäre. Sie war so stark, dass sie mich buchstäblich vom Himmel gerissen hat. Ich habe nachgesehen, und es war eine Veränderung in der Erdanziehungskraft. Ein Nebeneffekt von … nun ja … Jacob war außer Kontrolle geraten. Er war … ich habe Jacob vorgefunden … äh …“ Elijah verlagerte unbehaglich sein Gewicht von einem Bein auf das andere. „Er wohnte gerade diesem Weibchen bei … oder wollte es gerade tun. Ich habe ihn noch rechtzeitig aufgehalten.“

 „Jacob?“ Noah schnappte nach Luft. Sein Schock war so spürbar, dass Isabella sich gekränkt fühlte.

 „Es hat dich niemand gebeten, ihn aufzuhalten“, erwiderte sie scharf, und ihre Augen schossen feurige Blitze auf den Mann, den sie Elijah nannten. „Was zum Teufel geht es dich an, ob Jacob … äh … mir beiwohnt?“

 „Das würde einer etwas längeren Erklärung bedürfen“, bemerkte Noah.

 „Ich habe Zeit“, gab sie kampflustig zurück.

 Noah trat vor, suchte ihren Blick und machte eine elegante Bewegung mit der Hand. „Du siehst müde aus“, bemerkte er.

 Isabella blinzelte und wurde plötzlich von einer tiefen Erschöpfung übermannt. Unwillkürlich musste sie gähnen. Doch sie hob trotzig das Kinn, während sie schon zu schwanken begann.

 Noah wurde sehr still, und Elijah fiel die Kinnlade herunter.

 Noah beeinflusste weiter ihre Energie und saugte ihr mit so einer Wucht buchstäblich jede Kraft aus dem Körper, dass Elijah das Prickeln auf seiner Haut spürte. Isabella trat abrupt einen Schritt zurück, als wenn sie einen Stoß erhalten hätte. Hilflos gegenüber Noahs unglaublicher Kraft sank sie zu Boden, rollte sich zusammen und fiel sofort in tiefen Schlaf.

 Jacob öffnete die Augen und bereute es sofort. Sein Kopf kam ihm vor wie eine Turnhalle voll rasender, hüpfender Schmerzen. Stöhnend richtete er sich auf und versuchte, den Nebel aus seinem Kopf zu vertreiben. Er blickte auf und sah zwei verschwommene Gestalten vor sich, die eine war eher ein dunkler Schatten, die andere glänzend wie Gold.

 Noah und …

 „Was zum Teufel tust du hier?“, fragte er, als er Elijah erkannte und ergötzte sich an der Vorstellung, ihm das Knie zwischen die Beine zu rammen, obwohl er eigentlich gar nicht wusste, warum.

 „Deinen Arsch retten“, stichelte Elijah und lächelte ihn in einer Mischung aus jungenhaftem Charme und wilder Freude blitzend an.

 „Einen Teufel hast du!“, bellte Jacob. Der bloße Gedanke versetzte seinem Stolz einen schweren Schlag. Er konnte vielleicht noch nicht wieder klar sehen, aber er wusste, dass er auf sich selbst achtgeben konnte und niemanden brauchte, der ihn vor irgendetwas bewahrte.

 „Tut mir leid, das zu sagen, mein Freund, aber er sagt die Wahrheit.“

 Jacob blickte den Dämonenkönig an. Noahs graugrüne Augen waren jetzt genauso schmal wie seine zusammengepressten Lippen.

 „Sieh nur, Jacob.“ Noah zeigte auf etwas, das zusammengerollt auf der Couch neben ihm lag.

 Isabella. Wunderschöne Isabella. Sie hatte sich zusammengerollt wie ein Kätzchen und atmete so tief, dass jedes Mal ein kleines Geräusch aus der Tiefe ihrer Kehle entwich. Sie schlief fest und sah aus wie ein Engel und …

 Verletzt.

 Entsetzt starrte er sie an. Er begriff, dass das seine Spuren waren an ihrem Nacken, an ihrem Hals und auch an ihrem Oberschenkel. Plötzlich kam die Erinnerung zurück, und die Folgerungen, die er daraus zog, trafen ihn wie ein Keulenschlag und nahmen ihm den Atem, sein Gesicht wurde rot vor Scham.

 „Oh nein“, keuchte er rau, und seine ganze Bestürzung und Verzweiflung sprachen aus diesen beiden kurzen Worten.

 „Ganz ruhig, Jacob“, sagte Noah schnell. „Elijah ist rechtzeitig gekommen und hat verhindert, dass du sie noch mehr verletzt.“

 Jacob konnte sich kaum erinnern. Er erinnerte sich an die Lust, an das Verlangen nach Isabella, das ihn übermannt hatte. Er erinnerte sich daran, wie nah er daran gewesen war, sie zu nehmen, sich mit ihr zu paaren und sich nicht um die Folgen zu scheren. Nicht eine Sekunde hatte er an die Folgen gedacht. Doch jetzt war er voller Verzweiflung darüber, dass er sich nicht hatte beherrschen können. Er konnte das dringende Bedürfnis nicht abschütteln, ihr nah zu sein, sie zu berühren, diesen zarten Körper an sich zu pressen und sie wieder zu schmecken. Wieder überkam ihn äußerst heftiges Verlangen, setzte sich tief in seinem Bauch und noch etwas tiefer fest. Und zu seinem Entsetzen erkannte er, dass er niemals in der Lage sein würde, dieses Verlangen wieder aus seiner Seele zu verbannen. Niemals.

 „Ich wollte ihr nicht wehtun“, sagte Jacob leise. Die Ironie, dass er genau die gleichen Worte benutzte wie Kane, erfüllte ihn mit Wut – Wut auf sich selbst und Enttäuschung und Entrüstung darüber, dass die, vor denen er so große Achtung hatte, Zeugen seiner Schmach geworden waren.

 „Das wissen wir“, erklärte Noah sanft und hoffte, ihn ein wenig zu beruhigen. „Was wir nicht wissen, ist, wie sie in dein Haus gekommen ist.“ Noah beugte sich vor. „Was ist bloß in dich gefahren, dass du eine solche Versuchung wie sie in dein Reich gelassen hast?“, wollte der Dämonenkönig wissen. „Du bist nicht unfehlbar, Jacob, auch wenn du der Vollstrecker bist. Du bist ein Dämon. Auch du kannst dem Wahnsinn des Heiligen Mondes verfallen.“

 „Das weiß ich!“

 „Und warum“, hakte Elijah nach, „hast du sie dann in dein Haus gebracht?“

 „Weil sie … weil ich etwas über sie herausfinden musste. Sie ist keine normale Menschenfrau.“

 „Wem sagst du das“, erwiderte Elijah trocken und betastete seine verletzte Nase.

 „Und was hat dich auf den Gedanken gebracht, dass sie nicht normal ist?“, fragte Noah.

 Jacob holte tief Luft, bevor er die Bombe platzen ließ. „Sie hat Saul getötet.“

 Die beiden anderen Dämonen, die ihm gegenüberstanden, sogen so scharf die Luft ein, als würden sie ersticken. Jacob erhob sich instinktiv, setzte sich auf die Armlehne der Couch zu Isabella und legte seine Hand auf ihre Schulter. Es war eine beschützende Geste.

 „Das ist unmöglich“, sagte Noah leise.

 „Ich habe es mit meinen eigenen Augen gesehen. Saul war vollständig transformiert. Ich habe seine Macht falsch eingeschätzt … seine Kraft. Es ist zu lange her, seit ich einen abberufenen Dämon bekämpft habe. Er hat mich ernsthaft verletzt, aber sie hat ihm Einhalt geboten.“

 „Dieses kleine menschliche Wesen hat einen von uns getötet? Einen von den Transformierten?“ Elijah schnaubte ungläubig. „Er muss besinnungslos gewesen sein, bewegungsunfähig.“

 „Dasselbe kleine Wesen hat dir vor nicht mal zwanzig Minuten die Nase gebrochen, Elijah“, erinnerte Noah ihn trocken. „Warst du da auch besinnungslos oder bewegungsunfähig?“ Der König runzelte die Stirn. „So etwas habe ich noch nie gehört“, erklärte er. „Es war richtig, sie festzuhalten, aber es war falsch, dass du dich nicht gleich an mich gewandt hast. Ich verstehe nicht, warum du euer beider Leben aufs Spiel gesetzt hast, Jacob. Vielleicht hätte sie auch dich getötet. Und dann die Situation, in der Elijah dich mit ihr gefunden hat …“

 „Ich kann es nicht erklären. Überhaupt nicht. Ich wusste nur … ich wusste nur, dass sie keine Gefahr für mich war. Obwohl mir klar war, wie sehr sie mich angesprochen hat, betrachtete ich sie trotzdem nicht als Gefahr für mich, oder mich als Gefahr für sie. Ich kann es nicht erklären, Noah. Seit vierhundert Jahren bin ich der Vollstrecker. In dieser ganzen Zeit bin ich nie vom Weg abgeirrt. Nicht ein einziges Mal hatte ich auch nur das geringste Bedürfnis dazu. Und jetzt, bei ihr, gibt es überhaupt kein Gewissen mehr. Kein Sinn für unsere kulturellen Sitten. Sie …“ Jacob hielt inne, um ihr eine Haarsträhne aus dem Gesicht zu streichen. „Ich habe das Gefühl, dass es nicht falsch ist, was ich getan habe. Alles, woran ich in meinem Leben geglaubt habe, sagt mir, dass es total falsch ist. Aber es fühlt sich überhaupt nicht so an.“

 „Das ist der Wahnsinn, der da aus dir spricht“, meinte Elijah voller Ekel. „Du hast dich benommen wie ein Tier, als ich ankam, Jacob. Du hättest sie in Stücke gerissen.“

 „Nein!“, fuhr Jacob Elijah wütend an. „Das Bedürfnis, mich mit ihr zu paaren, war nicht nur das Tier in mir, das jedes Weibchen ohne Unterschied nehmen würde. Es war ganz anders. Ich …“ Verlegen wandte er den Blick von den beiden verblüfften Dämonen ab. „Es war primitiv, ja, aber nicht nur wollüstiger Instinkt. Es war mehr … tiefer … Es war etwas, dem ich beim besten Willen nicht widerstehen konnte. Nein, nicht einmal ich.“

 Noah erhob sich, er hatte plötzlich das Gefühl, dass es keine so gute Idee war, zu nah bei der Frau zu sitzen, der es irgendwie gelungen war, den unbeugsamen, unerschütterlichen Jacob in ihren Bann zu schlagen. Sein hoher moralischer Anspruch hatte Jacob zum besten Vollstrecker gemacht, den sie jemals gehabt hatten. Er schützte ihn. Wenn Jacob nun trotzdem dem Wahnsinn verfallen war, dann musste an der Sache mehr dran sein, als auf den ersten Blick zu erkennen war.

 Wer war diese Frau, die einen Dämon töten konnte, die Elijah niedergeschlagen hatte, den Captain von Noahs Armee? Der hinreißende Jacob, der unfehlbare Vollstrecker. Und hatte sie nicht sogar ihm, dem König, zunächst noch widerstanden, als er ihre Energie abgesogen hatte. Ja, dachte Noah düster, an der Sache ist ganz bestimmt noch mehr dran.

 Er konnte nur hoffen, dass die Nachricht nicht so schlecht war, wie er dachte.

 3

 Isabella öffnete die Augen, blinzelte heftig den Schlaf fort und versuchte, wieder klar zu sehen.

 Sie setzte sich abrupt auf. Sie hatte das Gefühl, als würde sie sich unter Wasser bewegen. Sie stöhnte, ihr Schädel dröhnte, und das Bedürfnis, sich einfach zurück auf die Couch fallen zu lassen und weiterzuschlafen, war geradezu übermächtig.

 Dann fiel es ihr wieder ein.

 Alles.

 In plötzlicher Panik sah sie sich nach Jacob um, voller Angst, dass sie ihn im Stich gelassen hatte und dass die beiden Eindringlinge ihm etwas angetan haben könnten. Isabella entdeckte seine große Gestalt auf der anderen Seite des riesigen Raums. Jacob stand neben dem Kamin, der unzählige goldene Lichter und dunkle Schatten über ihn ergoss. Sie seufzte erleichtert, dass er so unversehrt wirkte wie immer.

 Jacob spürte, wie ihm etwas warm den Nacken hinauflief und in sein Bewusstsein kroch. Das Gefühl der Erleichterung war so stark, dass er es irrtümlich für sein eigenes Gefühl hätte halten können, wenn da nicht etwas Weicheres gewesen wäre, zu dem er nicht fähig war. Er wandte den Kopf und sah, dass Isabella aufrecht dasaß und ihn anblickte.

 Diesmal war er nicht mehr ganz so schockiert, dass sie auch diesen neuerlichen Versuch, sie in Schlaf zu versetzen, abgeschüttelt hatte. Aber es überraschte ihn noch immer. Zumal er wusste, dass Noah selbst es diesmal versucht hatte. Jacob schob die Hände in die Taschen und ballte sie zu Fäusten. Langsam ging er auf Isabella zu, in dem Wissen, dass er sich der Tatsache stellen musste, dass er sie verletzt hatte, und die tiefe Reue zerrte an seinem Herzen. Trotzdem stockten seine Schritte keinen Augenblick. Er schämte sich, aber er war stark genug, sich einzugestehen, wenn er geirrt hatte, und sich den Konsequenzen zu stellen.

 Isabella sah ihm entgegen, während er auf sie zukam. Seine kraftvolle katzengleiche Eleganz strahlte Entschlossenheit aus. Ihr Herz machte einen Satz, als sie daran dachte, wie er sie berührt hatte, an seine gebieterische Umarmung und an die berauschende Sinnlichkeit seiner Küsse. Sie erinnerte sich, wie erschreckend leicht es ihm gefallen war, sich ihren Körper gefügig zu machen, wie seine männlichen Hände ihre Körperformen erkundet hatten.

 Jacob blieb stehen, immer noch ein gutes Stück von ihr entfernt, aber unerklärlicherweise belagert von ihren Gedanken, als sie daran dachte, was er mit ihr gemacht hatte. Ihre lebhaften Erinnerungen schickten ihm ein Bild nach dem anderen, alles, bis hin zu dem Gefühl und dem Geruch, und alles war so real, als würde er sie genau in diesem Augenblick in den Armen halten. Sein ganzer Körper erbebte, sein Puls pochte ihm im Hals, als sie sich an dieses primitive, erregende Gefühl erinnerte.

 Jacob war weder Telepath noch Empath. Er hatte keine Ahnung, wie er ihre Gedanken empfing. Darüber hinaus spürte er, dass sie seinen Gedanken ähnlich nah war und daraus einen äußerst intimen Austausch machte. Eigentlich hätte ihn der Gedanke verwirren müssen, aber etwas anderes hatte seine Aufmerksamkeit erregt.

 Er entdeckte keinerlei Gefühl von Furcht in ihren Erinnerungen. Selbst als sie sich darüber wunderte, wie hemmungslos sie gewesen war, und als sie daran dachte, wie wenig das zu ihrem Wesen passte, war da keine Angst und auch kein Bedauern. Sie nahm es erschreckenderweise einfach hin. Eigentlich war sie eher neugierig und fasziniert und dachte darüber nach, wie es wohl wäre, wieder von ihm berührt zu werden, ihn zu küssen, ihn zu schmecken. Jacob erschauerte, sein ganzes Wesen wollte dem sirenenhaften Ruf ihrer Gedanken und ihres Körpers folgen.

 „Jacob.“

 Es klang wie eine Warnung und riss ihn aus Isabellas Bann. Er wandte seine Aufmerksamkeit den drei Wesen zu, die den Raum betreten hatten. Auch Isabella blickte auf und erkannte in den beiden Männern die Eindringlinge aus Jacobs Haus. Sie sprang auf und stellte sich schützend und kampfbereit zwischen sie und Jacob.

 Das dritte fremde Wesen war eine Frau. Isabella war überzeugt, dass sie noch nie in ihrem Leben jemanden gesehen hatte, der so schön war. Die Frau war ziemlich groß mit gefährlich langen Beinen und kaffeebraunem Haar, das ihr in wilden Locken bis zu den Füßen hinabfiel. Das weiße togaähnliche Kleid, das sie trug, war aus leichtem Stoff und folgte fließend jeder Bewegung, außer dort, wo es mit dicken Bändern aus Brokat kreuzweise um ihre Brüste verschnürt war. Es schmeichelte ihrer makellos braunen Haut und betonte das Grün ihrer Augen. Sie bewegte sich mit einer heiteren Gelassenheit, die Isabella an eine Göttin erinnerte. Aber das mitfühlende warme Lächeln, das in ihren feinen Gesichtszügen lag, ließ sie viel zugänglicher erscheinen als die beiden Männer. Sie stach heraus wie ein Engel zwischen zwei düsteren Teufeln.

 „Im Namen von meinem Bruder und von mir selbst heiße ich dich in unserem Haus willkommen, Isabella“, sagte sie, und ihre Stimme mit dem fremdartigen Akzent und dem kultivierten Klang war äußerst einnehmend. „Hab keine Angst“, fuhr die Göttin fort, „niemand hier wird dir etwas tun oder wird zulassen, dass jemand dir etwas tut. Mein Name ist Magdelegna. Meine Freunde nennen mich Legna, und auch du kannst mich so nennen, wenn du das wünschst.“

 „Wo bin ich? Wer sind diese Leute?“ Und dann fragte sie mit drohendem Unterton: „Warum habt ihr Jacob angegriffen?“

 Interessiert beobachteten die anderen Dämonen, wie die Frau noch einen Schritt rückwärts zu Jacob hin machte, um ihn zu schützen. Der Gedanke, dass so ein zerbrechliches kleines Geschöpf versuchte, den Vollstrecker zu verteidigen, ließ ein Lächeln um ihre Mundwinkel spielen.

 „Es war weniger ein Angriff auf Jacob als vielmehr der Versuch, dich zu schützen. So wie Elijah euch fand, fürchtete er, Jacob würde dich verletzen, ohne es zu wollen“, erklärte Legna.

 „Also ich …“, schnaubte Isabella und stemmte die Hände in die Hüften, „… nenne das eine Vorverurteilung. Er hat bloß …“ In dem Moment wurde ihr klar, in welcher Situation sie überrascht worden waren, und prompt wurde sie rot bis unter die Haarspitzen. „Ich meine …“ Wütend stampfte sie mit dem Fuß auf, als sich auf den Gesichtern der Dämonen ein Grinsen ausbreitete. Sie hörte, wie selbst Jacob hinter ihr leise lachte. „Es ist doch egal, was wir gemacht haben“, sagte sie streitlustig.

 „Es ist nicht egal. Und dir wird es auch nicht egal sein, sobald du alles weißt.“

 Sofort spürte Isabella, wie Panik in ihr aufstieg und ihr die Kehle zuschnürte. Hunderte von Gründen rasten ihr durch den Kopf, als sie eine logische Erklärung dafür zu finden versuchte, was die anderen beunruhigte. Sie nahm das Naheliegendste. „Du bist verheiratet!“, stieß sie hervor und wirbelte zu Jacob herum.

 „Nein. Ich bin nicht verheiratet“, entgegnete er, und in seinen dunklen Augen stand diesmal kein Funke Humor. „Isabella, findest du es denn kein bisschen merkwürdig, wie ich angegriffen worden bin?“

 Die Frage ließ sie zögern. Sie erinnerte sich an den Wind, den Energiewirbel, der sie beide herumgeschleudert hatte wie trockenes Laub. Ihr fiel ein, wie der, den sie Noah nannten, auf sie zugekommen war, und als Nächstes war sie hier wieder aufgewacht. Sie dachte daran, wie Jacob sie nach ihrem Sturz aus dem fünften Stock einfach aufgefangen und dann gegen eine fürchterliche Kreatur gekämpft hatte, die er als einen ehemaligen Freund bezeichnete.

 „Okay, was zum Teufel geht hier vor?“, wollte sie wissen. Sie hatte keine Angst. Sie war mit einem unstillbaren Hunger nach Wissen geboren worden, der stärker war als jede Furcht, die sie in dieser Situation vielleicht hätte empfinden können. Ihr wurde klar, dass sie ein paar ziemlich seltsame Ereignisse vollkommen außer Acht gelassen hatte, und wenn sie einen von diesen großen Holzhämmern aus den Zeichentrickfilmen zur Hand gehabt hätte, hätte sie ihn sich eigentlich mehrmals über den Schädel ziehen müssen.

 „Zuerst möchten wir dich daran erinnern, dass dir von uns keine Gefahr droht“, sagte der, den sie Noah nannten, mit rauchiger Stimme.

 „He, ich hab dem Arnold Schwarzenegger da drüben die Nase gebrochen, vergiss das nicht. Ich hab vor keinem von euch Angst.“ Isabella machte eine Kopfbewegung zu Elijah, und der wurde vor Verlegenheit rot. Sie lächelte in sich hinein. Zumindest den Blonden hatte sie beeindruckt. Außerdem war sie sich sicher, dass Jacob, auch wenn er Abstand zu ihr hielt, es nicht zulassen würde, dass einer von ihnen sie anfasste.

 „Isabella“, sagte Legna immer noch sanft und beschwichtigend. „Obwohl wir dir und deiner Spezies vielleicht durchaus ähnlich sehen, sind wir sehr … anders.“

 „Spezies? Und was seid ihr dann? Außerirdische oder so?“

 „Nein, wir sind Urbewohner der Erde“, erwiderte Jacob.

 Bei dem Klang seiner Stimme drehte Isabella sich um und hatte plötzlich das Gefühl, dass sie alles, was man ihr zu sagen hatte, aus seinem Mund hören wollte. „Dann erklär es mir bitte. Ich bin nicht blöd, und ich flippe auch nicht aus wie irgendsoeine Serienheldin. Hört auf, mich in Watte zu packen, und gebt mir einfach ein paar Antworten.“

 „Also gut.“ Jacob trat näher zu ihr hin und wünschte, er könnte sie berühren, und er erzählte ihr die Zusammenhänge, obwohl er schon wusste, dass es ihr menschliches Vorstellungsvermögen übersteigen würde. Sein Impuls frustrierte ihn, denn er spürte ihn deutlich, obwohl er ganz bewusst versuchte, ihn zu unterdrücken. „Die Volkskunde der Menschen ist voller Mythen und Legenden über Geschöpfe, die durch die Nacht wandeln. Ihr nennt sie Monster. Für uns sind sie einfach eine andere Spezies. Für uns existieren sie, genauso wie wir, neben der menschlichen Gattung. Die Schattenwandler. Die dunklen Kulturen. Deren Leben sich während der sonnenlosen Zyklen der Erde abspielt.“

 Isabella legte den Kopf schräg und schien zu verarbeiten, was sie gehört hatte. Er spürte ihre rasenden Gedanken, wie sie versuchte, die einzelnen Eindrücke zusammenzusetzen, sie wieder durcheinanderwarf und von vorn anfing. Sie war so intelligent, so scharfsinnig, und er bewunderte, wie pragmatisch sie dachte.

 „Und was willst du damit sagen? Dass ihr Vampire seid?“ Diese Vorstellung warf ein ganz neues Licht auf ihr Erlebnis, das sie mit Jacob gehabt hatte, und dabei stieg ein Gefühl in ihr auf, das sie innerlich erbeben ließ. Aber sie wollte sich lieber nicht näher damit beschäftigen. Es könnte erklären, warum die anderen glaubten, ihr habe Gefahr von ihm gedroht. Aber waren diese Leute nicht ein bisschen zu gut gebräunt, dafür, dass sie die Sonne meiden mussten?

 „Nein. Wir sind keine Vampire, obwohl auch die existieren“, erwiderte Legna.

 „So etwas gibt es? Du willst mich wohl verarschen!“, schnaubte Isabella ungläubig.

 „Im Universum gibt es viel mehr, als die Menschen ahnen.“

 „Ja, zum Beispiel blutsaugende untote Monster?“

 Jacob lachte leise, trat zu ihr und strich ihr mit den Fingerspitzen sanft übers Gesicht.

 „Vampire würden eine solche Beschreibung als Beleidigung empfinden. Abgesehen von einigen besonderen Fähigkeiten und Schwächen und dem Durst nach Blut sind die meisten Vampire nicht viel anders als manche Leute, die du kennst. Vielleicht hast du sogar ein oder zwei in deinem Bekanntenkreis, ohne dass du es weißt.“

 „Okay … und als Nächstes erzählt ihr mir, dass es den Osterhasen gibt und Werwölfe natürlich auch!“, rief Isabella.

 „Also für den Osterhasen kann ich meine Hand nicht ins Feuer legen, aber Lykanthropen gibt es tatsächlich, wenn auch nicht immer in der Gestalt von Wölfen.“

 Isabella starrte Jacob an, als seien ihm gerade selbst Eckzähne und ein Fell gewachsen. „Wenn ihr so etwas nicht seid“, murmelte sie benommen, „was seid ihr dann?“

 „Ich werde es dir erklären, Isabella“, fuhr Jacob sanft fort und strich ihr noch einmal über die Wange, um ihre gereizten Nerven zu beruhigen. „Aber vergiss nicht, nur weil ein Wort in euren Mythen mit schrecklichen Vorstellungen verbunden ist, heißt das nicht, dass es auch wirklich so ist.“

 „Sag es mir einfach“, flüsterte sie und sah ihn mit ihren großen Augen flehend an.

 „Man nennt uns Dämonen. Wir sind eine Gattung von Urwesen, wir sind unsterblich, und wir haben Naturkräfte. Wir sind eine hochzivilisierte Spezies mit einem strengen Ehrenkodex und mit einem hohen moralischen Anspruch. Wir möchten gern mit deiner Spezies in Frieden zusammenleben und sie vor allen niederen Instinkten schützen, die nun mal zu unserer Natur gehören. Deswegen hat Elijah mich von dir fortgerissen, Bella. Es ist einem Dämon verboten, einen Menschen zu verletzen, und deshalb ist es ein absolutes Tabu für einen Dämon, sich mit einem Menschen … zu paaren. Und das ist schon immer so gewesen.“

 „Aber …“ Isabella schüttelte den Kopf, als wolle sie eine Flut von verwirrenden Gedanken ordnen. „Die Sache in dem Lagerhaus? War das einer von euch? Ein … Dämon?“

 „Ja und nein. Dämonen sehen zum größten Teil genauso aus wie wir und verhalten sich im Allgemeinen genauso zivilisiert. Nur in Ausnahmefällen gibt es Ausbrüche von primitivem Verhalten, und wir versuchen, so etwas im Keim zu ersticken. Saul, das Wesen, das du getötet hast, war ein verderbter und korrupter Dämon. Es müssen ganz besondere Umstände eintreten, dass es zu einer so extremen Transformation kommt. Seit über einem Jahrhundert ist das auch nicht mehr passiert. Bis heute Abend.“

 „Dazu kommt“, meldete sich Legna wieder zu Wort und lenkte damit Isabellas Aufmerksamkeit auf sich, „heute Abend ist es unseres Wissens nach zum ersten Mal einem Menschen gelungen, einen von uns zu töten. Versuche hat es viele gegeben, aber alle sind gescheitert.“

 „Außerdem hat in dieser Nacht“, fügte Noah hinzu, „auch ausgerechnet Jacob, der von uns allen der Disziplinierteste ist, zum ersten Mal bei einer Menschenfrau die Kontrolle verloren. Du kannst es vielleicht nicht nachvollziehen, aber für uns ist das von ungeheurer Bedeutung.“

 „Glaub mir, für mich war das auch von ungeheurer Bedeutung“, erwiderte sie trocken. „Ihr wollt mir also sagen, dass man euch eigentlich nicht umbringen kann? Meint ihr damit, ihr seid unsterblich? Denn wenn das der Fall ist, muss ich euch sagen, der Typ im Lagerhaus war ein ziemlich toter Unsterblicher.“

 „Wir können sehr wohl getötet werden. Durch einen von uns, durch andere mächtige Schattenwandler und durch … Nekromanten“, erklärte Noah behutsam. „Unsterblich bedeutet, dass wir sehr lange leben. Manche von uns sind bereits Hunderte von Jahren alt.“

 „Hunderte von Jahren?“ Isabella schluckte sichtlich. „Wie viele hundert Jahre?“, fragte sie Jacob.

 „Etwas mehr als sechshundert.“

 „Sechshundert Jahre?“ Isabella musste wieder ein hysterisches Kichern unterdrücken, das sie immer wieder überkam, seit sie Jacob begegnet war. „Das ist ja wirklich mal ein älterer Mann. Oh, Moment mal, du bist ja gar kein Mann.“ Isabellas Augen weiteten sich, als ihr klar wurde, was sie da eben gesagt hatte. „Was … äh … wäre denn passiert, wenn … ich meine … wenn … äh … du weißt schon …“

 Alle im Raum traten unbehaglich von einem Fuß auf den anderen.

 „Ehrlich gesagt, wir wissen es nicht genau“, sagte Noah. „Es ist noch nie vorgekommen. Zumindest nicht mit einem zivilisierten Dämon. Mit den Transformierten … also da hat es tragische Zwischenfälle gegeben, und man hat Frauen und Männer gefunden …“

 „… die in Stücke gerissen waren“, erklärte Jacob unverblümt. Er hatte es mit eigenen Augen gesehen. Es waren brutale und barbarische Todesfälle gewesen. Und genau diese Ereignisse waren es, die ihn dazu brachten, so umsichtig zu sein und keine Fehler zu machen. Ein Versagen würde er einfach zu teuer bezahlen müssen.

 „Wie dem auch sei“, fuhr Legna schnell fort, während sie Jacob mitfühlend betrachtete, „wir nehmen an, dass ein Mensch eine solche Vereinigung nicht überleben kann. Auch nicht mit einem zivilisierten Dämon.“

 Das konnte sich Isabella durchaus vorstellen. Jacobs dominantes Verhalten war sehr aufreibend gewesen. Sie wollte lieber nicht darüber nachdenken, was hätte geschehen können, wenn Elijah und Noah nicht aufgetaucht wären. Der Ausdruck auf Jacobs Gesicht machte deutlich, dass er einen ähnlichen Gedanken hatte.

 „Ich wollte dir nie wehtun. Das musst du mir glauben, Bella“, beschwor er sie leise.

 „Jacob sagt die Wahrheit. Um diese Jahreszeit passiert etwas mit unserer Art, das es uns schwer macht, den Drang, uns zu paaren, unter Kontrolle zu halten“, erklärte Noah. „Wir überwachen uns streng, aber manchmal ist es stärker als wir.“

 „Wartet … wartet mal.“ Isabella hob abwehrend die Hände und schüttelte den Kopf, während das, was sie gerade erfahren hatte, in ihrem Geist herumwirbelte. „Das ist eine sehr fantasievolle Geschichte, aber warum soll ich auch nur ein Wort davon glauben? Ich meine … ihr seht alle so normal aus. Unglaublich gut zwar, aber normal.

 Jacob fühlte, wie seine Mundwinkel zuckten. Diese Frau reizte ihn ständig zum Lachen. Über sich selbst, über ihren feierlichen Ernst, über alles, was er offensichtlich viel zu lange viel zu ernst genommen hatte. Doch stattdessen nahm er ihre kleinen Hände in seine und genoss es, wie sie ihre Finger mit den seinen verschränkte. Sie vertraute ihm trotz allem, was sie erfahren hatte.

 „Hab keine Angst“, murmelte er.

 Isabella wollte gerade fragen, warum sie denn Angst haben sollte, da ergriff plötzlich eine Leichtigkeit von ihrem Körper Besitz, die ihr den Atem nahm. Sie sah in Jacobs seltsame Augen, während ihre Füße sich mühelos vom Boden hoben. Gemeinsam mit ihm begann sie zu schweben. Sie legte die Arme um seinen Hals, ihr Herz klopfte wie wild, und Adrenalin schoss durch ihre Adern, während sie immer höher stiegen. Er spürte, dass ihr ganzer Körper zuckte wie der schlagende Schwanz einer Katze.

 „Das Schicksal hat mich aus der Erde geboren, Bella“, flüsterte er ihr sanft ins Ohr. „Ich kann die Schwerkraft beeinflussen, mit jedem Lebewesen kommunizieren und Erdplatten gegeneinander verschieben, wenn ich will. Ich kann mit einem Gedanken einen Samen zum Reifen bringen und ihn mit einem zweiten verwelken und sterben lassen. Ich bin in der Lage, die Lebenskräfte jedes einzelnen Wesens zu spüren, das aus der Erde geboren wurde. Ich kann alles mit dem Instinkt eines Raubtiers jagen, was sich in dieser Welt bewegt. Ich und die Natur, wir sind eins.“

 Isabella gab ein leises „Oh“ von sich und beobachtete verblüfft, wie Jacob und sie sich immer weiter von den anderen entfernten, bis sie die Dachbalken erreichten. Erst als Isabella nach unten schaute, wurde ihr klar, dass sie sich in einem Schloss befinden musste. Die Wände, die Böden und die Decke des riesigen Raumes wären woanders fehl am Platz gewesen.

 Dann ließ Jacob sie beide zurück auf den Marmorfußboden sinken und hielt Isabella schützend an sich gedrückt, während sie wieder ihr normales Gewicht annahmen. Isabella bemerkte seinen sorgenvollen Blick und sein Bedürfnis, ihr Beschützer zu sein. Und noch viel mehr fühlte sie es. Sie begriff, dass sie sich langsam auf Jacobs Gefühle und auf seine Gedanken einstimmte. Sie hatte keine Ahnung, wie das vor sich ging, aber nach ihrem kurzen Flug durch den Raum war das auch keine ernsthafte Frage.

 Als sie diese neu entdeckte Fähigkeit erprobte, spürte sie, dass sein Verlangen nach ihr lediglich gezügelt und kontrolliert, aber nicht verschwunden war, wie sie zunächst vermutet hatte. Aus irgendeinem Grund war sie darüber erleichtert. Auch wenn es vielleicht unbesonnen war, so wünschte sie sich doch, dass sein Interesse an ihr nicht nur einem primitiven Urinstinkt entsprang.

 Sie löste sich aus seiner Umarmung und sah Elijah an.

 „Und der Wind?“, fragte sie.

 „Das Schicksal hat mir den Wind gegeben“, erwiderte er mit klangvoller Stimme, während er die Arme ausbreitete wie ein Showmaster und ihr zuzwinkerte. „Das Klima, die Temperaturen, die Luft, ich kann sie alle herbeirufen.“ Das tat er dann auch und ließ eine Brise durch den Raum wehen, die gerade stark genug war, um Legnas Kleid rascheln zu lassen. Plötzlich, von einer Sekunde auf die andere, löste sich Elijahs Gestalt in Luft auf, sie wurde zur Luft. Seine Stimme wirbelte um Isabella herum, als er ihr Haar spielerisch hochhob und es über ihrem Kopf in der Luft stehen ließ wie eine Fahne. Sie musste lachen.

 „Das Wetter untersteht meinem Willen; Sturm und Wind gehorchen mir. Ich kann einen Ort mit Leben spendendem Sauerstoff füllen oder ihn vollständig abziehen. Der Wind ist der Atem des Lebens, und er atmet durch mich.“

 „Elijah“, mahnte Jacob scharf, seine Augen funkelten unwillig, und es gab einen spürbaren Ruck in der Erdanziehung. Es gefiel ihm nicht, wenn Elijah mit Isabella spielte.

 „Für mich hat das Schicksal das Feuer gewählt“, meldete Noah sich zu Wort, während Elijah wieder Gestalt annahm und der Wind erstarb. Isabella war fasziniert, wie stolz und ehrfurchtsvoll die Dämonen sprachen. Und dann schnappte sie nach Luft, als Noahs muskulöser Körper plötzlich verschwamm und sich in eine Säule aus Rauch verwandelte. Einen Augenblick lang behielt er diese Form bei, bevor er sich wieder materialisierte. „Ich bin die Lava, die tief im Herzen der Erde pulsiert. Der Feuersturm, der das Alte verbrennt, damit etwas Neues entsteht. Ich bin, was brodelt und siedet. Ich bin die Wärme der Sonne, ich bin Herr über alle Energie. Das Feuer brennt in mir und für mich, und es ist alles, was ich bin.“

 „Feuerdämonen und Erddämonen sind sehr selten, aber sie sind am mächtigsten“, erklärte Jacob. „Noah ist der König. Unser Anführer.“

 „Aber Feuer kann nicht leben ohne Luft“, bemerkte Elijah, und seine grünen Augen blitzten frech.

 „Und Luft kann ohne die Erde nicht gereinigt werden“, entgegnete Jacob.

 „Meine Herren, bitte.“ Legna seufzte. „Sollen Bella und ich den Raum verlassen, damit ihr ausprobieren könnt, wer von euch am weitesten pinkeln kann?“

 Isabella prustete los. Legna hatte es gewagt, so etwas zu diesen unglaublich mächtigen Männern zu sagen. Dann kam ihr in den Sinn, dass vielleicht nicht nur die Männer dieser Spezies solche übermenschlichen Fähigkeiten besaßen.

 „Was ist mit dir, Legna?“

 „Mich hat das Schicksal mit dem Geist beschenkt“, sagte sie leise. „Ich bin die Illusion, die im Geist geschaffen wird und die nur dort wirklich ist. Ich bin die Verkörperung von Einfühlungsvermögen, Logik und Vernunft, Impuls und Verlangen. Ich brauche nur zu wünschen, irgendwo zu sein, und ich erscheine dort.“

 Im nächsten Moment explodierte Legna in einer Rauchwolke, die stark nach Schwefel roch. Und in einer zweiten Explosion tauchte sie hinter der verblüfften Bella wieder auf. Isabella musste lachen und klatschte Beifall. „Ich bin Verführung, Charisma und Friedfertigkeit“, fuhr Magdelegna fort. „Das sind die wahren Fähigkeiten des Geistes, und er teilt sie mit mir.“

 „Wartet mal … Feuer, Erde, Wind und … Geist? Was ist mit dem Wasser?“

 „Nicht da, aber ich kann einen Wasserdämon rufen, wenn es dich interessiert“, bot Noah großzügig an.

 „Das bedeutet also, es gibt fünf verschiedene Arten von Dämonen? Für jedes Element einen? Obwohl das Element Geist neu ist für mich.“

 „Eigentlich“, Jacob lächelte freundlich, „glauben die Menschen ja, dass es nur vier Elemente gibt. Aber im Moment haben wir sechs. Erde, Wind, Feuer, Wasser, Geist und Körper.“

 „Im Moment?“

 „Man weiß nie, was die Zukunft bringt. Die Dämonen des Geistes sind erst vor ungefähr vierhundert Jahren aufgetaucht. Das ist eine evolutionäre Entwicklung.“

 „Ich verstehe.“ Sie schaute Legna an und runzelte nachdenklich die Stirn.

 „Du hast doch noch eine Frage“, erkannte Legna.

 „Ja. Es tut mir leid, aber für mich sieht es so aus, als könnten die drei mit einem Fingerschnippen alles in Schutt und Asche legen. Aber deine Fähigkeiten sind irgendwie … gutartiger.“

 „Weibliche Dämonen unterscheiden sich sehr von den männlichen. Unsere Begabungen nutzen mehr die, sagen wir, listigen Seiten unserer Elemente. Sie sind sehr machtvoll, aber sie sind meistens erst zu erkennen, wenn es zu spät ist. Nehmen wir als Beispiel eine Feuerdämonin. Im Vergleich zu Noah kann sie die Temperatur nur in einem kleinen Bereich kontrollieren. Ihr wahres Feuer zeigt sich in ihrem Temperament. In allen von uns brennt ein Feuer, in unserer Wut, in unseren Leidenschaften, in unserer Eifersucht. Stell dir vor, man kann diese Dinge beeinflussen. Leidenschaft allein hat schon die Welt verändert.“

 „Zum Glück gibt es zurzeit nur drei Feuerdämonen“, witzelte Elijah und stieß Noah vergnügt den Ellbogen in die Seite.

 „Einer von ihnen ist Noah, und der andere ist Legnas Schwester Hannah“, erklärte Jacob mit gedämpfter Stimme.

 „Außerdem“, fuhr Legna voller Eifer für das Thema fort, „gibt es Fähigkeiten, die geteilt werden, nicht nur zwischen den Geschlechtern, sondern auch zwischen den Elementen. Elijah zum Beispiel kann zu Nebel werden, was ein Wetterphänomen ist, aber das kann ein Wasserdämon auch, denn Nebel besteht aus Wasser. Sowohl männliche als auch weibliche Dämonen des Geistes können teleportieren, aber nur Männer sind Telepathen und nur Frauen sind Empathen.“

 „Langsam kapier ich’s.“

 Und das tat Isabella wirklich. Irgendwie ergab das alles einen Sinn. So viel Macht aus dem Ärmel schütteln zu können, dachte sie, ist schon eine erschreckende Vorstellung. Das konnte jemanden vollkommen korrumpieren. Aber nicht diese stolze, sich selbst beschränkende Gattung. Das hatte etwas Tröstliches für sie. Denn sie brauchte irgendetwas, das ihr dabei half, die nervenaufreibende Tatsache zu verarbeiten, dass es solche Wesen wie Werwölfe und Vampire tatsächlich gab. Ihr war auch vollkommen klar, warum sie sich den Menschen nicht zeigten. Wenn Menschen jemals Mittel und Wege fänden, Dämonen zu fangen, würden sie diese zu fürchterlichen Dingen veranlassen.

 Und in diesem Augenblick fügte sich auch das letzte Puzzlestück ins Bild.

 „Was ist mit Saul passiert? Ihr habt gesagt, er sei transformiert worden. Wie?“ Sie wandte sich an Jacob. „Du hast ihn gejagt. Deswegen hast du mich auch gefragt, ob ich irgendetwas gesehen hätte. Und als wir ihn dann gefunden haben … dieses bläuliche Licht … der andere Mann … sag mir, Jacob, was ist da passiert?“

 „Er ist gefangen worden. Wir nennen es abberufen. Es gibt bestimmte Menschen, die wir Nekromanten nennen und die vor langer Zeit eine geheime Methode erlernt haben, einen Dämon abzuberufen, ihn gefangen zu setzen und seine Kräfte für eine bestimmte Zeit nach ihrem Willen zu nutzen.“ Jacobs Kiefermuskeln mahlten. „Mit jedem Befehl, den ein Magier gibt, beginnt die Transformation, sie schreitet fort, und zum Schluss wird der Dämon zu dem, was du gesehen hast … zu einer geistlosen Kreatur ohne jede Kontrolle über sich und ohne jeden Sinn dafür, was richtig ist und was falsch. Er ist der schlimmste Albtraum, den du dir vorstellen kannst.“

 „Oh, mein Gott.“ Isabella schlug die Hand vor den Mund, und in ihren Augen stand das Entsetzen. „Du meinst, so was könnte jedem von euch passieren?“

 Alle nickten in grimmiger Eintracht, und Isabella spürte, wie sich ihr der Magen umdrehte. Diese wunderschönen Geschöpfe? Ihre Anmut, ihre Vitalität und ihr entschiedener Sinn für richtig und falsch, alles zerstört? Entartet zu einem von diesen sabbernden, geistlosen Ungeheuern?

 „Warum erzählt ihr mir das alles? Habt ihr keine Angst, ich könnte euch irgendwie in Gefahr bringen? Warum vertraut ihr mir? Ich meine, um Himmels willen, ich habe einen von euch getötet. Oh!“ Sie schnappte erschrocken nach Luft. „Das wollte ich nicht! Ich schwöre es!“ Tränen schossen ihr in die großen veilchenfarbenen Augen, und Jacob konnte dem Drang nicht widerstehen, sie in die Arme zu nehmen. Er zog sie an seine Brust, legte seine große Hand auf ihren Kopf und beruhigte sie mit leisen Worten, während sie von Entsetzen geschüttelt wurde.

 Noah war fasziniert von Jacobs sanftem Umgang mit ihr. So benahm sich kein Dämon, der einfach nur seiner Lust gefolgt war. Je mehr er die beiden beobachtete, desto mehr erkannte der Dämonenkönig, dass etwas Besonderes Jacob mit der kleinen Menschenfrau verband. Etwas, das er noch nicht ergründen konnte. „Isabella“, wandte Noah sich an ihren Gast, „wir betrachten das, was du getan hast, als einen Akt der Gnade. Es war uns nicht mehr möglich, Saul zu helfen. Hättest du ihn nicht getötet, wäre Jacob dazu gezwungen gewesen.“

 „Für Saul wäre es schlimmer gewesen, als Monster weiterzuleben, das jeden angreift, der ihm in den Weg kommt, egal, von welcher Spezies“, führte Legna sanft aus. „Isabella, wenn du böse Absichten gehabt hättest, wenn du einem von uns etwas hättest anhaben wollen, hätte ich es gewusst. Ich würde es in deinen Empfindungen spüren. Doch alles, was ich spüre, ist Aufrichtigkeit und bemerkenswerter Mut.“

 „Wir erzählen dir dies alles, weil wir überzeugt sind, dass du auf irgendeine Weise Teil unserer Zukunft bist.“ Meiner Zukunft. Jacob unterdrückte den Impuls, es auf sich selbst zu beziehen. „Du hast gestern Nacht einige verblüffende Fähigkeiten gezeigt, Bella. Ich glaube, das Schicksal hat entschieden, dass sich unsere Wege kreuzen, und dich genau deswegen aus dem Fenster gestürzt.“

 Sie lachte, während er sanft über ihre Schultern und Arme strich. „Als Geschöpfe der Elemente glauben wir an Schicksal und an alle Dinge, die unausweichlich sind. An den Wechsel der Gezeiten, an das sich verändernde Gesicht der Erde, an Leben und Tod. Das ist die Bestimmung der Natur. Doch Lebewesen haben eine besondere Bestimmung. Dinge, die wir tun werden, für die das Schicksal uns gemacht hat. Es gibt einen Grund, warum du zu uns gekommen bist, und wir wollen ihn herausfinden.“

 „Wieso?“, fragte sie mit zitternder Stimme, während sie tapfer versuchte, ihre Tränen zurückzuhalten. „Ich meine, bisher habe ich für eure Leute doch nichts weiter getan, als einen zu töten, einen anderen windelweich zu schlagen und euch dazu zu bringen …“ Sie brach ab und wurde rot. „Warum zum Teufel wollt ihr nach all dem überhaupt noch etwas mit mir zu tun haben?“

 „Ich würde nicht sagen, dass du irgendjemanden windelweich geschlagen hast“, meldete sich Elijah mit streitlustig vorgerecktem Kinn zu Wort.

 Trotz ihrer Tränen musste Isabella lachen. Sie blickte zu Legna hin. „Ich sehe, in ein paar Dingen unterscheiden sich die Männer unserer beiden Gattungen kaum voneinander.“

 Legna lachte ebenfalls leise und nickte zustimmend. Elijah murmelte irgendetwas Unverständliches.

 „Und was machen wir jetzt? Ich meine, wie finden wir heraus, wo ich bei dieser Bestimmung ins Spiel komme?“

 „Geschichte wiederholt sich unausweichlich und wird zur Vorlage für die Zukunft“, sagte Noah. „Vielleicht irre ich mich, wenn ich behaupte, kein Mensch hat je zuvor einen Dämon getötet. Wir müssen die Geschichte durchforschen, um etwas mehr Licht in diese ungewöhnliche Sache zu bringen. Da es bereits ein Jahrhundert her ist, seit wir es zum letzten Mal mit einem Nekromanten zu tun gehabt haben, sollten wir uns noch einmal mit den Details einer Abberufung beschäftigen und mit dem, was wir über Transformation wissen. Vielleicht bekommen wir so einen Hinweis, warum diese magischen Vorgänge sich genau zu dem Zeitpunkt wiederholen, als du aufgetaucht bist. Wir werden in die Bibliothek gehen. Sie ist ziemlich umfangreich und enthält die vollständige Geschichte unseres Volks.“

 Isabella sah auf, und ihre Augen glänzten vor Begeisterung.

 „Hast du Bibliothek gesagt?“

 Ein paar Tage später verließ Isabella die kühle, trockene Umgebung der Bibliothek und stieg die Stufen hinauf, während sie sich ihre schmerzenden Schultern rieb. Sonnenlicht strömte durch die Fenster hoch in der Steinmauer der riesigen Halle, als sie aus der Tür trat, die in das unterirdische Gewölbe führte, wo Tausende von Büchern standen.

 Es war unheimlich still um sie herum, kein Leben, keine Regung. Sie trug keine Uhr, aber sie vermutete, dass es zwischen zehn und elf am Morgen sein musste. Es war schon ein seltsames Gefühl, am helllichten Tag in einer Burg zu sein, von der es hieß, dass sie den Mittelpunkt einer ganzen Kultur bildete, und doch gab es nirgends auch nur den kleinsten Hinweis darauf, dass hier jemand lebte. Ihr Atem schien von den Deckenbalken widerzuhallen. Um sie herum ragten Steinwände auf, und obwohl es in der großen Halle sehr schöne Möbelstücke gab, war alles eher einfach gehalten. Die spartanische Einrichtung des riesigen Raums gab ihr das Gefühl, in der Zeit zurückgereist zu sein. Und die Tatsache, dass es keinen elektrischen Strom gab. Trotzdem war für die wirklich wichtigen Dinge gesorgt. Es gab Gaslampen für die Beleuchtung, einigermaßen moderne Toiletten und jede erdenkliche Annehmlichkeit, die das Leben leichter machte – außer einem Telefon.

 Die Bibliothek selbst glich einer riesigen Datenbank. Das meiste war nach einer ganz eigenen faszinierenden Logik geordnet. Das System war beeindruckend, genauso wie die uralten Daten selbst. Die Dämonen waren engagierte Historiker, und es gab Tausende von Büchern und Schriftrollen aus jedem Jahrhundert, aus jeder Ära. Noah, hatte sie bemerkt, war Wissenschaftler wie sie selbst. Er war unsagbar stolz auf diese Bibliothek und begierig, sie jemandem zu zeigen, der ihren Wert ebenso zu schätzen wusste wie er selbst. Dieses Labyrinth aus Büchern, Regalen, Tischen und Kisten erstreckte sich über das gesamte Fundament der riesigen Burg – und sogar noch weiter, hatte Noah bekannt. In allen vier Himmelsrichtungen gab es weitere Gewölbe. Dort, so hatte er ihr erzählt, befanden sich die ältesten und empfindlichsten Werke. In diesen Gewölben lagerten Dinge, hatte der König ihr erzählt, von denen selbst die ältesten Dämonen noch nie etwas gehört, geschweige denn gesehen hatten. Die Bibliothek sei so riesig, dass man länger brauchen würde, als das Leben eines Dämons währte, um sich alles anzusehen, was sich dort befand. Und auch in der gegenwärtigen Zeit zeichneten die Wissenschaftler der Dämonen alles so sorgfältig auf, wie es ihre Vorfahren getan hatten. Die Welt entwickelte sich immer schneller, und sie bemühten sich, Schritt zu halten.

 Aber der König, die Wissenschaftler und alle anderen Dämonen lagen jetzt in ihren Betten. Alles ruhte, bis die Schatten der Abenddämmerung wieder über das Land fielen. Isabella drehte sich einmal um sich selbst und ließ ihren Blick durch den Raum schweifen. Überall waren Fenster, und die große Halle war voller Licht. Doch jeder Zentimeter Glas war bemalt, und dadurch fiel das Licht bunt herein. Die Bilder waren atemberaubend, so kunstvoll, wie Isabella noch nie welche gesehen hatte. Alles war dargestellt. Von mythologischen Szenen bis zu einer hübschen Reproduktion von Monets Seerosen.

 Isabella stand in der Mitte des riesigen Raums, mit warmen bunten Lichtflecken gesprenkelt. Wie man ihr gesagt hatte und nach dem, was sie gerade gelesen hatte, wurde Tageslicht für Dämonen nur so erträglich. Direktes Sonnenlicht wirkte wie ein schnelles Betäubungsmittel. Ein Dämon, der sich ungeschützt dem vollen Tageslicht aussetzte, würde sofort ohnmächtig zusammenbrechen. Selbst diese gedämpften farbigen Strahlen hatten eine so starke Wirkung, dass ein Dämon in diesem Licht nicht viel mehr tun konnte, als sich zusammenzurollen und zu schlafen. Die Sonne, hatte Noah ihr gesagt, fügte ihnen keinen Schaden zu wie den meisten anderen Arten von Schattenwandlern. Es machte sie nur verletzlich. Sie konnten dem Bedürfnis zu schlafen kaum widerstehen, und selbst die mächtigsten Dämonen konnten während des Tages nichts Sinnvolles tun. Isabella war froh, dass die Sonne den Dämonen nicht wirklich etwas anhaben konnte. So konnten sie zumindest den Sonnenaufgang sehen. Soweit sie wusste, würden die meisten anderen Schattenwandlerarten sofort verschmoren, wenn sie auch nur mit dem Gedanken spielten.

 Plötzlich spürte Isabella, dass sie nicht mehr allein war. Jacob sah, wie sie schnell den Kopf drehte, wobei ihr schwarzes Haar sich um ihre Schultern entfaltete wie ein Fächer, bevor es sich mit einem seidigen Rascheln über ihren Rücken legte. Auch ihren Körper drehte sie geschmeidig mit, während sie versuchte, ihn zu finden. Er spürte, wie sein Herz unwillkürlich schneller schlug, als er sah, wie sie sich bewegte.

 Sie nahm Gerüche auf, wo immer sie auch hinging, und sie wurden ein Teil von ihr. Der Geruch von Büchern und Staub aus der Bibliothek und das zarte Aroma von Asche aus dem Kamin, der in Noahs großer Halle immer brannte, vermischte sich mit ihrem eigenen reinen Duft. Sie roch verführerisch nach Heimat und nach Weisheit, nach Erde und Vertrautheit und nach einer unschuldigen Sinnlichkeit, die zutiefst aufreizend war. Es war, das begriff er, die Essenz der Natur. Es waren die typischen Düfte der Erde, und für Jacob als Erddämon waren sie reines Ambrosia. Sie zerrten an ihm, lockten ihn, flüsterten ihm zu, bis jedes einzelne Haar an seinem Körper sich aufgerichtet hatte.

 Jacob trat aus dem Schatten in einer Ecke der großen Halle. Seine große schlanke Gestalt füllte den riesigen Raum mit ihrer ruhigen und gebieterischen Präsenz. Nervös rieb Isabella ihre Handflächen an ihrer Jeans und trocknete den feinen Schweißfilm, der sie bei seinem bloßen Anblick überzogen hatte. Ihr Herz schlug doppelt so schnell und hämmerte gegen ihre Brust, als sei es wütend darüber, dass es vor ihm weggesperrt war. Trotz allem, was sie wusste, und obwohl er selbst sie ermahnt hatte, sie solle sich lieber vor ihm fürchten, erbebte ihr Körper, wenn Jacob nur den Raum betrat. Einfach alles an ihm war Verlockung für sie. Seine selbstsichere und bestimmende Ausstrahlung, seine dunkle Kleidung, die seinen kraftvollen Körper umhüllte und kaum etwas von seiner Gestalt verbarg. Er trug teure Hosen aus Rohseide, die vom Material, von der Qualität und von der Farbe her zu seinem Hemd passten. Das schwarze Anzughemd trug er lässig, die oberen Knöpfe geöffnet, sodass sein gebräunter Hals hervorschaute. Die Ärmel waren hochgekrempelt und ließen die dunklen Haare auf seinen muskulösen Unterarmen sehen. Keine Uhr und kein Schmuck außer der silbernen Schnalle an seinem schmalen Ledergürtel. Er stand am anderen Ende des Raums, die Beine leicht gespreizt, als sei er dort auf dem Marmorboden festgewachsen. Aber trotzdem spürte sie seine Energie und seine Wärme. Es fühlte sich an, als würde er so dicht hinter ihr stehen, dass man die Körperwärme des anderen spürte. Und sie fühlte, wie sein Atem durch ihr Haar strich. Isabella erschauerte und fuhr sich mit der Zunge über ihre plötzlich trocken gewordenen Lippen, ohne sich bewusst zu sein, dass das seinem scharfen Raubtierblick nicht entging. „Ich muss mit meiner Schwester sprechen!“, sagte sie, nachdem sie, wie es ihr vorkam, eine Ewigkeit geschwiegen hatten. „Ich weiß, dass Noah einen männlichen Geistdämon nach New York geschickt hat, um ihr den Eindruck einzupflanzen, dass ich für ein paar Tage weggefahren sei. Damit sie sich keine Sorgen macht, wohin ich verschwunden bin. Aber ich möchte trotzdem gern mit ihr telefonieren.“

 „Hier gibt es kein Telefon“, erwiderte er.

 Dann kam er mit weit ausholenden Schritten auf sie zu, als würde ein Raubtier sich anschleichen, anmutig und berechnend, begleitet vom Spiel seiner Muskeln. Der große Raum wirkte mit einem Mal ganz klein. Seine dunklen Augen nahmen jede auch noch so kleine Bewegung wahr und blieben doch genau auf die Stelle geheftet, an der sie stand. Als Isabella bemerkte, dass diese unergründlichen schwarzen Augen auf sie allein gerichtet waren, und als sie das raue, besitzergreifende Verlangen dahinter spürte, das er nur mühsam im Zaum zu halten schien, schlug ihr Herz weiter so heftig, als wolle es ihr aus der Brust springen. Sie rang nach Atem, als er bei ihr war.

 Jacob stand so dicht vor ihr, dass ihre Schuhspitzen aneinanderstießen. Er zögerte kurz und suchte ihren Blick. Zufrieden las er in ihren Augen und strich mit den Fingerspitzen über ihre Wange. Und Isabella spürte, wie sie vor Energie bebte. Er strich so zart über ihre Haut, als wäre es ihr eigenes Haar. Ehrfürchtig zog er die Linien ihres Gesichtes nach, sodass sich ihr vor Verlangen die Kehle zuschnürte.

 „Ich bringe dich zu einem Telefon. Du kannst auch nach Hause fahren, wenn du willst. Ich will nicht, dass du denkst, wir würden von dir erwarten, dass du dein eigenes Leben vernachlässigst.“

 Er meinte das absolut ernst, wusste Jacob, aber im nächsten Moment spürte er, dass er sie nicht aus den Augen lassen sollte. Er verstand dieses unwiderstehliche Bedürfnis nicht, sie in seiner Nähe zu haben, obwohl ihm doch genau bewusst war, wie gefährlich das sein konnte. Er war vollkommen besessen davon, sie zu berühren, selbst wenn es nur diese schlichte Berührung war, der er sich jetzt hingab, während er ihre elfengleichen Züge erforschte. Es gab ihm das Gefühl, irgendwie geerdet zu sein, eine große Erleichterung nach der bedrückenden Anspannung, unter der er litt, wenn sie nicht in seiner Nähe war.

 Er beobachtete sie ununterbrochen, Tag und Nacht, selbst wenn die Sonne ihren Tribut von ihm forderte und ihn zwang zu schlafen. Er war erschöpft, und doch war er wieder hier. Mitten am Tag saß er in einem schattigen Winkel über der Bibliothek, damit er Bellas Bewegungen unter sich spüren und dem sanften Plätschern ihrer Gedanken lauschen konnte, während sie alles, was sie an Wissenswertem fand, in sich aufnahm und verarbeitete.

 „Wir werden dich zu einem Telefon bringen, Isabella.“ Legna, die aus dem Nichts aufgetaucht zu sein schien, korrigierte Jacob sanft. Isabella spürte, wie seine Haare sich aufrichteten, ein Gefühl von prickelndem Unbehagen, das ihr über den Nacken lief. Er trat langsam einen Schritt zurück, um ihr Raum zum Atmen zu lassen, aber irgendwie blieb ihr die Luft in der Kehle stecken, als er sich zurückzog. Sie schüttelte den Kopf und sah von einem zum anderen. Legnas Haltung war so gelassen wie immer, obgleich es offensichtlich war, dass sie in ihrem Tagesschlaf gestört worden war. Auf Jacobs Gesicht dagegen tobte ein Sturm der Gefühle. Er hatte die Stirn gerunzelt, und seine schwarzbraunen Augen funkelten fast feindselig. Isabellas Brust prickelte vom Ansturm seiner Gefühle, die in ihrem Kopf zu explodieren schienen wie ein Feuerwerk.

 „Danke, aber ich bin mir sicher, das schaffe ich auch allein“, widersprach Isabella. Sie war bestürzt, dass Legna in ihrer Ruhe gestört worden war und dass Jacob einfach durcheinander war. Sie wollte nur, dass alle gelassen blieben und ihrer normalen Beschäftigung nachgehen konnten.

 „Isabella“, fuhr Legna mit der sanften, einfühlsamen Stimme einer Diplomatin fort, was ihre Rolle am Hof ihres Bruders war. „Obgleich wir deine Freiheit nicht beschneiden wollen, macht Noah der Gedanke, dass du unseren schützenden Kreis verlassen könntest, große Sorgen. Bitte denk daran, welchen Gefahren du dich vielleicht aussetzt. Bis wir herausgefunden haben, welche Bedeutung du für uns hast und welche Bedeutung wir für dich haben, wäre uns sehr viel wohler, wenn du hierbleiben oder wenn du dich zumindest von einem Dämon begleiten lassen würdest.“

 „Legna …“, sagte Jacob warnend, und der drohende Ton in seiner Stimme wurde von männlicher Autorität getragen. „Wir haben nicht das Recht, so etwas von ihr zu verlangen.“

 „Eigentlich“, meldete sich Isabella zu Wort und enthob damit den weiblichen Dämon einer Erwiderung, „hatte ich nicht vor, euch zu verlassen. Ich wollte bloß mit meiner Schwester sprechen, mich mal melden, Hallo sagen. Ihr wisst schon, dieses ganze langweilige Zeug. Es ist etwas ziemlich Alltägliches und ihr müsst euch deswegen keine Sorgen machen. Ehrlich gesagt“, fügte sie hinzu und warf einen Blick auf ihre vom Bücherstaub verschmutzten Hände, „dürftet ihr ziemliche Schwierigkeiten haben, mich aus eurer Bibliothek zu verjagen. Ich habe so etwas noch nie gesehen. So umfassend, so …“ Sie sah zu Jacob hin und blickte ihm in die Augen, obwohl deren durchdringende Kraft sie immer wieder überwältigte. „Eure Kultur ist ungeheuer faszinierend. Ich kann mir nicht einmal annähernd ergründen, wie weit zurück diese Aufzeichnungen reichen. Es ist unvorstellbar, wie viel Mühe es gekostet haben muss, dieses Archiv aufzubauen. Ihr müsstet mich schon von dort raustragen.“

 Isabella riss ihren Blick von seinen dunklen Augen los, die sie so hingerissen betrachteten. Sie war ihm ein Rätsel, und das wusste sie. Sie spürte, dass seine Reaktion auf ihre bloße Gegenwart in ihm einen Sturm widerstreitender Gefühle auslöste. Sie hatte das Bedürfnis, sich wieder in die Bibliothek zurückzuziehen, um in sicherem Abstand zu ihm zu sein. Nicht, dass sie ihn fürchtete – es war ehrlich gesagt vielmehr die überraschende Tatsache, dass sie überhaupt keine Furcht empfand, was sie verstörte. Ihre Gedanken kannten keine Grenzen, genauso wenig wie die unvermittelten Reaktionen ihres Körpers, wenn er in der Nähe war. Weisheit kam mit der Erfahrung. Doch wenn es darum ging, was sie in der Nähe von Jacob empfand, gab es nichts, woran sie sich halten konnte.

 „Du bist uns nicht so viel von deiner Zeit schuldig, Bella“, erklärte Jacob und riss sie aus ihren Gedanken. „Vielmehr sind wir dir etwas schuldig. Warum machst du unsere Probleme so bereitwillig zu deinen?“

 „Du hast es selbst schon gesagt“, erwiderte sie leise und bemerkte nicht einmal, dass sie unwillkürlich näher zu ihm hin trat. „Irgendwie bin ich zu einem Teil von all dem hier geworden. Mein Schicksal scheint mit eurem verknüpft zu sein.“

 Den beiden war in diesem Augenblick nicht mehr bewusst, dass Legna noch im Raum war. Die Schwester des Königs spürte plötzlich die offensichtliche Verbundenheit zwischen den beiden, die sich der Grenze nicht bewusst war, mit der sie spielte. Als Empathin war Legna äußerst empfänglich für die erotische und emotionale Spannung im Raum. Sie wurde davon überflutet, und in der Wärme brach ihr der Schweiß aus. Dies waren erlaubte Gefühle, auch wenn es die berauschendste Mischung von Wünschen war, die sie als Empathin jemals gespürt hatte.

 Noah hatte ihr klar zu verstehen gegeben, was ihre Aufgabe war. Sie sollte den Vollstrecker überwachen. Beim geringsten Anzeichen auf unkontrolliertes Verhalten sollte sie den König rufen. Aber sie spürte keine Bedrohung, keine ungezügelte, vom Mond gelenkte Lust, wie sie es schon früher bei Männern und Frauen gespürt hatte, die von Jacob vor Noah gebracht worden waren. Es war eine wilde und grausame Sache. Es zerfetzte den nüchternen Verstand und den Respekt, vernichtete den winzigsten Gedanken an Rücksicht oder Selbstbeherrschung. Der Schlüssel zu allem war Selbstbeherrschung. Die Gefühle des Vollstreckers rollten wie eine wilde dunkle Brandung durch seinen Körper, und doch hatte er sie unter Kontrolle. Jacob vibrierte geradezu und brauchte die ganze Kraft, die er besaß, um seine Wünsche und sein Verlangen im Zaum zu halten. Sie würde Noah nicht rufen, bevor sie nicht das erste Leck in dieser beeindruckenden geistigen Festung spürte. Jacob war ein stolzes Wesen. Wenn sie ohne Grund darum bat, dass er eingriff, würde ihn das verletzen und erniedrigen, und sie ertrug den Gedanken nicht, ihm diesen Schmerz zuzufügen.

 „Glaub mir“, sagte Isabella leise zum Vollstrecker, der andächtig jedem ihrer Worte und jeder ihrer Bewegungen folgte, „ich will genauso die Antwort auf diese Fragen finden wie ihr alle. Ich spüre …“ Sie zögerte, und Jacob beobachtete, wie sie eine ihrer kleinen Fäuste gegen die Brust drückte. „Da ist etwas in mir. Ich kann es nicht erklären, aber es gehört nicht ganz zu mir. Ich meine, es ist mir nicht vertraut. Es fühlt sich an, als sei etwas Fremdes in mir zum Leben erwacht, und dieses … dieses neue Leben sucht etwas mit einer Macht, die selbst meine unersättliche Neugier übertrifft. Spürst du es nicht?“

 „Doch, ich spüre es“, erwiderte Jacob mitfühlend. Sein seelenvoller dunkler Blick glitt an Isabellas schlankem Körper hinab und verweilte einen Augenblick, bevor er sie wieder ansah. „Ich spüre deinen Hunger nach Wissen. Obwohl ich dich bisher noch nicht kannte, weiß ich, dass es neue Zonen in deinem Geist gibt, die erst jetzt zum Leben erwachen.“

 Legna blieb vor Entsetzen fast das Herz stehen. Jacob war ein Erddämon. Nur ein Dämon des Geistes konnte solche Gedanken lesen, so viel Einfühlungsvermögen entwickeln. Jacobs Wissen war viel zu persönlich … zu intim. Es war sogar mehr, als Legna selbst spüren konnte. Es kam ihr fast so vor, als würde es ihr mit jeder Stunde schwerer fallen, etwas von Isabella zu empfangen. Sie wurde allmählich zu einem leeren Blatt Papier. Jacob dürfte eigentlich keinerlei empathische Fähigkeiten haben, außer vielleicht für seine Beute während einer Jagd. Und doch war es eindeutig, dass der Erddämon mehr darüber wusste, was sich in Bellas Geist abspielte, als sie selbst.

 Jacob schloss die Augen, während er sichtlich tief durch die Nase einatmete. Die leichte Bewegung seines Kopfes und sein konzentrierter Gesichtsausdruck zeigten, dass er seinen Sinneseindruck analysierte. Es war etwas so Grundlegendes, Animalisches, so lüstern und aggressiv.

 „Und neue Sinne.“

 Jacob und Isabella sprachen wie aus einem Mund, ihre Stimmen klangen perfekt zusammen. „Alles ist viel mehr, als es vorher war.“

 Das zu beobachten erschütterte Magdelegna bis in ihr Innerstes. So etwas hatte sie noch nie erlebt. Ihre Sinne wurden überflutet von emotional aufgeladenen Eindrücken und zwangen sie dazu, zurückzuweichen und sich mit aller Macht zu schützen. Legna rief mit ihrer ganzen mentalen Kraft nach Noah.

 Isabella war so erschrocken von den explodierenden Flammen direkt neben ihr, dass sie fast gefallen wäre. Jacob griff instinktiv nach ihr, um sie festzuhalten, aber sein breites Handgelenk wurde von einer eisernen Faust umschlossen, bevor er sie berühren konnte. Jacob zuckte zurück und starrte wütend auf Noahs Hand, bis ihn der unerbittliche Blick des Königs traf.

 „Fass sie nicht an, Jacob.“

 „Lass mich los!“, befahl der Vollstrecker drohend und voller Wut.

 „Ich weiß, du hast nicht vor, ihr etwas zu tun, Vollstrecker, aber wir wissen beide, dass deine Absicht nichts mehr zählt, sobald du sie berührst. Sie hat bereits bewiesen, dass sie eine gefährliche Verlockung ist. Quäle dich nicht mehr länger selbst durch ihre Nähe.“

 Das selbstherrliche Verhalten des Dämonenkönigs und die beleidigende Art und Weise, wie er über sie sprach, ließen Isabella erröten. „Äh … Entschuldigung! Ich will nicht behandelt werden, als sei ich ansteckend!“

 Noah beachtete sie nicht, er war ganz auf Jacob konzentriert. Der König war offensichtlich sehr abrupt aus dem Bett gescheucht worden. Sein Haar stand in alle Richtungen, und die roten Strähnen darin leuchteten im Sonnenlicht. Er war genauso groß wie Jacob, aber die deutlich sichtbaren Muskeln an seinem ganzen Körper zeigten, dass er schwerer und stärker war als der Vollstrecker. Isabella konnte das leicht erkennen, denn er trug nichts als ein Paar graue Shorts aus weicher Baumwolle, die wenig verbargen.

 Diese unerwartete Erkenntnis brachte Isabella dazu, ihren Blick abzuwenden. In ihrem Gesicht und auf ihrer Brust erschienen brennend rote Flecken. Jacob spürte die Reaktion wie Funken auf seiner Haut, er spürte ihre Verlegenheit und den Grund dafür wie einen Schuss Säure in seinem Kopf.

 Noah vernahm das gefährliche Knurren, das wie ein schnell aufziehender Sturm aus Jacobs Kehle drang. Der König bereitete sich instinktiv darauf vor, sich Jacob in dieser mondgetränkten Nacht entgegenzustellen. Er machte den Fehler zu glauben, dass Jacob ihn angreifen würde.

 Mit atemberaubender Geschwindigkeit wirbelte Jacob um den anderen Mann herum, entwand sich dabei Noahs Griff, schnappte Isabella und setzte sie erst drei Meter weiter wieder ab. Er schob sie hinter seinen Rücken und verwehrte ihr so den direkten Blickkontakt zum Dämonenkönig.

 Noah ballte die Fäuste, seine Muskeln spannten sich, und er stellte sich seinem wilden Freund entgegen. Jacob antwortete auf diese aggressive Bewegung mit einem weiteren Knurren. Isabellas Herz klopfte vor Angst und vor Bestürzung. Sie wusste, was Jacobs Reaktion ausgelöst hatte. Sie spürte es in ihrem Geist, den sie mit ihm teilte. Besitzanspruch, Schutz … und Wut. Und er verteidigte sein Territorium wie ein Tier. Jacob stammte aus der Erde, aus der Natur mit all ihren Geschöpfen. Isabella begriff, dass dies niemals von ihm zu trennen war, egal, wie zivilisiert und intelligent er auch war. In einer Verbindung von Moral und Instinkt betrachtete Jacob Noah als Beleidigung und als Bedrohung seiner Gefühle und seines Besitzanspruches auf sie.

 So abgeschirmt von Noah, gab es für Isabella nur ein Wesen, das sie um Hilfe bitten konnte. Sie sah zu Legna hinüber, und ihre großen veilchenfarbenen Augen flehten die Dämonin an, etwas zu tun. Sie betete, dass die Empathin verstand, was vor sich ging. Legnas graue Augen, die so sehr denen ihres älteren Bruders glichen, waren gesenkt. Sie schützte sich vor den vielen widerstreitenden Gefühlen, die durch den Raum schwirrten. Doch als Isabella ihr den verzweifelten Gedanken sandte, sah die Empathin schnell auf.

 Warum kannst du Jacob nicht fühlen? Warum kannst du nicht verstehen, was passiert?, fragte Isabella verzweifelt. War sie falsch informiert über die Kräfte der schönen Diplomatin? Es war alles so neu für sie. Vielleicht beruhte ihre Vorstellung von den Kräften der Dämonen nur auf ihrer Einbildung.

 Doch diesen Gedanken verwarf sie schnell, als eine Woge aus purer Hitze von Noah herüberrollte und sie traf wie die erstickende Druckwelle einer Explosion. Der Dämonenkönig öffnete die Faust, ein Zucken fuhr durch seine Finger, und ein Feuerball schoss aus seiner Hand.

 „Legna, bring deinen Schützling in Sicherheit“, befahl der Herrscher mit rauer Stimme und voll bedrohlicher Kraft.

 Da ertönte ein furchterregendes Rumpeln, und Isabella spürte, wie die Erde unter ihren Füßen bebte. Sie krallte sich in Jacobs Hemd, um das Gleichgewicht nicht zu verlieren, obwohl der schützende Arm, der sie hielt, sich noch fester um sie legte.

 „Noah, warte!“

 Es war Legna, die gerufen hatte. Sie trotzte der ungeheuren Hitze, die ihren feindlich gesinnten Bruder umgab, und griff nach seinem Arm, den er mit feuriger Munition geladen hatte. Sofort nahm Noah den Feuerball wieder in sich auf, damit er sie nicht verbrannte.

 „Oh, Gott sei Dank“, stöhnte Isabella leise. Sie barg ihr Gesicht an Jacobs Rücken und hielt sich weiter an ihm fest.

 „Legna!“ Noah strafte seine Schwester mit einem wütenden Knurren.

 „Noah, es ist nicht so, wie du denkst. Hör auf!“ Sie zog heftiger an ihm, und er versuchte sie abzuschütteln. Legna wusste nur zu gut, wie schwierig es war, das Feuer in ihrem Bruder wieder zu löschen, wenn es erst einmal entzündet war. So war nun einmal das Wesen des Feuers, und das lag nicht an ihm. Sie spürte, dass er sich im Recht fühlte, sie spürte aber auch seine Erregung darüber, dass er gezwungen war, einen Freund niederzuringen. Er war wütend. Wütend auf den Heiligen Mond, von dem er glaubte, dass er Jacob zum wilden Tier werden ließ, dass er sein ganzes Volk verrohte. „Noah, hör mir zu“, sagte die Empathin eindringlich, aber mit sanfter und melodischer Stimme. Isabella spürte, wie sich etwas in Jacob veränderte, nur ganz wenig, aber spürbar. Die knurrenden Laute, die aus seiner Kehle gedrungen waren, verstummten fast ganz. „Nicht der Mond macht Jacob verrückt“, fuhr Legna fort und hüllte die Männer und Isabella mit ihrer weichen Stimme ein. „Höre, was ich dir sage, mein geliebter Bruder. Ich fühle, was er fühlt. Ich weiß es. Vertrau meinem Wissen.“

 „Jacob würde mich niemals bedrohen, wenn er bei Verstand wäre“, entgegnete der König, aber er wandte endlich den Blick von seinem Gegner ab und sah seiner Schwester in die flehenden Augen.

 „Es sei denn“, erwiderte sie leise, „du hast etwas getan, was er als Bedrohung für Isabella empfindet. Noah, du darfst nicht vergessen, dass es etwas gibt, was die beiden verbindet, etwas, was sie unaufhaltsam zueinander hinzieht.“

 „Der verfluchte Mond ist der Grund“, stieß Noah hervor.

 „Er verstärkt es. Das ist wahr, und wir wissen es. Der Heilige Mond verstärkt das, was wir fühlen. In Jacobs Herz, im Kern seines Wesens, ist er der Beschützer der Unschuldigen. Normalerweise unschuldiger Menschen. So wird er sich immer verhalten. Selbst gegenüber dir. Und gleichzeitig ist es seine größte Angst, dass er eines Tages für einen dieser Unschuldigen gegen dich kämpfen muss.“ Legna streckte eine Hand aus und strich ihrem Bruder beruhigend über das Haar. „Nimm beides zusammen, und die kleinste Beleidigung wirkt, als würde man das Territorium eines Vampirs betreten, dem man nicht willkommen ist.“

 Der Vergleich leuchtete dem Dämonenkönig ein. Aus seinen graugrünen Augen schwand die Kampfbereitschaft, und er warf einen nicht mehr so aggressiven Blick in Jacobs Richtung.

 Magdelegna trat um Noah herum und stellte sich furchtlos zwischen die beiden mächtigen Männer. „Jacob“, sagte sie mit einer Stimme wie Honig und versuchte, das wilde Tier zu beruhigen, das ungewollt in Jacob geweckt worden war. „Niemand will Isabella etwas antun. Das läge nie in unserer Absicht. Wir würden es auch gar nicht schaffen, solange du ihr Beschützer bist.“

 „Ihr könnt mich nicht von ihr fernhalten.“

 Isabella holte scharf Luft. Es war das erste zivilisierte Verhalten seit einer Ewigkeit, auch wenn seine Stimme rau klang und seine Worte bar jeder Höflichkeit waren.

 „Das werden wir auch nicht. Zumindest so lange nicht, wie du ihr keinen ernsthaften Schaden zufügen willst, denn dann müssen wir eingreifen, das weißt du.“

 Isabella spähte um Jacobs angespannten Bizeps herum, um seinen Gesichtsausdruck zu sehen. Seine dunklen Züge waren immer noch angespannt und wirkten aggressiv, aber langsam kehrte die Vernunft in seine blitzenden schwarzen Augen zurück. Isabella spürte, wie sein Geist und seine Gefühle sich unter Legnas sanften Worten beruhigten. Isabella begriff plötzlich, dass weibliche Dämonen durchaus Kräfte besaßen, die nicht zu unterschätzen waren. Legna konnte eine sehr gefährliche Frau sein.

 „Ich werde ihr niemals etwas tun. Ich werde eher mein Leben beenden, als jemals zuzulassen, dass ich …“, er warf Noah einen scharfen Blick zu, „… oder irgendjemand anders Bella Schaden zufügt.“

 „Wann habe ich ihr Schaden zugefügt?“, protestierte Noah empört. „Ich habe sie noch nicht einmal angesehen.“

 „Aber sie hat dich angesehen.“

 Isabella schnappte nach Luft und duckte sich hinter Jacobs Rücken. Sie verzog das Gesicht, als ihr die Röte heiß in die Wangen schoss. Sie vergrub ihr Gesicht in seinem Rücken und betete, dass sich die Erde unter ihr auftun und sie verschlucken möge.

 Langsam verstand Noah, und das Begreifen breitete sich auf seinen Zügen aus wie ein strahlender Sonnenaufgang. Er öffnete den Mund, um etwas zu sagen, aber er war immer noch zu verblüfft, um die Worte zu bilden. Isabella hörte die Schritte seiner nackten Füße auf den Steinen, als er auf Jacob zukam. Jacob musste einen Schritt nach vorn machen, um das Gleichgewicht zu halten, so fest presste sie sich an seinen Rücken.

 „Ich sehe ein“, erklärte Noah schließlich, „dass es letztlich meine Schuld war. Isabella, bitte verzeih mir, aber du bist der erste Mensch, der jemals für längere Zeit Gast in meinem Haus gewesen ist, und ich habe nicht daran gedacht, mich entsprechend zu benehmen.“

 „Ich wollte nicht, dass so eine große Sache daraus wird“, murmelte sie.

 „Ich werde in Zukunft vorsichtiger sein. Ich hoffe, du kannst Jacob und mir unsere Aggression vergeben. Wir … wir sind … So mächtige Kräfte, wie die Männer meines Volkes sie besitzen, erfordern auch ein hohes Maß an Verantwortung und Selbstbeherrschung. Doch letzten Endes sind wir alle nur urtümliche Wesen. Ich habe den Fehler gemacht, Jacobs Beschützerinstinkt zu unterschätzen, wenn es um dich geht.“

 Noah tauschte einen stillen und intensiven Blick mit Jacob, der weit tiefer ging als seine höflich formulierte Entschuldigung. Jacob betrachtete Isabella als seinen Besitz, als eine Frau, die unter seinem Schutz stand. Als der König Isabella unbeabsichtigterweise in Verlegenheit gebracht hatte, weil er nicht angemessen gekleidet war, hatte Jacob bemerkt, dass sie ihn, einen anderen mächtigen Mann, angesehen hatte. Und das war für Jacob in seiner labilen geistigen Verfassung absolut nicht hinnehmbar gewesen. Der Feuerdämon hatte die daraus entstehende Aggression fälschlicherweise als einen Angriff auf Bella betrachtet, als einen Versuch, sie dem Schutz der anderen zu entziehen.

 Dennoch konnte Noah sich diese eigentümliche Verbindung nicht erklären, die der Vollstrecker zu der Menschenfrau hatte. Die ganze Situation war äußerst befremdlich.

 Der Vollstrecker hatte seinen ursprünglichen Impuls, Isabella aus Noahs Gegenwart wegzuzaubern, noch nicht besiegt. Für ihre Beziehung war es wichtig, dass er Jacob die Gelegenheit gab, sich wieder unter Kontrolle zu bekommen, ohne sein Gesicht zu verlieren. Er kannte Jacob gut genug, um zu wissen, wie sehr es ihn gekränkt haben musste, dass Elijah ihn wieder zur Vernunft hatte bringen müssen. Und jetzt kam auch noch dieses Missverständnis dazu. Niemand konnte mit dem Vollstrecker härter ins Gericht gehen als er selbst. Und Noah war überzeugt, dass Jacob seine Selbstbeherrschung zurückgewinnen würde.

 „Entschuldigt mich, ich muss mir etwas anziehen“, erklärte Noah höflich. Er warf seiner Schwester einen Blick zu und wusste, dass sie keine Angst hatte, mit den beiden allein zu bleiben. Einfach von der Bildfläche zu verschwinden war im Moment wahrscheinlich das Beste, obgleich er schnell wieder zurückkehren würde. Er wusste, Legna hatte begriffen, dass sie Isabella sanft aus Jacobs Armen lösen sollte, um seine aufgewühlten Gefühle zu beruhigen, die durch ihre Nähe nur noch verstärkt wurden. Wenn Noah das versuchen sollte, würde er dabei wahrscheinlich einen Arm verlieren.

 Der König verwandelte sich schlagartig in eine wirbelnde Wolke aus Rauch. Sie glitt zur Treppe, die zu den Räumen im Nordflügel der Burg führte.

 Legna hatte sich bereits überlegt, wie sie die Sache angehen wollte.

 „Bella“, sagte sie und benutzte instinktiv den Kosenamen, den Jacob ihr gegeben hatte. „Wie gefallen dir die Sachen, die ich dir geliehen habe?“

 Bella trat so weit hinter Jacob hervor, wie die besitzergreifende Hand auf ihrer Hüfte und der Arm um ihren Oberkörper es zuließen, damit sie die andere Frau sehen konnte.

 „Es ist sehr bequem“, erwiderte sie. „Du musstest sicher alles viel enger machen.“

 „Unsinn“, winkte Legna ab. „Kleidung ist leicht auszutauschen, und ich freue mich, dass ich helfen konnte.“ Ihre Augen funkelten belustigt. „Außerdem, hätten wir dich nackt herumlaufen lassen, hätten sich die Männer womöglich noch auf eine Liane geschwungen, sich auf die Brust getrommelt und vielleicht auch noch ihr Revier markiert.“ Legna rümpfte die Nase und schüttelte sich leicht.

 „Jetzt reicht es wirklich, Magdelegna.“

 Der Tadel klang hundertprozentig nach Jacob. Isabellas Herz machte einen glücklichen Sprung, eine Flut von Gefühlen der Erleichterung überlief sie, bis Jacob leise lachte. Er stieß einen langen Seufzer aus, schloss kurz die Augen, und seine unvernünftigen Impulse kamen zur Ruhe, als Noah ging. Zurück blieb ein brennendes Gewissen und ein leises Bedauern, als er an sein primitives Verhalten dachte. Er sah auf Bella hinunter, ihr dunkler Kopf war zur Seite gelegt, damit sie an seinem Arm vorbei mit Legna sprechen konnte. Er machte sich Gedanken, was sie nun wohl von ihm denken würde. Ihr Geist war nur erfüllt von Erleichterung und von ihrem heiteren Gespräch mit Legna. Einen weiteren Hinweis fand er nicht.

 Jacob ließ den Arm sinken, mit dem er sie festgehalten hatte. Seine langen schlanken Finger zuckten leicht, als wolle er Isabella unwillkürlich berühren. Die Miene des Vollstreckers wurde grimmig, und er fluchte leise in seiner Muttersprache, bevor er sich von Isabella abwandte, um sicheren Abstand zwischen sie beide zu bringen. Sein Verstand arbeitete wieder zuverlässig. Er wusste, dass Noah genauso schnell wieder zurückkehren würde, wie er verschwunden war. Und Jacob wusste, dass er sich selbst von ihr zurückziehen, dass es seine eigene Entscheidung sein musste. Andernfalls stand ihm eine weitere Auseinandersetzung bevor. Auch wenn es sich um ein Missverständnis gehandelt hatte, war er doch nicht in der Lage gewesen, seine Gefühle zu äußern wie ein zivilisiertes, intelligentes Wesen, und das war ihm noch nie passiert. Dies, so begriff er, war der boshafte Humor des Heiligen Mondes. Während einer schwierigen Jagd oder während einer Schlacht hatte er schon hin und wieder einen kurzen Blick auf das Tier in ihm erhaschen können, aber trotzdem war sein Vermögen, logisch zu denken und listig zu sein, immer stärker gewesen und hatte seine Geschicklichkeit im Kampf bestimmt. Noch nie war es vorgekommen, dass er so vollkommen jegliche Besonnenheit und Rücksicht verloren hatte. Doch er empfand nicht wirklich Bedauern für das, was geschehen war. Es war eher ein Triumph, der seinen Geist prickeln ließ, das Gefühl, verteidigt zu haben, was ihm gehörte, und in diesem Erfolg wollte er sich sonnen. Doch dann spürte Jacob, dass die Verantwortung die Oberhand gewann. Er konnte nichts dagegen tun, er konnte das Gefühl nicht verscheuchen.

 Isabella war immer noch in ein harmloses Gespräch mit Legna vertieft. Sie trat nah zu der schönen Frau hin, die größer war als sie, und streichelte sanft ihren Arm. Diesmal hatte Jacob nicht das Bedürfnis, seinen Besitzanspruch durchzusetzen, obwohl er fühlte, wie die Empathin eine immer engere Verbindung mit Isabella aufnahm. Er wusste, diese sich schnell entwickelnde Freundschaft kam daher, dass Legna außer ihm die Einzige war, die Bella gesehen und auf der Stelle gewusst hatte, was für ungewöhnliche Eigenschaften sie besaß. Die Geistdämonin, das war ihm klar, würde Bella eines Tages lieben.

 In dem Moment begriff er, dass er niemals in der Lage sein würde, sich so weit von Isabella zu entfernen, wie es eigentlich nötig war. Allein der Gedanke erhitzte sein gesamtes Bewusstsein, sein Atem wurde heftig. Sie folgte ihm überall hin. Ihre Gegenwart umgab ihn wie eine elektrische Ladung. Er ließ seine Augen über ihren wohlgeformten Körper schweifen und blieb mit hungrigem Blick an ihr hängen. Er konnte es nicht verbergen. Obwohl er wusste, wie scharf er beobachtet wurde, konnte nichts dieses wachsende Verlangen nach ihr unterbinden.

 „Jacob …“, sagte Legna plötzlich. „Jacob, du darfst nicht …“ Ihre Augen flackerten besorgt, und sie sah auf einen Punkt hinter seiner Schulter. Da begriff er, dass Noah wieder in den Raum getreten war. Er brauchte sich nicht umzudrehen, um es zu wissen. Alle seine Sinne nahmen die eindrucksvolle Gegenwart des Dämonenkönigs wahr. Seinen rauchigen Duft, das Rascheln seiner Kleidung, die er inzwischen angezogen hatte, die Autorität, die von ihm ausging, selbst wenn er nichts tat. Isabella sah Jacob an, während Legna zu ihm sprach. Das Blitzen ihrer veilchenfarbenen Augen im Gaslicht traf ihn wie ein Pfeil direkt ins Herz. Wie war das möglich? Wie konnte eine Menschenfrau in ihm ein Gefühl erzeugen, von dem er geschworen hätte, dass er so etwas niemals empfinden würde? Sie wühlte ihn im tiefsten Innern auf, und dabei tat sie nichts, sie sah ihn einfach nur an.

 „Legna?“, fragte Noah behutsam.

 „Jacob ist …“

 „Jacob …“, erwiderte der Vollstrecker scharf, während seine Augen den weiblichen Dämon in Schach hielten und sein sinnlicher Mund ganz schmal wurde, „… geht es gut. Denk dran, Kleine, dass es einen großen Unterschied gibt zwischen dem, was ich fühle, und dem, was ich tue. Meine Selbstbeherrschung geht weit über das hinaus, wozu ihr in der Lage seid. Also denkt bloß nicht, dass ihr mich in Schach haltet. Keiner von euch.“

 Isabella entging nicht, dass Jacobs Hinweis auf Legnas Alter eine Beleidigung sein sollte. Die Wangen der hübschen Frau färbten sich rot, sie ballte ihre eleganten Hände zu Fäusten. Isabella seufzte, verdrehte die Augen und stemmte die Hände in die Hüften.

 „Okay, das reicht. Jeder zurück in seine Ecke. Himmel noch mal. Wenn ich gewusst hätte, dass ich daran schuld sein könnte, wenn sich drei so intelligente Freunde gegenseitig an die Kehle gehen, wäre ich niemals über diese Schwelle getreten.“ Sie deutete auf die riesige Eingangstür am anderen Ende der Großen Halle. „Oder …“, sie zögerte kurz, dann blickte sie zur gegenüberliegenden Seite des Saals, wo es ebenfalls eine Tür gab, „… über diese Schwelle.“

 Jacob musste lächeln, und er räusperte sich. Mit diesem Geräusch zog er absichtlich ihre Aufmerksamkeit auf sich, und er blickte über seine Schulter zu einem der Buntglasfenster, das im unteren Teil ein kleines Kippfenster hatte, das immer offen stand.

 „Diese Schwelle?“, fragte Isabella mit vor Überraschung hoher Stimme. Er spürte, dass ihr Herz einen Schlag aussetzte, und er fand es schlimm, dass er fast laut herausgelacht hätte. Irgendwie hatte er das Gefühl, dass sie, wenn er lachen würde, noch gefährlicher für ihn werden würde als Noah.

 Legna hingegen besaß diese Selbstbeherrschung nicht. Sie konnte ein Kichern nicht unterdrücken und schlug dann schnell eine Hand vor den Mund, als Bella herumwirbelte und sie empört anfunkelte.

 „Es tut mir wirklich sehr leid“, murmelte sie. „Es ist ihre Schuld.“

 Die Empathin deutete auf ihren Bruder und seinen Vollstrecker, und Bella konnte sehen, dass hinter ihrer stoischen Miene der Schalk in ihren Augen blitzte. Isabella grinste, senkte den Blick auf das Muster des Marmors am Boden und beide begannen zu lachen.

 Jacobs Anspannung der letzten paar Stunden löste sich mit dem Lachen. „Geh schon, Bella, Legna nimmt dich mit, damit du deine Schwester anrufen kannst“, sagte er, nachdem er sich wieder gefangen hatte. „Aber bleib nicht zu lange draußen im Tageslicht mit Legna. Sie ist nicht so stark wie ihr Bruder und ich. Ich habe noch ein paar Dinge zu erledigen, bevor ich mich über den Tag hinlege.“ Er blickte Noah einen Moment lang an. „Ich nehme an, du hast hier auch noch einiges zu tun?“

 Noah verstand Jacobs Warnung, dass es keine gute Idee wäre, wenn er Isabella begleitete. Der König hatte nichts anderes vorgehabt, als wieder ins Bett zu gehen, sobald sich die Situation beruhigt hatte. Obwohl die Auseinandersetzung beigelegt war, bestürzte ihn Jacobs Besitzgier hinter der verschleierten Drohung immer noch.

 Zwar war Jacobs Loyalität ihm gegenüber bei allem, was er tat, unerschütterlich, aber Noah machte sich keine Illusionen darüber, dass Jacob diese Frau als seinen Besitz betrachtete. Noah wusste, es war von Natur aus eine gefährliche und ungesunde Einstellung, der er nicht nachgeben sollte. Einfach weil er kein Recht dazu hatte. Auf der anderen Seite konnte er ein nagendes Gefühl in seinem Hinterkopf nicht loswerden, dass diese Provokation, auf solche Weise als Isabellas Beschützer aufzutreten, irgendetwas sehr Wichtiges zu bedeuten hatte. Es war zu merkwürdig, zu tief eingebrannt. Es musste etwas sehr Wichtiges bedeuten. Er würde darüber nachdenken müssen, während er schlief. Noah hoffte, er würde klarer sehen, wenn er wieder aufwachte. Wahnsinn, Nekromanten oder was auch immer Isabella Russ dazu befähigte, Noahs mächtigste Freunde und Verbündete dazu zu bringen, alles aufs Spiel zu setzen, um sie zu beschützen – Noah ahnte instinktiv, dass alles irgendwie zusammenhing.

 „Ich kehre jetzt zurück in mein Gemach“, verkündete Noah, mehr um Jacob zu beruhigen. „Legna, zögere nicht, mich zu rufen, falls du oder Isabella mich braucht.“ Er schwieg volle zwei Sekunden. „Und sollte eure Sicherheit in irgendeiner Weise bedroht sein, schlage ich vor, dass ihr auch Jacob ruft. Er ist vielleicht schneller bei euch, als ich es sein kann.“

 Noah entging nicht, wie die Anspannung des Vollstreckers sich mit einem Mal löste. Der König hatte Jacobs Beschützerinstinkte zur Ruhe kommen lassen wollen, und das war ihm mit unglaublicher Diplomatie auch gelungen. Das Wissen, nicht aus dem Kreis ausgeschlossen zu sein, schien den Erddämon sehr zu entspannen.

 Diesmal benutzte Noah die eher langweilige Treppe, um den Raum zu verlassen.

 Jacob beschloss, dass ein schneller Abgang der einzige Weg war, um den nötigen Abstand zwischen sich und Isabella zu bringen. Blitzartig verwandelte er sich in eine Wolke aus Staub, die schnell in die Höhe strebte und durch das hohe schmale Fenster aus Buntglas verschwand.

 „Das ist echt cool“, seufzte Isabella.

 „Ich denke, das ist es“, stimmte Magdelegna zu, während sie Bella mit einem warmen Lächeln tröstend über die Schulter strich. „Soll ich dich zu einem Telefon bringen?“

 „Warum gibt es hier keine Telefone?“, wollte Isabella wissen.

 „Am besten lässt sich das wohl dadurch erklären, dass Technologien wie Elektrizität und Telefon nicht immer übereinstimmen mit den Dämonen. Wir glauben, weil wir so tief in der Natur verwurzelt sind, funktionieren die technischen Geräte der Menschen einfach nicht richtig, wenn wir in der Nähe sind. Sie … ‚spielen verrückt‘, so sagt man, glaube ich. Es kommt zu Ausfällen.“

 „Oh“, erwiderte Isabella leise.

 „Manchmal passiert überhaupt nichts.“ Legna zuckte die Schultern. „Und manchmal gehen durch unsere bloße Anwesenheit Dinge kaputt. Das ist einer der Gründe, warum Dämonen sich nicht so einfach unter die Menschen mischen können. Ihr seid ziemlich abhängig von eurer Technik. Viele von uns ziehen es vor, abgeschieden zu leben … in ländlichen Gebieten wie hier.“

 „An Orten, wo eine altertümliche Lebensweise nicht besonders auffällt“, überlegte Bella. „Ich verstehe.“ Sie hielt einen Moment lang inne. „Darf ich noch eine letzte Frage stellen?“

 „Ich bezweifle, dass es die letzte sein wird“, lachte Legna. „Du kannst gern alles fragen.“

 „Wie kommt es, dass ihr alle wach seid? Ich dachte, ihr hättet ein starkes Bedürfnis, tagsüber zu schlafen.“

 „Fähige Ältere wie Noah und Jacob können dieses Schlafbedürfnis mit einiger Anstrengung und lebenslanger Selbstbeherrschung überwinden. Jüngere Dämonen, so wie ich, sind da viel anfälliger. Dieser Morgen war für uns alle sehr anstrengend.“ Sie streckte ihre Hände aus, und Isabella bemerkte zum ersten Mal, dass sie zitterten. „Wir zeigen nicht gern Schwäche. Jacob und Noah verbergen ihre Schwächen gut, obwohl Noah davon vielleicht gar nicht betroffen ist. Ich bin nicht ganz sicher, aber seine Fähigkeit, Energie zu lenken … ich vermute, er könnte tagelang wach bleiben, wenn er wollte. Er besteht aus Feuer, und nur wenige von uns verstehen die Fähigkeiten eines männlichen Feuerdämons wirklich.“

 „Es tut mir leid. Ich wollte euch nicht alle so durcheinanderbringen. Lass uns doch später telefonieren, wenn es dunkel wird. Ein paar Stunden mehr oder weniger spielen für mich oder Corinne keine Rolle.“

 „Bist du sicher?“

 „Absolut. Es hat keinen Sinn, dir so eine Anstrengung zuzumuten für etwas, was ohne Probleme warten kann.“

 „Es wäre aber kein Problem“, versicherte Legna ihr. „Ich würde nur hin und wieder mal gähnen.“

 „Trotzdem. Ich gehe wieder zurück an meine Bücher. Hol mich einfach, wenn du ausgeschlafen hast.“

 4

 Es war wieder Tag, als Jacob durch Noahs Anwesen schwebte, bis er das Gewölbe erreichte. Einen Augenblick lang ließ er seinen staubförmigen Körper im strahlenden Licht tanzen, dann materialisierte er sich und kam leichtfüßig auf dem Boden auf. Auf der Suche nach seiner Beute sah er sich in den hell erleuchteten Katakomben um. Hinter dem nächsten Bücherstapel hörte er ein Rascheln und ging darauf zu.

 Ein leiser Fluch war zu hören, ein Grunzen, dann knallte etwas auf den Boden. Als Jacob um die Ecke bog, sah er Isabella an einem der vielen Regale hängen, ihre Füße drei Meter über dem Boden, während sie mit den Zehen nach Halt suchte. Unter ihr auf dem Boden lag ein ziemlich alt aussehender Foliant. Der Staub, den er aufgewirbelt hatte, wies darauf hin, dass es das Buch war, das er gerade hatte fallen hören. Ziemlich weit links von Isabella befand sich die Leiter, die sie offensichtlich benutzt hatte.

 Mit einem leisen Seufzer veränderte Jacob die Erdanziehung für sich selbst und schwebte hinter Isabella. „Du wirst dir noch das Genick brechen.“

 Sie hatte nicht mit einer Stimme direkt neben ihrem Ohr gerechnet und schrie erschrocken auf. Ihre eine Hand verlor den Halt, ihr Körper schwang nach rechts und traf hart seine Brust. Er drückte Isabella an sich und schob seinen Arm unter ihre Knie, damit sie in Sicherheit war. Sie spürte seine Wärme, die ihr sofort ein Gefühl von Geborgenheit gab, während er sie mühelos zurück auf den Boden brachte. Unwillkürlich presste sie ihre Wange an seine Brust.

 „Musst du dich mitten in der Luft so an mich heranschleichen? Das macht einen ganz schön fertig.“

 Eigentlich hatte sie ärgerlich klingen wollen, aber ihre leise, atemlose Anklage fiel völlig anders aus. Und überhaupt … wie sollte er denn glauben, dass sie wütend war, wenn sie sich an ihn schmiegte wie ein kleines Kätzchen? Verdammt, Dämon oder nicht, er war immer noch ein unverschämt gut aussehender Mann. Jacob war ausgesprochen elegant, und er bewegte sich bei allem, was er tat, so konzentriert und kraftvoll, dass er die Aufmerksamkeit auf sich zog. Er trug wieder eine gut geschnittene schwarze Hose und diesmal ein mitternachtsblaues Anzughemd mit aufgekrempelten Ärmeln. Sie konnte die Seide an ihrer Wange spüren, und als sie einatmete, roch sie die üppige, schwere Erde, von der er seine Fähigkeiten angeblich bekommen hatte. Abgesehen von den äußerlichen körperlichen Verlockungen wusste Isabella, dass er sehr sensibel war im Umgang mit anderen. Immer wenn er in ihrer Nähe war, konnte sie seine moralischen Gebote durch ihren Geist prickeln hören. Sie wusste, dass sein Herz aus lauter Ehrbegriffen bestand. Wie kam sie nur auf den Gedanken, sich vor ihm zu fürchten? Besonders da er ihr noch nie wehgetan hatte, selbst dann nicht, als äußere Einflüsse ihn dazu zwingen wollten.

 „Soll ich dich absetzen oder dich in den Tod stürzen lassen?“, fragte er, lockerte seinen Griff und ließ ihren Körper langsam nach unten gleiten, bis ihre Füße den Boden berührten. Das Wispern ihrer beider Kleidung summte über Jacobs Haut, und er spürte, wie er sich auf jedes noch so kleine Gefühl konzentrierte, das sie ihm schenkte. Die raschelnde Seide ihres Haars, selbst in diesem unordentlichen Zustand, die süße Wärme ihres Atems und ihres Körpers, ihre makellose elfenbeinfarbene Haut. Er wischte ein kleines Staubkorn von ihrer reizenden kleinen Nase. Sie sah schlimm aus. Daran gab es keinen Zweifel. Von Kopf bis Fuß voller Staub und Schmutz. Und sie roch nach einem alten Buch, aber dieser erdige Duft würde jemanden wie ihn niemals abstoßen. Jacob holte tief Luft, als die Hitze, die sie immer verströmte, sein kühles Blut erregte. Mit jedem Augenblick, der verging, wurde es stärker, mit jedem weiteren Tag, und es gab keine Sekunde, in der er es nicht spürte. Er versuchte sich einzureden, dass es nur am zunehmenden Mond lag, aber diese Begründung befriedigte ihn nicht. Der heilige Wahnsinn würde nicht jedes Mal, wenn er in ihr engelsgleiches Gesicht blickte, so einen unerwarteten Drang auslösen, zärtlich zu sein. Er würde ihm niemals erlauben, diese einfachen und doch so bedeutungsvollen Regungen zu genießen, ohne ihn gleich zur Tat zu drängen. Es stimmte, er brauchte alle Kraft, um sich zu beherrschen. Er unterdrückte die Wogen des Verlangens und der Lust, die ihn manchmal so erbarmungslos überfluteten, dass es ihn fast zerriss. Aber trotzdem war es irgendwie anders.

 Auch musste er anerkennen, dass das Verschmelzen ihrer beider Gedanken etwas wirklich Einzigartiges war. Vielleicht konnte ein Mensch einen solchen Kontakt auslösen, wenn er ein Medium war oder ein Hellseher mit bemerkenswerten Fähigkeiten. Aber sie behauptete nicht, dass sie solche Fähigkeiten besaß. Jeden Tag wurden die Bilder in ihrem Geist klarer für ihn. Sie hatte sogar begonnen, ihm bewusst visuelle Eindrücke als Antwort auf einige Gespräche zu senden, die sie mit Noah, Elijah und Legna geführt hatten. Jacob hatte das Gefühl, wenn sich die Dinge in dieser Form weiterentwickelten, würden er und Bella sich bald angeregt unterhalten können, ohne überhaupt den Mund aufzumachen. Er hatte keinerlei Beweise für diese Vermutung, aber es schien die natürliche Weiterentwicklung des zunehmend stummen Austauschs zwischen ihnen.

 Bei mehreren Gelegenheiten hatte er bemerkt, wie Legna sie neugierig anstarrte. Glücklicherweise war sie ein weiblicher Geistdämon und daher keine vollständige Telepathin. Wäre sie ein Mann gewesen, hätte sie Zeuge einiger ziemlich privater Wortgeplänkel zwischen ihm und Isabella werden können. Nichts Gewagtes, aber er fand, dass Isabella einen so respektlosen Humor hatte, dass er nicht sicher war, ob andere ihn so verstehen würden, wie er es offensichtlich tat.

 Es war ein intimer Austausch, der ihm sehr gefiel. Und es war der einzige Weg, wie sie zusammen sein konnten, ohne dass Legna oder Noah sich einmischten. Es war schon ärgerlich genug, dass die Empathin ständig in seinen Gefühlen herumschnüffelte, um sicherzugehen, dass er seine Urinstinkte unter Kontrolle hatte. Da der König nicht in der Lage war, ihn der gewöhnlichen Strafe zu unterziehen, mit der diejenigen gezüchtigt wurden, die, wie er mit Isabella, eine Grenze überschritten hatten, war er gezwungen worden, ein bisschen kreativer zu sein. Und so hatte Noah Legna, den empathischen Bluthund, auf ihn angesetzt. Und das ging ihm gehörig auf die Nerven. Er wusste, dass sie immer da war, und das verletzte seinen Stolz zutiefst.

 Trotzdem konnte er Isabella nicht aus seinem Kopf verbannen. Und da selbst der kleinste Gedanke an sie einen Ansturm von Fantasien auslöste, der seinen Körper sofort in Bereitschaft versetzte – nun ja, das war das Letzte, wofür er sich ein Publikum gewünscht hätte.

 Er hatte ein wenig planen und geschickt eine Kräuterteemischung anwenden müssen, um sich Legnas Überwachung zu entziehen und sich in das Gewölbe zu schleichen. Die Empathin schlief wie eine Tote, und das würde bis zum Abend so bleiben.

 „Ich wäre nicht in den Tod gestürzt“, widersprach Bella trotzig. „Ich hätte mir höchstens ein Bein gebrochen oder mir eine Gehirnerschütterung zugezogen. Junge, ihr Dämonen tut immer so, als wäre alles gleich so intensiv und folgenschwer.“

 „Wir sind sehr intensive Leute, Bella.“

 „Was du nicht sagst.“ Sie entwand sich seiner Umarmung und trat einen Schritt zurück. Jacob war durchaus bewusst, dass sie es mit voller Absicht tat. „Ich habe Bücher gelesen, die siebenhundert Jahre zurückreichen. Zu der Zeit warst du wahrscheinlich nicht mehr als ein Funkeln im Auge deines Vaters.“

 „Der Reifeprozess bei Dämonen dauert zwar schon ziemlich lang, aber keine achtundsiebzig Jahre.“

 „Ja, das habe ich gelesen. Stimmt es, dass eine Frau dreizehn Monate braucht, um ein Kind auszutragen und zu gebären?“

 „Mindestens.“ Er sagte es so beiläufig, dass Bella lachen musste.

 „Du hast leicht reden. Du musst das Kind ja nicht die ganze Zeit mit dir herumschleppen. Du, genau wie deine menschlichen Kollegen, ihr habt ja sowieso nur euren Spaß dabei.“ Sie schnippte direkt vor seinem Gesicht mit den Fingern.

 Seine dunklen Augen wurden schmal, er umschloss ihre Hand mit der seinen und zog ihre Finger langsam an seine Lippen. Dabei ließ er sie nicht aus den Augen, ein Blick, der voller Verheißung war. Isabella hielt den Atem an, als ein heimtückisches Gefühl wie von heißen Nadeln ihren Arm hinaufwanderte.

 „Ich verspreche dir, Bella, das, was ein Dämon zu einer Paarung beiträgt, ist nie so schnell vorbei.“ Er wiederholte das Schnippen ihrer Finger, sie zuckte zusammen, und ihr Herz schlug schneller.

 „Also …“, sie räusperte sich, „… ich schätze, das muss ich dir wohl einfach glauben.“ Jacob stimmte ihr nicht zu, und das nervte sie noch viel mehr. Instinktiv wechselte sie die Taktik. „Und was bringt dich hier herunter in die verstaubten Hallen der großen Dämonenbibliothek?“, erkundigte sie sich und wusste, dass sie klang wie eine Comicfigur.

 „Du.“

 Oh, dieses eine Wort war so bedeutungsschwanger und umwerfend direkt. Isabella musste sich zwingen, daran zu denken, dass eine Paarung zwischen Dämonen und Menschen verboten war. Doch die Hitze kroch ihr wieder unter die Haut und nahm mit jedem Moment zu, den er sich in ihrer Nähe befand. Sie versuchte, sich alle möglichen schrecklichen Dinge vorzustellen, die passieren konnten, wenn sie nicht endlich damit aufhörte, gegen ihn zu sticheln. Wie sie das machte, wusste sie auch nicht genau, aber sie war sich sicher, dass ihn das anmachte.

 „Warum wolltest du mich sehen?“, fragte sie. Dann machte sie sich von ihm los und bückte sich nach dem Buch, das sie hatte fallen lassen. Es war riesig und schwer, und sie stöhnte leise unter dem Gewicht. Mit einem Knall und in einer weiteren Staubwolke landete es auf dem Tisch, den sie zu ihrem persönlichen Arbeitsplatz gemacht hatte.

 „Weil ich anscheinend nicht anders kann, süße kleine Bella.“

 Seine tiefe samtene Stimme glitt über ihren Nacken und ihren Rücken hinunter und ließ sie erschauern. Sie schob ihr staubiges Haar zurück und vermied es, ihm in die Augen zu sehen.

 „Okay, äh … Dämon plus Mensch ergibt … schlimme Dinge, erinnerst du dich? Vollmond? Oktober? Klingelt’s da bei dir?“

 „Glaubst du, ich weiß das nicht?“ Seine Stimme war tief und sie klang gefährlich. „Wirke ich auf dich, als hätte ich die Beherrschung verloren, Bella? Denkst du im Ernst auch nur eine Sekunde, dass ich dir etwas antun würde?“

 „Nein, das glaube ich nicht.“ Sie sah ihm in seine durchdringenden Augen. „Aber gestern warst du auch nicht unbedingt du selbst. Und in der Nacht, als wir uns das erste Mal getroffen haben? Hast du nicht selbst gesagt, es kann jeden von euch zu jeder Zeit treffen? Niemand ist immun.“ Bella drehte sich zu ihm hin und schlang schützend die Arme um sich. „Hast du vergessen, dass ich es schon erlebt habe, wenn ein Dämon außer sich ist vor Lust? Manchmal schließe ich die Augen und sehe immer noch Saul über mir. Das macht mir Angst, Jacob. Ich will es nicht, aber es ist so.“

 Jacob ballte unwillkürlich die Fäuste, was ein Zeichen dafür war, dass er wütend wurde. Sie spürte, es störte ihn ungemein, dass sie Angst vor ihm hatte. Dass sie das, was zwischen ihnen sein könnte, mit ihrem Erlebnis mit einem aus der Art geschlagenen Monster verglich. Trotzdem war das nun einmal ihr Gefühl oder zumindest ein Teil davon, und das musste er wissen. Sie war zwar vielleicht vom Schicksal in seine Welt entsandt worden, aber das bedeutete nicht, dass sie ihre eigene Sicherheit außer Acht ließ. Und sie würde auch keinen von seinen Freunden in Gefahr bringen. Legna war ihr inzwischen sehr wichtig geworden. Die erstaunliche Empathin hatte so eine reine Seele, sie war so schön und so voller Unschuld, dass Bella nicht anders konnte, als Zuneigung zu ihr zu entwickeln. Nach der gestrigen Demonstration von Noahs Macht wollte sie auf keinen Fall, dass es zu einer Konfrontation zwischen Jacob und ihm kam. Außerdem hatte sie das Gefühl, dass der Vollstrecker der Dämonen nicht sehr viele Freunde hatte. Dass Noah der Einzige war, der in Jacobs Wertschätzung so hoch steigen konnte.

 Es quälte Bella, dass sie Jacob so durcheinanderbrachte. Sie fühlte sich wie ein gemeiner Plagegeist, der ihm ständig auf die Nerven fiel, obwohl das überhaupt nicht in ihrer Absicht lag.

 „Vielleicht sollte ich abreisen“, sagte sie matt und schob ein paar Papiere auf ihrem Schreibtisch hin und her. „Vielleicht sollte jemand anders diese Nachforschungen anstellen. Noah hat viel mehr Erfahrung als ich. Ich kann die englischen Texte lesen, auch die lateinischen, aber die Arbeiten in dieser komischen Sprache, was immer das auch ist, verstehe ich nicht. Ihr Dämonen habt doch eigene Wissenschaftler, und ich bin nur ein Mensch …“

 „Nein. Wir brauchen dich.“ Sein Ton war hart.

 „Das behauptest du. Ich weiß nur, dass ich eine Ablenkung für dich bin, Jacob. Und so eine Ablenkung kannst du im Moment überhaupt nicht gebrauchen, soweit ich gelesen habe.“

 „Du wirst nicht gehen.“ Es war ein Befehl, entschieden und kraftvoll und bestimmt von seiner Frustration. Dann schien ihm bewusst zu werden, was er gesagt hatte. Er seufzte und fuhr sich aufgewühlt mit der Hand durch sein langes offenes Haar. „Wenn du dich außerhalb des … Schutzes meiner Leute befändest, würdest du die Bedeutung des Wortes Ablenkung erkennen“, versprach er ihr.

 „Jetzt geht das schon wieder los. Ist für euch alles immer gleich so extrem?“

 „Ja.“ Er nahm ihr Gesicht in seine Hände und drehte sich herum, damit sie ihm direkt in die Augen sah. Mit den Fingerspitzen rieb er zärtlich die Stelle neben ihren Ohren, wo ihr Haaransatz begann. „Ich möchte dir Folgendes sagen, Isabella. In meinem bisherigen sehr langen Leben habe ich mich ausschließlich um sehr viele Probleme von sehr vielen anderen Leuten gekümmert. Aber du … du bist das erste Wesen, um das ich mich einzig und allein um meiner selbst willen kümmern will. Glaub nicht, dass es der Heilige Mond ist, der mich so reden lässt. Ich versichere dir, es ist etwas viel Tieferes, etwas viel Zwingenderes als irgendeine astrologische Wankelmütigkeit.“

 „Jacob …“ Isabella war ganz atemlos. Warum konnte nicht ein ganz normaler Mann solche Dinge zu ihr sagen? Endlich kommt einmal jemand, der romantisch, faszinierend und intelligent ist, und dann stammt er nicht einmal von derselben Spezies ab wie ich. Das war wieder typisch für sie.

 Jacob lächelte. Ein breites, strahlendes Lächeln.

 „Ich bin ein ganz normaler Mann“, erklärte er.

 „He! Hör auf damit!“ Sie legte beide Hände schützend auf ihren Kopf. „Lies nicht meine Gedanken, das ist nicht fair.“

 „Fair? Was hat das mit Fairness zu tun? Ich habe keine Ahnung, warum ich in der Lage bin, deine Gedanken zu spüren. Aber da ich es nun mal kann … es ist auch ganz praktisch.“

 „Also das ist nicht besonders anständig!“ Sie stemmte die Hände in die Hüften, und er musste lächeln. „Manchmal gehen mir sehr private Dinge durch den Kopf, und darin herumzuschnüffeln ist nicht sehr fein. Nur weil du etwas kannst, bedeutet das noch lange nicht, dass du es auch tun solltest.“

 „Das verstehe ich. Trotzdem bist du es, die mir ständig Bilder zusendet, wenn wir mit anderen zusammen sind. Einige davon sind ziemlich respektlos gegenüber meinem König und Elijah, wenn ich das bemerken darf.“ Seine Augen blitzten amüsiert, als sie trotzig das Kinn vorschob.

 „Diese Bilder habe ich dir geschenkt, du hast sie dir nicht einfach genommen. Oder nehme ich dir einfach ohne deine Erlaubnis irgendwelche Sachen aus dem Kopf?“

 „Ich wünschte, du würdest es tun“, erwiderte er leise, und die Doppeldeutigkeit dieses Angebots jagte ihr einen Schauer über den Rücken.

 „Nun ja …“, sie räusperte sich, „… ich wäre dir dankbar, wenn du dich aus meinem Kopf raushalten würdest. Und weil du es vorhin erwähnt hast, du bist genauso normal wie ein Hurrikan.“

 „Ja, aber es gibt Zeiten, da bezeichnet man sogar Hurrikane als normal.“

 Jacob lächelte, als sie ein leises frustriertes Knurren ausstieß, und er fand es eher sexy als bockig oder gefährlich, wie sie es vielleicht hatte klingen lassen wollen. Er konnte sich nicht zurückhalten und berührte ihre Kehle, um zu spüren, wie sie vibrierte von diesem Laut. Doch das erschreckte sie, und sie schnappte nach Luft. Er spürte, wie sie schluckte und wie sie atmete. Diese lebendigen Reflexe. Er spürte ihren Puls, spürte, wie er schneller schlug. Und da nahm er wieder ihren Duft wahr. Er berauschte ihn, als habe er zu viele Süßigkeiten gegessen, und brachte seine Welt ein wenig aus dem Gleichgewicht. Der primitive Bereich seines Bewusstseins regte sich und erwachte aus dem Schlaf, in den er ihn gezwungen hatte.

 Isabella sah, wie schwarzes Feuer in seine dunklen Augen schoss. Sie hielt den Atem an und war augenblicklich verzaubert von dem Hunger, der heiß durch seine Iris leckte und sie vollkommen schwarz werden ließ. Diese schimmernden Augen schweiften über sie hinweg und verschlangen sie, ohne sie überhaupt zu berühren. Isabella war sich seiner Macht bewusst, seiner Kraft und all der Dinge, die er seinem Willen unterwerfen konnte, wenn er sich nur stark genug konzentrierte. Es entging ihr nicht, dass sie sehr schnell zu einem dieser Dinge wurde. Immer wenn er in ihre Nähe kam, reckte sie sich ihm unausweichlich entgegen, wie eine Blume sich dem Licht der Sonne entgegenreckt.

 „Wie Wurzeln, die Nahrung in der Erde suchen“, korrigierte er ihren gedanklichen Vergleich und wandelte ihn so ab, dass er besser zu seiner Natur passte. „Aber vielleicht beschreibt das ja eher mich selbst, kleine Blume.“ Seine Stimme war warm wie sonnenverwöhnte Erde. „Immer wenn ich dich sehe, überkommt mich das Bedürfnis, in dir verwurzelt zu sein. So tief, dass dein Körper mich nähren kann.“

 Das Bild fuhr ihr durch den Körper wie ein Blitz. Isabella musste leise nach Atem ringen, und das Blut in ihren Adern begann zu kochen. Sie hatte den Kopf zurückgelegt und hob ihm ihr Gesicht entgegen, während er sich langsam zu ihr hinunterbeugte. Seine Augen waren auf ihre vollen, leicht geöffneten Lippen gerichtet.

 Sie neigte sich ihm entgegen, ihr Körper war so im Einklang mit dem seinen, dass sie, wenn er eine Schulter vorschob, der Bewegung folgen würde. Hunger nagte unbarmherzig an Jacob, während seine geblähten Nasenflügel den fremdartigen Duft aufnahmen, der ganz Bella war.

 Als er diesmal ihre Lippen berührte, war Jacobs Mund unendlich zärtlich. Und wenn sie nicht seine Hitze gespürt hätte, hätte sie die Berührung wahrscheinlich gar nicht wahrgenommen. Nur ganz langsam verstärkte er den Druck, und er lächelte an ihren Lippen, als sie einen kleinen enttäuschten Laut über seine Zurückhaltung von sich gab. Er überließ es ihr zu entscheiden, wann sie so weit war, er hielt ganz still und rieb seine Lippen atmend und zart an den ihren. Sie vergrub ihre Hände unwillkürlich in seinem Hemd, um ihn näher an sich zu ziehen, aber er gehorchte ihr nicht.

 Komm zu mir, kleine Blume, wenn du mich willst. Komm zu mir.

 Isabella pochte das Blut so laut in den Ohren, dass sie die leise, lockende Stimme in ihrem Kopf beinah überhörte. In jedem Fall hatte sie beschlossen, dass jetzt Schluss war mit der Spielerei. Sie stellte sich auf die Zehenspitzen, presste sich an ihn und schnappte mit ihrem Mund gierig nach seinen Lippen. Er öffnete sich ihrer fordernd suchenden Zunge und stöhnte aus tiefster Seele, während sie wie ein zarter, sinnlicher Schmetterling durch seinen Mund flatterte.

 Mit beiden Händen fuhr er ihr in das seidige Haar und umfasste ihren zarten Kopf, zog sie noch näher an sich heran. Als er die Führung übernahm, bog Isabella ihren Körper zurück und schmiegte sich an ihn, während sie die Hitze aufsog, die er in mächtigen, atemberaubenden Wellen ausstrahlte. Jacob packte sie mit den Händen, und sie drängte sich gegen ihn. Seine Zunge rieb sich voll Gier an der ihren. Sein Atem fuhr so heiß über ihren Mund und über ihre Wangen, dass ihr war, als habe sie sich verbrannt. Isabella legte ihre Hände um seinen Nacken, schob ihre Finger in das Dickicht seiner langen Haare und hielt ihn fest in diesem Kuss gefangen. Jacob spürte, dass ihre Nägel etwas scharf waren, als sie seinen empfindlichen Nacken hinaufglitten. Und die Antwort seines Körpers, heiß und urwüchsig, war unglaublich. Jeder Muskel spannte sich voller Erwartung an, bis Isabella das Gefühl hatte, als klammere sie sich an einen Mann aus Stein. Der Gegensatz zu der Zärtlichkeit seines sanften, verführerischen Mundes war erstaunlich. Natürlich hatte sie nichts dagegen, dass sein Mund der einzige entspannte Teil seines Körpers war. Sie ließ sich von ihm gegen seine granitharten Muskeln pressen und beugte sich willig unter seinem intensiven Kuss.

 Ihr Mund war warm und voller Saft wie ein brasilianischer Dschungel und ebenso voll wunderbarer Überraschungen. Sie küsste geschickt und wurde mit jeder Sekunde besser. Irgendwie wusste sie immer, wie sie ihm entgegenkommen musste, wie sie ihn weiter reizen konnte, bis er stöhnend an ihren Lippen hing. Bella keuchte in seinen Mund und krallte sich voll Verlangen in sein Haar. Ihr kleiner üppiger Körper wand sich an dem seinen wie eine Wüstenschlange, die sich in ein Steinloch zwängt.

 Ein stürmisches und drängendes Verlangen durchfuhr ihn wie Finger aus Eis. Plötzlich brach Jacob seinen Kuss ab, riss Isabellas Kopf an den Haaren in den Nacken, als wolle er sie auf Abstand bringen. Sie schwankte in seinem Griff, überließ sich seinen Begierden, während in seinen Augen ein Kampf tobte. Sie fühlte, dass er zitterte. So heftig, so mächtig, so bebend, als wenn die Platten der Erdkruste aneinanderrieben.

 Doch der Widerstreit dauerte nur ein paar Herzschläge, dann übernahm die wilde Natur die Führung. Isabella schrie auf, als seine Arme sie umschlossen wie Stahlbänder und sie unbarmherzig an seinen steinharten Körper zogen. Sein Mund presste sich wieder auf ihre Lippen, als wollte er sie verschlingen wie eine besonders köstliche Speise. Seine Erregung war genussvoll, und ihre Zunge kostete sie aus, der Geschmack so berauschend wie schwerer Wein. Es schmeckte nach allen Gewürzen der Erde, vereint in einem Geschmack, der all ihre Sinne erfasste wie Musik.

 Der Stoff glitt tiefer und immer tiefer, und ihre Haut stand in Flammen, als die Jeans über ihre Schenkel rutschte. Ihre Beine baumelten herab, als er sie mit einer Hand festhielt und ihr mühelos die Hose abstreifte. Dann drängte er sie, ihre Beine wieder um seine Hüfte zu schlingen, ohne zu merken, dass er in seiner Hast und Leidenschaft mit den Nägeln hellrote Streifen auf ihrem Oberschenkel hinterließ. Und die ganze Zeit löste sich sein Mund nicht einen Augenblick lang von dem ihren. Sie war inzwischen völlig willenlos.

 Jacob konnte sie auf einmal berühren, wo er wollte. Die Spitze ihres Höschens war das einzige Hindernis, das ihn noch davon abhielt, sie zu erkunden. Er spreizte seine Finger über den bebenden Muskeln auf ihrem Bauch.

 „Du bist so weich“, stöhnte er und vergrub sein Gesicht wieder in ihrer Halsbeuge. „Dein Duft, Bella. Er berauscht mich.“

 Seine Stimme klang heiser, selbst in seinen eigenen Ohren. Er öffnete den Mund, fuhr mit seiner brennenden Zunge an ihrem zarten Hals entlang und tupfte in die Vertiefung unter ihrem Ohrläppchen. Sein Atem wehte in ihr Haar, über ihre Haut und kühlte wie ein Luftzug ihren empfindlichen Nacken.

 Jacobs Hand glitt über ihren Bauch nach unten, und Isabella wurde von Empfindungen überschwemmt, die überall an ihrem Körper entstanden. Sie hatte nicht geahnt, dass sie eine so quälende Erregung empfinden konnte. Dann tasteten seine Fingerspitzen sich in ihr Höschen und glitten zart in das weiche lockige Haar unter der Spitze.

 Es war, als würde Zunder plötzlich Feuer fangen, und sie gab ein lautes Wimmern von sich. Blind breitete sie die Arme aus, um an den Bücherrücken Halt zu finden. Ihr ganzer Körper zog sich heftig zusammen, und sie riss die Bücher aus dem Regal auf den Boden, als erst einer und dann ein zweiter Finger in feuchtes, seidenweiches Fleisch eindrang.

 Isabella erschrak bis ins Mark. Noch nie hatte jemand sie so berührt. Tatsächlich hatte noch nie jemand auch nur die Hälfte von dem mit ihr gemacht, was Jacob bisher gemacht hatte. Während sie panisch nach Luft schnappte und an ihrem Körper hinabsah, wurde ihr klar, dass ihr schamloses Verhalten etwas anderes aussagte.

 „Jacob!“, rief sie und krallte sich verzweifelt in seine Schultern, während ihre Angst immer größer wurde und ihr die Kehle zuschnürte.

 „Pst, kleine Blume, ich werde dir nicht wehtun.“ Der beruhigende Ton in seiner Stimme konnte ihre Panik nur wenig mildern. „Fühl einfach nur, Bella. Fühl, was meine Berührung in dir auslösen kann.“ Seine Stimme war hypnotisch und verführerisch, als habe er Legnas Macht, den Willen eines anderen zu lenken. Isabella wusste, dass er ohne jeden Zweifel die Wahrheit sprach. Wenn sie sich einfach entspannte, würde er ihr alles zeigen – einfach alles, wovon sie geträumt hatte, selbst Dinge, von denen sie bisher nicht einmal etwas geahnt hatte. Und als sie zögerte, als die Versuchung sie lockte, ließ Jacob einen Finger tief in ihren Körper gleiten.

 Bella schnappte nach Luft, und ihr Keuchen hallte in der riesigen Bibliothek wider. Jacob stieß einen Fluch in seiner Sprache aus, der als Kompliment gemeint war. Sie strahlte ihn atemlos an, ohne zu wissen, warum. Vielleicht wegen der unglaublichen Gefühle, die seine intime Berührung in ihr auslöste.

 Jacob spürte, wie sie erbebte, und war überwältigt, wie eng sie sich um seinen Finger schloss, wie ihr Innerstes sich in süßen, gierigen, kleinen Krämpfen zusammenzog. Er konnte ihr Vergnügen bereiten, einfach so, er konnte sie in den Wahnsinn treiben vor Lust und Leidenschaft, bis sie keine andere Wahl mehr hatte, als zu kommen. Süßes Schicksal, wer hätte gedacht, dass sie so empfänglich ist? Noch nie war eine Frau unter seinen Berührungen so explodiert. Noch nie hatte eine Frau ihn so heiß entflammt wie Bella. Sie hatte ihre Beine um ihn und um die nun nicht mehr verborgene Bestie in ihm geschlungen, und niemand sonst hatte ihn jemals so tief berührt. Er legte seinen Daumen auf den weiblichsten Punkt ihres Fleisches, von dem er wusste, welche Lust er ihr bereiten konnte, und rieb in ganz kleinen langsamen Kreisen darüber, geschickt und erfahren und als Vorgeschmack auf das, was er später mit ihrem Körper tun würde. Sie stöhnte und rieb sich an ihm, und er brannte noch heißer, bis er glaubte, dass er die erotische Spannung nicht mehr ertragen konnte. Er wollte sich nur noch die beengenden Kleider vom Leib reißen und seine schmerzhaft pochende Männlichkeit an sie pressen … einen Augenblick an jener engen Pforte verweilen, um sich dann tief in das straffe, feuchte Verlies zu versenken, das, davon war er überzeugt, dazu bestimmt war, ihn für immer gefangen zu halten. Er schob seinen Finger ein wenig tiefer in ihren Körper, nur noch einen kleinen Augenblick, um sicher zu sein, dass sie wirklich bereit war für ihn …

 Da spürte er Widerstand.

 Jacob erstarrte. Die Erkenntnis seiner Entdeckung wollte nicht sofort zu ihm durchdringen, denn sein Verlangen nach ihr nahm ihn völlig gefangen. Seine Instinkte trieben ihn unaufhaltsam voran. Ihm brach der Schweiß aus, als sie sich frustriert und hilflos an seinem plötzlich so ruhigen Finger rieb. So nass und so heiß … und so eng.

 Unbenutzt.

 Die Erkenntnis traf Jacob wie ein Schwall Eiswasser. Plötzlich traf ihn die Wirklichkeit wie ein Keulenschlag. So hart. Mit allen Einzelheiten. Er schloss die Augen und stöhnte vor Qual, während sein Körper sich gegen den Impuls auflehnte, seinem moralischen Empfinden zu folgen. Die Bestie in ihm behauptete, dass er schon zu weit gegangen war. Dass er schon jedes Gefühl von Ehre verletzt hatte, als er plante, sie hemmungslos zu nehmen. Hinzu kam, dass Isabella gegen seine grausame Berührung protestierte, mit der er sie zwar verlockte, ihr dann aber doch die versprochene Lust verweigerte. Und sie, das begriff er jetzt, war sich der Tragweite überhaupt nicht bewusst. Wieso hatte er das die ganze Zeit übersehen, obwohl er durch ihre Gedanken gereist war?

 Dann verstand Jacob, dass er es nicht übersehen hatte. Er hatte es unbewusst einfach ignoriert, weil die Erkenntnis ihm bei der Erfüllung seiner selbstsüchtigen Wünsche im Weg gestanden hätte. Und nun fühlte er sich völlig zerrissen. Wenn er sie nicht sofort verließ und die dunkle Seite seines Wesens die Führung übernahm, würde er ihr schweren Schaden zufügen, der vielleicht nie mehr wiedergutzumachen war. Auf der anderen Seite würde sie auch Schaden nehmen, wenn er sie verließ. Er konnte sie doch nicht so gepeinigt, so kurz vor der Erfüllung unbefriedigt zurücklassen.

 Jacob traf eine Entscheidung, zog seinen Finger zurück und zuckte zusammen, als er sie verwirrt protestieren hörte. Besser das, als die andere Alternative. Sie waren schon viel zu weit gegangen.

 Isabella spürte, wie ihr die Tränen in die Augen schossen, und sie wandte das Gesicht ab, während er sie sanft wieder auf die Füße stellte. Seine Zärtlichkeit machte es für sie nur noch schwerer. Ihre Hände krallten sich in seine Hemdbrust, während sie verzweifelt ein Schluchzen unterdrückte.

 „Warum?“, stieß sie mit tränenerstickter Stimme hervor. „Warum?“

 Ein Gefühl von Verrat fuhr bei dieser schwermütigen Frage durch seinen Körper wie ein scharfes Schwert. Er war hierhergekommen, obwohl er wusste, dass es falsch war. Er war nicht in der Lage gewesen, der Verlockung zu widerstehen, er hatte sie beide belogen, als er behauptete, er könne sich beherrschen, und hätte sie beinah ihrer kindlichen Unschuld beraubt. Aber es ging noch nicht einmal um ihre Unschuld. Er war wieder einmal ihren ungewollten Lockungen zum Opfer gefallen, hatte die Gesetze missachtet, die aufrechtzuerhalten er geschworen hatte.

 „Bella“, krächzte er, und seine dunklen Augen waren feucht, so frustriert war er. Wut packte ihn. Nur mühsam brachte er ein paar Worte heraus. „Verzeih mir. Ich flehe dich an. Verzeih mir.“ Dann riss er sich von ihr los, verwandelte sich in einen rasenden kleinen Wirbelsturm und schoss so schnell, wie ein Lidschlag dauert, davon. Der Raum erbebte, der Boden erzitterte, und die Regale schwankten leicht, als ein Grollen sie erschütterte. Die Gaslampen an der Decke pendelten hin und her.

 Isabella fiel auf die Knie. Auf einmal war sie zu schwach, um zu stehen, zu benommen, um zu weinen. Mit tauben Fingern richtete sie ihre Kleidung. Sie war halb blind vor Schmerz, als der Raum wieder zur Ruhe kam. Jetzt, wieder vollkommen angezogen, versuchte sie zu übergehen, dass sich jede Faser ihres Körpers danach sehnte, ebenfalls in den dunklen Nachthimmel hinaufzusteigen, um dem Dämon hinterherzujagen, der sie mit diesem Gefühl der Leere zurückgelassen hatte.

 Sie hatte die qualvolle Empfindung von Verlust und Entzug. Ein Gefühl, das sie nur als Trauer beschreiben konnte. Sie verstand es nicht, und es war niemand da, der ihr helfen konnte, es herauszufinden. Logisch betrachtet wusste sie, warum er aufgehört, warum er sie ohne Erklärung verlassen hatte. Es lag auf der Hand. Sie war ein Mensch. Sie war zu schwach, um Sex mit ihm zu haben. Sie war ein niederes Wesen, sie war wie ein kluges Haustier und zur Befriedigung von Leidenschaft tabu.

 Sie rieb über die wunde Stelle, die er auf ihrer Schulter hinterlassen hatte. Es war nicht gedankenlos geschehen. Er hatte dieses Zeichen mit Absicht gesetzt. Sie hatte es genau gespürt. Jacob betrachtete sie nicht als niederes Wesen. Sie trug den Beweis dafür auf ihrer Haut. Auch wenn der Akt dieser Brandmarkung primitiv gewesen sein mochte, für ihn war es ein Symbol seiner Bindung, und ihr hatte es genauso viel bedeutet.

 Wütend rieb sie sich mit den Fingerknöcheln die Tränen von den Wangen, während sie sich mit einem unterdrückten Schluchzen umsah. Es waren diese Gesetze und Worte in den Regalen, unter deren Last er gegangen war. Es war die Tradition einer elitären Gattung. Snobs, fuhr es ihr abfällig durch den Kopf. Ihre Glaubenssätze waren unerbittlich, und besonders den, unter dem sie gerade zu leiden hatte, empfand sie als ein Vorurteil. Dämonen waren besessen von Reinheit. Sie hatte das Gesetz selbst gelesen, aus dem Jacobs Pflichten vor langer Zeit entstanden waren:

 … daher ist es jedem Angehörigen des Dämonengeschlechts verboten, sich mit Wesen zu paaren, die nicht von seiner Art sind, die nicht seine Kraft und Stärke besitzen. Es ist unsere Pflicht, diese schwächeren Wesen vor uns zu beschützen, und es ist uns nicht erlaubt, ihnen in unreinem sexuellen Verlangen Gewalt anzutun. So ist das Gesetz. Ein Hund wohnt nicht der Katze bei, die Katze nicht der Maus. Wer immer diese heilige Regel bricht, wird die volle Härte des Gesetzes zu spüren bekommen …

 Isabella wollte so gern glauben, dass darin eine Logik lag. Sie war ein Mensch, der logisch dachte. Doch derart strikte Weisungen waren nie logisch, besonders dann nicht, wenn sie vor Tausenden von Jahren geschrieben worden waren, wie es bei diesem Gesetz der Fall war.

 Sie hatte Saul gesehen. Er war der lebende Beweis für die Gefährlichkeit, die in jedem Dämon wohnte, und Isabella konnte akzeptieren, dass sie eine sprunghafte Spezies waren, trotz ihrer vielen Bemühungen, anders zu sein. Doch unabhängig davon, wenn sie für den Hund in Jacob eine Katze war, warum fühlten sie dann so füreinander? Wie kam es, dass zwei nicht zueinander passende Wesen sich als so … füreinander gemacht empfanden?

 Noah glaubte, dass sie etwas Besonderes war, dass sie für die Zukunft der Dämonen eine Bedeutung hatte. Zunächst hatte Isabella dem nicht widersprochen, damit sie bleiben und alles über diese fremde Welt herausfinden konnte, die neben ihrer eigenen Welt existierte. Sie wäre vollkommen zufrieden damit gewesen, als alte Frau in dieser Bibliothek zu sterben. Dort war genug Wissen angesammelt, um sie ein ganzes Leben lang zu beschäftigen.

 Aber jetzt … Allmählich begann auch sie zu glauben, dass es tatsächlich ihre Bestimmung war, dort zu sein. Vielleicht war irgendwo in dieser Bibliothek etwas darüber zu finden, warum sie jedes Mal schnurrte, wenn Jacob bellte.

 Sie lachte matt über sich selbst. Dann blickte sie sich um und sah die Bücher, die sie aus Versehen aus dem Regal gerissen hatte, auf dem Boden liegen. Schnell lief sie hinüber und hob sie behutsam, fast entschuldigend auf, weil sie unachtsam mit ihnen umgegangen war. Sie wischte mit der Hand den Staub von einem der Buchdeckel und las den Titel.

 Zerstörung.

 Sie erschauerte. Der unheilvolle Titel gefiel ihr ganz und gar nicht. Wieder einmal hielt sie einen Beweis dafür in der Hand, wie extrem die Gattung der Dämonen war. Sie richtete sich auf, um das Buch wieder an seinen Platz zu stellen, aber plötzlich hielt sie inne. Sie blinzelte verwirrt und starrte wieder auf den Titel.

 Zerstörung.

 Plötzlich spürte sie, wie ihr die Knie weich wurden, die Welt um sie herum begann sich zu drehen. Das Buch rutschte ihr aus den kraftlosen Fingern.

 Sie hatte gerade den Titel eines Buches gelesen, das in einer Sprache geschrieben war, die sie noch vor zwanzig Minuten nicht verstanden hatte.

 Noahs graugrüne Augen folgten Jacob, während der in seinem Empfangszimmer auf und ab ging. Die Verwirrung seines Vollstreckers zehrte an den Nerven des Dämonenkönigs.

 Es war keine Frage, dass Jacob seine Gedanken nicht freiwillig teilen würde, und Noah konnte nur spekulieren. Jacob war das aufrichtigste, pflichtbewussteste und loyalste Wesen, dem er jemals begegnet war. Er war seinem Dämonendasein sogar treuer ergeben als mancher der Älteren. Sein Glaube an ihre Lebensart, ihre Gesetze und ihren Ehrenkodex war so unumstößlich, dass Noah ihn allein schon deswegen achtete. Und darum wühlte es Noah so auf, dass Jacob in einem derartigen Gewissenskonflikt gefangen war. Trotzdem bedrängte er den Vollstrecker nicht, so gern er es auch getan hätte. Stattdessen saß er einfach nur ruhig da, während der andere Dämon durch den Raum tigerte.

 Dann wurden die beiden Männer gleichzeitig aus ihren Grübeleien gerissen, und sie sahen zur Tür, die in die große Halle führte. Drei Herzschläge später stürmten eine Schar Dämonen und ein betroffener Diener herein.

 „Vergeben Sie mir, Sire, aber sie wollten sich nicht anmelden lassen. Sie haben sich einfach an mir vorbeigedrängt!“, keuchte der Diener mit hochrotem Kopf.

 „Schon in Ordnung, Ezekiel“, sagte Noah und entließ den Mann mit einer sanften Handbewegung aus seiner Verantwortung. Dann richtete er seine Aufmerksamkeit auf die neun Dämonen, die auf ihn zukamen. Es waren die Älteren des Großen Rates, außer dem Kriegsherrn Elijah.

 „Willkommen in meinem Haus, hohe Mitglieder des Rates.“ Er nickte ihnen zu und sah dann der offensichtlich selbst ernannten Anführerin entgegen. „Ruth, würde es dir etwas ausmachen, mir zu erklären, was euch so überfallartig zu mir führt?“

 „Noah, wir haben erfahren, dass dir Ereignisse bekannt sind, die du dem Rat nicht mitgeteilt hast“, erklärte Ruth kühl und in fast vorwurfsvollem Ton. „Könntest du uns jetzt bitte unterrichten?“

 „Wenn das in meiner Absicht läge, hätte ich euch selbst zu mir gerufen“, entgegnete Noah unmissverständlich und erinnerte sie damit daran, dass sie sich alle in keiner Weise an das Protokoll gehalten hatten. „Da ihr es aber auf euch genommen habt, euch zusammenzutun und hier zu erscheinen, will ich euch berichten, was sich ereignet hat.“

 Noah erhob sich von seinem Sitz und ging von der Halle in den Versammlungsraum des Großen Rates. Angesichts dieser möglicherweise explosiven Entwicklung schob Jacob seine persönlichen Probleme beiseite und folgte ihm. Noah nahm seinen Platz an einer Spitze eines großen dreieckigen Tisches ein, Jacob an der zweiten und die anderen setzten sich ebenfalls auf ihre angestammten Plätze. Nur die dritte Spitze – neben Elijahs Stuhl – blieb genauso leer wie immer seit nunmehr acht Jahren. „Also gut, Ruth, was möchtest du wissen, was du nicht ohnehin schon weißt?“, eröffnete Noah das Gespräch, doch sein herablassender Ton brachte den weiblichen Dämon auf.

 „Stimmt es, dass einer von uns abberufen und vernichtet worden ist?“ Ruth hatte, ganz ihrer Natur entsprechend, noch nie ein Blatt vor den Mund genommen.

 „Ja. Das stimmt. Wir haben Saul verloren.“ Ein schmerzerfülltes Raunen erhob sich an den drei Seiten des Tisches. Noah warf Jacob einen Blick zu, doch die schwarzbraunen Augen des Vollstreckers wirkten kalt und undurchdringlich.

 „Vollstrecker“, sagte Ruth, die sich stets weigerte, ihn bei seinem richtigen Namen zu nennen, „ich nehme an, du hast die Kreatur, die dafür verantwortlich ist, gejagt und getötet.“

 „Der Nekromant trägt kein Glöckchen um den Hals, Rätin Ruth. Aber ja, ich jage ihn.“

 „Du jagst.“ Sie spie ihm die Gegenwartsform entgegen wie einen verächtlichen Fluch. „Das bedeutet, er ist immer noch eine Gefahr für uns.“

 „Das ist die logische Schlussfolgerung“, erwiderte Jacob kühl. „Außerdem darf ich dich daran erinnern, dass die Bestrafung anderer übernatürlicher Wesen Aufgabe des Kriegers ist. Laut unseren Gesetzen fällt die Jagd nach dem Nekromanten in Elijahs Zuständigkeit. Trotzdem stehe ich in dieser Sache in engem Kontakt mit Elijah, weil ich diesem Magier am nächsten gekommen bin. Ich werde den Kriegsherrn auch weiterhin bei der Jagd nach ihm unterstützen.“

 Jacobs Ruhe machte Ruth bewusst, wie schlecht ihr Auftritt ankam, und sie wurde rot. Trotzdem entschuldigte sie sich nicht. Und Jacob wusste, dass sie das auch niemals tun würde.

 „Was sollen wir in der Zwischenzeit tun, Noah? Darauf warten, dass der Nächste von uns aus dem Leben gerissen wird?“

 „Im Moment bleibt uns nichts anderes übrig. Wie ihr alle wisst, gibt es keinen Schutz gegen Nekromanten, die uns abberufen wollen. Seid trotzdem versichert, dass Elijah, Jacob und ich an dem Problem arbeiten.“

 „Und trotzdem hat der Vollstrecker Zeit, seine anderen Pflichten zu erfüllen“, meldete sich Rat Simon zu Wort, die Lippen zu einem schmalen Strich zusammengepresst. Er bezog sich darauf, dass Jacob in der vergangenen Nacht dazu gezwungen gewesen war, Kane zu verfolgen und zur Ordnung zu rufen.

 „Ich habe für alles Zeit“, erklärte Jacob, und ein wildes Lächeln glitt über sein Gesicht.

 „Noah! Jacob!“

 Der gesamte Rat zuckte überrascht zusammen, als die Tür aufflog und Isabella, die Arme voller Schriftrollen, hereingestürmt kam. Ihre Augen funkelten violett, es war ihr anzusehen, dass sie unbedingt etwas loswerden wollte. Als sie bemerkte, dass sie in eine Sitzung geplatzt war, blieb sie abrupt stehen und sah sich unsicher um. Ein Dutzend Dämonenaugen waren auf sie gerichtet.

 „Ein Mensch!“, flüsterte Simon.

 „Sie hat heilige Schriftrollen!“, rief ein anderer und sprang auf.

 „Noah, was hat das zu bedeuten?“, brach es aus Ruth heraus, und sie vergaß völlig, mit wem sie sprach. Oder vielleicht auch nicht. Ruth war immer bereit, sich mit Noah einen Machtkampf zu liefern.

 „Oh-oh …“, machte Isabella leise.

 „Ich habe ihre Gegenwart gar nicht gespürt“, flüsterte irgendjemand.

 „Ich auch nicht.“

 Jacob erhob sich langsam, die Beine seines Stuhls kratzten schrill über den Marmorfußboden, und das Geräusch zog die Aufmerksamkeit aller Anwesenden auf sich. Sie ließen ihn nicht aus den Augen, während er um den Tisch herumging und seine Hände auf die Schultern der Menschenfrau legte. Er zog sie in seine schützenden Arme und führte sie dann zu seinem Stuhl, damit sie sich setzen konnte. Dass er ihr einen der drei wichtigsten Plätze am Tisch des Rates gab, ließ alle nach Luft schnappen.

 „Was fällt dir ein, Vollstrecker?“, zischte Ruth und sprang auf, als wolle sie die Menschenfrau eigenhändig von dem Stuhl herunterzerren.

 Aber die Kraft von Jacobs kaltem Blick ließ sie mitten in der Bewegung erstarren.

 „Unser heiligstes Gesetz ist, niemandem etwas anzutun, der uns nichts antut, Rätin Ruth. Willst du das Recht vor den Augen des Dämons brechen, der dich dafür bestrafen wird?“, fragte er ruhig, aber mit einem drohenden Unterton. Im Gegensatz zu seinem schneidenden Tonfall ließ Jacob seine Hand unter Isabellas volles Haar gleiten und umfasste beschützend ihren Nacken. Noah glaubte nicht, dass dem Vollstrecker diese besitzergreifende Geste überhaupt bewusst war.

 „Sie hat hier gar keine Rechte“, wandte Ruth ein, doch ihre Äußerung verlor im nächsten Moment jede Überzeugungskraft, als sie schockiert beobachten musste, wie das unbarmherzigste Mitglied ihrer Art die Menschenfrau sanft unter seinen Schutz stellte.

 „Sie hat wichtige Antworten auf genau die Fragen, die du gestellt hast“, entgegnete Jacob ruhig, nachdem er dieses Wissen in Bellas Bewusstsein kurz gestreift hatte.

 „Jacob, ich glaube nicht, dass das der richtige Zeitpunkt ist“, flüsterte sie.

 „Unsinn, Mensch. Rede, wenn du etwas weißt“, verlangte Simon.

 Isabella funkelte den Rat an.

 „Mein Name ist Isabella“, erklärte sie wütend.

 Simon blinzelte, und er brauchte eine volle Minute, bis er begriff, dass ihn gerade ein Mensch in seine Schranken gewiesen hatte. Als ihm das klar wurde, färbte sein Hals sich rot.

 Noah schob seinen Stuhl zurück und lenkte die Aufmerksamkeit auf sich.

 „Ihr werdet jetzt gehen. Ich höre Isabella unter vier Augen an, und wir kommen morgen Abend hier wieder zusammen.“

 Instinktiv legte Isabella ihre Hand auf die Finger, die ihren Nacken umschlossen. Sie beobachtete, wie die anderen Dämonen unzufrieden auf ihrem Platz hin und her rutschten und Jacob misstrauische Blicke zuwarfen. Es war kein gutes Gefühl. Selbst als sie sich schließlich alle erhoben, um ihrem Monarchen zu gehorchen, konnte Isabella ihren Unmut spüren.

 Dann griffen sie nach ihrem Bewusstsein.

 Zunächst war es ein Gefühl wie kalte Finger, die an ihrem Hinterkopf hinaufkrochen. Scharfe kleine Eisstücke bohrten sich in ihren Schädel und gruben sich in ihr Hirn wie Nadeln. Jede einzelne strategisch genau in ihrem Langzeitgedächtnis und in ihrem Kurzzeitgedächtnis platziert, um ihr Wissen anzuzapfen.

 Isabella zuckte entsetzt zusammen, und Jacob spürte sofort, dass sie in Schwierigkeiten war. Dann warf ein weiterer Angriff sie in ihren Stuhl zurück. Sie griff sich an den schmerzenden Kopf, und die Schriftrollen fielen zu Boden. Als auch dieser Versuch fehlschlug, folgte sofort ein dritter. Im selben Augenblick wurde Bella klar, dass die Dämonen versuchten, von ihr die Informationen zu bekommen, die Noah ihnen nicht geben wollte. Ihr Gesicht rötete sich vor Schmerz, und sie wimmerte leise. Ihre Gedanken wurden zu den Gedanken von Jacob, und im selben Moment wusste er, was sie bedrängte.

 „Hört sofort auf!“, brüllte er, und seine Stimme hallte im Raum wider. Keiner wagte mehr, sich zu bewegen. „Ihr werdet Noah gehorchen und warten, bis er euch informiert. Ihr werdet sofort aufhören, in Isabellas Bewusstsein einzudringen, oder ihr müsst euch vor mir verantworten.“

 Im Ältestenrat befanden sich drei Geistdämonen, Ruth eingeschlossen, die für den Angriff verantwortlich sein konnten. Alle drei sahen zutiefst schockiert aus, genau wie die anderen Ältesten im Raum. Jacob hätte nicht sagen können, ob es daher kam, dass sie sich ertappt fühlten, oder daran, dass er ihnen so massiv gedroht hatte. Er war der Vollstrecker, und in ihrer Welt gab es nichts, was so furchterregend war wie sein Sinn für Gerechtigkeit. Das war keine leere Drohung, und jeder wusste das, jeder fürchtete sich davor. Selbst die eigensinnige Ruth. Isabella entspannte sich sichtlich, als der Schmerz nachließ und die Dämonen stumm den Raum verließen.

 Noah schloss die Tür hinter ihnen und ging sofort zu Isabella hin, kniete sich neben ihren Stuhl, fasste sie am Kinn, drehte ihren Kopf zu sich und sah ihr in die Augen. Erst jetzt bemerkte sie, wie wütend der sonst so ruhige König ihretwegen geworden war. Obwohl ihm nichts anzusehen war, konnte sie es in seinen blitzenden grünen Augen erkennen.

 „Bella, geht es dir gut?“, erkundigte er sich sanft.

 Isabella wusste seine Sorge zu schätzen, besonders nachdem ihr so viel Feindseligkeit entgegengeschlagen war. Doch etwas anderes störte ihr Bewusstsein und verwirrte sie. Diesmal war es nicht schmerzhaft, es war vertraut. Ihr Blick löste sich von Noah, und sie wandte sich dem Mann zu, der auf der anderen Seite des Stuhls stand und dessen lange Finger sich gerade zur Faust ballten. Ihr Herz begann schneller zu schlagen, während sie beobachtete, wie Jacob die Augen schloss und seine Kiefermuskeln so anspannte, dass sie hören konnte, wie seine Zähne knirschten. Sie verstand, dass er sich zwang, vernünftig zu bleiben und Noahs Hand in ihrem Nacken nicht als Beleidigung zu sehen, sondern als Sorge um sie.

 „Mir geht es gut“, erwiderte sie sanft und zwang sich zu einem möglichst liebenswürdigen Lächeln. In Wahrheit war sie verwirrt und erschöpft. Jacobs Verhalten schien sehr stark zu schwanken, er fiel von einem Extrem ins andere. Sie beschloss, sich einfach nur auf seine momentanen Bedürfnisse zu konzentrieren.

 Isabella löste sich unter dem Vorwand, die Schriftrollen vom Boden aufzuheben, sanft aus Noahs Griff. Der König half ihr und hob selbst einige Rollen auf, dann stand er auf. Er ist ein guter Mann, dachte Isabella, freundlich und intelligent. Er denkt zuerst an die anderen und dann erst an sich. Eigenschaften, die einen Anführer ausmachten. Solange Noah ihr nicht zu nahe kam, spürte Bella, wie sehr Jacob ihn respektierte, wie zuverlässig er sich um alle Belange von Noah kümmerte. Noah brauchte ihn nur zu bitten, und Jacob würde ihm zur Verfügung stehen, ohne Fragen zu stellen und ohne Rücksicht auf sein eigenes Leben oder seine Sicherheit.

 Sie war bestürzt, dass ihre Anwesenheit zu einem Konflikt in dieser sonst so harmonischen Beziehung geführt hatte. Sie dachte daran, was sie in den uralten Texten entdeckt hatte, die sie jetzt an ihre Brust gedrückt hielt. Daran, wie sehr das alles dazu angetan war, noch größere Konflikte, noch mehr Ärger und Streit hervorzurufen. Würde sie dieser eingeschworenen Gemeinschaft überhaupt helfen, wenn sie ihr neues Wissen enthüllte?

 „Ich …“ Sie schluckte hart. „Es tut mir leid. Ich wollte nicht stören. Wirklich, das kann warten. Eigentlich …“, sie stand auf und nahm Noah die Schriftrollen ab, „… wollte ich nur … äh … bei ein paar Interpretationen helfen. Aber ihr habt zu tun …“ Sie ging so beiläufig, wie sie konnte, um den seltsamen dreieckigen Tisch herum. Dann stand sie mit dem Rücken zur Tür und setzte ein Lächeln auf, von dem sie hoffte, dass es nicht so falsch wirkte, wie es sich anfühlte. „Wisst ihr, da unten gibt es eine Menge Bücher, und ich wette, ich finde irgendwo eine Übersetzung.“ Dann schlug sie sich mit der flachen Hand vor die Stirn, um deutlich zu machen, dass sie nicht richtig nachgedacht hatte.

 Dann ging sie hinaus und schloss die Tür hinter sich schneller, als sie sie vorhin geöffnet hatte.

 Noah sah zu Jacob hinüber, eine Augenbraue bis knapp unter seinen dichten Haaransatz gewölbt.

 „Hat …?“ Er deutete zur Tür und machte ein ziemlich verblüfftes Gesicht. „Weiß sie eigentlich, was für eine lausige Lügnerin sie ist?“

 „Offensichtlich nicht“, erwiderte Jacob und seufzte tief. „Ich denke, das war meine Schuld“, fügte er trocken hinzu.

 „Deine Schuld?“

 „Ja … das ist … eine lange Geschichte. Wir holen Bella jetzt besser zurück.“

 „Entspann dich“, lachte Noah leise. „Sie lehnt gerade auf der anderen Seite an der Tür und versucht, wieder zu Atem zu kommen.“

 „Ich weiß. Ich dachte nur, es wäre lustig, wenn wir die Tür jetzt aufreißen.“

 „Ich wusste gar nicht, dass es dir so viel Spaß macht, ein bisschen grausam zu sein“, bemerkte der König, und seine Augen funkelten belustigt, während sie beide zur Tür gingen.

 Noah öffnete und Jacob griff zu, um Isabella und die Schriftrollen aufzufangen.

 5

 Es war ihre erste Reise – zumindest soweit sie sich erinnern konnte –, die sie so unternahm, wie Dämonen es taten. Alles hatte damit angefangen, dass Jacob sie einfach in Staub verwandelte und sie durch das kleine Fenster geleitete. Als sie sich dann tatsächlich hoch in der Luft befanden, hatte Jacob ihnen wieder ihre normale Gestalt gegeben, nur mit dem Unterschied, dass er sie jetzt beschützend an seine Brust gedrückt hielt.

 „Es ist nicht weit. Sag mir Bescheid, wenn dir zu kalt wird.“

 Kalt? Im Moment versuchte sie, den Mut aufzubringen und ihr Gesicht von seinem Hals zu lösen. So etwas wie Kälte konnte sie im Moment gar nicht spüren. Sie klammerte sich so verzweifelt an ihn, dass sie fürchtete, sie würde sein teures Seidenhemd zerreißen. Aber nachdem sie eine Weile seine harten Schultern unter ihren Fingern gespürt hatte, hörte ihr Herz auf, ihr bis zum Hals zu schlagen und sie fast zu ersticken. Und sie erkannte, dass sie bei ihm in Sicherheit war.

 Trotzdem hatte sie nicht den Mut, sich umzusehen, aber sie hob den Kopf und konzentrierte sich auf sein Gesicht. Er senkte seinen dunklen Blick auf sie, als er spürte, dass sie ihn ansah.

 „Wie geht es dir?“, wollte er wissen.

 „Ich bin okay“, versicherte sie ihm zitternd. So lange, bis ich auf dem Boden aufschlage.

 Jacob drückte ihren Kopf wieder an seine sichere Schulter und verbarg sein Grinsen in ihrem dichten Haar, als ihre sarkastische Bemerkung durch sein Bewusstsein huschte. Sie vergaß immer wieder, dass er ihre Gedanken lesen konnte. Genauso, wie sie vergaß, dass sie ganz leicht seine empfangen könnte, wenn sie es nur öfter versuchte. Aber sie hatte diesen seltsamen menschlichen Respekt vor dem, was Privatsphäre genannt wurde. Ein Brauch, der in der Kultur der Dämonen nicht besonders verbreitet war.

 „Sag mir, wo wir hinfliegen“, murmelte sie an seinem Ohr.

 Ihre weichen Lippen bewegten sich an seinem Hals, während sie sprach, und ihr Atem strich heiß über seine Haut und badete ihn in Zärtlichkeit. Im selben Moment durchzuckte ihn wieder das Verlangen, und sein Körper zog sich vor unbändiger Lust zusammen. Ihm war längst klar geworden, dass seine besten Absichten schon bald nichts mehr wert sein würden. Wenn er in ihrer Nähe blieb, würde er sie vor rauer Wollust in Fetzen reißen.

 Der Vollstrecker wusste, dass er nicht weiterhin so engen Kontakt mit Noahs Haus halten konnte, solange Isabella dort wohnte. Sie führte ihn viel zu sehr in Versuchung. Daher war er vor Noahs Schreibtisch auf und ab gegangen und hatte nach einem Weg gesucht, dem Dämonenkönig zu sagen, dass er sich so weit wie möglich vom Zentrum der dämonischen Kultur entfernen musste. Und er durfte die Verantwortung dafür auch nicht auf die unschuldige Frau abwälzen. Es war nicht ihr Problem. Er war es, dem es an Selbstbeherrschung fehlte. Es hatte ihn auf eine niedere Ebene verschlagen. Er hatte genau das getan, weswegen er Kane gemaßregelt hatte. Nun wusste er selbst, wie es war, wenn man in unmoralische Handlungen hineingezogen wurde, obwohl die eigenen Prinzipien einen dazu aufriefen, das Richtige zu tun.

 „Jacob?“ Als sein Name über ihre Lippen kam, bemerkte er, dass er auf ihre Frage nicht geantwortet hatte.

 „Zu mir nach Hause“, sagte er und nutzte die Gelegenheit, um sein Gesicht in ihrem Haar zu vergraben. Sie nahm, das merkte er, jeden Tag mehr von seinem Duft an. Obwohl sie geduscht hatte und wieder ganz staubig geworden war seit ihrem letzten lustvollen Zusammentreffen, rochen ihre Haut und ihr Haar nach ihm. Er wusste, dass sie Gerüche annahm, aber er hatte noch nie ein Chamäleon getroffen, das einen Duft auch dann noch an sich behielt, wenn er eigentlich bereits abgewaschen war. Die Erkenntnis erfüllte ihn mit einer Welle von Besitzerstolz. Es erinnerte ihn daran, dass sich direkt unter seinem Kinn, unter dem weichen Stoff ihrer Bluse, das Zeichen befand, das er auf ihrer Schulter hinterlassen hatte.

 Sie landeten auf einem breiten Kliff, und als Isabella, von Jacob ermutigt, ihren Kopf hob, raubte ihr der Ausblick den Atem. Sie befanden sich an der äußersten Spitze einer Landzunge. Es sah aus wie die Küste von England. Das Haus, zu dem er sie gebracht hatte, ragte majestätisch hinter ihnen auf, wenn man von der mit Brettern zugenagelten Wand absah, die repariert werden musste. Nachdem Noah neben ihnen wieder seine normale Gestalt angenommen hatte, gingen sie gemeinsam zum Haus und benutzten eine ganz gewöhnliche Tür.

 „Man könnte meinen, bei deinen Möglichkeiten könntest du einfach mit den Fingern schnippen und die Mauer wäre wieder in Ordnung“, bemerkte sie atemlos.

 „Wenn das so einfach wäre, könnten wir uns auch vor denen schützen, die unbedingt mit den dunklen Kräften spielen müssen“, bemerkte Jacob sanft.

 „Nun ja, das ist sicher keine Entschuldigung, aber die Menschen verstehen nicht, dass ihr tatsächlich eine eigene Gattung seid, intelligent, mit Familien, Gebräuchen und einer eigenen Kultur.“ Sie runzelte die Stirn und seufzte, als sie bemerkte, was für eine armselige Begründung das war. „Aber ich fürchte, das war im Lauf der Geschichte viel zu oft unsere Entschuldigung. Es tut mir leid.“

 Jacob legte seine Fingerspitze unter ihr Kinn, ihr süßes Mitgefühl für sein Volk berührte ihn tief, besonders nachdem die Ältesten nicht gerade freundlich zu ihr gewesen waren. Er hatte völlig vergessen, dass Noah im Raum war, und beugte sich vor, um zärtlich ihre weichen Lippen zu küssen, ohne auf den Schmerz zu achten, den ihm dies bereitete.

 „Es tut mir leid, kleine Blume. Die Ältesten hätten dich niemals so schlecht behandeln dürfen, wo du dir doch so viel Mühe gegeben hast, uns zu helfen.“

 „Sie wussten es nicht besser“, flüsterte sie entschuldigend, und ihre Güte zog ihm das Herz zusammen. „Sie haben Angst, und das zu Recht.“ Sie ließ eine Strähne seines Haars durch ihre Finger gleiten, dann strich sie sie sanft hinter sein Ohr. „Auch der Älteste benimmt sich mal daneben, wenn er sich fürchtet.“

 Noah räusperte sich, um daran zu erinnern, dass er auch noch im Raum war. Sie fuhren auseinander, und der König beobachtete voller Verwunderung, wie die elektrische Spannung, die nur er sehen konnte, zwischen den beiden Funken sprühte, einen flackernden blauen Bogen schlug und verglomm. Noch nie hatte Noah so etwas zwischen einem Dämon und einem Menschen gesehen und auch nur selten zwischen zwei Dämonen. Es faszinierte ihn, und es machte ihm Sorgen. Die Blitze waren das Feuer sich ergänzender Seelen, die zueinanderfanden. Eine Feuerdämonin wie seine Schwester Hannah würde noch mehr über eine so elementare Verbindung sagen können, denn sie verstand viel besser als er, was Feuer zwischen zwei Wesen bedeutete. Aber er wusste genug, um zu erkennen, wie bedeutsam das war und wie überaus ungewöhnlich.

 „Isabella, du hast uns etwas zu sagen?“, erkundigte er sich.

 „Ja.“

 Wieder fiel Noah auf, dass sie zögerte. Ihre widerstreitenden Gefühle standen ihr klar ins Gesicht geschrieben. Für den König war es ausgesprochen erfrischend zu sehen, dass es noch so viel Arglosigkeit gab in der Welt.

 Isabella griff nach Jacobs Hand und zog ihn hinüber zum nächsten Tisch, wo sie einen Arm voll Schriftrollen ablegte. Noah folgte ihnen, während Bella die erste Schrift aus ihrer Schutzhülle zog und entrollte. Dann stellte sie auf jede Ecke etwas, damit sie offen blieb. Sie behandelte die Schriftrolle sehr vorsichtig und mit großem Respekt. Noah war einmal mehr beeindruckt. Diese Frau war eine wahre Wissenschaftlerin. Vielleicht weit mehr, als er selbst es jemals sein würde.

 Gleich darauf begriffen die beiden Männer, dass der Text, den sie ihnen zeigte, in der uralten Sprache der Dämonen verfasst war. Sie tauschten über Isabellas dunklen Schopf hinweg einen verblüfften Blick, während sie noch dabei war, die Schriftrolle zurechtzuschieben. Es handelte sich um genau die Schrift, die Noah in der Nacht, als Jacob Isabella das erste Mal getroffen hatte, mühsam zu übersetzen versucht hatte.

 „Okay, schaut her“, begann sie und deutete auf den mittleren Teil des Textes. „Das ist das Original der Schrift von der Zerstörung. Toller Name übrigens. Jedenfalls ist sie Hunderte Jahre älter als das Buch mit demselben Titel, das ich gefunden habe. Das Buch ist eine Übersetzung dieser Rolle. Schaut mal: Wer immer das Schicksal der Dämonenheit erfahren möchte, muss in diesen Prophezeiungen nachsehen … bla bla bla, stimmt’s? Es kommt mir vor wie eure Version der Offenbarung. Oder?“

 Noah nickte langsam. Es war eine ihrer heiligsten Schriften. Sie enthielt ihr Schicksal und ihre Urgesetze. Der König beobachtete, wie Isabella vorsichtig die ersten Blätter der Schriftrolle wegnahm.

 „Diese Passagen sind euch ohne Zweifel vertraut. Es geht darum, wie die Entstehung des Christentums unter den Menschen das Schicksal der Dämonen für alle Zeit bestimmen wird. Schaut her. Hier steht, wie das Christentum zu einer der größten Religionen unter den Menschen wird und den Glauben an Zauberei verdrängt und damit die Bedrohung durch die ‚Böswilligen‘ vermindert, womit, glaube ich, Nekromanten gemeint sind. Es wird nicht so genau benannt, aber die Vermutung liegt nah.“

 „Eine gute Vermutung, kleine Blume“, lobte Jacob. „Du hast vollkommen recht.“

 Sie nickte nur, während sie weitere Blätter zur Seite legte. „Dann folgen seitenweise Prophezeiungen. In der neueren, gebundenen Ausgabe dieser Schriftrolle gibt es in der Übersetzung nur wenige Fehler bis hierher. Aber dann kommt Folgendes …“ Sie deutete auf einen Abschnitt mitten auf dem Papier. „An dieser Stelle wird dann alles völlig verquer. Zuerst konnte ich nicht verstehen, warum da so falsch übersetzt worden war. Zuerst dachte ich, vielleicht war es ein anderer Übersetzer. Aber dann hab ich mich daran erinnert, dass der Einfluss von denjenigen, die die Übersetzung von großen Glaubenslehren in Auftrag gegeben haben, oft auch bestimmten, was akzeptabel war und dem allgemeinen Glauben entsprach. Einige bedeutende Werke sind bis heute nicht in richtiger Übersetzung veröffentlicht worden, weil das innerhalb der Glaubenssysteme viel zu hohe Wellen schlagen würde. Wenn ich das hier richtig verstehe, wird mir klar, warum man gezögert hat, sich an die Formulierung der Schriftrolle zu halten. Ich lese euch den Abschnitt vor:

 Und so wird es geschehen, dass in diesem Zeitalter die Reinheit, nach der die Dämonenheit stets streben muss, wieder in den Mittelpunkt rückt. Daraus ergeben sich Bedeutung und Zweck unserer strengsten Gesetze, dass kein reiner Mensch zu Schaden kommt und ein friedliches Nebeneinander beider Gattungen an erster Stelle steht …“

 „Das heißt nichts anderes, als was allgemein bekannt ist“, bemerkte Noah und hatte Mühe, ihrer Übersetzung zu folgen.

 „Warte, dazu komme ich gleich.“ Sie legte ein weiteres Blatt zur Seite. „Hört zu.

 Wir müssen uns stärken für diese kommende Ära. Im Zeitalter des Aufstands von Erde und Himmel, wenn Feuer und Wasser alles Land ins Chaos stürzen, wird der Älteste der Alten zurückkehren, sich einen Gatten nehmen. Dann wird das erste Kind des Raums geboren, als Spielgefährte für das erste Kind der Zeit. Von den Vollstreckern. Dem Dämon. Dem Druiden. Und alles wird wieder in den Zustand zurückkehren, in dem es begann. Die Reinheit ist wiederhergestellt.

 Also“, fuhr Isabella fort, ohne zu merken, wie still die Männer neben ihr geworden waren, „zuerst bin ich nicht darauf gekommen, warum das weggelassen wurde. Es scheint eine ziemlich einfache Prophezeiung zu sein. Warum sollte sie so erschreckend sein? Aber dann hab ich alle eure Gesetze durchgelesen und begriffen …“

 „Alle?“, fragte Noah völlig verblüfft. „Du warst doch nur ein paar Tage dort unten.“

 „Ich lese schnell.“ Sie zuckte die Schultern.

 Noah packte die Lehne eines Stuhls, bis seine Fingerknöchel weiß hervortraten, und suchte nach einer Antwort in den dunklen Augen des Vollstreckers. Aber auch dort entdeckte er nur Sorge. Der König hatte keine andere Wahl, als Bella zuzuhören, die, ohne auch nur eine Sekunde innezuhalten, weiter vorpreschte.

 „Das jedenfalls“, fuhr sie fort, „ist der Punkt, wo eure Gesetze gegen die Vermischung der Arten ins Spiel kommen. Ich hatte die ganze Zeit gedacht, dass es vielleicht an einer chemischen Unverträglichkeit läge oder an eurer eher animalischen Natur und dass ihr einem Partner, der nicht eurer Gattung angehört, Schaden zufügen könntet. Ihr habt sogar Bücher, die diese Theorie untermauern. Reinheit. Das Wort ist der Schlüssel. In dieser Schriftrolle wird es sehr oft benutzt, und ich kann euch gar nicht sagen, in wie vielen Gesetzen es auftaucht. Okay, gehen wir die Schrift von der Zerstörung weiter durch. Gleich hier heißt es …

 Ein Vollstrecker wird geboren werden und seine Reife erreichen, wenn Magie wieder zu einer Bedrohung wird und der Wahnsinn den Frieden verdrängt. Der Vollstrecker wird geboren, um die Transformierten zu jagen. Er wird die Macht haben, zu töten, sich unbemerkt zu bewegen, zu verfolgen, das Unsichtbare zu sehen, mit Mut und Instinkt auch die Mächtigsten und Verderbtesten zu bekämpfen. Die Gedanken dieses Vollstreckers werden für alle versiegelt sein, außer für Angehörige seiner Sippe und für seinen Gatten. Er wird den Weg des Dämons gehen mit Körper und Seele, obwohl er nie als ein solcher geboren ward.

 Seht ihr? Wie kann es sogenannte ‚Reinheit‘ geben, wenn jemand zum Vollstrecker ernannt wird, der kein Dämon ist? Hm? Aber das ist noch nicht alles.“ Hastig zog sie eine weitere Schriftrolle aus der Hülle. „Diese Rolle – und nach meinen Berechnungen ist sie noch älter als die andere – wird euch umhauen. Schaut euch das an. Hier steht, dass …

 Dämon und Druide vereint marschieren, als vereinte, verschmolzene, sich ergänzende Seelen. Einer ohne den anderen verlassen und sprachlos, eine Gattung ohne die andere dem Wahnsinn und der Verzweiflung, der Unreinheit und der Vernichtung anheimgegeben.

 Wisst ihr, was das bedeutet? Eure sogenannte reinblütige Art war ursprünglich nur die eine Hälfte einer anderen Art, der Art, die aus Druiden und Dämonen bestand! Wenn das zutrifft, dann hat sich irgendein Fanatiker vor Tausenden von Jahren diesen ganzen Blödsinn über rassische Reinheit ausgedacht. Es ist Propaganda, meine Herrn! Bei euren aus der Geschichte überlieferten fanatischen Ansichten über die Reinheit der Art muss für die Übersetzer schon der bloße Gedanke, der Erlöser könnte von außen kommen, entsetzlich gewesen sein. Deswegen haben sie diesen Teil in der neueren Übersetzung weggelassen. Das bedeutet, ihr braucht fremdes Blut, um zu überleben. Ihr habt nach Heilung gesucht? Hier ist sie! Schwarz auf weiß in euren eigenen Gewölben! Druiden bringen die Heilung eures Wahnsinns während des Heiligen Mondes!“

 „Dann ist unser Geschlecht dem Untergang geweiht“, sagte Noah leise.

 Verwundert sah Isabella den König an. Ihr Herz krampfte sich zusammen, als sie sein angespanntes Gesicht sah, aus dem alle Farbe gewichen schien. Und er war plötzlich unheimlich still.

 „Warum sagst du das?“, widersprach sie. „Ich meine, ihr müsst doch nur … ihr habt doch gesagt, es gibt auch noch andere Arten von Schattenwandlern auf der Welt. Ich habe in eurem Archiv so viel über sie gelesen. Ich gebe zu, über Druiden hab ich erst etwas gefunden, als ich in das östliche Gewölbe gegangen bin …“

 „Weil das östliche Gewölbe das Archiv der Druiden ist, Bella“, sagte Jacob mit rauer Stimme.

 Isabella blinzelte verwirrt und warf Jacob einen Blick über die Schulter zu. „Ich verstehe nicht.“

 „Isabella, vor fast einem Jahrtausend ist der Anführer der Druiden wahnsinnig geworden und hat den Anführer der Dämonen getötet“, erklärte Noah grimmig. „Daraufhin sind wir in den Krieg gezogen. Es gibt keine Druiden mehr, Bella. Die Dämonen haben sie alle getötet. Was von ihnen übrig ist, befindet sich im östlichen Kellergewölbe. Wir haben eine ganze Kultur ausgelöscht, wir haben jeden getötet, der im Namen der Druiden das Wort erheben könnte. Es gibt nur noch diese alten Aufzeichnungen.“

 „Wenn das stimmt, was du sagst, dann haben wir uns dabei selbst vernichtet.“ Müde fuhr sich Jacob mit der Hand über das Gesicht und durch das Haar. Er warf Noah einen Blick zu. „In all den Jahrhunderten hat man uns nur erzählt, dass die Druiden wegen der Tat ihres Königs zu unseren Feinden geworden waren. Niemand hat uns erzählt, dass wir früher zusammengelebt haben … dass wir eine gemeinsame Geschichte hatten.“

 „Geschichtsfälschung“, unterbrach Noah. „Die damaligen Anführer haben sie während und nach dem Krieg in ihrem Sinne umgeschrieben. Wie anmaßend von mir zu glauben, dass unsere passionierten Historiker über solchen Dingen stehen würden.“

 „Nein … nein, ich glaube, du irrst dich“, platzte Bella heraus, und in ihrer Stimme lag Angst, als ihr bewusst wurde, was ihre Entdeckung bedeuten konnte. „Was ist mit der Prophezeiung? Wie soll eine dem Untergang geweihte Art plötzlich neue Elemente hervorbringen? Kinder mit Macht über Raum und Zeit werden die Welt für immer verändern! Wenn ihr seht, dass das direkt vor euren Augen passiert, könnt ihr es wohl kaum leugnen!“

 „Du nimmst an, dass die Prophezeiung jetzt eintrifft“, bemerkte Noah.

 „Aber natürlich. Ich meine, schau doch nur, was alles um euch herum geschieht! Das Zeitalter des Aufstands von Erde und Himmel, wenn Feuer und Wasser alles Land ins Chaos stürzen. Eure Leute sind die Elemente, das habt ihr selbst gesagt. Feuer, Erde und der Rest. Aufstände … stürzen alles Land ins Chaos. Wisst ihr, in vielen historischen Texten bedeutet ‚Land‘ nicht nur Kontinent. Es steht auch für Kulturen. Damit ist gemeint, dass Dämonen andere Kulturen ins Chaos stürzen werden. Der Vollstrecker, der weiter oben erwähnt ist, soll erscheinen, wenn der Wahnsinn den Frieden verdrängt. Dadurch werden die beiden Prophezeiungen mit demselben Zeitpunkt verknüpft. Ihr habt mir doch selbst erzählt, dass die Phasen des Wahnsinns für euer Volk jedes Jahr schlimmer werden. Und würdet ihr nicht auch sagen, dass mit dem plötzlichen Auftauchen des Nekromanten die Magie zurückgekehrt ist?“

 Und dann begriff Isabella.

 „Das ist es!“, rief sie. „Ihr habt gar nicht alle Druiden getötet! Ihr habt sie vielleicht nur in eine Art Winterschlaf versetzt. Oder es sind einige entkommen. Vielleicht ist im Lauf der Zeit und durch die Entwicklung der Wissenschaft und Zivilisation ihr Erbe und ihr altes Wissen verloren gegangen, genau wie es bei euch passiert ist. Und in naher Zukunft, wenn ihr anfangt, andere Arten wieder in eure Kultur aufzunehmen, taucht vielleicht auch plötzlich wieder ein Druide auf, der schon bald … Wenn Jacob einen Nachfolger …“ Sie hielt inne, und ihre Gedanken überschlugen sich, während sie verzweifelt die Hände rang.

 Noah verstand. Wenn Isabella recht hatte und die Erfüllung der Prophezeiung nah war, würde Jacob sterben und ersetzt werden. Sie musste jetzt ihre eigene These verwerfen, weil das, was daraus unausweichlich folgte, unerträglich für sie war. „Das sind sehr extreme Möglichkeiten“, versuchte Noah zu trösten.

 „Süßes, gnädiges Schicksal.“

 Isabella und Noah blickten verblüfft zu Jacob, der die beiden schockiert anstarrte.

 „Wie? Was meinst du?“, wollte Noah wissen.

 „Sie hat es gesagt, und ich hätte es fast überhört. Noah, in der Prophezeiung, gleich nach der Einführung, hat sie gesagt: ‚… Das erste Kind des Elements Raum wird geboren als Spielkamerad für das erste Kind der Zeit. Geboren durch die Vollstrecker.‘“

 „Ja und?“, fragte Bella.

 „Bist du sicher, dass dort Vollstrecker stand? Bist du sicher, dass es Plural ist?“, fragte er drängend.

 „Natürlich bin ich sicher. Schau, hier steht es.“ Sie deutete auf den Abschnitt.

 „Bella, es hat niemals zwei Vollstrecker zur selben Zeit gegeben. Immer nur einen. Niemals zwei. Dort ist nicht von mir die Rede und auch nicht von irgendeinem unbekannten Druiden aus ferner Zukunft …“ Er blinzelte, und die schockierende Erkenntnis fuhr ihm durch alle Glieder. „Du bist es. Noah, sie ist es!“

 „Kann das sein?“, flüsterte Noah und betrachtete die Menschenfrau voller Ehrfurcht, während er schnell versuchte, Jacobs Gedanken nachzuvollziehen. „Ein menschlicher Vollstrecker?“

 „He, Moment mal! Immer mit der Ruhe, Jungs. Jetzt wollen wir mal nichts überstürzen“, rief Isabella hastig und hob abwehrend die Hände, während sie ein paar Schritte rückwärts ging, als würden die beiden versuchen, sie anzugreifen. Zwar hätte sie einen Wettlauf gegen die beiden niemals gewonnen, trotzdem fühlte sie sich im Moment besser so. „Ich bin keine Vollstreckerin. Ich bin zu klein, zu … Ich bin ein Bücherwurm! Ich bin schwach! Ich bin ein Mensch. Hört auf, mich so anzustarren! Ihr habt doch nicht mehr alle Tassen im Schrank!“

 „‚Der Vollstrecker wird geboren, um die Transformierten zu jagen. Er wird die Macht haben zu töten.‘ Saul, kleine Blume. Erinnerst du dich? ‚… Sie zu verfolgen, das Ungesehene zu sehen, mit Mut und Instinkt auch die Mächtigsten und Verderbtesten zu bekämpfen.‘ Du hast ihn getötet.“

 „Das war ein Unfall!“

 „‚Sich unbemerkt zu bewegen …‘ Die Älteren wussten nicht einmal, dass sie in meinem Haus ist“, fügte Noah immer noch verblüfft hinzu. „Sie konnten sie nicht riechen und nicht spüren. ‚Die Gedanken dieses Vollstreckers sind versiegelt außer für Angehörige seiner Sippe …‘“

 „Das ist lächerlich! Jacob ist ständig in meinem Kopf unterwegs, und ich kann dir versichern, ich bin in keinster Weise verwandt mit ihm!“

 „‚… und für seinen Gatten …‘“

 Isabella hörte die schicksalhaften Worte, die über Jacobs Lippen kamen, wie ein Echo.

 Sie hatte gewusst, geahnt, dass die Verbindung zu Jacob nicht so etwas Banales war wie Verliebtheit, die irgendwann verging. Jacob hatte es auch gewusst. Er hatte sie trotz allem, wofür er stand, in seine Arme geschlossen. Denn irgendwie hatte auch er gewusst, dass diese Anziehungskraft nichts mit dem Heiligen Mond zu tun hatte. Noch vor ein paar Tagen hätte sie sich das alles nicht einmal in ihren kühnsten Träumen vorstellen können, und wenn sie sich auch noch so bemüht hätte. Fakten und Fantasie verschwammen in ihrem Kopf und vernebelten ihre Sicht auf die Dinge wie eine erstickende Wolke. Alles Blut wich aus ihrem Kopf, heiße und kalte Schauer überliefen sie. Es war die Furcht, aber noch viel mehr die Erregung wegen all der möglichen und gefährlichen Konsequenzen, die ihr nun überdeutlich bewusst wurden.

 Isabella fiel zu Boden wie ein Stein.

 „Hast du eine Ahnung, wie sich das alles auf uns auswirken wird?“

 Jacob, der neben Isabella saß, hob den Blick und hörte auf, über ihre seidenweichen Haare, die er so liebte, zu streichen. Er war nicht schnell genug gewesen, und sie war hart gefallen. Mit der anderen Hand presste er ein Stück Stoff auf eine Platzwunde an ihrer Stirn, um das Blut zu stillen, das immer noch heraussickerte.

 „Ich weiß, wie es sich auf dich auswirken wird“, erwiderte Noah vom Fenster her, während er aufs Meer hinausstarrte. „Ich weiß, das erklärt, warum du nicht in der Lage warst, ihr zu widerstehen.“

 „Wir könnten uns irren.“ Jacob nahm eine dicke Strähne ihres glatten braunen Haars und wickelte sie sich um den Finger. „Sie ist so zierlich und so jung. Wie kann es ihr bestimmt sein zu tun, was ich tue?“

 „Sie ist gar nicht ausgebildet, und doch hat sie Saul aufgespürt und ihn getötet“, gab der Monarch zu bedenken.

 „Reiner Zufall“, entgegnete Jacob.

 „Dann erklär mir, was mit Elijah passiert ist.“

 Das konnte Jacob nicht, und Noah wusste es. Elijah war ein jahrhundertealter erfahrener Krieger, Feldherr einer Armee von Dämonen, die sich der Kriegskunst und der Verteidigung verschrieben hatten. Er war mächtig und genauso erfolgreich bei seinen selbst auferlegten Pflichten wie Jacob. Und doch …

 „Ich kann es nicht erklären“, gab er widerstrebend zu.

 „Sie hat dich beschützt“, erklärte Noah sachlich. „Ganz instinktiv. Wie eine Wölfin ihr Männchen beschützen würde.“

 „Noah, sie ist ein Mensch! Nach allem, was man mir in Hunderten von Jahren beigebracht hat, kann ich nicht ihr Gatte sein und sie nicht meine Gattin! Ich werde ihr Schaden zufügen! Zum Teufel, das habe ich schon!“ Jacob vergrub seine langen Finger in ihrem samtweichen Haar und ballte wütend die Faust. Es auszusprechen quälte sein Gewissen und schnitt ihm ins Herz wie tausend scharfe Klingen.

 „Hast du …?“

 „Nein! Natürlich nicht! Ich habe dir schon gesagt, dass ich Angst habe, ihr wehzutun. Außerdem, wenn es so weit gekommen wäre, glaubst du nicht, dass Elijah, Legna oder du selbst euch auf mich gestürzt hättet?“

 „Niemand hat euch gestern im Kellergewölbe gestört“, bemerkte Noah.

 Jacob warf dem Dämonenkönig einen warnenden Blick zu.

 „Du hast es gewusst.“

 Es war eine Feststellung, keine Frage. Die Frage blieb unausgesprochen, und sie kannten sie beide. „Erst danach“, versicherte er ihm. „Ich bin überzeugt, du hast das Richtige getan, Jacob. Schließlich bist du der Vollstrecker.“

 „Ich habe wohl kaum das Richtige getan, Noah.“ Jacobs Stimme war tief und drohend, und seine Augen schossen Blitze aus schwarzem Feuer ab. „Ich kann es nicht erklären …“ Jacob musste sich räuspern, weil er einen Kloß im Hals hatte. „Wenn sie bei mir ist, wenn sie mir nur einen Blick zuwirft oder wenn sie lächelt …“ Noah konnte hören, wie der Vollstrecker kurz mit den Zähnen knirschte. „Ich kenne mich selbst nicht mehr. Ich weiß nicht mehr, was richtig ist.“

 „Wenn wir diese Prophezeiung korrekt deuten, wäre es richtig gewesen, sie zu nehmen.“

 „Verdammt, wie kannst du nur so locker darüber reden!“, fauchte Jacob, sprang auf die Füße und ging auf den König zu. „Du würdest sie einfach für ein Experiment von solcher Tragweite benutzen? Mich benutzen? Obwohl du weißt, dass es sie sehr wohl töten könnte und dass ich für den Rest meines Lebens verdammt sein würde?“

 „Besser ihr zwei als unsere gesamte Art“, entgegnete Noah. Bevor Jacob antworten konnte, fügte er schnell hinzu: „Ich sage das als Führer eines großen Volkes, Jacob. Es ist meine Bestimmung, solche Entscheidungen zu treffen. Das Wohlergehen vieler gegen das Wohlergehen eines Einzelnen abzuwägen – oder in diesem Fall von zweien. Und starr mich nicht so voller Verachtung an, Vollstrecker. Du triffst jedes Mal genau die gleiche Entscheidung, wenn du einen von uns bestrafst, der über die Stränge schlägt. Du hast die gleiche Entscheidung getroffen, als du Myrrh-Ann gesagt hast, du würdest Saul ausfindig machen, obwohl du genau wusstest, dass noch nie ein Dämon, der abberufen worden ist, unversehrt gerettet werden konnte und dass du gezwungen sein würdest, ihn zu töten.“

 Jacob wusste, dass es stimmte, was Noah sagte, aber trotzdem ging es seinem Gewissen nicht besser. Irgendwie war Isabellas Unversehrtheit ihm eine viel persönlichere Sache und auch sehr viel wichtiger. Sie war unschuldig in so vieler Hinsicht, und sie hatte nie darum gebeten, Teil ihrer Politik oder ihrer Erlösung zu werden.

 „Genauso, wie du unsere Tabus kennst, Jacob, ist dir unser Glaube an das Schicksal bekannt. Wenn das ihre Bestimmung ist, dann kann niemand von uns etwas dagegen tun“, erinnerte Noah ihn mit beruhigender Stimme. „Du lehnst dich auf, aber ich spüre, dass du in deinem Herzen, im Innersten deiner Seele, schon weißt, dass sie deine Partnerin ist. Sie ist deine Gattin. Sie ist die einzige Frau, die in dem Vollstrecker, der vor mir steht, so große Ergebenheit hervorgerufen hat. Sie ist der einzige Mensch, der dich jemals wirklich verlockt hat. Du hast über ein halbes Jahrtausend gelebt, Jacob, und jetzt, in diesem Moment, bist du zum ersten Mal in Versuchung, vielleicht gegen alles zu handeln, was man dich gelehrt hat. Sie gehört dir, Jacob“, sagte Noah eindringlich. „Es ist ihr Schicksal, und sie gehört dir.“

 „Ich werde ihr nicht wehtun. Ich will ihr unsere Prophezeiungen nicht aufzwingen.“ Mit steifen Schritten ging Jacob zurück zur Couch, betupfte noch einmal Isabellas Wunde und strich mit den Fingern durch ihr betörendes Haar.

 „Du hast keine Wahl. Wenn sie nicht ein Mensch wäre, würde ich euch beiden vorwerfen, dass ihr im ersten Stadium der Prägung seid. Die telepathische Verbindung, dieses unübersehbare Verlangen, euch zu paaren …“

 „Aber sie ist ein Mensch, Noah, und bei ihr funktioniert die Prägung nicht. Sie funktioniert ja nicht einmal bei uns! Seit über zwei Jahrhunderten hat es keine Prägung mehr gegeben, und davor genauso lange auch nicht. Und wenn du noch so sehr versuchst, sie in unsere Form zu pressen, und wenn du noch so sehr versuchst, mich zu überreden und mein Gewissen zu entlasten, du kannst mich nicht überzeugen, und ich werde sie nicht zwingen!“

 „Es mag so aussehen, als hättest du eine Wahl“, erwiderte Noah geduldig, „aber du weißt, das Schicksal findet immer einen Weg. Du wirst sie nicht zwingen, und das musst du auch gar nicht. Niemand hat das behauptet. Es wird einfach passieren.“

 „Ich hätte sie nie mit in unsere Welt bringen dürfen.“

 „Es war deine Bestimmung, sie hierherzubringen.“

 „Ich hätte … ich …“ Jacob erstickte fast an der Enttäuschung, die ihm die Kehle zuschnürte, und wandte den Kopf ab, damit Noah den Schmerz in seinen Augen nicht sah.

 „Du bist doch schon so halb in sie verliebt, oder etwa nicht?“, erkundigte sich Noah sanft, und seine scharfen graugrünen Augen waren auf den Freund geheftet.

 „Maße dir nicht an, mir zu sagen, was ich fühle! Es ist schon schlimm genug, dass ein uraltes Stück Papier das versucht“, blaffte Jacob zurück.

 „Schon gut, reden wir nicht mehr davon. Es gibt andere Dinge, auf die wir uns konzentrieren müssen. Die Bekanntgabe dieser Prophezeiungen und der geschichtlichen Ereignisse wird unabsehbare Folgen für unsere Kultur haben. Außerdem wird es großen Widerstand dagegen geben. Denk nur daran, wie sehr du dich schon dagegen wehrst, obwohl du nichts lieber willst, als bei ihr zu sein. Was wird dann erst eine fanatische Puristin wie Ruth tun?“

 Bei dem bloßen Gedanken daran lief Jacob ein Angstschauer über den Rücken. Endlich wandte er den Blick wieder zu Noah hin. „Du willst sagen, dass mein Privatleben gar nichts ist im Vergleich damit, wie sich die andere Sache auf mich auswirken wird“, stellte er düster fest.

 „Du bist der Vollstrecker. Das alles wird zu einer großen Verwirrung führen, Jacob. Ich mache es dir aber so leicht, wie ich kann. Zunächst sage ich es den Wissenschaftlern und dann rechtzeitig dem Rat.“

 Jacob erkannte, wie klug diese Vorgehensweise war, und ihm wurde wieder einmal bewusst, warum Noah dazu bestimmt war, sie zu führen, und der Rest von ihnen dazu, ihm zu dienen. Sobald die Wissenschaftler ihn unterstützten, würde man Noah nicht mehr widerlegen können, auch die Einflussreichsten unter den Ältesten nicht. So abgesichert, konnte Noah sich an die Krieger wenden und an den Vollstrecker, um ihn im Falle von Meinungsverschiedenheiten zu unterstützen. Bei dem Gedanken daran, dass es Unruhen geben könnte, zog sich Jacob der Magen zusammen. Er warf einen Blick auf die blasse kleine Frau neben ihm. Isabella war aus einem Fenster gefallen und hatte eine ungeheure Kettenreaktion in Gang gesetzt.

 „Sieh sie dir genau an, alter Freund. Das“, erklärte Noah leise, „könnte das Gesicht sein, mit dem eine Revolution beginnt.“

 Isabellas Lider flatterten, dann leuchteten ihre veilchenfarbenen Augen auf, als die Pupillen sich unter dem einfallenden Licht zusammenzogen. Sie blinzelte schnell, um besser sehen zu können. Dann hob sie leicht den Kopf und stöhnte, weil ein gezerrter Muskel in ihrem Nacken schmerzte und das Blut in ihrem Kopf unangenehm zu pochen begann.

 Sie spürte, wie zärtliche Finger über ihre Wange strichen und ein Daumen sanft ihr Ohr rieb. Eine vertraute Stimme flüsterte beruhigende Worte.

 „Alles ist gut, Bella. Du bist in Sicherheit.“

 Sie fühlte sich sicher. Als sie noch mehr zu sich kam, bemerkte sie, dass sie eng an einem anderen Körper lag, der sie beschützte, wie Löffel an Löffel. Ein schweres Bein hatte sich von hinten zwischen ihre Beine geschoben, ihr Kopf lag auf einem starken Arm. Noch nie in ihrem Leben war sie neben einem Mann aufgewacht, aber dieses Gefühl, perfekt zueinanderzupassen, die Wärme und die Geborgenheit, die sie spürte, war genau so, wie sie es sich immer vorgestellt hatte. Sie lagen zusammen im Bett, aber die Erkenntnis erschreckte sie nicht. Er hatte sie nicht allein gelassen. Er hatte sie so dicht an sich gedrückt gehalten, wie er konnte, und sie ohne Zweifel keinen Moment aus den Augen gelassen, bis sie sich wieder regte.

 „Jacob“, murmelte sie und schmiegte ihre Wange in seine Hand.

 „Genau der“, versicherte er ihr.

 Sie ließ ihre Hand über das Laken gleiten, bis sie ihre Finger mit seinen verschränken konnte, umfasste sie und drückte sie warm.

 „Ich bin überrascht, dass du nicht auf mich losgehst“, bemerkte er.

 „Ich bin immer noch am Aufwachen. Später verpasse ich dir einen Tritt.“

 Jacob vergrub lächelnd sein Gesicht in ihrem Haar. „Danke für die Warnung.“

 „Eigentlich …“, sie drehte sich in seinem Arm zu ihm um, und ihre veilchenfarbenen Augen und seine schwarzen Augen trafen sich, „… denke ich, ich werde Noah einen Tritt verpassen. Dann würde ich mich besser fühlen.“

 „Bitte, tu das, ich würde mich dann auch besser fühlen.“ Jacob streichelte wieder die seidenweiche Haut ihrer Wange. Mit dem Daumen strich er über ihre Unterlippe.

 „Kannst du mir eine Frage beantworten?“

 „Warum haben wir das Gefühl, dass wir uns schon Jahrzehnte kennen, obwohl wir uns erst vor ein paar Tagen getroffen haben?“

 „Verräter“, warf sie ihm vor.

 „Tut mit leid. Deine Gedanken sind für mich einfach ein offenes Buch, da kann ich nicht widerstehen.“

 „Soll das eine Entschuldigung sein? Es klingt mehr wie ein Angriff auf meinen Charakter.“

 „Willst du, dass ich die Frage beantworte, oder sollen wir darüber diskutieren, wer sie hätte stellen sollen?“

 „Hat die Antwort irgendetwas mit Prophezeiungen und Schicksal zu tun? Denn wenn das so ist, krieg ich, glaube ich, ziemlich heftige Kopfschmerzen.“

 „Eigentlich“, meinte er, „wollte ich mich mehr auf die alte Theorie von der übereinstimmenden Chemie stützen.“

 „Oh. Das klingt ziemlich normal. Eigentlich sogar ziemlich menschlich.“

 „Verkneif es dir lieber“, erwiderte er, und in seinen Augen blitzte der Schalk auf.

 „Du zuerst.“

 Er zog ihren Kopf zurück und hob überrascht eine dunkelbraune Braue. „Isabella, flirtest du mit mir?“

 Sie seufzte dramatisch. „Nicht besonders dezent, was?“

 Jacob lachte und drückte ihre Stirn gegen seine Lippen, um sie zu küssen. Dann schmiegte er ihren Kopf unter sein Kinn und drückte ihren kleinen Körper an sich.

 „Ich werde nicht schlau aus dir, Bella. Obwohl du überhaupt keinen Grund hast, dich für mich und mein Volk verantwortlich zu fühlen, tust du es trotzdem. Ich kann deinen Überlegungen nicht folgen, egal, wie tief ich in dein Bewusstsein eindringe.“

 „Nun ja“, erwiderte sie nachdenklich, „ich glaube, das kommt daher, dass immer wenn ich mich aufrege, mein Verstand vorprescht und jedes Gefühl verdrängt. Ich fange an zu denken. Ich versuche, hinter deine Beweggründe zu kommen, und ich begreife sie. Und wenn man erkennt, dass ihr alle nur ums Überleben und um euren Seelenfrieden kämpft, so gut ihr könnt, ist man gar nicht mehr wütend.“

 „Bella?“

 „Mmm?“

 „Wenn du tatsächlich für mich bestimmt bist, wäre ich das glücklichste Wesen auf diesem Planeten.“ Er hielt kurz inne, denn etwas Unerfreuliches ging ihm durch den Kopf. „Ich weiß nicht, ob du von dir dasselbe behaupten könntest.“

 Isabella richtete sich auf und stützte sich auf einen Ellbogen, sodass sie ihm ins Gesicht sehen konnte. Sie fragte sich, ob ihm bewusst war, dass seine Hände ihr automatisch folgten, wenn sie sich bewegte, und ihr Gesicht berührten oder ihr durchs Haar fuhren. „Warum sagst du so etwas Schreckliches?“

 Ein nicht zu benennendes Gefühl schimmerte in seinen Augen. Sie vermutete, dass er über ihre Antwort nachdachte. Sie begann zu begreifen, dass er immer sehr sorgfältig nachdachte, bevor er antwortete.

 „Ich bin einfach daran gewöhnt, dass die Leute mich nicht mögen. Man betrachtet mich als notwendiges Übel.“

 „Noah sieht dich überhaupt nicht so“, entgegnete sie.

 Er dachte einen Augenblick darüber nach und nickte dann. „Das stimmt. Aber bisher musste ich Noah oder jemanden aus seiner Familie auch nie bestrafen. In den vergangenen vierhundert Jahren, besonders in letzter Zeit, hat es kaum eine Familie gegeben, die nicht irgendwie mit dem Vollstrecker in Berührung gekommen ist. Strafe ist etwas sehr Ernstes und wird niemals vergessen. Und bitte frag mich nicht nach Einzelheiten, denn darüber werde ich nicht sprechen. Es reicht, wenn ich sage, dass ich zu niemandem ein besonders gutes Verhältnis habe.“

 „Und was ist mit dir? Ich meine, wird dich jemand bestrafen, wegen … wegen mir?“ In ihren großen Augen war deutlich zu lesen, dass ihr dieser Gedanke überhaupt nicht behagte.

 Jacob antwortete nicht sofort. Wie könnte er auch? Das war ein völlig neues Gebiet für alle. Er konnte dazu überhaupt nichts sagen. Die Erkenntnis machte ihm Sorgen. Bisher hatte er sein Leben ausschließlich einem Zweck gewidmet, der nicht in Zweifel gezogen wurde, auch wenn dieser Zweck ihm einige Unannehmlichkeiten bereitet hatte. Aber jetzt gab es nur noch Verwirrung, Rätsel und Spekulationen.

 „Ich weiß es wirklich nicht, Bella“, sagte er leise, und die Sorge über dieses Eingeständnis stand ihm ins Gesicht geschrieben. „Und je weiter sich diese ganze Situation entwickelt, desto mehr begreife ich, wie wenig ich wirklich über die Dinge weiß, von denen ich bisher so vollkommen überzeugt war. Es ist schwer für einen Mann, das in den Griff zu bekommen.“

 „Für eine Frau auch“, fügte sie hinzu, um ihn daran zu erinnern, dass die ganze Situation auch ihr Leben auf den Kopf gestellt hatte. „Eben bin ich noch Bibliothekarin gewesen, und im nächsten Moment war ich schon Dämonenjägerin. Stell dir das mal vor.“

 Er lächelte, als sie komisch die Augen verdrehte, aber er wusste, dass ihre lässig dahingesagten Worte nur ihre große Unruhe verbergen sollten. „Nachdem du mir erklärt hast, wie deine Gesellschaft dich und deine Position sieht, bin ich mir nicht so sicher, ob ich herausfinden will, wie sie auf einen menschlichen …“, dann ahmte sie Ruth perfekt nach, „… Vollstrecker reagiert.“

 „Es wird Entsetzen und Unstimmigkeiten auslösen, da kann ich dir nichts vormachen, kleine Blume.“ Er strich mit dem Daumen beruhigend über ihre Wange, während er fortfuhr. „Trotzdem habe ich Vertrauen in meine Gemeinschaft. Wir sind intelligent, glauben an das Schicksal und richten uns nach unserer Philosophie und nach den Prophezeiungen. Wie unangenehm sie für uns auch sein mögen. Wir finden uns damit ab.“

 Erst als er es ausgesprochen hatte, wurde ihm bewusst, dass er es auch so meinte, dass er es geradezu fühlte. Er begriff außerdem, dass er die Prophezeiung wie eine feststehende Tatsache behandelte. Es erschreckte ihn, dass es sich für ihn viel natürlicher anfühlte, sie einfach zu akzeptieren, als mit Noah darüber zu streiten. Isabella musste seine Einsicht gespürt haben, denn er fühlte, wie sie sich entspannte. Nachdenklich rieb sie ihre Lippen und ihre Nase in seiner Handfläche. Die Art, wie sie Dinge ohne jedes Vorurteil durchdachte, gehörte zu den Eigenschaften, die er so an ihr mochte. Es machte sie außergewöhnlich, und um das zu erkennen, brauchte er keine Prophezeiung.

 „Warum sollte dein Volk zwei Vollstrecker brauchen? Soweit ich mitbekommen habe, machst du allein einen ziemlich guten Job. Du brauchst mich nicht.“

 „Das stimmt nicht ganz“, bemerkte er, seine Stimme war leise und beherrscht. Er brauchte sie. Er brauchte sie schon lange. Aber erst jetzt begann er das zu verstehen. Trotzdem konnte er es nicht laut aussprechen, konnte sie nicht mit seinen persönlichen Bedürfnissen unter Druck setzen. Wenn sie diesen Weg wählte, dann sollte sie es nicht wegen ihm tun. Zumindest nicht nur wegen ihm.

 Als er nicht weitersprach, beschloss Isabella, das Thema vorerst fallen zu lassen. Im Moment sah sie die Dinge nicht so wie er, aber das konnte sich ja mit der Zeit vielleicht ändern.

 „Glaubst du, dass es stimmt? Glaubst du wirklich, ich bin diejenige, von der die Prophezeiung spricht? Und wenn ja, kannst du mir dann auch sagen, warum du das glaubst?“

 „Ich dachte, das hätte ich schon getan. Immerhin hast du deswegen, soweit ich mich erinnere, beinah einen Kopfsprung in den Boden gemacht.“ Seine Stimme war voller Bedauern, und mit einer Fingerspitze berührte er vorsichtig das Pflaster auf ihrer Platzwunde.

 Auch Bella hob die Hand und betastete ihre Stirn. Es fühlte sich ein bisschen wund an, aber es tat nicht so weh, wie sie erwartet hatte. Sie zog an dem Pflaster, denn sie wusste nicht, wie schwer die Verletzung war. Und noch bevor Jacob eingreifen konnte, hatte sie das Pflaster abgerissen.

 Plötzlich war alles anders. Jacob wurde ganz still und spannte alle Muskeln an. Er starrte auf ihre Stirn und hielt offensichtlich den Atem an.

 „Was? So schlimm?“ Unwillkürlich fasste sie wieder hin.

 „Das war es. Es war eine böse Platzwunde, Bella.“ Er konnte kaum sprechen. Und er brachte die Worte fast nicht über die Lippen. Aus Angst, er würde sich irren. „Aber sie ist verheilt. Bis auf eine frische Narbe und eine Rötung ist die Wunde verheilt.“

 „Tatsächlich? Oh Gott, wie lange war ich denn ohnmächtig?“

 „Nur ein paar Stunden.“

 Sie nahm ihre Unterlippe zwischen die Zähne und nagte fast eine Minute daran, während sie in seine unruhigen dunklen Augen blickte. „Das ist für dich ein eindeutiges Zeichen, nicht wahr?“

 „Ist bei dir schon immer alles so schnell verheilt?“

 „Nein, natürlich nicht. Bei mir verheilen Wunden wie bei jedem anderen Menschen auch.“

 „Nicht mehr“, bemerkte er. „Jetzt verheilt bei dir alles genauso schnell wie bei uns.“

 „Tatsächlich?“

 Er sagte nichts mehr. Stattdessen griff er nach den Knöpfen ihrer Bluse, und seine langen dunklen Finger waren so geschickt mit dem weichen Satin, dass er sie bis unterhalb ihrer Brüste aufgeknöpft hatte, bevor sie auch nur blinzeln konnte. Dann fasste er nach ihrem Kragen und zog ihn zurück, um ihre Schultern zu entblößen.

 Jacobs Blick, so schwarz und gefühlvoll, senkte sich auf die Stelle, wo er am Vortag sein Zeichen hinterlassen hatte. Mit dem Daumen strich er über ihre blasse, makellose Haut und suchte nach einer Rötung oder einer Unregelmäßigkeit, wo er sich gestern verewigt zu haben glaubte.

 „Ja, tatsächlich“, stellte er schließlich fest und sah ihr in die erwartungsvollen Augen.

 „Warum? Wieso? Bist du … irgendwie ansteckend?“

 „Das glaube ich nicht“, erwiderte Jacob, und ein leises Lächeln glitt über sein Gesicht. „Wir haben im Lauf der Jahrhunderte viel Zeit mit den Menschen verbracht, aber so etwas ist noch nie vorgekommen.“

 „Na, vielleicht bin ich einfach kein Durchschnittsmensch.“

 „Das kann ich allerdings beschwören“, erwiderte er leise und beugte sich hinunter, um die verheilte Stelle auf ihrer Schulter zu küssen.

 „Schmeichler“, sagte sie und schloss die Augen, während seine Lippen auf ihrer nackten Haut verweilten. Sein Kuss fuhr ihr durch den ganzen Körper, setzte ihre Haut in Flammen, und seine Nähe verursachte ein Ziehen in ihren Brüsten. „Eigentlich meine ich …“, brachte sie atemlos hervor, mit einer Stimme, die sie selbst kaum wiedererkannte, „… vielleicht sollte ich eine Ahnentafel zusammenstellen und herausfinden, ob ich Druiden als Vorfahren habe.“

 „Das würde bestimmt nicht an die große Glocke gehängt, wenn man bedenkt, dass deine Vorfahren sich wahrscheinlich vor uns versteckt haben. Diese Zeit gehört nicht zu den glorreichsten Momenten in unserer Geschichte. Eine ganze Art zu bestrafen und auszulöschen.“ Jacob seufzte, und es war deutlich herauszuhören, wie tief er das Geschehene bedauerte.

 „Das hast nicht du getan. Das haben deine Vorfahren getan. Du kannst nur versuchen, diesen Fehler wiedergutzumachen. Wenn es deiner Gattung gelingen soll, den Wahnsinn, den der Heilige Mond auslöst, zu besiegen, dann müsst ihr Druiden finden, auch wenn sie inzwischen vielleicht selten geworden sind, und sie wieder in euer Leben und in eure Kultur eingliedern. Zumindest habe ich es so verstanden.“

 „Noah sieht das genauso“, stimmte Jacob ihr zu. „Aber das heißt, wir müssen Menschen in unsere Welt holen. Denn es waren offensichtlich Menschen, bei denen sie sich versteckt haben. Mit denen sie sich fortgepflanzt haben. Falls du ein lebendes Beispiel bist, meine ich. Wenn du tatsächlich ein Nachkomme der Druiden bist.“ Jacob schloss die Augen und stöhnte. Er rollte sich auf den Rücken und rieb sich die Nasenwurzel, als habe er plötzlich heftige Kopfschmerzen.

 „Was?“

 „Bella, wenn das herauskommt … wenn es stimmt und wenn es anerkannt wird, wie notwendig die Druiden für uns sind … und wenn Menschen dort sind, wo die Druiden sich verstecken, dann ist die Jagd auf deine Gattung eröffnet. Ich sehe es schon vor mir. ‚Aber Jacob, ich dachte, sie ist eine Druidin.‘ Wie zum Teufel soll ich damit umgehen?“

 „Oh je“, murmelte Isabella, die seine Gedanken sofort nachvollziehen konnte. Es tat ihr weh, dass er so verzweifelt war. Sie spürte seine tiefe Sorge um das zukünftige Wohlergehen ihrer Art. „Aber Jacob, was ist, wenn die Natur schon für einen Ausgleich gesorgt hat? Durch mich.“ Jacob wandte den Kopf zu ihr hin. In seine unergründlichen Augen trat langsam ein Schimmer von Verstehen und auch von Hoffnung. „Ich bin …“, sie räusperte sich, weil sie die Qual in seinen Augen kaum ertragen konnte, „… ich bin gekommen, um dir zu helfen, Jacob.“

 In ihrem Geist fühlte Isabella seine heftige Reaktion auf ihre Worte, auf die Erkenntnis, dass diese Möglichkeit ihn für immer verändern könnte. Plötzlich öffnete sich vor ihr ein Bereich seiner Seele, den sie bisher noch nicht betreten hatte, und sie spürte die zerklüftete Schlucht der Einsamkeit, durch die er fast sein ganzes Leben lang gegangen war. Sie war voller toter Seelen von seinen Freunden und von seiner Familie, denen es nicht gelungen war, die Feinde ihrer Welt zu überleben und die ihn als Ausgestoßenen seines eigenen Volkes zurückgelassen hatten. Dieses Gefühl tiefer Einsamkeit hatte er noch nie mit irgendjemandem geteilt.

 Isabella begriff, dass niemand es wusste. Niemand hatte die leiseste Ahnung, wie einsam der Vollstrecker tatsächlich war, nur sie selbst. Und sie wusste es nur, weil sie seinen Geist berühren konnte. Und jetzt, da er überlegte, was sie vermutete, war er vor Angst um sie am Boden zerstört. Er wollte nicht, dass sie ein Leben lebte wie er.

 Aber Bella sah das anders. Ein Hochgefühl überflutete sie, und sie lächelte ihn strahlend an.

 „Wow. Dann bin ich ja wie … Supergirl!“ Sie kniete sich hin und hüpfte vor Begeisterung auf der Matratze herum. Dann stützte sie die Hände in die Seiten und warf sich in Pose. „Du weißt schon, ich kämpfe für die Wahrheit, für die Gerechtigkeit und für … die Lebensweise der Dämonen.“

 „Ich dachte, das sei Superman gewesen“, bemerkte er trocken.

 „Halt den Mund.“ Sie warf ihm ein schiefes Lächeln zu. „Ich genieße das gerade. Weißt du, auf die ganzen Sachen, die mit Jagen und Töten zu tun haben, könnte ich gut verzichten. Das ist mir viel zu eklig.“ Sie schüttelte sich demonstrativ. „Aber auf die Superkräfte fahre ich total ab. Ich frage mich nur, woher es kommt, dass sie erst jetzt auftauchen?“

 „Ich wünschte, ich könnte dir das beantworten. Ich bin genauso ratlos wie du“, erwiderte er.

 „Zum ersten Mal hab ich in der Bibliothek etwas bemerkt, nachdem …“ Sie hielt verlegen inne, weil sie ihm offensichtlich kein schlechtes Gewissen machen wollte, aber für Jacob war es trotzdem wie ein Schlag ins Gesicht. „Als ich auf einmal eure Sprache lesen konnte.“

 „Nein, noch früher“, sagte er leise. „Nachdem du aus dem Fenster gefallen bist, hat dich eine Welle von Mitgefühl für Saul überschwemmt. Erinnerst du dich?“

 „Oh ja. Das war das erste Mal. Als du mich gerade aufgefangen hattest.“ Sie stieß ein kleines trockenes Lachen aus. „Vielleicht liegt es doch an dir. Vielleicht bist du doch ansteckend.“ Isabella bemerkte, wie er demonstrativ die Augenbrauen hob, als würde er darüber nachdenken. „Ach, nein, bist du nicht. Das war nur ein Witz“, meinte sie schnell. „Sag, was du denkst.“

 „Es ist reine Spekulation“, erinnerte er sie, während ein verstörendes Grinsen über seine Lippen glitt.

 „Dann hör auf zu spekulieren“, befahl sie und unterstrich ihre Aufforderung, indem sie sich vorbeugte und ihm gegen die Schulter boxte.

 „Du bist ein dominantes kleines Ding“, stellte er fest und packte sie an der Schulter, damit sie sich nicht wieder zurückziehen konnte, bevor er es nicht wollte. Er sehnte sich danach, sie in jeder nur möglichen Weise zu spüren. Ein wenig Körperwärme auszutauschen konnte schließlich niemandem schaden.

 „Ich bereue es schon, dass ich mich an dem Abend von dir habe auffangen lassen“, schnaubte sie und blies sich auf ihre charmante Art das Haar aus dem Gesicht. Das war eine Einladung, der er nicht widerstehen konnte. Er schob seine Hände in ihr wundervolles Haar und ließ es durch seine Finger gleiten.

 „He, Süße, entweder ich oder der Beton. Einer von uns musste es tun.“

 „Im Moment habe ich fast das Gefühl, der Beton wäre weniger schmerzhaft gewesen … und weniger kompliziert.“

 Jacob wusste, dass sie einfach nur frech war und ihn necken wollte, aber ihre Bemerkung riss eine alte Wunde auf.

 „Wirklich?“, fragte er in ernstem Ton. „Haben wir dir Schmerzen bereitet? Habe … habe ich dir wehgetan, Bella?“

 Isabella schwieg und blickte in diese ernsten dunklen Augen. Sie wusste, wie lebenswichtig ihre Antwort für ihn war. Und wie es ihre Art war, dachte sie gründlich darüber nach. Er würde die Wahrheit erfahren, so wie immer.

 „Nur ein Mal“, gab sie leise zu. Sie spürte, wie er die Hände in ihrem Haar zu Fäusten ballte. Es berührte sie, dass er sich solche Sorgen um sie machte. „Aber nicht so, wie du denkst, Jacob. Es war in der Bibliothek …“

 „Dann war es genau das, was ich denke. Verdammt, Isabella, es tut mir so leid.“

 „Jacob, hör mir zu. Es geht nicht darum, was du getan hast.“ Sie wandte den Kopf ab, als sie spürte, wie ihr die Röte in die Wangen schoss. Unfähig, ihm in die Augen zu sehen, gestand sie: „Es geht darum, was du nicht getan hast. Als du … einfach aufgehört hast.“

 Ihr Gesicht glühte inzwischen so heiß, dass sie wahrscheinlich so rot war wie eine reife Tomate, aber sie hatte ihm einfach die Wahrheit sagen müssen. Jacob lag bewegungslos unter ihr, aber sie konnte sich nicht überwinden, ihn anzusehen, denn sie hatte nicht die leiseste Ahnung, wie er ihr kühnes Geständnis auffassen würde. Wenn es um Themen ging, bei denen sie sich sicher fühlte, war sie sehr freimütig. Aber das hier war ein völlig neues Gebiet für sie. Sie konnte nicht einmal spüren, ob er atmete. Dann richtete er sich so unvermittelt auf, dass sie von ihm herunterfiel und auf die Matratze prallte, während er vom Bett aufsprang. Verblüfft strich Isabella sich das Haar aus dem Gesicht und sah zu, wie Jacob nervös im Zimmer auf und ab ging und sich die Haare raufte.

 „Jacob?“

 „Isabella, sag jetzt nichts!“, bellte er.

 Isabella sträubten sich die Nackenhaare. Sie stemmte die Hände in die Seiten. „Es tut mir leid, dass du es so beleidigend findest, was ich gesagt habe! Entschuldige vielmals! Ich verspreche dir, dass es nie wieder vorkommt!“

 Sie kämpfte mit den Tränen, um sich nicht noch mehr zum Narren zu machen, dann kroch sie vom Bett und marschierte zur Tür. Sie griff nach dem Knauf und zog, aber nichts geschah. Sie rüttelte daran, obwohl ihr bewusst war, dass sie damit ihren Abgang ruinierte, und versuchte es noch einmal. Doch die Tür blieb zu. Jetzt konnte Isabella ein Schluchzen nicht mehr unterdrücken, und sie stampfte auf vor Wut. Wenn sie nicht so außer sich gewesen wäre, hätte sie vielleicht bemerkt, dass Jacob hinter sie getreten war. Deswegen sprang sie vor Schreck fast einen halben Meter in die Luft, als er ihre Schulter berührte.

 „Was?“, fauchte sie ihn an und fuhr herum.

 Ganz langsam trat Jacob dichter an sie heran und drängte sie rücklings gegen die Tür und drückte seine Hände rechts und links neben ihren Schultern flach gegen das Türblatt. Dann schob er seinen Körper noch näher an sie heran. Als er ihren Blick gefunden hatte und ihn unverwandt festhielt, hätte höchstens noch ein Blatt Papier zwischen sie gepasst. Er hüllte sie in die gefährliche Hitze seines mächtigen Körpers, und ihr Herz schlug wie wild.

 „Bella“, begann er langsam, und ihr Name rollte wie ein raues Schnurren aus seiner Kehle, „du verstehst mich falsch. Mach niemals, niemals den Fehler zu glauben, dass ich dich nicht will, kleine Blume.“ Er kam noch näher, und seine Brust war so dicht vor ihrem Gesicht, dass sie den Kopf zur Seite wenden musste. Seine heisere Stimme wurde zu einem Flüstern, während sein heißer Atem über ihren Hals strich. „Ganz im Gegenteil. Wenn ich mich von dir zurückziehe, musst du wissen, dass ich es tue, weil ich dich so begehre. Und wenn du solche Sachen sagst wie gerade eben, quält es mich so, dass ich Angst habe, die Beherrschung zu verlieren.

 Bella, in mir gibt es nichts, wohin ich mich flüchten könnte, wenn mich der Trieb, mich mit dir zu paaren, überrollt. Mein Sinn für Moral hat mich ebenfalls verlassen. Selbst meine Überzeugungen, auf die ich mich immer verlassen konnte, stimmen plötzlich in das Geschrei ein, dass ich dich will. Hast du das gehört? Versteh mich nicht falsch, kleine Blume. Ich will dich. Ich will dich so sehr, dass es wehtut. Es hat mir genauso wehgetan wie dir, die Sache in der Bibliothek.“

 „Wenn du tatsächlich so fühlst, wie du sagst“, fragte sie leise, „warum ignorierst du es dann noch? Besonders jetzt, da du die Prophezeiung kennst.“

 Er zog sich ein Stück zurück.

 „Ich will nicht, dass du dich mir an den Hals wirfst, weil irgendwelche alten Kritzeleien, deren Wahrheit und Zweck bis jetzt bloß Theorie sind, dir vorschreiben, was du für mich fühlen sollst. Wie lange ist es her, dass du mir gesagt hast, wie sehr ich dich erschrecke? Du hast immer noch Angst, egal, was du sagst. Ich spüre es, und ich lese es in deinen Gedanken. Vergiss nicht, was das für ein Gefühl ist für mich!

 Du bist noch unschuldig, Isabella. Du kannst das Wort Sex noch nicht einmal aussprechen. Und du wirst rot, wenn ich es sage.“ Jacob legte den Kopf schräg und betrachtete sie aufmerksam. Und sie schlug die Hände vor ihre verräterisch heißen Wangen. „Auch wenn dein Körper noch so sehr auf meinen reagiert – und glaub mir, das tut er in wundervoller Weise –, bist du dir noch nicht wirklich im Klaren, was du willst. Und diese Entscheidung werde ich dir nicht aufzwingen. Weder geistig noch gefühlsmäßig und ganz bestimmt nicht körperlich.“ Seine dunklen Augen musterten sie so intensiv, dass sie glaubte, kein einziges Geheimnis mehr vor ihm bewahren zu können. „Aber versteh mein Bedürfnis, Abstand zwischen uns zu bringen, nur als das Bemühen, meine Selbstbeherrschung nicht zu verlieren, bis du dich aus freiem Willen für mich entscheidest, Prophezeiung hin oder her.“

 „Aber Jacob“, sagte sie und spielte mit der offenen Knopfleiste seines Hemds, „als wir zusammen in der Bibliothek waren und auch vorher, wussten wir doch gar nicht, dass es überhaupt eine Prophezeiung gibt.“

 So einfach. So logisch. So wahr. Jacob ballte die Fäuste gegen die Tür, seine Sehnsucht und seine Gefühle zerrten an seinem Herzen. Seine Sinne schrien nach ihrer Antwort. Selbst die Wärme ihres Duftes, der ihm in die Nase stieg, konnte ihn nicht beruhigen.

 Für einen Moment biss Jacob die Zähne fest zusammen.

 „Isabella, du musst aufpassen, was du zu mir sagst“, warnte er sie rau. „Meine Selbstbeherrschung hängt an einem seidenen Faden. Dir muss klar sein, dass die Folgen, wenn ich meine Beherrschung verliere, nicht mehr rückgängig zu machen sind. Ist dir das klar?“

 „Ja. Das ist mir klar. Und ich will, dass auch dir etwas klar ist“, entgegnete sie schnell. „Ich bin vielleicht noch Jungfrau, aber das kommt nur daher, dass mich niemand lange genug interessiert hat, um das zu ändern, und nicht daher, dass es so unglaublich wichtig für mich wäre. Ich gebe zu, ich habe immer gehofft, ein ganz besonderes erstes Mal zu erleben, aber wenn ich darüber nachdenke, muss ich mir eingestehen, dass mir das schon vergönnt war. Jacob, ich hätte mir die Gefühle, die du in mir auslöst, nie träumen lassen. Ich habe mich noch nie so sehr als Frau gefühlt wie in dem Moment, als du mich angefasst hast, als deine Lippen mich berührt haben.

 Noch nie hat jemand so viel Leidenschaft für mich empfunden wie du“, wisperte sie mit samtweicher Stimme, die über seine angespannten Nerven fuhr wie zärtliche Fingerspitzen. „Es ist ein ganz unglaubliches Gefühl, so begehrt zu werden. Manche Frauen haben ihr ganzes Leben lang Sex und fühlen trotzdem niemals so etwas. Meine Unschuld ist also nur noch physisch. Von meinem Gefühl her bin ich in der ersten Nacht, in der wir zusammen waren, in deinen Armen zur Frau geworden.“

 Jacob seufzte, und sein Atem wehte ihr Haar gegen ihre Wange.

 „Die Naivität in dem, was du sagst, zeigt mir ganz deutlich, wie unschuldig du tatsächlich noch bist, Bella.“

 Nach dieser unverblümten Abfuhr, ob beabsichtigt oder nicht, musste Bella an sich halten, um ihm nicht eine runterzuhauen. Seine herablassende Art begann sie zu verwirren. Sie war vielleicht unerfahren, aber sie wusste zumindest, dass es etwas ganz Außergewöhnliches gab zwischen ihnen. Unterschiedliche Welten, sogar unterschiedliche Wesen, und doch fühlte sie, dass es eine kostbare Verbindung war. Eine Gelegenheit.

 Obwohl es sie einschüchterte, obwohl die Gefahr nicht zu übersehen war und sie allen Grund hatte, Angst zu haben, hatte Isabella nicht vor, diese Gelegenheit davonflattern zu lassen wie einen launischen Schmetterling. Vielleicht war ihr ganzes bisheriges Leben nur die Vorbereitung auf diese Begegnung mit Jacob gewesen, mit all den plötzlichen Veränderungen, die damit einhergingen. Vielleicht war ihr Wissensdurst die unterbewusste Suche nach Jacob und seinem Volk gewesen. Vielleicht gab es so etwas wie Schicksal, und vielleicht war Jacob ihr Schicksal. Isabella wusste, dass es nur einen Weg gab, das herauszufinden.

 „Gut. Ich verstehe“, sagte sie und zuckte die Achseln, während sie den Kopf abwandte, damit er ihr nicht in die Augen sehen konnte. „Wenn das wirklich so wichtig ist für dich, dann schlafe ich erst mal mit einem Menschenmann. Danach weiß ich dann, wovon ich rede, bevor ich mit dir noch mal von vorn anfange.“

 Die Bemerkung traf Jacob genauso jäh wie Elijahs Einmischung, als er Isabella in der ersten Nacht berührt hatte. Es traf ihn mit atemberaubender Gewalt und warf ihn völlig aus der Bahn. Wut kochte in ihm hoch, und seine Augen schimmerten tiefschwarz und gefährlich. Der bloße Gedanke, dass ein anderer Mann diese Haut berühren, diesen süßen verlockenden Mund küssen könnte, war mehr, als er ertragen konnte. Was sie ihm da vorschlug, war einfach zu viel. Viel zu viel.

 „Nur über meine Leiche … nur über meine für immer ausgelöschte Seele.“ Er sagte es in einer Mischung aus Knurren und sanftem Grollen. Bella sah, dass er von Kopf bis Fuß bebte, konnte an der Tür in ihrem Rücken spüren, wie er zitterte. Im Bruchteil einer Sekunde war der kühle, gebildete Jacob verschwunden und hatte einem besitzergreifenden Tier Platz gemacht.

 Das gefällt mir schon besser, dachte Isabella und lächelte in sich hinein.

 „Aber …“, sie sah ihn aus großen unschuldigen Augen an, „… du hast doch gerade gesagt …“

 „Ich habe gesagt, vergiss es, Isabella!“, stieß der Vollstrecker hervor, und der Druck seiner Hände gegen die Tür in ihrem Rücken ließ das Holz unheilvoll knacken und ächzen. „Niemand wird dich anfassen, hast du verstanden?“

 Isabella stemmte die Fäuste in die Hüften und schob ihr schmales Kinn trotzig vor.

 „Jedenfalls werde ich nicht für den Rest meines Lebens Jungfrau bleiben, Jacob!“, entgegnete sie. „Irgendwann wird mich jemand anfassen müssen, denn ich habe nicht die Absicht, als Nonne zu enden! Schon gar nicht, nachdem ich weiß, wie es sich anfühlt, von einem Mann begehrt zu werden und ihn genauso zu begehren. Und da du denkst, ich sei zu zerbrechlich für dich, muss es eben jemand anders tun!“

 Plötzlich lag Isabellas Kopf in seinen riesigen Händen, und er zwang sie, ihm in die Augen zu sehen, in denen das Feuer der Eifersucht brannte. Seine Gefühle trafen sie wie eine harte Brandung. Sein plötzliches verzweifeltes Begehren und seine Furcht, sie nicht halten zu können, schlugen auf sie ein wie Dolche. Der Gedanke, dass ein anderer Mann sie berühren könnte, zerriss ihn fast, und das grausame Gift hinterließ Spuren in seiner Seele. Im selben Augenblick bedauerte sie ihr kleines Spiel. Sie wollte ihn nicht verletzen. Sie wollte ihn nur dazu bringen, seine selbst gesetzten Grenzen zu überschreiten.

 Jacob wusste, dass er kein Recht hatte, so zu fühlen. Schon gar nicht angesichts der Regeln, die er ihnen beiden aufzuzwingen versuchte. Und doch drohte ihn das wilde Verlangen, sie unlösbar an sich zu schweißen, fast zu ersticken. Er würde jeden töten, der auch nur daran dachte, sie zu berühren. Das schwor er sich in diesem Augenblick, und mit seinen verzweifelt glühenden Augen schwor er es auch ihr.

 „Niemals!“, stieß er hervor. „Ist das klar, Bella? Niemals werde ich zulassen, dass ein anderer Mann dich berührt.“

 „Dann bleiben uns nur zwei Möglichkeiten“, erinnerte sie ihn, ebenso atemlos wie er, da seine aufgewühlten Gefühle auf sie einstürmten. „Du oder keiner.“ Sie holte tief Luft und zwang sich, seine Gedanken zurückzudrängen, damit sie ihre Stimme senken und weiterreden konnte. Sie wollte sich entschuldigen für ihre Selbstsucht, für ihre Sticheleien. Sie würde es nicht mehr tun, weil sie sich so sehr danach sehnte, sie würde es tun, weil er es wollte. Obwohl er so sehr um seine Selbsterhaltung kämpfte, weigerte er sich anzuerkennen, wie sehr er sie tatsächlich brauchte. Und zum ersten Mal verstand Isabella die ganze Tragweite.

 „Offen gesagt, Jacob“, sagte sie sanft und forderte ihn mit einem Blick auf, sie von oben bis unten zu betrachten, „ich finde, es wäre eine Schande, einen Körper wie meinen, der so weich und so begierig darauf ist zu erfahren, wie Sex sich anfühlt, und der so anspricht auf deine Berührungen, verfallen zu lassen. Es wäre geradezu ein Verbrechen, ihn zur Enthaltsamkeit zu zwingen. Findest du nicht?“

 Irgendwo im Hinterkopf wusste Jacob, dass sie versuchte, ihn in eine bestimmte Richtung zu lenken, aber trotzdem zeigte ihre List Wirkung. Erregung schoss wie glühende Lava durch seine Adern.

 „Du führst mich absichtlich in Versuchung, ohne zu wissen, womit du spielst“, warf er ihr vor, und sein Blick wurde erneut von den üppigen Rundungen ihres Körpers angezogen, von dem sie gerade gesprochen hatte, dem Körper, den sie nun leicht an seinem rieb. „Warum tust du so etwas Dummes?“

 „Vielleicht, weil es mein Schicksal ist, dass ich dein Verderben bin, Jacob“, murmelte sie sanft und fuhr mit den Fingerspitzen über die Konturen seiner sinnlichen Lippen. „Oder vielleicht ist es dein Schicksal, dass du mein Verderben bist. Ich weiß es nicht. Ich weiß nur, dass ich so sehr mit dir zusammen sein will, wie ich es mir nie im Leben hätte vorstellen können.“

 Jacob begann schneller zu atmen, seine Lippen erhitzten sich unter ihren tastenden Fingern, seine Pupillen erweiterten sich. Er ließ sie los und presste die Hände wieder gegen die Tür hinter ihr. Isabella spürte, wie er die Finger ins Holz krallte, spürte, dass sein innerer Kampf noch nicht zu Ende war. Es berührte sie tief, dass er sich so viele Sorgen um sie machte, und umso mehr wollte sie mit ihm zusammen sein. Sie wusste, er würde niemals leichtfertig mit ihr umgehen, er würde das Zusammensein mit ihr niemals als beiläufige Sache betrachten. Das verströmte er aus jeder Pore seines Körpers.

 „An dir ist nichts leichtfertig oder beiläufig“, erklärte Jacob heftig und bemerkte in der Intensität des Augenblicks gar nicht, dass er gerade ihre Worte in seinem Kopf gehört hatte. Du hast recht. Ich bin besorgt. Und glaube mir, wenn ich das sage, habe ich einen guten Grund. Erinnerst du dich daran, wie ich dich das erste Mal geküsst habe? Im Handumdrehen habe ich die Kontrolle verloren. Ich habe nur noch instinktiv gehandelt, das Tier in mir hatte die Führung übernommen. Der zivilisierte Mann war kampflos untergegangen. Wenn Elijah nicht dazwischengegangen wäre, hätte ich deinen Körper brutal geschändet, ich hätte nicht an deine Unschuld gedacht, geschweige denn Rücksicht darauf genommen. Ich hätte dir wehgetan, doch mein einziger Gedanke wäre mein Drang gewesen, mich mit dir zu paaren. Isabella, das willst du nicht. Und ich will nicht, dass es dir passiert. Du verdienst viel mehr.“

 „Mehr? So wie in der Bibliothek, als wir uns das zweite Mal geküsst haben?“, fragte sie ruhig. „Das war kein Tier, Jacob. Die Art, wie du mich berührt hast, welche Gefühle du in mir ausgelöst hast …“, mit den Händen strich sie sanft über seinen Hals und folgte mit dem Blick ihren Fingerspitzen, „… und wie du dann plötzlich aufgehört hast. Das tut nur ein sanfter und rücksichtsvoller Liebhaber.“ Ihre Finger glitten durch die Kuhle am Ansatz seines Halses, dann hinein in den warmen, offenen Kragen des Hemdes. „Du warst so aufmerksam, ich habe mich so begehrt gefühlt. Jacob, ich will das wieder fühlen.“

 „Du vergisst“, erwiderte er heiser, und sein Blick fiel auf ihre nackte Schulter unter der weit geöffneten Bluse, „jetzt bist du es, die die Geschichte fälscht.“

 „Nein, Jacob, dass tue ich nicht. Ich weiß, was das war … Ich bin nicht blöd. Diese Seite von dir habe ich schon mehrmals an dir gespürt.“ Sie beugte sich vor und strich mit ihren Lippen sanft über sein Kinn bis zu seinem Ohr und flüsterte leise: „Ich erkenne den Hunger in deinen Augen, wenn du mich ansiehst. Ich fühle es, wenn du meinen Duft tief einatmest. Ja“, versicherte sie ihm, als er sich unter ihren Berührungen versteifte, „es war mir bewusst. Es war mir immer bewusst. Ich habe jedes Knurren dieses Tiers gehört, das du in Ketten legst. Ich habe sein raues Drängen in deinen eleganten Händen gespürt und seinen Biss im Kratzen deiner Zähne auf meiner Haut. Jacob, ich habe erfahren, wie tief die Bestie in dir lebt, und es macht mir keine Angst mehr. In der Bibliothek hatte ich trotzdem keine Angst vor dir. Gezögert habe ich nur, weil ich nicht wusste, wie ich mit meiner eigenen Unerfahrenheit umgehen sollte. Aber dann hast du, obwohl du dich doch für einen Unhold hältst, einen Weg gefunden, um mir darüber hinwegzuhelfen. Es war ganz natürlich, Jacob, und es war richtig. Wir haben es richtig gemacht.“

 Jacob schluckte heftig, während Hoffnung und Begehren ihm Brust und Kehle zuschnürten. Sie berührte absichtlich seinen Geist, zwang ihn, zu sehen und zu fühlen, dass sie recht hatte mit dem, was sie glaubte. Sie glaubte so unerschütterlich an ihn und an das, was zwischen ihnen geschah.

 „Du kennst die Macht nicht, die du hast“, stieß er mit einer Stimme hervor, die so rau war wie Sandpapier. „Du bist so wunderschön.“ Behutsam nahm er ihr Gesicht in die Hand. „So weich und so warm.“ Er spreizte die Finger und glitt zärtlich über ihre Wange, über ihr Kinn und über ihren Hals. Er atmete ihren Duft tief durch die Nase ein. „Und das. Dein Duft. Er macht mich verrückt.“

 „Sag mir, warum“, drängte sie, ihre Stimme klang verträumt und wie aus weiter Ferne.

 „Du bist …“, er beugte sich vor und drückte seine Nase an ihren Hals und atmete tief, „… so sauber … und süß wie Muskat und herb wie Äpfel. Und dann verändert es sich …“ Er presste seine Lippen auf ihr Ohr und tauchte mit seiner Zunge hinein. „Ja, genau hier“, murmelte er, „wenn dein Blut sich erhitzt, wenn deine Erregung steigt. Der Duft deiner ganzen Weiblichkeit.“

 „Ich verstehe“, seufzte sie atemlos und spürte, wie die Veränderung durch ihren Körper rauschte, während er sie roch. Mit den Händen rieb sie über seine Muskeln unter dem Seidenhemd. Er war so stark, und sie konnte es überall spüren, wo sie ihn jemals berührt hatte. Sie hatte noch nicht einmal angefangen, ihn zu berühren, wie ihr mit einem Mal klar wurde. Sie war immer viel zu überwältigt gewesen von seinem Verlangen nach ihr, von seiner Überlegenheit. Sie wollte ihn berühren, mehr als alles andere, und jede Kontur seines Körpers nachfahren, die er unter seiner perfekt geschnittenen Kleidung verbarg.

 Jacob glitt hinunter zu ihrem Hals, öffnete den Mund und fuhr mit der Zunge an der pulsierenden Ader entlang. Sie erzitterte und bekam eine Gänsehaut. Er lächelte, denn er spürte die kleinen Hügel, die sich ihm unter der Zärtlichkeit seiner Zunge entgegenreckten. Er hob den Kopf und rieb mit seiner Nase und seinen Lippen über ihren Hals und über ihre Wange, bis er ihr in die Augen sehen konnte.

 „Wo ist es, Jacob?“, fragte sie leise, während er ihren schnellen Atem an seinem Mund spürte. „Das Tier, von dem du fürchtest, dass es mir wehtun wird? Wo ist es jetzt?“

 „Näher als du ahnst“, erwiderte er.

 6

 Ich hätte sehr wohl Angst, wenn ich auch nur einen Moment lang denken würde, dass ich Angst haben müsste, Jacob.

 Dieses Mal hörte Jacob ihre Worte, die durch sein Bewusstsein tanzten. Die Verbindung zwischen ihnen wurde offenbar mit jeder Berührung stärker.

 Ich bin in deinem Geist, Vollstrecker. Ich würde es wissen, wenn da irgendetwas wäre, vor dem ich Angst haben müsste.

 Jacob blickte tief in ihre strahlend veilchenfarbenen Augen und sah darin ihr tiefes Vertrauen wie ein warmes Licht. Es war das erste Mal, dass ihn jemand Vollstrecker genannt hatte und dass es freundlich klang, geradezu liebevoll. Er spürte, wie sich ihm das Herz in der Brust zusammenzog und wie sich in seinem Hals ein Kloß bildete. Bis zu diesem Augenblick war ihm nicht bewusst gewesen, wie sehr er sich nach jemandem gesehnt hatte, der ihm, abgesehen von seinen Geschwistern und von der Achtung, die er durch Noah erfuhr, Wärme und Zuneigung gab.

 Es war ein tiefes Gefühl. Er brauchte sich keine Hoffnung zu machen, es vor ihr verbergen zu können, und er sah, wie ihre Augen sich mit Tränen füllten vor Mitleid, weil er so einsam war und weil er so viel Schimpf erfahren hatte von der Gattung, die ihn doch so sehr brauchte. Bellas Sanftheit war ein erstaunliches Geschenk, das er pflegen musste. Sie gab so viel und sie vertraute ihm, ohne darüber nachzudenken, was es sie kosten könnte. Sie war der Sonnenschein, in dem er baden konnte, ohne dass es ihm schadete. Eher würde er sterben, als ihr etwas anzutun.

 In diesem Moment begriff er, wie leicht er sein Herz an sie verlieren konnte.

 Und dass es vielleicht schon geschehen war.

 Er schirmte diesen Gedanken vor ihr ab, denn er hatte das Gefühl, dass sie ohnehin schon ziemlich unter Druck stand. Wenn sie erst ihm gehörte, und das Schicksal allein wusste, wie sehr er sich das wünschte, würde er dafür sorgen, dass sie es nicht aus Wohltätigkeit für sein Volk tat oder unter dem Druck, den sein wachsendes Begehren auf sie ausübte. Sie sollte ihre Wahl frei von solchen Belastungen treffen können. Alles andere kam für ihn nicht infrage.

 Bella sah, dass er grübelte, doch er verschloss seine Gedanken vor ihr. Natürlich sollte sie nicht in seinem Geist herumstöbern, nachdem sie ihm selbst eine Lektion darüber erteilt hatte, was Privatsphäre bedeutete. Aber sie hatte sich daran gewöhnt, ihre Gefühle und ihre Eindrücke mit ihm zu teilen. Es verband sie, und diese Verbindung gab ihr Sicherheit. Sie warf einen Blick auf ihre Hand, mit der sie abwesend an dem obersten geschlossenen Knopf seines Hemds spielte, wobei ihre Knöchel warm gegen die entblößte Haut darüber rieben. Sie hatte gelesen, dass die normale Körpertemperatur eines Dämons drei Grad unter der eines Menschen lag, aber irgendwie kam er ihr immer so warm vor.

 Sie schnipste ihren Finger gegen den Knopf und öffnete sein Hemd ein paar Zentimeter weiter. Dann schob sie ihre flache Hand unter den Stoff, konzentrierte sich auf das Gefühl seiner Haut und auf die Wärme, die sie ausstrahlte. Jacob seufzte, seine Lider flatterten, und er schloss die Augen. Als er sie wieder öffnete, brannte in seinem Blick wieder das Feuer, das ihr so vertraut war. Jacob nahm eine Hand von der Tür und ließ sie in den offenen Ausschnitt ihrer seidenen Bluse sinken. Dann fuhr er mit einer Fingerspitze über die bloße Haut an ihrem Schlüsselbein entlang. Nur eine winzige Berührung, Bella, und du machst mich schon verrückt. Spürst du es?

 Ja, sie spürte es. Sie ließ ihr Bewusstsein mit ihm verschmelzen, um mit seinen Augen zu sehen, wie ihr Körper sich regte, und zu fühlen, wie sein Blut pochte. Voller Erwartung spannten sich seine Muskeln an, und sie spürte das Ziehen in seiner Erektion, die sich in der beengenden Hülle seiner Kleidung aufbäumte. Isabella war sofort wie gebannt. Sie konnte einfach nicht anders. Kaum war sie wieder in ihren eigenen Geist und in ihren erhitzten Körper zurückgekehrt, strich sie mit den Händen an seinem Oberkörper hinab bis zu seinem Gürtel und ließ dann ihre Finger über die Naht seines Hosenschlitzes gleiten. Jacob sog scharf die Luft ein, während sie voll Verlangen durch den Stoff der Hose nach seiner Männlichkeit tastete und sie schließlich mutig und ohne jede weitere Zurückhaltung mit der Hand umfasste.

 „Du machst mich verrückt“, stieß Jacob hervor, und seine Stimme strich über ihre Sinne wie das Schnurren eines mächtigen Löwen.

 „Vielleicht liegt es einfach an meiner Unerfahrenheit, denn ich hatte nicht vor, dich verrückt zu machen“, bemerkte sie und krümmte leicht die Finger, wodurch ihre Nägel über den Stoff kratzten, der ihn noch gefangen hielt.

 Er stöhnte. Der raue Laut stieg aus seinem tiefsten Innern auf, und Jacob lehnte sich an sie, denn der Genuss, den sie ihm bereitete, machte es ihm unmöglich, aufrecht zu stehen. Der Gedanke gefiel Isabella. Angetan von seiner Reaktion, aber unzufrieden mit der Kleidung, die sie trennte, nahm sie beide Hände zu Hilfe, um sein Hemd ganz aufzuknöpfen. Sie beugte sich vor, um sein straffes Fleisch zu streicheln, während sie es entblößte. Mit den Fingern fuhr sie unter das offene Hemd, strich über seine Brust, seine Flanken und über seinen Rücken. Jacob war so überwältigt von seinen Empfindungen, dass er kaum merkte, wie er instinktiv ihre Brust umfasste und sie durch den BH sanft knetete.

 Er erschauerte, als ihre Nägel über seinen Rücken strichen und mit zarter Neugier seine Haut erforschten. Es war eine ganz einfache Berührung, und doch spürte er sie voller Glück bis in sein Innerstes und auch ein schmerzhaftes Ziehen in seinen gierigen Lenden.

 „Du musst dir sicher sein“, keuchte er plötzlich, während seine Hand ihr weiches Fleisch drückte und sein Daumen um ihren erregten Nippel kreiste. „Du musst dir ganz sicher sein, Bella.“

 Ich bin mir noch nie in meinem Leben einer Sache so sicher gewesen. Komm in mein Bewusstsein, und du wirst es wissen, so wie ich es weiß.

 Er tat, was sie wollte, und er spürte die Ruhe in ihrer Leidenschaft. Sie hatte, genau wie sie sagte, keinen Zweifel mehr. Tatsächlich wuchs ihre Neugier inzwischen ins Unermessliche. Was sie tun wollte, was sie ausprobieren, lernen und erfahren wollte, trieb ihn weiter voran, bis es kein Zurück mehr gab.

 Er ließ sie ganz kurz los, um sie gleich darauf mit seinen stahlharten Armen vom Boden zu heben, bis ihre Brüste an seiner Brust ruhten und ihr Haar über seine Schultern fiel. Sie lächelte auf ihn herab, dann reckte er den Hals und eroberte ihren Mund.

 Während er sie atemlos küsste, trug er sie durch den Raum. Dann kniete er sich aufs Bett und setzte sie sanft darauf ab. Isabella streckte sich aus. Ihre sinnlichen Bewegungen und ihr verlockendes Lächeln zeigten die tiefe Zufriedenheit, die sie bei diesem Gefühl der Macht über ihn verspürte. Jacobs Blut rann durch seine Adern wie Feuer, als er es erkannte. Wenn sie erst wirklich verstand, welchen Einfluss sie auf ihn haben konnte, würde er sich glücklich schätzen können, ihr Liebhaber zu sein, da war er sich sicher.

 Mit einer Hand öffnete er die restlichen Knöpfe ihrer Bluse und wanderte mit seinen Lippen über die entblößte Haut. Isabella holte tief Luft, ein lustvolles Stöhnen entrang sich ihrer Kehle, und sie bog sich seinem erfahrenen Mund entgegen. Durch ihren BH knabberte er an ihr, und seine Lippen streiften die erregte Spitze ihrer Brust. Dann öffnete er den Mund und biss sanft zu, und die Feuchtigkeit seiner saugenden Lippen durchdrang den Stoff. Sie zuckte zusammen, als von diesem einen kleinen Punkt die Lust durch ihren ganzen Körper fuhr. Sie berührte seine Wange. Eine stumme Aufforderung. Und er hob seinen Kopf ein ganz klein wenig, um ihren BH zur Seite zu ziehen und die schöne dunkle Spitze zu entblößen. Dann kehrte sein Mund voll neuer Begierde zurück, und seine andere Hand fuhr über ihre zarten Rippen, ihre schmale Taille und den sanften Schwung ihrer Hüfte.

 In den nächsten Sekunden fielen ihre Bluse und ihr BH von ihr ab. Plötzlich war sie von der Hüfte aufwärts nackt. Isabella hatte ihre Hände tief in seinem Haar vergraben. Mit dem Mund liebkoste er ihre erregten Brüste, und seine forschenden Hände wanderten über ihren Körper und trieben sie an den Rand des Wahnsinns. Dann spürte sie, wie er die Naht ihrer Jeans an der Innenseite ihrer Schenkel ertastete.

 Mit den Fingerspitzen fuhr Jacob daran entlang nach oben und genoss es, wie die Hitze, die Isabella ausstrahlte, mit jedem Zentimeter größer wurde. Seine Lippen lösten sich von ihrer Brust und fanden ihren heißen Mund. Tief und gierig saugte er den Geschmack ihres Kusses in sich auf. Er wurde fast wahnsinnig vor Lust, als Isabella an seinen Lippen keuchte und stöhnte.

 Sie zerrte sein Hemd aus der Hose, sie wollte seine Haut an ihrer Haut spüren. In dem Feuerwerk ihrer Gedanken erkannte Jacob ihr Verlangen und kam ihr entgegen, während seine Finger weiterhin aufreizend an der Naht ihrer Jeans nach oben glitten. Ihr war nicht bewusst, wie sehr sie sich wand und krümmte, um den Weg seiner Hand zu verkürzen. Sie merkte nicht, wie jedes Zucken ihres heißen kleinen Körpers seine Urinstinkte entfesselte. Ihr Duft drang in jede einzelne seiner Poren, und ein tiefes Knurren entrang sich seiner Brust, als er endlich die Quelle dieser wundervollen Hitze mit einer glühenden Hand umschloss. Er drückte seine Handfläche gegen ihren Hügel und schob seine Finger tief zwischen ihre Beine. Und als er spürte, wie feucht ihre Jeans war, stöhnte er auf.

 Schnell setzte er sich auf und zog sich das Hemd aus. Seine Bewegungen waren wild und ungezähmt, aber Isabella ließ sich nicht einschüchtern. Mit heißem Flüstern trieb sie ihn an und hob ihre Hüften, als er ihr die Jeans und den Slip herunterstreifen wollte. Gleichzeitig öffnete sie ungeduldig seinen schmalen Gürtel. Als auch er endlich vollkommen nackt war, drängte er mit den Händen ihre Knie auseinander und legte sich auf sie. Mit großen erwartungsvollen Augen sah sie ihn an – und Jacob hielt inne. Auf einmal wirkte sie ängstlich, ohne dass sie es wollte. Er drang in ihre Gedanken und suchte nach dem Grund für ihr Zögern.

 Ist … ist das normal?

 Jacob versuchte, nicht zu grinsen, denn er wusste, dass er sich sonst leicht eine Ohrfeige einhandeln könnte. Er folgte ihrem neugierigen Blick, der auf die Mitte seines Körpers gerichtet war. Ganz normal, versicherte er ihr. Aber dann konnte er es sich doch nicht verkneifen hinzuzufügen: Für einen Dämon.

 Sie schnappte nach Luft und blickte ihm in die Augen, und für den Bruchteil einer Sekunde sah sie ein amüsiertes Glitzern durch sein brennendes Verlangen huschen.

 „Du bist gemein!“

 „Du bist anbetungswürdig“, entgegnete er und lachte leise, während er die empfindliche Stelle an ihrem Hals küsste, die er gerade erst entdeckt hatte. Das lenkte sie so lange ab, dass er ihre Hand nehmen und sie führen konnte, damit sie ihn anfasste. „Und jetzt kannst du entscheiden, ob du mich wiederhaben willst … oder nicht.“

 Sie öffnete ihre Hand und betrachtete seine harte Männlichkeit. Er glitt wieder in ihren Geist und spürte, was sie empfand, als sie jetzt zum ersten Mal einen Mann so intim berührte. Als Erstes bemerkte er, wie widersprüchlich ihre Empfindungen waren. So hart wie das Eisen, das seine Spezies so sehr fürchtete. Und doch war diese Härte mit samtweicher heißer Haut überzogen. Weich und glatt bei der ersten Berührung, steif und mächtig, wenn sie fester zugriff. Neugierig setzte sie ihre Untersuchung fort. Jacob brach der Schweiß aus, während ein Schauer über seinen ganzen Körper lief. Ihre Liebkosungen waren die pure Ekstase für ihn und ließen seinen Schaft zu unglaublicher Härte anschwellen. Dann entdeckte sie die Nässe, die ihre Hand ihm entlockte. Sie verrieb sie, und er stöhnte heiser. Er schoss in ihren Geist und ließ sie fühlen, was er fühlte, und sie schrie auf, voller Schreck und voller Entzücken.

 Fühl es, Bella. Fühl, wie du mich brennen lässt.

 Er befahl, und sie gehorchte. Sie spürte die quälende Lust, die sie ihm bereitete. Spürte jedes Zucken, das ihn durchfuhr. Sie gab leise erregte Laute von sich, ohne dass sie es bemerkte, während sie ihre fest geschlossene Hand an seinem Schaft auf und ab gleiten ließ. Ein Verlangen, das aus Urtiefen kam, explodierte in Jacobs Geist. Sie spürte, wie ihr Bewusstsein davon überflutet wurde, und fing den Ansturm mit ihm zusammen ab. Als sie einander wieder in die Augen sahen, war in ihnen beiden das Tier erwacht.

 Isabella hörte ein leises, forderndes Knurren. Erst dann begriff sie, dass der tiefe, lockende Ruf aus ihrer eigenen Kehle gekommen war. Erneut stieß sie das raue Gurren aus, das ihn zur Paarung aufforderte. Und Jacob antwortete grollend und so mächtig, dass es von den Wänden widerhallte. Er packte ihr Handgelenk und drückte es in das Kissen neben ihrem Kopf. Sein Blick bohrte sich in den ihren, ein dunkles Glitzern, in dem die wilde Lust stand, die er jetzt in jeder Faser seines Körpers spürte.

 Er senkte seinen Kopf auf ihre Brust, die sich ihm lüstern entgegenreckte, und fletschte die Zähne. Sie atmete heftig, hob ihm dabei ihren Busen entgegen, in seinem aufgewühlten Blick las sie Befriedigung. Mit den Zähnen kratzte er über ihre Haut, fuhr hinauf zu ihrem Schlüsselbein und folgte der Rundung ihrer Schulter.

 Dann packte er sie, warf sie grob auf den Bauch und presste seine Lippen hart auf ihr Schulterblatt. Seine Hände umfassten ihre Hüften und hielten sie fest, während er sie mit seinen Schenkeln auf die Knie zwang, um ihren Körper über seine steif aufgerichtete Männlichkeit zu ziehen. Isabella keuchte vor Lust, als sie spürte, wie er an ihren äußeren Schamlippen entlangglitt. Das wilde Verlangen, endlich von ihm genommen zu werden, brandete durch ihren Körper. Seine Zähne im Fleisch ihrer Schulter und der raue Griff seiner Hände steigerten ihre Lust nur noch mehr.

 Jacob spürte, wie die Gier in ihm tobte, so kurz vor der Erfüllung, die ihn feucht und willig willkommen hieß. Fordernd drehte und wand sie sich ihm entgegen, auf der Suche nach der Lust, die seine zuckende Härte zwischen ihren Schenkeln ihr versprach.

 Dann konnte Jacob sich nicht mehr zurückhalten.

 Er packte ihre Hüften noch fester und zog sie gegen die äußerste Spitze seines steifen Schafts. Voll wildem Verlangen schrie Isabella seinen Namen, und er spürte, wie sie sich an ihn drängte, um zu erzwingen, was sein fester Griff noch verhinderte. Doch er wollte diesen Moment auskosten. Er hatte so lange darauf gewartet. Während er sie hinhielt, genoss er ihre kleinen Laute und verzweifelten Bewegungen. Wieder und wieder rieb er sich an ihr, sodass sie zuckte vor Lust. Dann hatte er die kostbare Schwelle erreicht, Schweiß tropfte ihm von den Haaren auf die schmalste Stelle ihres Rückens, und sein erzwungenes Zögern quälte ihn genauso wie sie.

 Und dann endlich ließ er sich gehen.

 Mit einem einzigen brutalen Stoß pfählte er sie. Er wollte das nicht. Eigentlich hatte er vorgehabt, jede Sekunde zu genießen, während er langsam in sie eindrang. Doch in dem Moment, als er sich in sie versenken wollte, hatte sie ihn gerufen.

 „Jacob …“, hatte sie gekeucht, während sie den Kopf wild hin und her warf und ihr Fleisch an seiner Männlichkeit bebte. „Bitte! Komm zu mir! Bitte …“

 Damit war auch der letzte Faden gerissen, der seine Selbstbeherrschung noch im Zaum hielt. Langsam und sanft oder schnell und hart, sie war so eng, so heiß und so feucht, sie war wie für ihn gemacht. Nie in seinem Leben hatte er so etwas erlebt, so tief und so genau passend in ihr zu sein.

 Isabella fühlte sich von Jacob derart ausgefüllt, dass sie sich fragte, warum sie nicht platzte. Ein kurzer Schmerz hatte sie durchzuckt, aber sie kümmerte sich nicht darum. Es gab so viel mehr, was ihre Lust weckte und sie in ihren Bann zog. Jacob rief nach ihr, ein tiefes Grollen kam aus seiner Brust, als er sich über ihre kleine Gestalt beugte und sie festhielt, damit sie beide genießen konnten, dass er nun endlich zum ersten Mal in sie eingedrungen war.

 Aber sie wollte nicht geduldig auf ihn warten. Sie hob ihre Hüften und zog sich am Laken nach vorn, sie spürte, wie die steinharte Männlichkeit aus ihrem Körper glitt, und spannte ihre weiblichsten Muskeln an, um ihn zu halten. Jacobs Reaktion darauf glich einem Vulkan. Er fluchte und stieß dann aus tiefster Seele ein Stöhnen aus. Er griff nach ihrem zarten Hals und umschloss ihn mit seinen kraftvollen Fingern. Mit der anderen Hand fuhr er von ihrer Hüfte über ihre schweißnasse Haut zu ihrer Taille. Noch einmal stieß Jacob zu, so tief und so hart, dass er ihre Knie vom Bett hob. Ein kehliger Laut drang rau über seine Lippen, während sie sich heiser keuchend vor ihm wand, seine Finger an ihrem Hals.

 Der Raum erbebte. Die Erde warf die Wucht seiner ungezügelten Lust zurück. Die Glashauben der Gaslichter und die farbigen Glasscheiben klirrten, als das Beben stärker wurde. Wieder stieß er tief in sie hinein, drang so tief in ihren Körper vor, wie es nur möglich war. Und das Haus wurde davon bis in seine Grundfesten erschüttert.

 Sie war heiß wie ein offenes Feuer und gleichzeitig triefend nass und so unglaublich eng.

 Jacob … bitte nicht … bitte … hör nicht auf. Hör nie wieder auf.

 Jacob stöhnte leise und begann jetzt, wieder tief in ihr, einen Rhythmus zu finden. Er stieß in ihren engen, wunderbaren Körper hinein und genoss die pure Lust, die sie ihm bereitete. Ihre Leidenschaft war wie ein funkensprühendes Feuerwerk aus Licht und Verlangen, das ihn verschlang, noch weit über das körperliche Verlangen hinaus. Er dachte nicht daran, die bebende Welt um sie herum unter Kontrolle zu bringen. Jacob wusste nur, dass er mit diesem wilden, unersättlichen Wesen, das unter ihm stöhnte, Raum und Zeit teilte. Er wollte sie mit seinen Zähnen zeichnen und seine Krallen durch ihre Haut ziehen. Doch sie war viel zu schön, als dass er nicht auch sein Herz und seine Seele an sie verloren hätte. In diesem einen Augenblick hatte er wirklich das Gefühl, dass sich alles in ihm zu einer Einheit verband.

 „Jacob“, schnurrte Bella, um ihn zu ermutigen. „Oh ja …“ Er lächelte verschmitzt, als sein Name so sinnlich über ihre Lippen kam und sie ihr Verlangen nicht verbergen konnte. Er zog sich zurück und verharrte einen Moment in ihrer Nässe. Isabella schnappte nach Luft, übermannt von einem plötzlichen Gefühl der Leere, und drückte instinktiv ihre Hüften nach hinten.

 Es reicht noch nicht, kleine Blume.

 Sie hatte keine Zeit mehr zu fragen. Er löste sich von ihr, und sie wimmerte bestürzt und erschrocken. Doch dann drehte er sie wieder auf den Rücken, diesmal mit erstaunlicher Sanftheit, hob ihre Beine an und legte sie um seine Hüften, während er sich auf ihren ausgestreckten Körper sinken ließ.

 Ich muss deine Lippen kosten, kleine Blume, während ich in dir bin. Ich muss die Lust in deinen Augen sehen.

 Voller Verlangen eroberte er ihren Mund und genoss den Geschmack, den sie ihm schenkte, während er wieder tief in ihren willigen Körper hineinstieß.

 „Bella“, stöhnte er an ihren Lippen, während er sie wieder nahm, und er spürte, wie sie sich ihm entgegenbog. Hitze. Nähe. Gierige, erregte Nässe. Alles an ihr zog ihn in sie hinein. Sie war vollkommen. In all den Jahrhunderten war er noch nie auch nur annähernd einer solchen Vollkommenheit begegnet. Dies war eine Verschmelzung von Körper, Geist und Seele. Das Gefühl war so stark, dass er sich dafür verfluchte, so lange gezögert zu haben, dabei kannte er sie doch erst ein paar Tage. Und er hätte sie beinah wieder gehen lassen, doch er wusste, dass er sie nie hätte halten können, wenn sie in seine Arme gezwungen worden wäre.

 Ihr Duft, ihr Körper und ihre Gedanken, das alles umgab und erfüllte ihn, so wie er sie erfüllte. In der Sekunde, als er tief in ihren Körper stieß und fühlte, wie sie sich auf ganz natürliche Weise im gleichen Rhythmus bewegte, wusste er, dass er tatsächlich ihre Bestimmung war. Er schlüpfte in Isabellas Geist und spürte, wie ihre Lust sich in ungeahnte Höhen schwang. Er ließ seine Hände über sie gleiten und suchte ihre empfindsamsten Stellen, um das Feuer in ihr weiter anzufachen. Es war einfach unglaublich, die Gefühle aus ihrer Sicht zu erleben. Den Anstieg zu ihrem ersten Gipfel, ihrem ersten Höhepunkt. So lernte er am besten, ihr die höchste Lust zu bereiten.

 Sie keuchte im Rhythmus seiner Stöße und hielt seine Schultern umklammert. Ihre Gedanken schrien die Lust direkt in seine Seele.

 Und plötzlich explodierte Isabella. Ein Sternenkranz, heiß und hell, breitete sich aus, durch Körper, Geist und Seele. Und die Reinheit ihrer Wonne riss ihn mit, taumelnd stürzten sie gemeinsam über den Gipfel ins wundervolle Nichts.

 „Isabella!“ Jacob konnte nicht anders, er musste ihren Namen rufen, während er spürte, wie der Orgasmus durch seine Adern pulste. Und er kam in heftigen Zuckungen, bis er sein ganzes Ich aus den Tiefen seiner Seele in sie verströmte. Das Gefühl war so stark, dass er sicher war, sie müsse nun seine geheimsten Träume, jeden Wunsch und jede Hoffnung kennen.

 Die Fenster im Haus zerbarsten, als die Rahmen sich durch das Beben verzogen und die Spannung auf die Scheiben zu groß wurde. Jacob riss Isabellas Kopf an seine Brust, sein breiter Rücken und seine Schultern schützten sie vor dem Regen aus buntem Glas, der aus dem Fenster über dem Kopfende des Bettes auf sie herunterprasselte.

 Es dauerte mehrere lange und atemlose Minuten, bevor sie sich wieder bewegen konnten. Isabella bemerkte auf einmal, dass der Raum um sie herum ein einziges Chaos war, und wand den Kopf aus seinem schützenden Griff, um sich das Ausmaß der Zerstörung anzusehen. Möbel waren umgestürzt, und überall lag Glas verstreut, auch um sie herum auf dem Bett.

 Schließlich suchte Isabella seinen Blick, achtete nicht auf den sorgenvollen Ausdruck in seinen Augen und lächelte wie eine Katze, die gerade entdeckt hat, dass der Vogelkäfig offen steht.

 „Wie gut, dass du nicht in Kalifornien lebst“, bemerkte sie.

 „Machst du Witze? Mit all den Erdplatten, die da aufeinanderstoßen?“

 Jacob berührte mit einer Fingerspitze kurz ihre Nase, und schon lösten sie sich gemeinsam in Staub auf. Als Isabella wieder feste Gestalt annahm, waren sämtliche Glassplitter um sie herum verschwunden.

 „Hübsch. Ich schätze, du wärst ein angenehmer Gast“, lachte sie und ließ sich von ihm auf seinen Körper ziehen, als er sich auf den Rücken rollte.

 „Als Staubwedel eigne ich mich perfekt“, sagte er.

 „Das habe ich bemerkt“, Isabella kniete sich über ihn und richtete sich langsam auf, wobei sie sich auf seiner Brust abstützte. Sie fühlte sich immer noch ein wenig geschwächt nach allem, was sie gerade gemeinsam erlebt hatten.

 Jacob lächelte und genoss den unglaublichen Anblick, den sie ihm bot. Ihre nackten Brüste und ihr Körper waren gezeichnet von seinen Zähnen und dem festen Griff seiner Hände. Wie schwarzer seidiger Rauch floss ihr Haar um ihre Schultern, und eine verirrte Strähne hatte sich um ihren linken Nippel geringelt. Er schob eine Hand hinter seinen Kopf, und es war ihm egal, wenn er selbstzufrieden wirkte.

 „Du scheinst ziemlich zufrieden zu sein mit dir“, meinte sie prompt und stützte in ihrer typischen Art die Hände in die Hüften. Jacob fragte sich, ob sie bemerkte, wie sie dabei ihre Brüste vorreckte. Er konnte ihr nicht widerstehen, zog die Hand unter seinem Kopf hervor und folgte mit den Fingern der Strähne, die sich so eigensinnig um ihren Nippel geschlungen hatte.

 Isabella hielt den Atem an, dann seufzte sie tief. Wie konnte eine so einfache Berührung sie nur so stark erregen? Obwohl sie geglaubt hatte, sie sei vollkommen erschöpft, bemerkte sie, dass sie ihn schon wieder wollte. Sie hatte das Gefühl, sie müsste unglaublich viel nachholen. Ihre Lippen bebten, und ihre Augen funkelten vor neu erwachter Lust.

 „Oh Mann“, stöhnte Jacob. „Den Blick kenne ich.“

 „Ach ja?“, fragte sie schelmisch und fuhr mit der Fingerspitze über seine Brustmuskeln.

 „Selbst wenn ich deine Gedanken nicht teilen könnte, kleine Blume, wüsste ich es. Es ist der Blick eines jungen Menschen, der gerade den Sex entdeckt hat.“

 „Ist das so?“ Sie legte ihre gespreizten Hände auf seinen Brustkorb und beugte sich vor, bis sie mit der Zungenspitze seinen Nippel berühren konnte, wobei sie ihm die ganze Zeit in die Augen sah.

 „Hatte ich schon erwähnt“, stöhnte er, „dass ich wahrscheinlich viel zu alt bin für das alles hier?“

 Sie verdrehte die Augen. Offenbar war sie nicht besonders beeindruckt. Mit den Zähnen kratzte sie über die kleinen Noppen, die sie gerade hervorgelockt hatte.

 „Bist du nicht wund?“, startete er noch einen Versuch.

 Worauf willst du hinaus?

 Isabella öffnete die Augen. Ein Kälteschauer überlief sie und sie sog scharf die Luft ein. Sie starrte in die Dunkelheit, der wolkenverhangene Mond spendete das einzige Licht, und selbst das schaffte es kaum bis durch die leeren Fensterhöhlen. Jacob lag schwer auf ihrem Körper, einen Arm besitzergreifend um ihre Mitte geschlungen, ein Bein über ihres gelegt, das Gesicht so dicht an ihrem Hals, dass sie die Berührung seiner Lippen auf ihrer Haut spürte. Es hätte ihr eigentlich gefallen, so aufzuwachen. Eigentlich. Aber irgendetwas stimmte nicht. Ein Schauer überlief sie, aber nicht, weil ihr kalt war, obwohl sie überall dort fror, wo sie keine Berührung mit Jacob hatte. Die Nacht war ihr plötzlich unheimlich, und eine böse Vorahnung kroch ihr den Rücken hinauf wie eine kalte Hand. Sie wollte im Moment nicht nackt daliegen, und es gefiel ihr auch nicht, dass Jacob schlief. Instinktiv kniff sie ihn grob in die Schulter und riss ihn damit unsanft aus dem Schlaf. Doch da das Gefühl von Gefahr sie immer noch gepackt hielt, wusste sie, dass dies nicht der Moment für irgendwelche Nettigkeiten war.

 „Au! Was zum Teufel …?“

 „Geh von mir runter.“

 Jacob reagierte sofort, denn ihr Ton machte ihm deutlich, dass jetzt keine Zeit für lange Erklärungen war. Sie glitt vom Bett, und die Art, wie sie sich duckte und sich hastig anzog, versetzte Jacob in höchste Alarmbereitschaft. Er schärfte alle seine Sinne, während er ebenfalls aus dem Bett stieg und sich auf den Boden hockte. Er schlüpfte in seine Hosen, während Bella schon in dem engen Rahmen des Fensters über dem Kopfende des Bettes hockte.

 Warte auf mich, befahl er.

 Kannst du es fühlen?

 Nein. Sag mir, was du fühlst.

 Ich weiß es nicht. Es ist … dunkel. Es fühlt sich … böse an. Er sah, wie sie mit den Fingern ihre Zunge berührte und dann im Halbdunkel daraufstarrte. Er spürte, wonach sie suchte. Sie hatte den unverwechselbaren metallischen Geschmack von Blut im Mund, aber es war nicht ihr eigenes.

 Es scheint nur so. Vergiss das nicht. Für jemand anders sind deine Empfindungen Wirklichkeit, aber nicht für dich. Jacob war jetzt direkt hinter ihr und spähte über ihre Schulter, um herauszufinden, was sie spürte.

 Plötzlich schnappte Bella nach Luft und wirbelte herum.

 Aber sie kam eine Sekunde zu spät.

 Der Eindringling holte in der Dunkelheit mit irgendetwas aus, hieb es Jacob über den Hinterkopf, sodass dieser krachend auf die Kommode neben dem Bett stürzte. Bella schrie auf und sprang von der Fensterbank in den halbdunklen Raum. Zielsicher bekam sie den Angreifer zu fassen, der Jacob niedergeschlagen hatte. Sie krallte ihre Hände in seine Hemdbrust und riss ihn vorwärts, während sie ihm gleichzeitig das Knie in den Bauch rammte. Dann stieß sie ihn zurück und knallte ihm den Handballen auf die Nase.

 Der Angreifer taumelte, aber nur kurz. Überraschend schnell, wenn man die Wucht ihres Angriffs bedachte, hatte er sich wieder gefangen. Der Eindringling schlug zu und traf Bella so hart im Gesicht, dass ihr Kopf nach hinten flog. Sie war benommen, aber irgendwie war ihr klar, dass sie nicht annähernd so verletzt war, wie sie es eigentlich hätte sein müssen. Wieder holte der Eindringling aus, aber sie wehrte ihn mit dem Unterarm ab. Noch einmal schlug er zu, und sie duckte sich weg. Dann versetzte sie ihm von unten einen Handkantenschlag gegen den Kehlkopf.

 Der Schmerzensschrei war männlich und kurz. Der Kerl packte sie an den Haaren und riss sie so hart herum, dass sie sich einmal um hundertachtzig Grad drehte. Dann verlor sie das Gleichgewicht und fiel rücklings auf ihren Gegner. Im selben Moment entzündete sich plötzlich ein seltsames blaues Licht und beleuchtete die hoch erhobene Hand, von der es ausging.

 Mit der anderen Hand packte der Angreifer ihre Kehle. „Dämonendreckstück!“, zischte er und musste zu ihrer großen Freude husten. Sie hatte ihn gut getroffen.

 Der magische blaue Blitz aus seinen Fingerspitzen fuhr auf sie herunter und durchbohrte sie. Ihr ganzer Körper wand sich zuckend unter entsetzlichen Schmerzen, während sich jedes einzelne Haar durch die elektrische Ladung steil aufstellte.

 „Sein Name! Sag mir seinen Namen!“ Er hatte ihr Haar losgelassen, den Arm um ihren Hals gelegt und würgte sie, während er einen weiteren Energieblitz durch ihren Körper schickte. Sie erstarrte einen Augenblick, dann sackte sie in seinem Griff zusammen.

 „Sag mir seinen Namen, oder ich töte dich.“

 „Niemals“, krächzte sie, ohne überhaupt zu wissen, warum sie Jacobs Namen vor diesem Monster verheimlichen sollte. Sie wusste nur, wenn sie sich nicht bald befreien konnte, würde sie entweder wegen Sauerstoffmangel ohnmächtig werden, oder er würde sie mit seinen Blitzen von innen verschmoren.

 Er lockerte seinen Griff, zog ein Messer aus dem Ärmel und hielt es ihr an den Hals. „Spürst du das, Dämonenhure?“ Er presste die Klinge in ihr Fleisch. „Es ist aus Eisen. Ich versichere dir, es ist mit allen Zaubern belegt, um dir den Kopf von den Schultern zu schneiden.“

 In diesem Augenblick dämmerte es Isabella, dass er glaubte, sie sei eine Dämonin. Und sie dachte, es könne nicht schaden, wenn sie laut schrie, als ob das Eisen ihr Schmerzen bereitete. Und das tat sie.

 „Ja, so ist es gut. Das tut weh, oder? Jetzt sag mir den Namen, oder ich töte dich! Und nachdem ich dich getötet habe, töte ich deinen Freund!“

 Er riss sie herum, sodass sie Jacob am Boden liegen sehen konnte. Die Magie des Eindringlings ließ den Raum leuchten, und Isabella konnte die Blutlache sehen, die sich langsam um Jacobs Körper ausbreitete. Doch die Leere in seinem Geist entsetzte sie weit mehr als der Anblick seines Blutes. Panik schlich sich in ihre Gedanken, und ihr Herz zog sich zusammen. Wütend schob sie all diese Gefühle weg und konzentrierte sich.

 „Ich wette, du fragst dich, wieso ich ihn so leicht ausschalten konnte. Du wirst es bald herausfinden, wenn du jetzt nicht sofort deinen Mund aufmachst und mir seinen Namen nennst!“

 „Sein Name ist …“, krächzte sie.

 „Ja, sag ihn mir“, drängte er.

 „Bond. James Bond.“

 Isabella ließ ihren Kopf zurückschnellen und traf den Angreifer mit dem Schädel mitten ins Gesicht. Nun sah sie zwar selbst Sterne, packte aber trotzdem die Hand mit dem Messer und biss so fest zu, wie sie konnte. Der Mann schrie auf, aber sie ließ nicht los, bis ihm das Messer aus den Fingern fiel. Dann wirbelte sie herum und riss mit all ihrer neu entdeckten Kraft das Knie hoch, direkt zwischen seine Beine. Wieder schrie er auf, stürzte zu Boden und wand sich vor Schmerz, während er die Hand in seinen Schritt presste. Isabella warf ihr Haar zurück und starrte auf den Angreifer hinunter.

 „Freu dich schon mal auf deine Operation zur Frau, du Hurensohn.“

 Dann trat sie ihm noch einmal mit aller Kraft gegen den Schädel. Sein Kopf flog zur Seite, und mit einem leisen Wimmern verlor er das Bewusstsein. Sie drückte ihm ihre Zehenspitze hart in den Schritt, damit sie sicher war, dass er nicht nur so tat, als sei er bewusstlos.

 Zufrieden, dass er sich nicht regte, lief sie zu Jacob und kniete sich, ohne auf die Blutlache zu achten, neben ihn. Im Halbdunkel suchte sie nach der Wunde. Zunächst bemerkte sie nur das Blut in seinem Mund. Er hatte sich wahrscheinlich auf die Zunge gebissen, als er mit dem Kopf gegen die Kommode geknallt war. Erst als sie ihn umdrehte, entdeckte sie eine klaffende Wunde in seiner Schulter und eine an seinem Hinterkopf. Beide lagen genau auf einer Linie. Die Waffe, die ihn getroffen hatte, war lang und scharf gewesen. Wahrscheinlich eine weitere mit einem Fluch belegte Klinge. Und bestimmt aus Eisen.

 Isabella spürte, wie die Angst ihr die Brust zusammenzog. Sie erinnerte sich, gelesen zu haben, dass Eisen in der Hand eines Nekromanten einen Dämon töten konnte. Dieses lebensvolle, wunderbare Wesen, das sie eben erst auf so unglaubliche Weise geliebt hatte, würde jetzt vielleicht in ihren Armen sterben.

 „Oh bitte“, flehte sie schluchzend, „bitte mach, dass Legna mich hört!“

 LEGNA! Ihr Geist schrie den Namen der Empathin hinaus, und ihr Herz weinte in tiefem Schmerz. LEGNA! HILF MIR!

 Legna zuckte in ihrem Sessel so heftig zusammen, dass Noah von dem Schachbrett aufsah, das zwischen ihnen stand. Alle Farbe war aus ihrem Gesicht gewichen, und Noah begriff auf der Stelle, dass irgendetwas Furchtbares geschehen sein musste.

 „Legna?“

 „Isabella …“

 Noah sprang auf, kam um den Tisch und zog Legna ebenfalls hoch.

 „Rede!“

 „Sie hat entsetzliche Angst … Jacob. Irgendetwas Schreckliches ist mit Jacob passiert. Sie braucht uns.“

 Isabella schluchzte nur noch, als Noah und Legna sich mitten im Raum materialisierten. Als Erstes warf Noah einen Feuerball an die Decke und ließ ihn dort hängen, damit er die Szene beleuchtete. Legna ging gleich zu Isabella hin und schrie leise auf, als sie das Blut um Jacob herum sah. Noah entdeckte sofort den anderen Mann, der bewusstlos am Boden lag. Der Geruch des Nekromanten traf Noah geradezu körperlich, und dieser Gestank des Bösen drehte ihm den Magen um.

 „Legna“, befahl er. „Ruf Elijah.“ Dann warf er mit schmalen Lippen einen Blick auf Jacob. „Und Gideon.“

 Legna schnappte nach Luft und sah entsetzt zu ihrem Bruder auf.

 „Es wird doch sicher auch noch einen anderen Heiler geben Noah. Gideon verachtet Jacob.“

 „Es gibt keinen älteren, weiseren und erfahreneren als Gideon. Ruf ihn.“

 „Er wird nicht antworten.“

 „Das wird er. Ruf ihn. Tu jetzt, was ich dir sage.“

 Legna schluckte und entfernte sich von den anderen. Sie brauchte einen ruhigen Ort, um sich ganz auf ihre Aufgabe zu konzentrieren. Noah kniete sich neben Isabella, die in ihrer Trauer und Machtlosigkeit ihre kleinen Hände auf Jacobs Wunden presste, um die Blutungen irgendwie zu stillen.

 „Wie ist das passiert?“

 „Ich weiß es nicht“, schluchzte sie. „Er hat den Nekromanten nicht einmal gespürt. Ich schon, aber er nicht. Ich verstehe das nicht. Jacob kann alles spüren.“

 „Das ist eine von vielen offenen Fragen, Isabella. Zuerst werden wir für Jacob einen Heiler holen. Und dann nehmen wir den Magier in Gewahrsam. Ich verspreche dir, ich werde nicht ruhen, bis ich Antworten habe.“

 „Er hat immer wieder nach Jacobs Namen gefragt“, murmelte sie wie betäubt. „Warum? Warum wollte er seinen Namen?“

 „Das erkläre ich dir später“, versprach Noah. Er hob den Kopf, als eine heftige Windbö in den Raum fuhr und sich als Elijah materialisierte. Der Krieger blickte sich kurz um und sah dann Noah an.

 „Elijah“, warnte Noah und hob abwehrend die Hand. „Bring nur den Nekromanten sicher von hier weg.“

 Elijah nickte, und mit einer kurzen Bewegung lösten er und der Nekromant sich in einen Windstoß auf und rauschten aus dem Raum. Im nächsten Moment tauchte in einer Wolke aus Staub und Schwefel, genau wie bei Legnas Erscheinen, ein Dämon auf, den Isabella noch nie zuvor gesehen hatte.

 Mit großen Augen betrachtete Isabella den Mann, dessen volles silbernes Haar ihm bis auf die Schultern fiel. Trotzdem sah er nicht älter aus als vierzig und wirkte durchtrainiert. Das musste Gideon sein, dachte sie. Und sie spürte, dass er viel älter war als alle anderen im Raum. Es waren seine Ausstrahlung und die Art, wie er sich mit gelassenem, kühlem Blick in dem Chaos umsah. Seine unheimlichen Augen passten perfekt zu dem silbernen Haar. Selbst wenn Noah es nicht schon gesagt hätte, wäre ihr klar gewesen, dass Gideon unglaubliche Kräfte besaß. Er roch geradezu danach.

 Dann sah der Heiler sie an, und seine Pupillen wurden etwas kleiner.

 „Ein Mensch.“

 „Ach Gott!“, erwiderte Isabella zornig. Sie hatte genug von Dämonen, die ständig auf diesen Unterschied hinwiesen, als hätte sie irgendeine Art ansteckender Krankheit. „Ja, es ist menschlich. Und es wird gleich unheimlich sauer werden, wenn Jacob nicht ganz schnell Hilfe bekommt!“

 „Aus New York“, bemerkte Gideon, als er ihren Akzent hörte, während sein Blick über Jacobs regungslosen Körper glitt. „Er ist von einer verhexten Eisenklinge getroffen worden. Bis der Bann gebrochen ist, wird die Wunde offen bleiben und bluten. Deine Versuche, die Blutung mit den Händen zu stillen, sind nutzlos.“

 „Noah“, stieß Isabella leise zwischen zusammengebissenen Zähnen hervor. „Sag diesem Idioten, wenn er Jacob nicht sofort heilt, werde ich ihm seinen hochheiligen Arsch aufreißen.“

 Überrascht hob Gideon eine seiner silbernen Brauen.

 „Für eine Druidin ist sie ziemlich respektlos“, meinte er.

 Verblüfft sah Noah ihn an. „Du weißt, dass sie eine Druidin ist? Woran siehst du das?“

 „Ich kann dir versichern, das ist ganz einfach.“ Gideon hob die Hand und kam damit einem weiteren Ausbruch der wütenden Isabella zuvor, während er sich neben den Vollstrecker kniete. „Bewusstlos zu sein ist besser für ihn. Ich glaube nicht, dass es ihm gefallen würde, wenn er wüsste, wer ihn heilt.“

 „Er hegt keinen Groll gegen dich, Gideon“, sagte Noah leise. „Tatsächlich hat dein selbst gewähltes Exil ihm schwer zu schaffen gemacht.“

 Gideon antwortete nicht. Er strich über Jacobs blasses Gesicht, und es wirkte fast liebevoll. Der Urälteste schloss die Augen, dann atmete er einmal tief aus. Isabella schnappte nach Luft, als sich die Wunde unter ihrer Hand plötzlich zu schließen begann. Sie schluchzte leise auf vor Erleichterung.

 „Er braucht Blut. Noah, komm.“

 Ohne zu zögern, kniete Noah sich neben Gideon. Er streckte seinen Arm aus, und Gideon packte ihn knapp über dem Handgelenk und ergriff dann Jacobs linken Arm. Plötzlich bekam Jacob wieder Farbe, während Noah etwas blasser wurde. Isabella erkannte, dass sie eine Art Transfusion erlebte, die ohne Nadeln und ohne das Risiko einer Infektion verlief. Es war unglaublich, und Isabella war zutiefst dankbar, als Jacob sich endlich bewegte.

 „Die Narbe wird für immer bleiben. Ich kann sie nicht heilen“, sagte Gideon bedauernd.

 „Das ist egal“, flüsterte Isabella und strich Jacob sanft durchs Haar und übers Gesicht. Er stöhnte leise, und sie beugte sich hinunter, um mit ihren Lippen die seinen zu berühren. „Jacob. Jacob …“, flüsterte sie und küsste ihn wieder und wieder.

 Gideon warf Noah einen vielsagenden Blick zu, schwieg aber zu der unglaublichen Ironie, dass ausgerechnet eine Menschenfrau den Vollstrecker so liebevoll berührte und küsste.

 „Er wird jetzt nicht aufwachen. Er muss sich ausruhen.“ Gideon ließ seine Hand über Jacob gleiten, der sich prompt entspannte und einschlief. „Ich schlage vor, dass ihr ihn an einen sicheren Ort bringt. Wenn ein Nekromant ihn hier gefunden hat, dann wird es sehr wahrscheinlich auch einem zweiten gelingen.“

 „Ich bringe ihn in mein Haus“, versicherte Noah dem Heiler.

 „Noch so einer? Ich meine, es gibt noch mehr als nur den einen Kerl?“, wollte Isabella wissen. „Ich dachte, es gäbe nur einen Nekromanten.“

 „Es ist niemals nur einer. Du allerdings … du bist eine einmalige Kuriosität. Eine Kreuzung aus Mensch und Druide.“ Er wollte sie berühren, doch sie fing sein Handgelenk in der Bewegung ab und verdrehte es. Er zeigte jedoch keinen Schmerz, sondern hob nur überrascht eine Braue. In einer ebenso schnellen Bewegung entwand er sich ihrem Griff und packte nun seinerseits ihr Handgelenk.

 Isabella schnappte nach Luft, als ein weißer Blitz ihren Arm hinauf und durch ihren Körper schoss.

 „Der Nekromant hat versucht, dich mit einem Stromschlag zu töten, doch du hast überlebt“, murmelte Gideon. „Deine Wunden heilen schnell. Die Zusammensetzung deines Bluts ist ungewöhnlich und …“ Gideon hielt einen Moment inne, und zum ersten Mal zeigte sein Gesicht echte Verblüffung. „Du bist nicht sterblich.“

 „Was?“

 „Gideon …“, warnte Noah.

 Gideon warf Noah einen scharfen Blick zu. „Du hast es gewusst“, sagte er ohne Umschweife.

 „Was?“, stotterte Isabella. „Er hat es nicht gewusst! Das kann überhaupt nicht sein. Ich bin ein Mensch, und deswegen bin ich auch sterblich. Sag mal, bist du nicht ganz bei Trost, Junge?“

 „Das ist unmöglich“, entgegnete Gideon knapp. Isabella verspürte plötzlich den Drang, ihm eine runterzuhauen. Sie machte sich innerlich bereit, ihm ihr Handgelenk zu entreißen.

 „Noah, bring uns weg von hier“, bat Isabella. „Ich möchte, dass Jacob in Sicherheit ist. Sofort.“

 „Natürlich. Wir werden noch Zeit haben zu sprechen, wenn Jacob wieder bei Kräften ist.“

 Damit beugte Noah sich vor, berührte Isabella und Jacob, und die drei lösten sich in einer Rauchsäule auf, die dann schnell aus dem Raum glitt.

 Gideon richtete sich zu seiner vollen Größe auf und sah ihnen nach, als sie in der Nacht verschwanden. Mit seinen diamantenähnlichen Augen fixierte er dann die Dämonin, die so still und unscheinbar geblieben war, dass alle sie übersehen hatten. Eine wahre Meisterleistung, wenn man bedachte, wie bemerkenswert schön sie war.

 „Du bist sehr stark geworden, Legna“, sagte er leise.

 „In nur einem Jahrzehnt? Ich glaube nicht, dass sich da viel getan hat.“

 „Um mich über eine so große Entfernung zu teleportieren, braucht man sehr großes Können und viel Kraft. Und das weißt du.“

 „Vielen Dank. Ich sollte mich jetzt innerlich sicher ganz schwach und zitterig fühlen, weil du mir ein Kompliment gemacht hast.“

 Gideon betrachtete sie kühl. „Du klingst schon wie diese bittere kleine Menschenfrau. Das steht dir nicht.“

 „Ich klinge wie ich“, entgegnete Legna, und ihre Verärgerung zuckte durch seine Gedanken, als ihre Gefühle den Schild ihrer Selbstbeherrschung durchbrachen. „Oder hast du vergessen, dass ich für deinen Geschmack viel zu unreif bin?“

 „Das habe ich nie gesagt.“

 „Doch, das hast du. Du hast gesagt, ich sei zu jung, um dich auch nur im Ansatz zu verstehen.“ Sie hob das Kinn. Sie war so verletzt in ihrem Stolz, dass sie sprach, bevor sie nachdachte. „Zumindest war ich nie so unreif, dass Jacob mich bestrafen musste, weil ich einen Menschen verfolgt habe.“

 Gideon richtete sich noch weiter auf, und seine Augen glitzerten warnend, als sie die alte Wunde aufriss. „Reife hatte nichts damit zu tun, das weißt du genau. Es ist unter deiner Würde, so kleinlich zu sein, Magdelegna.“

 „Ich verstehe, dann war das wohl ein Schlag unter die Gürtellinie? Wie kindisch von mir. Wie hältst du das nur aus? Ich sollte sofort gehen.“

 Bevor Gideon etwas sagen konnte, löste sich Legna in einer Wolke aus Rauch und Schwefel auf. Zurück blieb nur ihr Lachen, das durch seinen Geist hallte. Gideon seufzte, ihm war sofort klar, dass sie lachte, weil sie ihn daran erinnern wollte, dass sein Transport nach Hause nun schwieriger werden würde. Trotzdem beunruhigte es ihn mehr, dass alles, was er zu ihr gesagt hatte, wieder falsch gewesen war. Vielleicht würde es ihm eines Tages gelingen, mit ihr zu reden, ohne sie zu verärgern.

 Allerdings glaubte er nicht, dass das in diesem Jahrtausend noch geschehen würde.

 7

 Jacob erwachte, weil irgendetwas ihn sanft und zärtlich am Bauch berührte. Er lächelte, als er Isabellas Duft roch, noch bevor er ihr den Kopf zuwandte. Er legte den Arm, auf dem sie lag, um ihre Schultern, zog ihren warmen Körper an sich und vergrub sein Gesicht in dem seidigen Nest ihrer Haare.

 „Jacob“, flüsterte sie.

 Er hörte das Schluchzen, das sie mit einer Hand zu unterdrücken versuchte, und wurde ganz still. Die Tränen, die auf ihn tropften, bestätigten nur, was er schon längst gespürt hatte, und er rückte ein Stück zur Seite, um ihr in die Augen sehen zu können.

 „Warum weinst du, kleine Blume?“, fragte er mit beruhigender Stimme, während er mit den Fingerspitzen einen der salzigen Tropfen auffing und dann noch einen.

 Da sah er die Verletzungen in ihrem Gesicht.

 Und plötzlich stürzte die Erinnerung wieder auf ihn ein. Mit einem Ruck setzte er sich auf, zog sie schützend hinter seinen Rücken und blickte sich alarmiert um. Er erkannte den Raum sofort wieder, die Steinmauern gehörten eindeutig zu Noahs Haus. Die Spannung in seinem Körper ließ etwas nach. Dann wandte er sich zu Isabella um, die sich an seinen Rücken klammerte.

 „Bist du okay?“, erkundigte er sich mit forschendem Blick.

 Sie nickte und entblößte dabei den Bluterguss an ihrem Hals. Es war nur noch ein blasser roter Strich, wo das Messer in ihre Haut gedrückt worden war, aber er war nicht zu übersehen.

 Jacob wurde bei diesem Anblick von so vielen Emotionen überschwemmt, dass er im ersten Moment nicht eine einzige davon benennen konnte. Wortlos zog er Isabella an seine Brust und presste ihren Körper an sich. Er atmete heftig vor Sorge und vor Wut, dass ihr etwas geschehen war. Und schlimmer noch, direkt vor seinen Augen. Offenbar war wieder sie es gewesen, die ihn gegen den überraschenden Angriff aus dem Hinterhalt verteidigt und ihn gerettet hatte.

 Die Erkenntnis tat seinem Ego nicht gut, aber viel wichtiger war ihm, dass sie beide in Noahs Haus in Sicherheit waren. Jacob zog Isabella auf seinen Schoß und wiegte sie sanft und beruhigend.

 „Tapferes Mädchen“, lobte er sie leise. „Jetzt ist alles gut. Dieser zaubernde Mistkerl hatte nie eine Chance gegen meine kleine Vollstreckerin. Alles ist gut, Bella. Wir sind jetzt in Sicherheit.“

 „Ich dachte, er hätte dich getötet. Da war so viel Blut. Alles war blutverschmiert. Auch ich.“

 Jacob zuckte zusammen, und ihm blieb buchstäblich die Luft weg, als habe er einen Schlag in den Magen bekommen. Er spürte ihren Schmerz, ihre Qual und wie verstört sie gewesen war, als sie ihn so gesehen hatte. Noch einmal spielte sich alles vor ihrem geistigen Auge ab, und er war durch ihr geteiltes Bewusstsein gezwungen, alles mit anzusehen. Auch diesmal, ohne dass er ihr helfen konnte. Er verachtete sich selbst, aber er war auch stolz, als er sah, wie geschickt sie reagiert hatte. Sie hatte alles richtig gemacht, und sie hatte sein Leben gerettet. Er wusste, es würde sie beruhigen, wenn er sie daran erinnerte.

 Und das tat er. Liebevoll flüsterte er es ihr ins Ohr, während er sie wiegte, ihr leise schmeichelte und ihre Gedanken von dem Bild ablenkte, wie er verwundet und dem Tode nah am Boden gelegen hatte. Er wusste, dass es knapp gewesen war, sonst hätte Noah niemals Gideon gerufen.

 Isabella wurde allmählich ruhiger in seinen Armen, sie weinte nicht mehr, sondern schniefte nur noch hin und wieder. Ihre Verzweiflung legte sich, und ihre Hände begannen über seinen Körper zu wandern, um seine Wärme zu spüren und um sich davon zu überzeugen, dass er atmete und am Leben war und wieder so stark und kraftvoll wie zuvor. Jacob sah eine unglaubliche Ironie darin, dass er beide Male, da sie ihn im Kampf gesehen hatte, bewusstlos geschlagen worden war. Sogar drei Mal, wenn er Elijah dazuzählte, der ihn überrumpelt hatte. Aber selbst Jacob musste zugeben, dass er zu diesem Zeitpunkt nicht besonders konzentriert gewesen war.

 „Du bist zu streng mit dir.“

 Ihre Stimme drang leise an sein Ohr, während sie liebevolle Küsse auf seinem Hals verteilte. Er seufzte tief und ließ seine Hände in einer Weise über ihren Körper wandern, die ihr sagte, dass er keinen Trost brauchte. Sie war es, um die er sich kümmern wollte.

 „Ich kann hinnehmen, dass du geboren worden bist, um an meiner Seite zu kämpfen, Bella. Es fällt mir aber schwer, hinzunehmen, dass du dich allein durchschlägst, obwohl ich der Stärkere und Erfahrenere von uns beiden bin.“

 Sie hob den Kopf und sah ihm in die Augen. „Jacob, der Kerl hat dich bewusstlos geschlagen. Das ist nicht deine Schuld.“

 „Ich hätte etwas spüren müssen. Ihn riechen, ihn hören. Wenn ich nur daran denke, was dir hätte zustoßen können …“

 „Hör auf!“ Sie erhob sich auf die Knie und drückte ihn aufs Bett, bis sie sich über ihn beugen konnte. „Ich sehe dich klarer als du dich selbst. Der allmächtige Vollstrecker.“ Sie gab einen verächtlichen Laut von sich. „Du bist auch nicht mehr als ein Dämonen-Cop. Trotz ihres ganzen Trainings und ihrer ganzen Erfahrung geraten auch Cops manchmal an den Falschen oder sind einfach zur falschen Zeit am falschen Ort und werden überrumpelt. Das passiert, Jacob.“

 „Das ist keine Entschuldigung.“

 „Wer braucht denn Entschuldigungen? So ist das nun mal. Glaubst du, ich wäre noch am Leben, wenn du nicht mit mir zusammen in dem Lagerhaus gewesen wärst?“

 „Du meinst, wenn ich dich nicht überredet hätte, dorthin zu gehen?“

 „Verdammt, Jacob, hör auf! Ich habe die Nase voll! Ich habe die Nase voll davon, dass du dich ständig schlechtmachst, und ich habe noch viel mehr die Nase voll davon, dass andere dich schlechtmachen! Du vollstreckst das Gesetz, du bestrafst die, die es brechen, und du tötest Kriminelle, die den Tod verdient haben. Manchmal gewinnst du, manchmal brauchst du Hilfe, manchmal … oh, ich bin so froh, dass ich da war, um die Variante ‚manchmal verlierst du‘ zu verhindern, Jacob. Denn ich wüsste nicht, was ich täte, wenn du …“ Sie brach ab und presste die Handballen auf ihre Augen, um die aufsteigenden Tränen zu unterdrücken.

 „Und lass mich dir eines sagen, Jacob. Wenn ich tatsächlich auch so ein Dämonen-Cop werde, dann ändert sich hier einiges. Hast du gehört? Man nennt das Öffentlichkeitsarbeit, und wenn die Öffentlichkeit nicht verdammt schnell damit anfängt, dir gegenüber den nötigen Respekt zu zeigen, wird sie es mit mir zu tun bekommen. Ich habe genug davon, wie sie dich behandeln. Und ich habe genug davon, als der Mensch bezeichnet zu werden, so wie man vielleicht von den Pocken redet. Deine Leute sind arrogante, snobistische Trottel voller Vorurteile, und sie brauchen mal ein paar ernsthafte Lektionen in Manieren.“

 „Ich verstehe“, erwiderte er leise, und seine Stimme klang amüsiert.

 „Was verstehst du?“, fragte sie, hockte sich auf die Fersen und verschränkte die Arme vor der Brust.

 „Ich verstehe …“, wiederholte er und setzte sich ebenfalls auf, sodass sein Gesicht direkt vor ihrem war, „… was sie meinen, wenn sie sagen: Du bist schön, wenn du wütend bist.“ Er schob eine Hand in ihr Haar am Hinterkopf und zog sie an seinen Mund. Er küsste sie sanft, aber leidenschaftlich. Als er sich zurückzog, um sie anzusehen, war sie atemlos und ihr Gesicht war erhitzt.

 „Oh, das“, murmelte sie.

 „Und das.“

 Wieder zog er ihr Gesicht zu sich heran, schob seine Zunge zwischen ihre vollen Lippen und forderte sie zum Spiel heraus. Sie seufzte leise, und ihr süßer Atem strich angenehm über seine Geschmacksknospen. Sie antwortete ihm mit großer Leichtigkeit und ohne jede Zurückhaltung. Ihr Vertrauen in ihn war bedingungslos.

 Zögernd löste er sich von ihren lockenden Lippen, ihr schwarzes Haar in seinen Fäusten. Er küsste ihre Stirn, ihre Wangen, ihre Wimpern, während er auf ihren Atem lauschte und hörte, wie sie erwartungsvoll immer wieder die Luft anhielt, wenn er sich ein neues Ziel vornahm.

 Feengleich glitten ihre Finger wieder über seine Haut, fuhren die Umrisse seiner Brustmuskeln nach, sodass sie unwillkürlich zuckten. Jacob ließ ihr Haar los und fuhr mit den Fingerspitzen an der schön geschwungenen Unterseite ihres Kopfes entlang, bis sie sich an ihrem Kinn trafen. Dann glitt er hinunter zu ihrem Hals und streichelte die frischen Wunden und die dünne rote Linie, wo das Messer sie verletzt hatte. Er wusste nicht, wie viele Stunden er bewusstlos gewesen war, wie viele Stunden ihre Wunden Zeit gehabt hatten zu heilen, bevor er sie gesehen hatte. Er wollte gar nicht darüber nachdenken, wie tief sie vielleicht zu Anfang gewesen waren.

 Hör auf. Bitte.

 Hat er dir sehr wehgetan, Liebste? Bist du in Ordnung?

 Mir geht es gut. Komischerweise tut es nicht halb so weh, wie es eigentlich müsste. Schon lustig, wenn man bedenkt, wie ich immer gejammert habe, wenn ich mich nur an einem Stück Papier geschnitten hab.

 He, ich hab mich auch schon an Papier geschnitten. Das tut verdammt weh.

 Ihr Lachen durchbrach seinen Kummer, und er musste lächeln, als er es hörte.

 „Weißt du was?“

 „Was?“, fragte sie.

 Ich glaube, es gefällt mir langsam, dich da zu haben. In meinem Kopf.

 Nur in deinem Kopf? Mit einem kleinen Ruck zog er sie tiefer in seinen Schoß, sodass Hitze auf Hitze traf, und sie fühlte, dass sie ihn, ohne es zu wollen, erregt hatte. Was sie wahrscheinlich immer tun würde.

 „Jacob“, tadelte sie und musste kichern. „Wir sind nicht mehr bei dir zu Hause.“

 „Und was willst du damit sagen?“, wollte er wissen und beugte den Kopf hinunter, um ein wenig am Ansatz ihrer Brust zu knabbern.

 „Zum einen kann Legna unsere Gefühle lesen.“

 „Und was willst du damit sagen?“, fragte er erneut und hielt nur so lange inne, um ihr das Funkeln in seinen dunklen Augen zu zeigen.

 „Blödmann“, lachte sie und wollte ihm einen Klaps versetzen, aber irgendwie landete sie mit den Fingern tief in seinem dichten Haar.

 „Dein Wunsch ist mir Befehl“, bemerkte er, während er ihre Bluse zur Seite zog und mit der Zunge über ihre Nippel strich.

 Isabella seufzte vor Wohlgefühl und kam ihm entgegen.

 „Jacob“, flüsterte sie atemlos. „Und was ist mit Noah?“

 „Soll er sich doch selbst eine Frau suchen. Ich teile nicht.“ Damit hob er sie mit Schwung herum, legte sie ausgestreckt aufs Bett und betrachtete sie wie ein Buffet voller Delikatessen. „So ein kleiner Körper, aber es passt so gut. Alles ist an den richtigen Stellen so prall und doch so weich. Und so lecker.“

 Er küsste ihren Bauch durch die Bluse, dann schob er den Stoff mit der Hand nach oben und küsste sie wieder. Es gefiel ihm, wie ihr Bauch sich zusammenzog und bebte, wie er sich hob und zuckte, während er sie mit Mund, Lippen und Zunge liebkoste und erotische Bilder darauf malte. Sein Mund berührte den Bund ihrer Hose, er hielt inne und seufzte.

 Trägst du eigentlich auch mal Röcke?

 Entschuldige, aber ich bin in letzter Zeit eher wenig zu Hause gewesen, um mich umzuziehen. Ich kann froh sein, dass Legna mir diese Sachen geliehen hat, sonst könnte ich dir garantieren, dass du vom Zustand meiner Wäsche nicht besonders begeistert wärst. Jetzt nerv mich nicht, sondern küss mich lieber weiter.

 Ihr weicher Bauch dämpfte sein Lachen, und sie wand sich unter den kitzelnden Erschütterungen.

 Du hast von Anfang an versucht, mich herumzukommandieren!

 Wenn du hören würdest, brauchte ich dich auch nicht herumzukommandieren. Er zog den Reißverschluss ihrer Hose herunter, um mehr von ihrem reizvollen Bauch zu entblößen und die obersten schwarzen Löckchen.

 Ah, das ist schon besser. Kein Höschen.

 Isabella kicherte, während er seine Hände unter sie schob und ihren Hintern umfasste. Sie hielt ganz still, als er mit seinem Mund eine Linie von ihrem Bauchnabel zu diesen Löckchen zeichnete.

 Jacob, was tust du da?

 Ich versuche herauszufinden, was ich tun muss, damit du aufhörst zu lachen.

 In der nächsten Sekunde hatte er ihr die Jeans vollständig heruntergezogen. Sie konnte sich nicht mehr halten vor Lachen, sie war schon ganz rot und schnappte nach Luft.

 Würdest du bitte aufhören, mich zu kitzeln!

 Tu ich das? Dann höre ich auf.

 Er hielt Wort. An der nächsten empfindlichen Stelle, die er mit seinem Mund erreichte, kitzelte es nicht im Geringsten. Isabella keuchte erschrocken auf, ihr Lachen erstarb auf der Stelle, und sie zuckte. Jacob hielt inne und hob den Kopf. Seine schwarzen Augen beobachteten sie genau, während er sie weiter mit der Zunge liebkoste.

 „Jacob“, flüsterte sie in einer Mischung aus Beklemmung und Neugier.

 Seine großen Hände glitten über ihre Schenkel, und sie fühlte sich sehr verletzlich und sehr klein, als er ihre Beine ein wenig auseinanderdrückte und ihre feuchte weibliche Mitte für seinen Mund und seine streichelnden Finger entblößte. Isabella hatte plötzlich das Gefühl, der Raum würde sich um sie drehen, und sie wurde in einen ganz neuen Strudel der Lust gezogen.

 Es war ein unglaublich ergreifender Moment, als sie verstand, was für eine Kunst die Liebe sein konnte. Oder war es einfach nur der Sex mit Jacob? Er war so selbstbewusst, so sicher in der kleinsten Berührung, im einfachsten Detail. Wenn sie leise stöhnte vor Lust, verstärkte er diese Lust, bis das Stöhnen lauter wurde und sie schließlich fast schrie. Das Verlangen in seinen Gedanken überflutete sie, als sie sich mit seinem Geist verband. Nun war sie in seinem Kopf und spürte selbst, wie ihr Geschmack auf seiner Zunge das Tier in ihm hervorlockte. Sie ließ sich von den neuen Wogen ihrer gemeinsamen Gedanken treiben. So eine Lust – ganz ähnlich wie das, was sie schon erlebt hatte, und doch ganz anders. Ihre Finger verkrallten sich kraftlos in seinem Haar. Sie wollte ihn anschreien, er solle aufhören, weil sie es nicht mehr ertragen konnte, und gleichzeitig bog sie sich ihm entgegen.

 Sie war wie entfesselt unter seinen Händen und unter seinem Mund. Sie konnte nicht stillhalten und wand und bog sich zuckend. Die keuchenden Laute, die sich ihr entrangen, waren genauso animalisch wie die Erregung, die in ihm tobte. Er wollte, dass sie abhob, dass sie flog. Aber sie brachte ihn an seine Grenzen. Es war unglaublich, wie ihre Lust sich steigerte bis zum erlösenden Höhepunkt. Aus seiner Erinnerung an ihre erste Vereinigung überschwemmte er ihren Geist mit erotischen Bildern, ließ sie spüren, wie sich ihr erster Höhepunkt angefühlt hatte. Ein Gefühl, dem nichts auf der Welt gleichkam.

 Und dann explodierte Isabella. Sie bog den Rücken durch und schrie und schrie und schrie, während Welle um Welle purer Lust durch ihren ganzen Körper lief. Kaum hatte sie ihren Gipfel erreicht, war Jacob auch schon über ihr, küsste sie wild und schmeckte ihr Verlangen, während er hart und tief in sie stieß.

 Seine Hände krallten sich heftig in das Bett, und seine Nägel zerfetzten den Stoff, während er ihren heißen, willigen Körper nahm. Sie schrie immer noch, und jeder Laut zerriss ihn aufs Neue, bis seine Welt nur noch aus ihrer Lust bestand und aus seiner Antwort darauf – nur noch aus dem Rhythmus seiner leidenschaftlichen Stöße, denen sie entgegenkam und die ihr Körper selbst verlangte. Das süße, heiße Fleisch, das ihn umfangen hielt, packte ihn so gierig und wild, dass jeder einzelne Stoß noch lustvoller wurde.

 Als sie sich dann noch einmal wie im Krampf anspannte, raubte ihr heiserer Schrei der Ekstase ihm auch noch den letzten Funken Verstand und kehrte sein Innerstes nach außen.

 Dann sackte sie erschöpft unter ihm zusammen, Arme und Beine von sich gestreckt, und er ließ sich auf sie sinken. Keuchend lagen sie da, ihre Herzen hämmerten im Takt, und Schweißtropfen sammelten sich auf ihrem Körper.

 Jacob vergrub das Gesicht in ihrer Halsbeuge, die ihm inzwischen so vertraut war. Und er wusste, was es bedeutete, sich endlich vollständig zu fühlen. Er wollte lachen, rufen, weinen und tanzen, singen und fluchen, in jeder Sprache, die er kannte. Das Chaos seiner Gefühle war so aberwitzig, dass er lachen musste, obwohl er außer Atem war. Aber nach ein oder zwei Minuten wurde das Lachen schon leichter und kräftiger. Er rollte sich auf den Rücken und zog sie mit sich. Dann warf er den Kopf in den Nacken und lachte, bis die Dachsparren erzitterten.

 Noah warf einen Blick hinauf zu der steinernen Decke über ihm und lachte leise. Er wusste, dass etwas geschehen war, als Legna das Haus so schnell verlassen hatte, als würden ihre Schuhe brennen und das nächste Wasser wäre Meilen entfernt. Seine Vermutung hatte sich bestätigt, als das Haus zum Epizentrum eines kleinen Erdbebens wurde. Und als er Jacob nun so lachen hörte, wie er es noch nie erlebt hatte, spürte er, wie er innerlich zur Ruhe kam. Das Schicksal hatte wieder einmal sein Ziel erreicht.

 Der Vollstrecker, der ungeliebte, der unerwünschte … es gab ihn nicht mehr.

 „Amen“, flüsterte Noah.

 8

 Der Boden unter Elijahs Stiefeln erbebte. Es war das einzige Zeichen dafür, dass Jacob kam. Mit einem wölfischen Grinsen betrachtete der Kriegerdämon den Nekromanten, der mit gespreizten Armen und Beinen an die Wand gekettet war.

 „Oh-oh“, machte er, als der Boden noch heftiger zitterte.

 Putz rieselte von der Decke auf seinen Kopf, und die Augen des Nekromanten weiteten sich. Elijah setzte sich, und sein Grinsen wurde noch breiter, während er die Füße vor sich auf den Tisch legte und auf den Hinterbeinen seines Stuhls schaukelte.

 Elijah konnte Jacob für den dann folgenden Auftritt nur höchste Anerkennung zollen. Wie ein ausbrechender Vulkan schoss aus dem Lehmboden des Kellers eine Fontäne aus Erde und Dreck in die Höhe, und in der Mitte materialisierte sich ein ziemlich wütender Erddämon. Dann wurde jeder Krumen Erde zurück in das Loch gesaugt, und der Boden sah wieder aus wie zuvor.

 Jacob schwebte einen halben Meter in der Luft, seine schwarzen Pupillen loderten vor Zorn. Seine bloße Anwesenheit schien die Luft im Raum zu verdrängen. Immer noch schweigend sank Jacob herab, bis seine Füße wieder den Boden berührten, und er musterte den Nekromanten von Kopf bis Fuß. Dann warf er Elijah über die Schulter einen Blick zu, ein stummes Zeichen für den Krieger, dass er bereits etwas Entscheidendes bemerkt hatte. Elijah ahnte es schon. Das war nicht der Nekromant, mit dem Jacob gerechnet hatte, es war nicht der aus dem Lagerhaus.

 Das änderte aber nichts an der Tatsache, dass dieser Nekromant bis zum Hals in Schwierigkeiten steckte.

 „Ist das die Kreatur, die es gewagt hat, Hand an meine Frau zu legen?“

 Natürlich war er das, aber Elijah mochte dramatische Szenen. Er nickte Jacob mit entsprechend düsterer Miene zu. „Ich habe ihm nichts getan. Ich wusste, das würdest du gern selbst übernehmen.“

 Jacob wandte sich wieder dem Nekromanten zu. „Hast du die Waffe gefunden, mit der er mich niedergestreckt hat?“

 „Nein. Noch nicht.“

 „Ihr werdet sie auch nicht finden“, platzte der Nekromant heraus. Sein Ton war viel zu dreist für einen Idioten, der an die Wand gekettet und der Gnade von zwei unglaublich mächtigen Dämonen ausgeliefert war, von denen der eine in der Stimmung war, ihm den Schädel einzuschlagen.

 „Das macht nichts. Du wirst nie wieder Gelegenheit haben, sie zu benutzen“, bemerkte Jacob ruhig.

 „Tapfere Worte für einen Feigling, der zu viel Angst hat, sich mir im Kampf zu stellen“, zischte der Nekromant.

 Nur den Bruchteil eines Wimpernschlags später stand Jacob direkt vor dem Magier und bleckte seine normalerweise eingezogenen Reißzähne.

 „Ziemlich dumme Worte von einem Feigling, der versucht hat, eine Frau dazu zu benutzen, mir eine Falle zu stellen“, knurrte Jacob, der seine Wut nur mühsam unterdrücken konnte. „Hast du eine Ahnung, was einer von uns mit einem von euch macht, wenn der etwas bedroht, was uns wertvoll ist?“

 „Was Monster eben so machen. Woher soll ich das wissen“, spie der Nekromant ihm entgegen. „Ihr nehmt unsere äußere Erscheinung an, aber darauf fällt niemand herein. Ich weiß, wie ihr wirklich ausseht, wenn man euch die Maske herunterreißt!“

 Wieder warf Jacob Elijah einen kurzen Blick zu. Der Krieger nahm die Füße vom Tisch und stand so abrupt auf, dass der Nekromant vor Angst zusammenzuckte. Als sich der Feldherr wütend zu seiner vollen Größe aufrichtete, hätte es jedem Mann den Schweiß auf die Stirn getrieben. Der blonde Koloss sah aus, als könnte er die Welt zwischen seinen Händen zermalmen. Und in seinen hellen smaragdgrünen Augen brannte die Wut, die dazu nötig war.

 „Würde es dir etwas ausmachen, uns zu erklären, wo du das gesehen haben willst?“, erkundigte sich Jacob, und sein aalglatter Ton verbarg die Drohung hinter der höflichen Frage.

 „Ich habe eine Menge gesehen“, prahlte der Nekromant. „Ich habe Vampire gesehen, die in der Sonne verbrannt sind. Ich habe gesehen, wie ein Werwolf implodiert ist, nachdem er von einer silbernen Kugel getroffen worden war. Ich habe solche wie dich, gefangen in einem einfachen Pentagramm, sabbernd auf dem Boden kriechen sehen. Eure menschliche Maske löst sich sehr schnell auf, wenn man euch abberufen hat.“

 „Da wir dich ohnehin töten werden, ist es egal, was du weißt. Dein Wissen wird mit dir sterben“, erklärte der Vollstrecker, zuckte die Schultern und lächelte offensichtlich zufrieden.

 „Gut, aber ihr werdet uns niemals alle kriegen. Wir sind darauf vorbereitet, in Gefangenschaft zu geraten.“

 „Also seid ihr eine Art Bund.“ Jacob verzog das Gesicht zu einem Lächeln, bei dem er wieder leicht seine Reißzähne zeigte. „Ich bin sechshundert Jahre alt, Nekromant. Hast du auch nur die leiseste Ahnung, was für ein Zeitraum das ist? Solche wie dich habe ich kommen und gehen sehen. Der Dämon da neben dir hat euch schon auf so viele Arten besiegt, dass er sich gar nicht mehr an jede erinnern kann.“ Jacob näherte sich dem Gesicht des Nekromanten so weit, dass der Magier die Maserung seiner Iris sehen konnte.

 Er hatte gehört, dass diese dämonischen Kreaturen übermenschliche Kräfte besaßen. Er hätte nur einen Namen gebraucht, um den Besitzer in seine Gewalt zu bringen und unglaublich mächtig zu werden, dachte der Nekromant, während er sein potenzielles Opfer betrachtete. Er wusste, welche Kräfte er hätte erlangen können, und innerlich schrie er vor Wut über sein Versagen.

 „Und trotz unserer Langlebigkeit und unseren ganzen Kräften“, fuhr Jacob fort, als würde er eine Schulklasse unterrichten, „bedrohen wir doch keine anderen Arten. Es sei denn, ein Einzelner oder eine Gemeinschaft als Ganzes gibt uns Grund dazu. Aber eure Art, die versucht, unsere Kräfte für euch zu pervertieren … mit welchem Ziel, das will ich mir gar nicht erst vorstellen. Nach dem, was du sagst, ist unsere Art nicht die Einzige, die ihr jagt und heimtückisch und ohne jedes Recht vernichtet. Und jetzt sag du mir, Nekromant, wer von uns beiden ist das Monster?“

 „Du willst eine Rechtfertigung? Sieh dich doch nur an! Überleg mal, wie ich dich aufgefunden habe!“ Jacob hob lässig eine Augenbraue und verriet mit keiner Miene, wie gern er diese Information aus dem Gefangenen herausholen würde.

 „Du sagst, ihr zerstört nichts … Und was ist mit dem Erdbeben in Dover, das mich zu euch geführt hat? Ja, wir wissen, wozu ihr fähig seid, und darum wissen wir auch, dass manchmal sogenannte Naturkatastrophen gar nicht so natürlichen Ursprungs sind. Wann immer es ein Erdbeben gibt, einen Tsunami, einen ungewöhnlich heftigen Sturm, eine Epidemie oder Waldbrände, wissen wir, dass es durchaus sein kann, dass eine von euch Kreaturen sich genau im Epizentrum befindet. Ihr seid so leicht aufzuspüren, und ihr wisst es nicht mal!“ Der Nekromant stieß ein bellendes Lachen aus. „Wir leben nicht mehr vor sechshundert Jahren, mein Freund. Die Technologie hat euch eingeholt. Ihr könnt euch nicht mehr verstecken. Wie viele Schäden hast du mit dem kleinen Beben angerichtet, das du ausgelöst hast, Dämon? Verletzte? Tote? Es war ja nur ein leichtes Beben, aber wie viele hat es gegeben, die viel schwerer waren? Warum hast du das getan? Hast du ein bisschen herumgespielt? Wolltest du deine Hündin beeindrucken?“

 Elijah bewegte sich im wahrsten Sinne des Wortes so schnell wie der Wind, um Jacob an der Schulter zurückzuhalten, denn die Bemerkung des Nekromanten über Isabella traf den Vollstrecker hart. Elijah war sich sicher, dass der andere Dämon normalerweise nicht so empfindlich auf Beleidigungen reagieren würde, aber er nahm an, dass der Funken Wahrheit hinter der Vermutung des Nekromanten Jacob etwas aus dem Gleichgewicht brachte.

 „Das ist wieder typisch Mensch“, sagte Jacob ruhig mit leiser und frostiger Stimme, „ein Volk zu verurteilen, nur weil es anders ist. Ihr nehmt euch nie die Zeit, andere zu verstehen, und betrachtet sie gleich als Bedrohung, nur weil sie ein bisschen stärker oder ein bisschen klüger sind. Ignoranz und Angst, die uralten Wesenszüge der Unterdrücker eurer Spezies. Diesmal werdet ihr keinen Erfolg haben. Nicht bei uns. Und ich werde dafür sorgen, dass euch das auch bei keiner anderen Art von Schattenwandlern gelingen wird.

 Von diesem Tag an wird sich deine Art nie wieder sicher fühlen. Du glaubst, wir sind so leicht aufzuspüren? Euer Gestank trägt meilenweit. Wusstest du das? Wir können dich riechen, Nekromant. Wenn ihr einkauft, spielt, Verschwörungen plant oder paarungsbereit seid – wir können euch immer aufspüren wegen eures Gestanks. Und den könnt ihr nicht verstecken oder loswerden. Wie oft habt ihr einen von uns mit diesen sogenannten Technologien aufgespürt? Einmal? Zweimal? Weil einer von uns aus Versehen den Fehler gemacht hat, sich nicht genug zu konzentrieren. Oder weil einer unserer Jüngeren noch nicht gelernt hatte, mit dem umzugehen, was die Natur ihm mitgegeben hat.“

 „Glaub das ruhig. Es ist nicht der einzige Weg, und das weißt du genauso gut wie ich, Dämon. Noch eine Minute mehr, und deine schwache Partnerin hätte deinen Namen in die Welt hinausgeschrien und dich jedem Nekromanten ausgeliefert … für den Rest deiner Tage. Und die können so lang oder so kurz sein, wie wir es wollen.“

 Diesmal hatte Elijah keine Hoffnung, Jacob zurückhalten zu können. Der Dämon verwandelte sich einfach in Staub, um ihm auszuweichen, und materialisierte sich dann wieder mit einem wütenden Brüllen, packte die Kehle des Nekromanten und schlug ihm den Kopf gegen die Steinmauer hinter ihm.

 „Sie kennt meinen Namen nicht, Nekromant! Unsere Partnerinnen kennen unseren Namen nie, und zwar genau aus diesem Grund. Und ich schwöre dir, du wirst grausam büßen für das, was du ihr angetan hast. Merk dir meine Worte, Magier. Jeden weiteren Atemzug tust du nur, weil ich es so will. Vergiss das nicht, wenn du das nächste Mal über meine Frau sprichst.“ Damit ließ Jacob den nach Luft schnappenden Nekromanten los, verwandelte sich in Staub und ließ die Erdplatten gegeneinanderkrachen, dass der Keller und das ganze Haus über dem Gefangenen fast zusammenbrachen.

 Isabella seufzte leise und rekelte sich zwischen den Laken. Sie reckte sich, gähnte heftig und tastete blind nach dem warmen männlichen Körper, doch der lag aus irgendeinem Grund nicht neben ihr. Als ihre Suche zu nichts führte, zog sie ihren Kopf unter dem Kissen hervor und blinzelte ins Sonnenlicht, das in den Raum strömte. Sie stöhnte und bedeckte mit einer Hand ihre Augen.

 „Wie ich sehe, hast du dich schon an die Nacht angepasst.“

 Isabella schnappte nach Luft, setzte sich auf und drehte sich nach der Stimme um. Eine Sekunde später fiel ihr ein, was sie am Körper trug, oder vielmehr, was sie nicht trug, und sie riss das Laken vor ihre Brüste, während sie Gideon anfunkelte.

 „Was machst du hier drin?“

 „Ein Körperdämon kann gehen, wohin er will.“ Er ließ seinen kristallenen Blick langsam über sie gleiten. „Und versuche nicht weiter, mich zu spüren, wie du es mit den anderen von uns tust. Ich bin viel zu weit weg.“

 Isabella blinzelte und versuchte herauszufinden, was er mit zu weit weg meinte, da er doch in einem Stuhl am Fußende ihres Bettes saß.

 „Man nennt das Astralprojektion“, erklärte Gideon. „So reisen wir. Die Seele trennt sich vom Körper und ist zur gleichen Zeit an zwei verschiedenen Orten. Aber im Gegensatz dazu, wie Menschen sich Astralprojektionen vorstellen, kann ich alles fühlen, sehen, riechen, hören und schmecken, was ich will.“

 „Das erklärt aber noch nicht, warum du … ich meine … in meinem Schlafzimmer sitzt.“

 „Ich musste dich sehen.“

 „Sagt wer?“

 „Niemand. Noch nicht. Aber es ist nur eine Frage der Zeit, bevor Noah und die anderen sich an mich wenden und mich bitten, dich zu beurteilen.“

 „Noch mal: Du meinst also, das musstest du in meinem Zimmer tun, während ich geschlafen habe? Unpassend gekleidet, möchte ich noch hinzufügen. Das wird nicht unbedingt dazu beitragen, das Zerwürfnis zwischen dir und Jacob zu kitten.“

 Der Dämon sah sie aus schmalen Augen an, und sie unterdrückte ein zufriedenes Lächeln.

 „Was genau hat er dir darüber erzählt?“

 „Eigentlich …“, gestand sie, „… gar nichts. Das hast du selbst getan.“

 „Ich?“ Irritiert hob er eine silbrige Braue.

 „Ja. Erinnere dich. Du hast gesagt, es sei gut, dass er bewusstlos war, denn es würde ihm wahrscheinlich nicht gefallen, dass du ihn heilst. Woran er übrigens keinen weiteren Gedanken verschwendet hat, als er es erfahren hat.“

 „Nicht?“

 „Nein. Wenn ich sein Gefühl in dieser Sache beschreiben sollte … Er schien es zu akzeptieren.“

 „Ich verstehe.“

 Gideons Blick glitt langsam über sie. Sie war viel zu klein für eine Druidin. Aber er sah, dass sie das Zeichen in sich trug. Für ihn war es nicht zu übersehen. Und ihre Kraft nahm mit jeder Minute zu. Selbst in diesen paar Stunden hatte sie sich verändert, sie war mächtiger geworden in Bereichen, die ihr schon vertraut waren, und in anderen, die sie erst noch entdecken musste.

 Außerdem konnte Gideon die Spuren erkennen, die Jacob bei ihr hinterlassen hatte. Er konnte ihn riechen, denn er war nun für alle Zeit mit ihr verschmolzen. Gideon war das früher noch nicht aufgefallen, aber die Verbindung der beiden war nicht zu übersehen. Der Vollstrecker hatte genau das Tabu gebrochen, das er zu schützen geschworen hatte. Das er früher sogar über seine Freundschaft zu den Ältesten gestellt hatte. Natürlich hatte Gideon damals, vor acht Jahren, gewusst, dass Jacob mit allem, was er getan hatte, vollkommen im Recht gewesen war. Der Vollstrecker hatte nur seine Pflicht erfüllt. Er hatte Respekt und Freundschaft hintangestellt, hatte sich sogar in höchste Lebensgefahr begeben, nur um die Menschenfrau zu beschützen, die zum Ziel von Gideons spontan verzerrter Realität geworden war. Gideon hegte keinen Groll gegen den Vollstrecker, aber sein Stolz war verletzt, und zum ersten Mal seit tausend Jahren fürchtete er sich vor etwas.

 Es hatte ihn sehr bedrückt, als er erkennen musste, dass man auch mit fast unüberwindlichen Kräften, jahrtausendealtem Wissen und jahrtausendealter Erfahrung noch den Urinstinkten unterlag. Er hatte geglaubt, für immer über solchen Dingen zu stehen. Jetzt fürchtete er sich vor sich selbst wie noch nie zuvor in seinem Leben. Er hatte sein Einsiedlerdasein gewählt, um andere vor sich zu schützen. Nicht um Jacob zu bestrafen. Es war beruhigend zu wissen, dass Jacob nicht wütend auf ihn war. Verstörend war nur, dass diese ungeheuer intuitiv begabte kleine Mischlingsfrau irgendwie geahnt hatte, dass er das gern wissen wollte.

 „Ich bin hier, um mit dir über dein Wesen zu sprechen. Ich entschuldige mich für das, was du offenbar als Unhöflichkeit empfunden hast. Aber denk bitte daran, dass wir aus unterschiedlichen Kulturen kommen. Obwohl Privatsphäre in unserer Kultur durchaus einen hohen Stellenwert hat, ist sie nicht heilig. Wir benutzen nicht eure Technologien wie Telefon, Auto und so etwas. Ich bin sicher, das ist dir schon aufgefallen.“

 „Ja, das ist mir aufgefallen“, erwiderte sie.

 „In unserer Kultur haben wir andere Möglichkeiten. Die meisten von uns kommen mit der Fähigkeit auf die Welt, große räumliche Abstände zu überwinden und über große Entfernungen hinweg zu kommunizieren.“ Gideon deutete auf sich. „Du könntest unsere mangelnde Wertschätzung der Privatsphäre als eine Schwachstelle in unserer Kultur ansehen, wenn du so willst. Womit wir bei dir wären. Du scheinst das Zeichen für eine neue Schwachstelle zu sein.“

 „Wie bitte?“ Er dringt nicht nur in meine Privatsphäre ein, jetzt beleidigt er mich auch noch?

 „Ja. Es ist uns immer geweissagt worden, dass es schwerwiegende Folgen haben wird, wenn sich ein Dämon mit einem Menschen paart.“

 „Das waren Legenden“, entgegnete Isabella. „Ich habe eine Prophezeiung entdeckt …“

 „Ja, das weiß ich alles. Es sind keine Legenden. Nicht ganz. In allem steckt ein Körnchen Wahrheit. Das sage ich dir als jemand, der es wissen muss.“

 Isabella nickte. Sie konnte nicht bestreiten, dass er viel mehr wusste als sie. „Dann erklär mir, was so schrecklich daran ist? Wird es Jacob wehtun?“

 Gideon entging nicht, dass sie mit keinem Wort nach sich selbst fragte, auch nicht nach den drastischen Veränderungen, die sie an sich erlebt hatte.

 „Bevor wir darüber sprechen, musst du dich darauf einstellen, dass das, was ich dir sage, die Wahrheit ist. Es sind keine Spekulationen oder Vermutungen. Was ich dir sage, weiß ich. Sonst spreche ich nicht darüber. Das ist meine Art.“

 „Also, ich bin jetzt fünfzehn Minuten mit dir im selben Raum, und in dieser Zeit habe ich dich als sehr aufrichtig erlebt. Als klug. Oder weise, wenn dir das lieber ist. In jedem Fall als alt genug, um zu wissen, wovon du redest. Sag mal, wie alt bist du eigentlich?“

 „Das ist bedeutungslos.“

 „Oh.“ Isabella verdrehte die Augen. „Okay, dann lass es uns hinter uns bringen, damit du wieder in deinen eigenen Körper zurückkehren kannst. Ich nehme also das, was du sagst, als Tatsache an, solange ich nichts anderes höre.“

 „Mich wird niemand anfechten.“

 „Wir werden sehen.“

 Das musste reichen, begriff Gideon. Sie war unglaublich stur. Eigensinnig. Es war ein Wunder, dass Jacob sie ertragen konnte. Gideon beschloss, gleich einmal ihren Mut zu testen.

 „Du bist unsterblich.“ Isabella öffnete den Mund, um zu widersprechen, besann sich dann aber eines Besseren und spitzte nur verwirrt die Lippen. „Wieso?“, fragte sie.

 „Druiden sind unsterblich. Du bist eine halbe Druidin. Deshalb bist du unsterblich.“

 „Ich bin als Kind fast gestorben, als man mir die Mandeln rausgenommen hat.“

 „Ich habe nicht gesagt, dass man dich nicht umbringen kann. Für uns bedeutet unsterblich, dass man sehr lange lebt, nicht, dass man unzerstörbar ist. Obwohl ich dir versprechen kann, es wird nicht ganz einfach sein, dich zu töten.“

 „Und wieso bist du dir da so sicher?“

 „Ich dachte, wir hätten uns darauf geeinigt, dass du nicht infrage stellst, was ich sage“, seufzte Gideon und klang, als fühle er sich ziemlich gebeutelt.

 „Dann halt mich bei Laune“, gab sie zurück.

 „Unsterbliche besitzen einen speziellen genetischen Code. Als Körperdämon spüre ich diesen Code bei dir. Ich weiß auch, dass die Veränderungen, die du erlebst, durch inaktive Bereiche deiner DNA ausgelöst werden, die jetzt eingeschaltet worden sind.“

 „Ach, tatsächlich?“, fragte Isabella überrascht. „Und warum sind sie eingeschaltet worden?“

 „Eine sehr gute Frage“, lobte Gideon, den ihre schnelle Auffassungsgabe freute. „Das ist in dem Moment passiert, als du Jacob begegnet bist.“

 „Wieso?“ Die tiefe Stimme, die diese Frage gestellt hatte, ließ Isabella und Gideon aufsehen. Jacob stand breitbeinig am offenen Fenster. Seine Miene war angespannt.

 „Jacob!“, platzte Isabella heraus, sprang aus dem Bett und warf sich in Jacobs Arme, und der fing sie auf. Er hob sie hoch und wiegte sie leicht hin und her, während er leise lachte über ihre überschwängliche Begrüßung. Gierig eroberte sie seinen Mund und verdrängte den anderen Dämon vollkommen aus ihren Gedanken. Jacob konnte ihr nicht widerstehen, obwohl ihm bewusst war, dass ein eisiger Blick auf ihnen ruhte. Er empfing ihren Kuss gern und erwiderte ihn, während er schnell ihren Rücken bedeckte, um ihn vor Gideons Blicken zu schützen. Einen Moment lang badete er in dem Gefühl von warmer nackter Haut unter der locker sitzenden Baumwolle. Dann schob er seinen Arm unter ihre Knie und trug sie zurück zum Bett. Dort ließ er sich mit Isabella auf seinem Schoß nieder und zog vom Fußende eine Tagesdecke heran, um sie darin einzuwickeln. Zufrieden legte sie ihren Kopf auf seine Schulter und sog seinen Duft ein, der ihr so viel Geborgenheit gab. Gedankenverloren, aber voller Zuneigung strich er ihr übers Haar.

 Gideon beobachtete sie ziemlich überrascht. Er erinnerte sich noch gut an ein oder zwei Gespräche mit Jacob, die sie im Laufe der Jahrhunderte darüber geführt hatten, dass keiner von ihnen beiden den Wunsch nach einer Partnerin verspürte. Auch wenn es anders gewesen wäre – Beziehungen zwischen Unsterblichen waren kompliziert und schwierig. Wenn jemand jahrhundertelang mit einem Partner zusammengelebt hatte, war der Verlust dieses Partners einfach entsetzlich. Gideon und Jacob hatten beide ihre große Familie verloren, hatten Eltern und Geschwister und die Kinder der Geschwister sterben sehen. Kriege, Abberufungen und Jagden. Dämonen, die Kriege mit Vampiren und Lykanthropen überlebt und die seltsamen Tricksereien der Schattenbewohner mit ihrem unglückseligen Ausgang und den verheerenden Krieg gegen die Druiden durchlitten hatten, mussten sich nun einem Leben stellen, in dem es niemanden mehr gab, den sie liebten. Nach so vielen Jahrhunderten wurde es immer schwieriger, das Risiko einer Beziehung auf sich zu nehmen. Warum sollte man Gefühle investieren? Zur Ehe kam es nur selten, und die Sexualität war oft auf die Wochen um den Heiligen Mond beschränkt.

 Liebe war etwas für die Jungen und Unerfahrenen …

 Und für die Geprägten.

 Wenn man bedachte, dass die Frau auf Jacobs Schoß zur Hälfte Druidin war, hätte Gideon nicht allzu überrascht sein dürfen. Trotzdem hatte sie absolut nichts mit der Kultur zu tun, die Jacob zu dem gemacht hatte, was er war. Aber daran war nichts zu ändern. Kräfte, die sogar größer waren als die Macht von Dämonen, hatten diese Paarung bestimmt.

 Jacob hielt die Frau schützend in seinen Armen und sah zu Gideon auf. Gideon wusste, dass er eine Antwort auf seine Frage erwartete, und er wusste auch, dass Jacob nicht erfreut darüber war, ihn bei seiner Frau im Zimmer gefunden zu haben, während sie nicht angezogen war. Doch das kümmerte Gideon nicht. Er hatte es nicht nötig, sich zu rechtfertigen.

 „Du wolltest wissen, wie es sein kann, dass du ihre schlummernden Fähigkeiten geweckt hast? Ohne zu sehr in die Einzelheiten zu gehen, es gibt einen Code in deiner DNA, der, wenn du in ihre Nähe kommst, tief greifende systemische Veränderungen bei ihr auslöst, und ganz ähnlich, wenn auch weniger stark ausgeprägt, ist das auch bei dir.“

 „Bei mir? Ich habe mich nicht verändert“, beharrte Jacob.

 „Du hast an dir noch keine neuen Fähigkeiten entdeckt?“

 „Nein. Das wäre mir aufgefallen.“

 Jacob, du hast etwas vergessen.

 Was, kleine Blume?

 Du hast eine neue Fähigkeit. Du nutzt sie gerade.

 Jacob schwieg. Er ballte die Faust in ihrem Haar, während er ihr ins Gesicht sah. Ihre Augen leuchteten ermutigend.

 „Isabella hat mich gerade an eine Fähigkeit erinnert, die tatsächlich neu für mich ist“, sagte Jacob leise.

 Gideon beugte sich in seinem Stuhl ein wenig vor. „Telepathie“, stellte er fest. „Das würde nicht nur zu dem passen, was ich weiß, sondern auch zu der Prophezeiung. Es ist eines der ersten Zeichen.“

 „Ich scheine außerdem Einfühlungsvermögen zu entwickeln, was meine Feinde betrifft“, bemerkte Bella.

 „Nein, das tust du nicht.“

 „Oh, ich werde ihm eine saftige Ohrfeige verpassen“, knurrte Isabella Jacob aus dem Mundwinkel zu, und ihre violetten Augen blitzten verärgert. „Woher willst du das wissen?“, fragte sie Gideon.

 „Du erinnerst dich offensichtlich nicht an unsere Übereinkunft, das, was ich sage, als Tatsache zu nehmen“, erklärte Gideon ruhig.

 „Bella, Liebste“, meinte Jacob sanft, „ein Körperdämon mit Gideons Fähigkeiten und in seinem Alter schaut dich nur an und erkennt deine Kräfte.“ Er richtete seine dunklen Augen auf Gideon, doch er wusste, dass ein warnender Blick bei dem Urältesten nichts ausrichtete. „Gideon benennt nur die Fakten, wie er sie sieht. Er will niemanden beleidigen. Er ist immer sehr direkt. Im Gegensatz zu eurer Kultur versteckt sich unsere nicht hinter vielen Worten. Wir sind eine sehr direkte Spezies, und obwohl viele von uns sich in ihrer Ausdrucksweise menschlichen Empfindlichkeiten angepasst haben, ist Gideon der Älteste von uns, und er lebt auch völlig abgeschieden. Darum ist er bei Weitem nicht so diplomatisch, wie du es von uns anderen gewöhnt bist.“

 „Ja, sicher“, gab Isabella zu, aber sie war nicht besonders begeistert.

 „Ich werde mich bemühen, daran zu denken, Isabella, dass es Nuancen in deiner Sprache gibt, mit denen ich mich nicht auskenne. Ich hoffe, du wirst mir das verzeihen.“ Gideons großzügige Geste erfüllte ihren Zweck. Isabella entspannte sich tatsächlich und nickte als Zeichen dafür, dass sie die Entschuldigung annahm. Gideon lehnte sich wieder zurück, bevor er fortfuhr: „Erzählt mir von dem letzten Zwischenfall mit dem Nekromanten. In allen Einzelheiten.“

 Das taten Isabella und Jacob, wobei Isabella ausführlicher berichtete und Jacob seine Eindrücke hinzufügte, die er im Gespräch mit dem gefangenen Nekromanten gesammelt hatte.

 „Du sagst, du hast Blut in deinem Mund geschmeckt, obwohl dort keins war?“

 „Ja“, bestätigte Isabella.

 „Siehst du keine Parallele?“

 „Nein.“ Bella spürte, wie Jacob vielsagend ihre Hand drückte, und sie drang sofort in seinen Geist ein. Deine Verletzungen? Du hast dir den Mund an der Kommode aufgeschlagen, las sie bei ihm. Aber das ist erst danach passiert.

 Vorahnung. Das ist nicht Empathie … Das ist Vorahnung! Du spürst die Zukunft, Bella, begriff Jacob auf einmal. „Natürlich! Du hast Rauch und Schwefel gerochen“, sagte er. „Du wärst fast erstickt. Und das schon in der Nacht, bevor wir in dem Lagerhaus waren. Aber der Rauch ist erst aufgetreten, als mein Angriff den Nekromanten in seiner Konzentration gestört hat und Saul den Bann durchbrechen konnte.“

 „Vergangene Nacht hab ich dann also unseren Zusammenstoß mit dem Nekromanten schon ein paar Minuten früher gespürt?“

 „So was in der Richtung, ja. Und die Wunde in meinem Mund. Du hast geschmeckt, was ich in ein paar Minuten schmecken würde.“

 „Igitt. Das ist ja widerlich. Was für eine blöde Fähigkeit! Was hat man denn davon, wenn man ahnt, was gleich passiert?“

 „Man hat Zeit zwischen der Vorahnung und dem tatsächlichen Ereignis. Im Laufe der Zeit und mit der Erfahrung kann man immer besser deuten, was man spürt“, erklärte Gideon.

 „Na toll. Und das, nachdem ich so lange gedacht habe, der wichtigste Meilenstein in meiner Entwicklung war, als ich einundzwanzig geworden bin. Vielen Dank.“ Sie rollte auf ihre typische Art die Augen, und Jacob musste lachen.

 „Vorahnungen sind ungewöhnlich bei einem Druiden, aber ich habe bei dir eine genetische Disposition dafür bemerkt, als ich deine Hand genommen habe. Du musst wissen, Druiden hatten …“, er korrigierte sich. „Druiden haben bestimmte Fähigkeiten und werden damit geboren wie jede andere Gattung auch. Es steht bereits für alle Zeit in unseren Genen. Abgesehen von der Evolution und von Mutationen natürlich. Nun ist es möglich, dass die Kreuzung von Menschen und Druiden, aus der auch du hervorgegangen bist, tatsächlich zu einigen unerwarteten Mutationen geführt hat. Eine Annahme, die zum Beispiel durch deine ungewöhnliche Fähigkeit gestützt würde, Ereignisse vorauszuahnen.

 Die Druiden ziehen ihre Kraft aus der Natur, genau wie wir. Zum Beispiel deine hoch entwickelten Sinne, die schnelle Wundheilung und deine ungewöhnliche Ausdauer. Auch dein neues instinktives Kampfgeschick ist eine Abweichung. Aber deine Fähigkeit, die Präsenz von Macht zu spüren, besonders des Bösen, hast du direkt aus der Natur. Es ähnelt der Intuition, die ein Beutetier besitzt und mit der es die Nähe eines Räubers spürt.“

 „Der Nekromant!“ Jacob runzelte die Stirn. „Hat sie ihn geahnt, obwohl ich es nicht konnte? Ich verstehe immer noch nicht, warum ich ihn nicht einmal kurz bevor er zugeschlagen hat fühlen konnte.“

 „Mit dir ist alles in Ordnung, Jacob, dir fehlen nur Informationen. Viele Dämonen leben völlig abgeschieden. Werden sie abberufen, bekommt niemand es mit. Es war nur eine Frage der Zeit, bis die Nekromanten sich jemanden holten, der in deinem Umfeld lebt.“

 „Und warum?“

 „Ich habe vor Kurzem entdeckt, dass Lucas, der Älteste, verschwunden ist. Ich nehme an, er wurde abberufen.“

 Jacob zog scharf die Luft ein, und sein Körper spannte sich so sehr an, dass Isabella ihn tröstend in den Arm nahm. Unwillkürlich erwiderte er die Geste, während er ihr in die Augen sah. „Lucas ist ein Geistdämon. Wenn sie ihn gefangen setzen, wird er sie überall hinteleportieren, wohin sie wollen. Sie könnten dann ohne Vorwarnung aus dem Nichts erscheinen.“

 „Aber da war kein Rauch und kein Geruch nach Schwefel, als Legna teleportiert hat.“

 „Älteste hinterlassen nicht solche Spuren. Sie sind in der Lage, sich selbst und auch andere relativ sauber zu transportieren. Solange Lucas unter ihrem Einfluss steht, kann er sie ohne Vorwarnung überall hinbringen, und das ist noch ein Grund, warum wir in großer Gefahr sind. Und das betrifft besonders die, die Lucas nahegestanden haben oder mit ihm bekannt waren.“

 „Konzentrieren wir uns auf die Frage, welche Kräfte Bella besitzt“, sagte Jacob schnell. „Gibt es irgendetwas, worauf wir uns einstellen müssen?“

 „Unglücklicherweise ja.“

 „Unglücklicherweise?“, wiederholte sie.

 „Ich sage das natürlich aus dem Blickwinkel eines Dämons, der früher selbst am Krieg gegen die Druiden teilgenommen hat. Ich werde versuchen, mich in Zukunft unvoreingenommen zu äußern.“

 „Tu das“, sagte Isabella trocken.

 „Ich bin nicht der Einzige, der so voreingenommen reagieren wird, wenn sich erst einmal herumspricht, um was für eine Kraft es sich handelt. Man wird dir mit ziemlichen Vorbehalten begegnen.“

 Wieder verdrehte Isabella die Augen. „Im Gegensatz dazu, wie man mit mir als Mensch umgeht?“

 „Vielleicht untertreibe ich. Es kann sein, dass man dich als eine so große Bedrohung ansieht, dass die Feindseligkeiten zwischen Dämonen und Druiden wieder aufflammen. Dein Leben könnte in Gefahr sein.“

 „Moment mal, ich dachte, einem Menschen etwas zu tun, sei nicht erlaubt“, entgegnete Bella und wand sich, als Jacobs Griff an ihrem Arm unangenehm fest wurde. Sie brauchte seine Gedanken nicht zu lesen, um zu wissen, was er fühlte.

 „Du bist nicht hundertprozentig ein Mensch. Versteh mich nicht falsch, wir haben uns seit damals erheblich weiterentwickelt. Aber auch in unserer Gesellschaft gibt es Fanatiker, wie überall. Und obwohl wir uns gern einbilden, dass wir bestimmte Verhaltensmuster abgelegt haben, kann Angst eine starke Triebfeder sein.“

 „Sag es uns einfach“, bat Jacob leise.

 „Sie kann Kräfte schwächen. Das wirkt bei jedem übernatürlichen Wesen. Bei Nekromanten, Vampiren, Lykanthropen …“

 „… Dämonen.“

 „Ja“, bestätigte Gideon. „Und es geht nicht nur darum, dass die Kräfte etwas nachlassen, es sei denn, das hätte sich durch die Vererbung inzwischen geändert. Sie kann dir vorübergehend sämtliche Kräfte rauben. Sobald diese Fähigkeit in dir zum Leben erwacht ist, Isabella, wird sie immer da sein. Du musst lernen, sie auszuschalten. Genau diese Kraft war es, die es dem König der Druiden ermöglicht hat, den Herrscher der Dämonen zu töten. Es sollte ein friedliches Treffen sein. Als sie dann allein waren, hat der Druide die Kraft des Dämons geschwächt und ihn getötet.“

 „Oh mein Gott. Wie konntet ihr euch dann überhaupt gegenseitig trauen? Wieso konntet ihr mit ihnen zusammenleben, wo ihr doch wusstet, dass sie euch so überlegen sind? Und wie habt ihr es geschafft, eine ganze Art auszulöschen, obwohl ihr doch eure Kräfte verliert, wenn ihr in ihre Nähe kommt?“

 Gideon zögerte und zeigte zum ersten Mal den sehr menschlichen Drang, etwas zu zerstören. Isabella spürte, wie Jacob noch aufmerksamer wurde.

 „Es ging nicht in erster Linie darum, ob wir einander trauen, es war einfach notwendig. Druiden und Dämonen mussten eine symbiotische Beziehung eingehen. Ein Druide braucht einen Dämon, damit seine Kräfte zum Leben erweckt werden. Ein Dämon braucht einen Druiden, damit seine Kräfte gedämpft werden.“

 „Warum sollte ein Dämon es zulassen, dass seine …? Oh mein Gott. Der Mond-Wahnsinn“, beantwortete Isabella ihre eigene Frage.

 „Ja, das spielt eine große Rolle dabei, obwohl unsere Vorfahren mit einer ganz anderen Ausprägung dieses Problems zu tun hatten. Wenn wir uns aber mit den Gefahren beschäftigen, die bei der Paarung mit einem Menschen entstehen, findet man vielleicht einen ebenso zwingenden Grund.“ Gideons unheimlicher Blick sprang von Isabella zu Jacob. „Beweise dafür waren gestern Abend in deinem ganzen Haus verstreut, Jacob. Wenn sie bloß ein Mensch wäre, hätte dein Verlust der Selbstkontrolle nicht nur für sie tödlich enden können, sondern auch für alle anderen in der näheren Umgebung. Zum Glück erwacht deine Kraft schon zum Leben, Isabella. Wenn man bedenkt, wie schwach sie noch ausgeprägt ist, und wenn man an die Situationen denkt, in denen du … weniger konzentriert warst … hast du es gar nicht bemerkt.

 Und was die Auslöschung der Druiden angeht, das war keine einfache Aufgabe. Das ist Krieg nie. Trotzdem haben Druiden ihre Schwächen, genau wie Dämonen, und ich muss wohl nicht dazusagen, dass wir sie weidlich ausgenutzt haben.“ Gideon hob abwehrend die Hand, als Jacob eine Frage stellen wollte. „Letztendlich läuft es auf Folgendes hinaus“, sagte er schließlich, „und das ist es auch, was ich dem Rat eröffnen muss: Es war nie so gedacht, dass Dämonen ihren Partner nur unter ihresgleichen suchen. Es war so gedacht, dass sie sich hauptsächlich mit Druiden paaren. Und als wir die Druiden vernichtet haben, haben wir zugleich unser Wissen darüber geopfert, was es heißt, das Wesen zu finden, das die perfekte Ergänzung darstellt. Ich glaube, Menschen nennen das Seelenverwandtschaft. Bei uns heißt es Prägung. Das ist der Grund, warum viele von uns so einsam sind und warum sie sich mit einem Angehörigen des anderen Geschlechts nicht so einfach wohlfühlen … Und warum es seit Jahrhunderten keine Prägung mehr gegeben hat …“

 „Bis heute“, berichtigte er sich. „Jacob, das Schicksal hat dich auserwählt. Darum seid ihr beide vom ersten Augenblick an nicht in der Lage gewesen, euch dagegen zu wehren, ein Teil des anderen zu werden. Die Prägung ist ein wunderbarer und zwingender Vorgang und kann nicht verhindert werden. Wenn ein Dämon und ein Druide zur gegenseitigen Prägung bestimmt sind und in Kontakt kommen, werden sofort die Veränderungen in der DNA ausgelöst, die ich erwähnt habe. Ihr seht also, ihr wart dazu bestimmt, noch bevor ihr geboren wurdet, unabhängig von der Prophezeiung.“

 Isabella starrte den Urältesten mit großen Augen an, doch sie konzentrierte sich darauf, wie Jacob reagierte. Er hatte sein Gesicht ganz in ihrem Haar vergraben, und ein Hochgefühl, das irgendwie auch qualvoll war, durchströmte ihn.

 „Damit kommen wir zu deinen Schwächen, Isabella“, fuhr der Heiler fort, blind für die aufgewühlten Emotionen, mit denen das Paar kämpfte. „Sobald ein Dämon die schlafende DNA geweckt hat und ein Druide damit seine Macht bekommt, muss der Druide regelmäßig mit diesem Dämon in Kontakt treten, so wie ein Mensch Sonnenlicht braucht, um gesund zu bleiben.“

 „Du meinst, Jacob ist so eine Art … Vitamin für mich?“, fragte Bella benommen.

 „Eher eine Energiequelle. Seine Gegenwart lädt dich wieder auf, besonders wenn du deine Fähigkeiten verstärkt einsetzen musstest. Ohne diese Aufladung … nun ja, du weißt was mit einer Batterie passiert, die leer wird.“

 „Sie stirbt“, flüsterte Isabella, und sie spürte eine ungeheure Beklemmung in sich aufsteigen. „Habt ihr … willst du damit sagen, dass … Habt ihr die Druiden besiegt, indem ihr ihnen ihre Energie entzogen habt? Ihr …“, sie schluckte hart, „… habt sie einfach verhungern lassen?“

 „Noch schlimmer, Bella“, erwiderte Jacob rau und tonlos, und der Schrecken stand ihm in den Augen. „Es bedeutet, sie haben ihre Seelenverwandten ausgehungert, bis sie tot waren. Meine Güte, Gideon, wie konntet ihr bloß die Wesen vernichten, die ihr so gebraucht und die ihr über alles geliebt habt?“

 „Die wenigsten haben es freiwillig getan. Eigentlich niemand. Diejenigen von uns, die keinen Partner hatten, haben sie dazu gezwungen.“

 „Jacob …“ Isabella schnappte nach Luft und zitterte in seinen Armen, während sie vor ihrem geistigen Auge sah, was sie eben gehört hatte.

 „Ich bin nicht stolz auf unsere Geschichte, Druidin“, erklärte Gideon leise. „Ich war Mitglied der Truppen, die abgestellt worden waren, um Angehörige meiner eigenen Art ins Gefängnis zu werfen, wenn sie nicht bereit waren, ihren geliebten Partner zu töten. Dass ich damals noch sehr jung war, ist keine Entschuldigung. Ich kann dich nur bitten, uns unsere Barbarei zu verzeihen, so wie man vielleicht einer Gesellschaft einen Fehler vergibt, weil sie noch jung ist. Ich verlange kein Mitleid, aber immerhin haben wir für unsere Torheit gebüßt. Die Selbstmordrate ist nach dem Krieg so gestiegen, dass unser Volk fast ausgelöscht wurde. Heute leben wir ein freudloses Leben ohne Liebe, und der Wahnsinn verfolgt uns. Alles ist wüst und leer, könnte man sagen.“

 Isabella konnte nicht fassen, was sie da hörte. Ihr Kopf war voller Bilder von Dämonen, die von ihren eigenen Leuten ins Gefängnis gesteckt wurden, während ihre Seelenverwandten nach ihnen schrien, da sie wussten, dass sie ohne sie sterben würden. Sie selbst konnte sich schon nach diesen paar Tagen nicht vorstellen, wie es sein würde, wenn sie von Jacob getrennt wäre.

 „Und du hast das all die Jahrhunderte für dich behalten, Gideon?“, fragte Jacob heiser. „Weißt du, was das für Isabella bedeutet?“

 „Ja. Das ist mir bewusst.“

 Fragend sah Isabella Jacob an. Seine Lippen waren ganz blass, so fest presste er sie aufeinander. „Das bedeutet, Bella, dass es die ganze Zeit Druiden gab. Ihre Kräfte waren vielleicht verwässert, aber einige von ihnen sind wahrscheinlich ihren dämonischen Gegenstücken über den Weg gelaufen. Da aber keiner von beiden sich dessen bewusst war, ist der Druide hinterher auf unerklärliche Weise gestorben, weil ihm seine Kraftquelle danach wieder entzogen wurde. Es bedeutet außerdem …“ Isabella spürte, wie es ihn schüttelte vor Abscheu. „Es bedeutet, dass ich in all diesen Jahrhunderten als Vollstrecker Dämonen daran gehindert habe, instinktiv Kontakt zu menschlichen Druiden aufzunehmen, die ihre wahren Partner waren. Gideon, wie konntest du das nur für dich behalten?“

 „Bis ich dich getroffen habe, Isabella, habe ich nicht gewusst, dass es so etwas gibt. Ich bin davon ausgegangen, dass ich den letzten Druiden vor tausend Jahren gesehen habe. Glaub mir, Vollstrecker, mir ist vollkommen klar, was für Auswirkungen mein Schweigen hatte. Es ist nicht nötig, dass du mir Vorwürfe machst, das tue ich schon selber.“ Schließlich erhob sich der Körperdämon. Er schien schwer unter der Last seines Wissens zu tragen. „Ich werde Noah bitten, dass er für heute Abend den Rat einberuft. Dann werde ich alles wiederholen, was ich euch gerade erzählt habe. Merk dir meine Worte gut, Vollstrecker. Deine Partnerin ist wahrscheinlich in großer Gefahr, wenn ich das tue. Ich bin zuerst zu dir gekommen, um dich zu warnen, weil ich tief in deiner Schuld stehe. Du musst auch Maßnahmen für deine eigene Sicherheit treffen. Isabella wird nicht lange überleben, wenn dir etwas passiert.“ Mit diesen Worten verschwand Gideon in einem grellen silbernen Blitz.

 9

 Jacob hatte das Gefühl, als läge ein zentnerschweres Gewicht auf seiner Brust. Es war nicht einfach, die zahllosen Auswirkungen zu verarbeiten, die jenes Wissen mit sich brachte, das Gideon an sie weitergegeben hatte. Da es sich aber um seine eigene Kultur und um seine Welt handelte, konnte er viel besser damit fertig werden als die schweigende Frau, die mit eng an die Brust gezogenen Knien am Kopfende des Bettes hockte.

 Was sollte er ihr in diesem Moment sagen? Er war verantwortlich für alles, was ihr widerfahren war. Dafür, dass ihr Leben auf den Kopf gestellt worden war. Ein Leben, in das sie nie mehr ganz würde zurückkehren können. Falls sie weiterlebte, würde sie für den Rest ihres nun sehr viel längeren Lebens mit ihm verbunden bleiben müssen. Ob sie wollte oder nicht. Doch so hatte sich Jacob ihre Beziehung nicht vorgestellt. Er wollte nicht, dass sie sich gezwungen fühlte, bei ihm zu bleiben, und das lastete ihm schwer auf der Seele.

 „Isabella“, flüsterte er zerknirscht.

 Sie sah zu ihm auf, und ihre schönen veilchenfarbenen Augen wirkten so groß, so verletzlich und so verloren.

 „Ich weiß, wie du denkst, Vollstrecker. Such nicht nach einem neuen Grund, um dich zu bestrafen.“ Sie schob ihr unglaublich schönes Haar aus der Stirn und lächelte ihm matt zu. „Du suchst dir immer die seltsamsten Zeiten aus, um dich aus meinen Gedanken herauszuhalten. Wärst du jetzt in meinem Geist, dann wüsstest du, dass ich dich für gar nichts verantwortlich mache.“

 „Aber du kannst doch gar nicht anders! Wenn wir uns nie kennengelernt hätten …“

 „Wenn wir uns nie kennengelernt hätten“, unterbrach sie ihn, „hätte ich nur halb gelebt. Jacob, was lasse ich denn schon zurück?“ Sie reckte sich, kroch vom Bett und kam zu ihm. Ihre Nähe beruhigte ihn sofort und erfüllte ihn mit einem Frieden, der im Widerspruch zu seinen aufgewühlten Gedanken stand.

 „Mein ganzes Leben lang habe ich nie dazugehört. Ich war ein Außenseiter, Jacob. Ich war sehr einsam, wenn man von meiner Schwester und ein paar Freunden absieht. In der Nacht, als wir uns begegnet sind, habe ich den Mond angeschaut, wie so oft. Und schon da habe ich gewusst, dass es etwas auf sich hatte damit und dass ich in dieser Nacht Geheimnisse erfahren würde, die für mich wichtig sind. Ich habe jahrelang Bücher verschlungen, weil ich Informationen gesucht habe. Ich denke, es waren genau diese Antworten, die ich die ganze Zeit gesucht habe. Ich denke, du bist genau der, nach dem ich mich immer gesehnt habe, Jacob.“

 „Ich frage mich nur, ob du genauso empfinden würdest, wenn du eine Wahl hättest“, entgegnete er etwas steif.

 „Ich habe doch eine Wahl.“ Sie nahm seine Hand. „Ich könnte dorthin zurückgehen, wo ich hergekommen bin, und langsam verkümmern. Und das hätte absolut nichts damit zu tun, dass mir irgendeine notwendige Energie vorenthalten wird, Jacob. Und dann all die anderen Dinge, die ich endlich mit dir zusammen entdeckt habe. Hast du auch nur die leiseste Ahnung, was für ein Geschenk du für mein Leben bist?“

 Wenn sie dasselbe für ihn empfand wie er für sie, dann wusste er, wie tief ihre Gefühle waren.

 „So ist es, Jacob“, stimmte sie ihm sanft zu. „Alles im Leben ist Teil eines großen Plans. Doch niemand kennt ihn, bis es so weit ist.“

 „Ich habe immer gedacht, das Schicksal würde uns unseren freien Willen lassen, Bella. Dass wir alle eine Wahl haben.“ Er hielt einen Moment inne und spielte mit ihren zarten Fingern, hob sie an seine Lippen und küsste sie. „Ja, ich glaube an das Schicksal, aber … ich wollte, dass du zu mir kommst, weil du es willst, und nicht, weil du es musst.“

 „Jacob, du hörst mir nicht zu.“

 „Doch, das tue ich! Und ich glaube nicht, dass du weißt, was du redest. Wie solltest du auch, nach allem, was mit dir passiert ist?“

 Sie entriss ihm ihre Hand, ballte sie zur Faust und stemmte sie in die Hüfte. „Ich bin eine erwachsene Frau mit einer eigenen Meinung, Jacob. Du rechnest immer noch damit, dass mich das alles ankotzt, dass ich mich in der Falle fühle. Und wenn das dann nicht so ist, bist du irgendwie enttäuscht und legst es darauf an, dass es doch so weit kommt! Vielleicht habe gar nicht ich ein Problem, damit klarzukommen, Vollstrecker. Ich fange langsam an zu glauben, dass du nichts zu tun haben willst mit den Folgen, die es hat, dass ich hier bin.“

 „Das ist nicht wahr!“

 „Dann beweis es mir. Nicht mit deinen Gedanken, sondern mit dem, was du tust, und mit dem, was du sagst. Sag mir, dass du mich hierhaben willst. Sag mir, dass du dein Leben mit mir teilen willst, so wie ich mein Leben mit dir teilen will.“ Ihre Stimme bebte, und Jacob fühlte ihren Schmerz wie kleine Nadelstiche auf der Haut. „Sag mir, dass ich nicht die Einzige bin, die gerade erfährt, was es heißt, jemanden so zu lieben, dass man sich endlich vollständig fühlt!“

 Jacob verschlug es eine ganze Weile lang die Sprache, und seine großen dunklen Augen weiteten sich, als es ihm langsam bewusst wurde. Er betrachtete sie von Kopf bis Fuß und nahm jedes Detail in sich auf, und ihm wurde klar, dass es nichts an ihr gab, was er nicht anbetungswürdig fand. Schon lange vor dieser Auseinandersetzung hatte er das gewusst. Wahrscheinlich hatte er sich schon in sie verliebt, als er ein paar respektlose Gedanken aufgefangen hatte, die aus einem Fenster fünf Stockwerke über ihm zu ihm gedrungen waren.

 Das Schicksal hätte es nicht besser treffen können für ihn.

 Er hatte auch nie ernsthaft an seinen Gefühlen für sie gezweifelt. Er zweifelte an sich selbst. War er wirklich der, den sie brauchte? Konnte ein Mann, der ein so einsames Leben gelebt hatte, der so viel Zeit mit seiner Arbeit und seiner Verantwortung zugebracht hatte, auch nur die leiseste Ahnung haben, wie man mit einer so lebendigen und liebevollen Frau umging?

 „Isabella, ich habe nie daran gezweifelt, dass ich dich lieben kann.“ Er schob eine Hand unter ihr schweres Haar, um ihren Nacken zu umfassen und sie an sich zu ziehen und ihre Wärme zu spüren. „Ich fürchte nur, dass ich deiner nicht würdig bin, auch wenn ich dich noch so liebe.“

 „Das kommt nur daher, dass dir nie jemand gesagt hat, wie viel du wert bist, Jacob. In den letzten vierhundert Jahren hast du doch nur Kritik und Feindseligkeit erlebt.“ Isabella schlang ihre Arme um seine Taille und schmiegte sich an ihn. „Aber jetzt bin ich hier, und ich werde das nicht mehr zulassen. Ich werde dir so viele schöne Dinge sagen, dass du es gar nicht mehr aushältst. Ich schwöre es“, erklärte sie entschieden und drückte ihn noch fester an sich. „Wenn du bei mir bleibst, zeige ich dir, wie ich mir die Liebe immer vorgestellt habe. Bleib bei mir, Jacob.“

 Jacob vergrub sein Gesicht in ihrem Haar und dachte über ihre tiefen Gefühle nach, die ihn so fest umfangen hielten wie ihre Arme. „Gideon hat sich geirrt, kleine Blume“, sagte er heiser. „Deine Fähigkeit, meine Kraft zu schwächen, ist in dir schon zu blühendem Leben erwacht. Ich kann kaum noch sprechen.“

 Dann sprich nicht.

 Sie legte den Kopf in den Nacken, während sie ihn mit Gedanken überflutete und mit intensiven Bildern, Gefühlen und Wünschen, sodass es ihm die Sprache verschlug. Er beugte sich hinunter und küsste sie leidenschaftlich.

 Ich liebe dich, kleine Blume.

 Die Stille in der Ratskammer lastete so schwer auf allen, dass Jacob sich fragte, ob die Erdanziehung sich verändert hatte. Alle waren sprachlos, wagten kaum zu atmen. Selbst Ruth, die immer mit einer schnellen Entgegnung bei der Hand war, schwieg.

 Allein schon Gideons Anwesenheit hatte die anderen beeindruckt. Und was er ihnen dann zu sagen hatte, noch viel mehr. Jacob konnte sich vorstellen, dass es nicht leicht war, wenn man hören musste, dass die Gattung, die so stolz war auf ihre Reinheit, sich durch ihre ignoranten Vorurteile früher und heute selbst zum Untergang verurteilte. Die Dämonen waren stolz auf ihre Intelligenz und auf ihr Wissen und auf ihre Kultur und auf ihre Macht. Dass ihre Vorfahren zu Gräueltaten fähig gewesen waren, wie man sie immer den „weniger entwickelten“ Menschen vorgeworfen hatte, war sicher sehr schmerzlich, aber es war auch aufschlussreich.

 „Es sieht so aus“, brach Noah schließlich die Stille, „als wenn sich die Zukunft unserer Gattung drastisch verändern wird. Der Rat muss über die Auswirkungen noch im Einzelnen sprechen. Im Augenblick darf sich auf gar keinen Fall jemand einem Menschen nähern. Die Gesetze, die unser Verhältnis zu ihnen geregelt haben, werden in Kraft bleiben, bis wir sie neu fassen können. Der Vollstrecker wird weiterhin jeden bestrafen, der sich nicht beherrschen kann. Ist das klar?“

 „Klar und weise“, stimmte Elijah ihm zu. „Ich werde Jacob unverzüglich meine Krieger zur Verfügung stellen, falls Bedarf besteht.“

 „Damit wären wir bei einem Thema, um das wir uns sofort kümmern müssen“, sagte Noah. „Die Druidin. Isabella.“

 Jacob versteifte sich auf seinem Stuhl. Noah hatte es nicht mit ihm abgesprochen, dass sie in dieser Runde über Isabella reden würden. Der Vollstrecker war auf alles vorbereitet, was Gideon zu sagen hatte, aber er hatte keine Ahnung, worauf der König hinauswollte.

 „Jeder hier im Raum ist verpflichtet, für Isabellas Sicherheit und für ihr Wohlergehen zu sorgen. Diese Frau hat uns Heilung gebracht. Das müssen wir anerkennen, und wir müssen ihr Respekt zollen für das, was sie für uns getan hat. Sie hat die Prophezeiung entdeckt und immer nur an uns gedacht. Obwohl wir sie bis jetzt nicht besonders freundlich behandelt haben.“ Noahs Blick glitt zu Ruth und zu ein paar anderen, und alle hatten den Anstand, die Augen zu senken.

 „Die Prophezeiung hat uns Isabellas Zukunft dargelegt, und es liegt in unserer Verantwortung, dafür zu sorgen, dass sie ihre Aufgaben bei guter Gesundheit und bei guter Stimmung erfüllen kann.“ Noah hielt inne und warf seinem Vollstrecker einen Blick zu. „Die Rolle des Vollstreckers wird sich grundlegend verändern. Seine Zuständigkeiten, die ohnehin schon sehr umfangreich sind, werden sich ohne Frage verdreifachen. Gideon und ich haben bereits ausführlich darüber gesprochen, und wir sind der Meinung, dass Isabellas Ausbildung zur Vollstreckerin auf der Stelle beginnen muss.“

 Alle Anwesenden zogen scharf die Luft ein, und Noah war sich sehr wohl bewusst, dass Jacob ihn mit gerunzelter Stirn musterte. Jacob machte sich Sorgen um Isabellas Sicherheit, und Noah konnte ihm das nicht verdenken. Aber er hatte eine Strategie.

 „So jung? Was soll sie denn schon …“, begann Ruth.

 „Ich kann mich nicht erinnern, dass ich das Thema zur Diskussion gestellt habe“, unterbrach Noah sie mit steinerner Miene, und der Blick aus seinen rauchgrauen Augen jagte Jacob einen Schauer über den Rücken. Wie musste Ruth sich da erst fühlen, der der Blick gegolten hatte. „Heute ist ein bedeutsamer Tag in unserer Geschichte“, fuhr der König fort und nahm die Energie zurück, mit der er Ruth in die Schranken gewiesen hatte. „Heute ist der Tag, an dem wir alle Verfehlungen, die wir begangen haben, wiedergutmachen. Isabella wird die Erste sein, die wir aufnehmen, aber nicht die Letzte. Überlegt einmal, wie reich wir beschenkt worden sind. Endlich haben wir die Lösung für ein friedliches Dasein gefunden.“ Er fing Jacobs Blick auf und hielt ihn fest. „Jacob und Isabella sind das Tor zu unserer Zukunft. Sie werden uns zu den Druiden führen, die wir so dringend brauchen. Jacob hat uns den Weg in die Zukunft gezeigt.“

 Das Schweigen, das nun folgte, lastete fast noch schwerer im Raum als zuvor. Jacob schluckte hart. Er wandte den Blick von Noah ab, und ein Gefühl großer Dankbarkeit überkam ihn. Der König hatte etwas gesagt, was das Bild des Vollstreckers für immer verändern würde.

 Das Bild der Vollstrecker, korrigierte Jacob sich selbst.

 Der Vollstrecker.

 Isabella warf den Kopf in den Nacken, und feine Schweißtröpfchen über ihren Brauen wurden in die Luft geschleudert. Sie atmete keuchend und duckte sich tief, während sie eine Veränderung in der Haltung ihres Gegners bemerkte. Einen Moment später verwandelte sich Elijah in Luft und stürmte heftig auf sie los.

 „Das ist nicht fair, du hinterhältiger Mistkerl!“, rief sie. Sie nahm zwei Schritte Anlauf, sprang ihm entgegen und tauchte durch ihn hindurch wie durch Wasser. Hinter ihm rollte sie sich auf dem Boden ab und kam mit einem triumphierenden Schrei wieder auf die Füße.

 Elijah lachte laut auf, und im nächsten Moment materialisierte er sich.

 „Teufel noch mal, Jacob, sie denkt wirklich schnell!“

 Isabella hüpfte auf der Stelle auf und ab, lachte und machte sich über Elijah lustig. Sie warf sich in Pose, spannte ihren Bizeps an, als sei sie genauso muskulös wie der Krieger.

 „Der Superdruide hat wieder gewonnen!“

 Auch Jacob musste lachen, grinste Elijah an und zuckte die Schultern, als wollte er ihm sagen, dass das von der Frau des Vollstreckers ja wohl zu erwarten war. Isabella kam über den Rasen gelaufen und sprang in Jacobs ausgebreitete Arme.

 „Sag ihm, dass er aufhören soll zu schummeln!“, verlangte sie und küsste Jacob, bis er so atemlos war, dass ihm nichts anderes übrig blieb, als zu gehorchen.

 „Hör auf zu schummeln“, befahl er dem Krieger und küsste sie wieder auf ihren schönen Mund.

 „Oh Mann. Habt ihr kein Zuhause?“, meinte Elijah trocken. „Trainieren wir, oder habt ihr jetzt gleich hier Sex?“

 Jacob lachte und ließ die gierige kleine Frau wieder los. „Wenn sie erst ihre Kraft einsetzt, die dich schwächt, wirst du mit all deiner Macht keine Chance mehr haben und auch sonst niemand. Deswegen muss sie unbedingt besser werden im Nahkampf.“

 „Und in Diplomatie“, erinnerte Isabella Jacob schnell. „Ich werde nur kämpfen, wenn ich unbedingt muss.“

 „Genauso mache ich es auch“, stimmte Jacob ihr zu.

 „Vergiss nie, Isabella, es ist eine Sache, mit mir und Jacob ein bisschen herumzuspielen. Doch es ist etwas ganz anderes, wenn man gezwungen ist, jemand anderem etwas zu tun. Und das kann sehr schwer sein.“

 „Sei nicht so überheblich“, fuhr Isabella ihn an, und das Lächeln war aus ihrem Gesicht verschwunden. Sie stützte die Hände in die Hüften, und ihre Augen blitzten. „Oder muss ich dir noch mal die Nase brechen, um dich daran zu erinnern, wie schnell ich jemanden verletzen kann, wenn ich will?“

 Verdammt, sie weiß wirklich, wie man das Ego eines Mannes kleinkriegt, dachte Jacob bewundernd, als er sah, wie Elijah zusammenzuckte. Es hätte Jacob nicht überrascht, wenn ihre größte Begabung am Ende darin läge, den mentalen Schwachpunkt eines Gegners zu finden.

 „Okay, für heute haben wir genug trainiert“, erklärte Jacob, schlang einen Arm um ihre Hüften und zog sie an sich.

 „Jacob, du hast mir versprochen, mich bald mit auf Patrouille zu nehmen. Ich will lernen, wie man eine Spur richtig verfolgt. Ich will sehen, wie du arbeitest.“

 „Noch nicht, kleine Blume.“

 „Wann dann?“, wollte sie wissen.

 „Bald“, versprach er.

 „Du willst mich bloß nicht dabeihaben“, sagte sie plötzlich.

 Zum Teufel mit dieser mentalen Verbindung, dachte Jacob irritiert.

 „So kann man das nicht sagen …“, begann er vorsichtig.

 „Genau so kann man es sagen“, beharrte sie.

 Oh-oh, und schon wieder die Fäuste in den Hüften, dachte Jacob ironisch.

 „Da hast du verdammt recht, ich setze gerade mein Rückgrat ein“, erwiderte sie scharf, und er verfluchte seine streunenden Gedanken. „Du vertraust mir nicht.“

 „Das ist ganz falsch. Unsere mentale Kommunikation funktioniert noch nicht perfekt, Bella. Es kann also sein, dass du das nicht richtig verstehst. Es geht nicht darum, dass ich dir nicht vertraue, es ist bloß … ich fürchte, wenn ich bedroht werden sollte, würdest du dich nicht heraushalten, auch wenn du es mir vorher versprochen hättest. Du würdest dich ins Gefecht stürzen, ohne an dich selbst zu denken. Bevor du für diese Art von Zusammenstößen nicht den natürlichen Schutz aufgebaut hast, werde ich dich nicht in Gefahr bringen.“

 „Jacob.“ Sie fixierte ihn, und er las die Worte aus ihren Gedanken, bevor sie ihr über die Lippen kamen und sein Ego trafen.

 „Und komm mir nicht damit, dass du schon zwei Schlachten für mich geschlagen hast, wenn du die Nacht überstehen willst, ohne dass ich dir den Hintern versohle“, sagte er warnend.

 Isabellas Wut verrauchte, als sie erkannte, was für einen heftigen Schlag unter die Gürtellinie sie ihm beinah verpasst hätte. Zumal sie wusste, wie hart Jacob schon mit sich selbst ins Gericht gegangen war. Sie senkte den Blick und schielte zur Seite, um zu sehen, ob Elijah sich schon diskret zurückgezogen hatte. Natürlich hatte er das nicht getan, der Blödmann. Er stand immer noch herum, und seine Augen funkelten vor Vergnügen bei ihrem Schlagabtausch. Zum ersten Mal wünschte Isabella sich, dass sie selbst in der Lage wäre, sie beide einfach in Staub zu verwandeln und an einen ruhigen Ort zu bringen.

 Kaum war ihr der Gedanke durch den Kopf geschossen, da spürte sie schon diese unheimliche Leichtigkeit, und sie sah zu Jacob auf und lächelte ihn an, weil er ihrem Wunsch offenbar sofort gefolgt war.

 Aber Jacob sah zutiefst erschrocken aus. Plötzlich nahmen sie wieder ihre feste Gestalt an, und Isabella taumelte unter der Schwere ihres Gewichts. Das sah Jacob überhaupt nicht ähnlich. Diese Reisen verliefen sonst immer völlig reibungslos.

 „Das war nicht ich“, sagte er heiser. Seine dunklen Augen waren geweitet vor Unbehagen. Er wich vor ihr zurück und breitete die Arme aus, bis er die ihn umgebende Energie buchstäblich berühren konnte. Wie eine große Decke entfaltete er seine Sinne, nahm die Ströme der Natur auf und fühlte sich in ihren natürlichen Rhythmus und in ihre Harmonie ein, um Störungen aufzuspüren, die ein Eindringling verursachen würde. Natürlich hätte ein anderer Erddämon diese Zeichen verbergen können, aber es hätte schon ein Ältester sein müssen. Er war im Augenblick der Einzige von den drei Ältesten, die diese Fähigkeit besaßen, und er kannte ihre Signaturen gut genug, um zu wissen, dass sie nicht da waren.

 „Jacob?“, fragte Elijah, und die Spannung, die er fühlte, ging in großen Wellen von ihm aus.

 Jacob warf Elijah einen Blick zu, und in der nächsten Sekunde verwandelten sich die beiden Dämonen in Staub und Wind und rasten mit unglaublicher Geschwindigkeit dem Himmel entgegen.

 Bleib, wo du bist, verlangte Jacob.

 Was ist los? Was geht hier vor, Jacob?

 Ich weiß es nicht. Irgendjemand hat gerade versucht, dich zu Staub zu zerlegen, und ich war es verdammt noch mal nicht.

 Isabella war sich der möglichen Auswirkung nur allzu bewusst. Sie ließ sich zu Boden sinken, denn ihre Knie gaben plötzlich nach. War es das, was Gideon gefürchtet hatte? Versuchte ein anderer Dämon, ihr etwas anzutun wegen der alten Feindseligkeit gegenüber einer Art, die seine Vorfahren in so ungerechter Weise verfolgt hatten?

 Nein, Bella, das ist etwas anderes, versicherte Jacob ihr sanft. Ich denke, ich kann sagen, dass mein Volk sich dir in den vergangenen Tagen sehr geöffnet hat und auch den Veränderungen, für die du stehst.

 Und wer sollte dann …?

 Genau das versuche ich herauszufinden. Meinst du, du schaffst es unversehrt zu Noah?

 Ja. Natürlich. Das ist ja nur hier über den Rasen, Jacob.

 Glaub mir, wenn es um solche Kräfte geht wie diese, kleine Blume, dann kann „über den Rasen“ so weit sein wie einmal um die Welt. Geh! Geh schnell! Noah wird dich schützen.

 Isabella verlor keine Zeit. Sie sprang auf und lief los. Ihre neue Stärke hatte sie zu einer unglaublichen Läuferin gemacht, und sie überquerte den einen Hektar großen Rasen zu Noahs Haus innerhalb von einer halben Minute.

 Noah sah von einer Schriftrolle auf, über die er gerade mit zwei seiner Wissenschaftler sprach, als sie mit hochrotem Kopf und atemlos hereinplatzte. Ihm war auf den ersten Blick klar, dass irgendetwas sie erschüttert haben musste. Sie sah völlig verängstigt aus, und das war ein Ausdruck, den er bei ihr noch nie gesehen hatte.

 Selbst als sie glaubte, dass Jacob verbluten würde, hatte sie nur Wut gezeigt und die Entschlossenheit, das zu verhindern. Aber jetzt stand ehrliches Entsetzen in ihren Augen, und instinktiv setzte Noah seine schützenden Kräfte ein. Nicht ohne Grund waren die Außenmauern seines Hauses aus Stein und Stahl. Auf diese Weise konnte nichts schmelzen, wenn er die Wände rasend schnell erhitzte, so wie er es jetzt tat. Jeder, der sie berührte, würde sich schlimm versengen, wenn er sich dem Gebäude nur näherte.

 „Sag mir, was los ist“, befahl er der kleinen Vollstreckerin.

 Und das tat sie. Alles, was in diesen wenigen Augenblicken geschehen war, sprudelte aus ihr heraus. Plötzlich konnte Noah es ihr nicht mehr verdenken, dass sie Angst hatte. Die Drohung, sich von irgendeiner unbekannten Kraft in sämtliche Moleküle zerlegen zu lassen, musste unglaublich beunruhigend gewesen sein für sie.

 „Hol Legna, Isabella. Sie müsste in ihrem Zimmer sein. Mach dir keine Sorgen. Hier bei uns bist du sicher.“

 Nachdem Isabella gegangen war, nickte Noah den beiden Wissenschaftlern kurz zu. Der Körperdämon links von ihm setzte sich abrupt hin, und eine Sekunde später verließ sein Astralleib seinen Körper. Der Geistdämon zu Noahs Rechter schloss die Augen und verschwand mit einem leisen Zischen. Noah war stolz darauf, wie schnell die Wissenschaftler sich der Aufgabe widmeten, die er jedem Dämon übertragen hatte – die Druidin in ihrer Mitte zu schützen.

 Isabella übernahm nicht die traditionelle Rolle eines Vollstreckers mit all den Befürchtungen und Feindseligkeiten, die dieser Position normalerweise entgegengebracht wurden. Sein Volk war da sehr pragmatisch. Isabella stand für einen Wechsel in der einen Sache, die ein Dämon am meisten fürchtete. Der Wahnsinn des Heiligen Mondes und die erniedrigenden Bestrafungen, die darauf folgten, könnten nun der Vergangenheit angehören. Dies war ein mächtiges Motiv für sein Volk, das Mischwesen aufzunehmen.

 Als Isabella mit Legna zurückkam, nahmen Bruder und Schwester einander gegenüber Platz und begannen, weitere Schutzmaßnahmen um Noahs Burg zu errichten. Sie arbeiteten flüssig und Hand in Hand und wechselten nur ab und zu einmal ein Wort. Legna öffnete ihren Geist für die Gedanken und Absichten eines jeden, der sich in einem Radius von einer Meile um sie herum aufhielt. Noah zog eine Grenze, innerhalb derer jede Energie abgezogen wurde. Und Legna zog darum einen weiteren Wall als Abschreckung. Jeder, der versuchen würde, diese Hürde zu überwinden, würde das dringende Bedürfnis verspüren, einfach davonzurennen.

 Isabella spürte, wie sich ihr jedes einzelne Haar sträubte, als die Energie den Raum füllte. Sie rieb sich die Arme, denn sie fror trotz der Hitze, die Noah ausstrahlte. Auf Legnas Oberlippe bildeten sich kleine Schweißperlen, wahrscheinlich weil sie so nah bei ihrem Bruder saß – oder weil sie sich so angestrengt konzentrierte und alle ihre Fähigkeiten einsetzte.

 Nur um Isabella zu schützen.

 Der Gedanke beschämte sie. Instinktiv trat sie näher an ihre Beschützer heran, und ihre Haut genoss die Wärme, die von Noah ausging.

 Plötzlich schien die Welt um sie herum zu flackern. Isabellas Hirn wurde mit Tausenden von Gefühlen bombardiert, die nicht ihre eigenen waren und die mit ungeheurer Geschwindigkeit durch sie hindurchschossen. Sie spürte die Angst zahlloser Tiere, als ein erhöhter Energielevel sie verscheuchte. Sie spürte Streit, Liebe, Humor und auch Ehrfurcht von Leuten, die nicht allzu weit entfernt lebten. Instinktiv hielt sie sich die Ohren zu, um sich vor dem Missklang der unterschiedlichen Empfindungen zu schützen. Sie spürte Jacobs Anspannung, Elijahs Wut. Dann entdeckte sie, dass der riesige Kriegerdämon sie ins Herz geschlossen hatte, obwohl er sie eigentlich immer nur verspottete.

 Überwältigt setzte sich Isabella auf den Marmorfußboden und starrte mit großen Augen ins Leere, während sie versuchte, alles, was da auf sie einstürzte, von sich zu schieben. Der reine Selbsterhaltungstrieb flammte in ihr auf …

 … und dann aus ihr heraus.

 Ein Feuersturm brach plötzlich um sie herum los.

 Legna schrie.

 Noah brüllte.

 Und dann hörte es genauso plötzlich wieder auf.

 10

 Auf ihrem Patrouillenflug hoch in der Luft spürten Jacob und Elijah die Ausläufer einer riesigen Hitzewelle. Beide Dämonen verdichteten sich sofort zu ihrer eigentlichen Gestalt und wirbelten herum, um die Quelle zu suchen. Entsetzt beobachteten sie, wie ein Flammenkreis aus Noahs Haus herausschoss und über den Rasen raste und das Grün im Nu versengte.

 Jacob breitete die Arme aus, und augenblicklich schossen Erdwälle aus dem Boden, um das anrückende Feuer aufzuhalten. Zugleich streckte Elijah seine Hand nach den Wolken aus und, als würde er einen Speer werfen, schleuderte er eine Sturmbö hinter der Feuerwand her, damit sie ihre Richtung beibehielt und schließlich verlosch. Die Erde ging auf die Flammen nieder und erstickte sie. Um sicherzugehen, schickte Elijah noch heftigen Regen. Innerhalb von Sekunden war alles durchweicht.

 Einen Herzschlag später rasten die beiden Dämonen mit höchster Geschwindigkeit zu Noahs Haus.

 Jacob bemerkte sofort, dass keine Wachen das Schloss beschützten. Wenn Isabella Noah um Unterschlupf und Schutz gebeten hatte, wäre es ihm unmöglich gewesen, sich zu nähern. Er suchte nach einer Verbindung zu Isabella, und Angst schnürte ihm die Kehle zu. Kurz vor der Explosion hatte er ein Gefühl blanken Entsetzens bei ihr gespürt. Aber jetzt war da, wo ihre wirbelnden Gedanken hätten sein müssen, nur noch tiefe Stille.

 Elijah und Jacob kamen wie Pfeile aus Staub durch die hohen Fenster geschossen und materialisierten sich, kurz bevor sie den Boden berührten. Erschrocken bemerkte Jacob, dass alles in der großen Halle schwarz verschmort war.

 Und mitten in dieser Schwärze lagen drei Gestalten.

 „Bella!“, schrie Jacob, stolperte und rutschte über den verbrannten Marmor, um sie in die Arme zu nehmen. Mit tränenblinden Augen begann er zu untersuchen, ob sie verletzt war. Sie war überall wund und hatte Blasen, als hätte sie stundenlang in der Sonne gelegen. Ihr Haar war versengt, und ihre Kleidung war mit ihrer Haut verbacken. Der Gestank raubte dem Vollstrecker den Atem.

 „Das sind Noah und Legna!“ Elijah kniete sich neben den König und seine Schwester. Sie waren kaum noch zu erkennen, ihre Haut und ihre Kleidung waren fast verkohlt. Legnas schönes Haar war verschwunden. Jacob sah von Isabella auf und erkannte Tränen in Elijahs Augen, während er am Hals seines Königs nach dem Puls tastete.

 „Das ist unmöglich“, flüsterte Jacob heiser. „Noah ist immun gegen Feuer!“

 „Wir brauchen Gideon. Sofort!“

 Jacob sah, wie Elijah sich erhob und mit geballten Fäusten sein Bewusstsein hinaussandte. Noch nie hatte Jacob den anderen Dämon mit so einer Wucht seine Macht einsetzen sehen.

 Gideon spürte den Ruf herannahen, Sekunden, bevor er auf die Fenster seines Hauses traf wie ein Hurrikan. Der Urälteste legte das Buch zur Seite, in dem er gelesen hatte, stand auf und legte nachdenklich den Kopf schräg. Er wurde gerufen. Und wenn er danach ging, mit welcher Macht das geschah, wusste er auch, von wem. Er runzelte die Stirn, doch er verlor keine Zeit und trat hinaus in den heulenden Malstrom aus Wind. Einen Lidschlag später wurde er selbst zum Teil des Sturms und raste durch die Atmosphäre.

 Asche stob auf und hing im Raum wie ein Nebel, als Elijah Gideon mit ungeheurer Kraft hereinzerrte und ihn wieder erscheinen ließ. Kaum hatte der urälteste Dämon wieder feste Gestalt angenommen, taumelte Elijah ein paar Schritte zurück und sank erschöpft zu Boden. Es hatte ihn seine ganze Kraft gekostet, eine solche Leistung über eine so große Entfernung zu vollbringen.

 Mit seinen silbernen Augen erfasste Gideon das Chaos um ihn herum. Der Urälteste zeigte nur selten Gefühle, doch diesmal tat er es. Er fluchte. „Was ist passiert?“

 „Wir wissen es nicht“, erwiderte Jacob. Er fasste schnell zusammen, was er und Elijah gesehen hatten, während sich der Heiler neben Noahs und Legnas reglose Körper kniete.

 Gideon berührte das verschmorte Handgelenk des Königs und senkte seinen Geist in Noahs Körper. Die Lunge des Herrschers war von der irrsinnigen Hitze, die er eingeatmet hatte, verkohlt. Abgesehen davon hatten seine Haut und sein Haar am meisten gelitten. Für einen Menschen wären solche Verbrennungen tödlich gewesen, doch für Gideon war es ein Leichtes, alles wieder in Ordnung bringen. Er begann damit, sämtliche Schmerzrezeptoren im Körper des verletzten Dämons auszuschalten. Dann heilte er die Lunge und regte sie an, ein bisschen schneller zu arbeiten und auch ein bisschen anders, um den Körper des Königs noch intensiver mit Sauerstoff zu versorgen. Schließlich machte sich Gideon daran, Noahs Haut sorgfältig zu regenerieren. Eine Zelle nach der anderen. Es dauerte fünfzehn Minuten, bis die beiden Dämonen, die mit angehaltenem Atem danebenstanden, das erste gesunde Fleisch entdeckten. Als Gideon fünfzig Prozent von Noahs zerstörter Haut geheilt hatte, hielt er inne und wandte sich Legna zu. Denn wenn er wartete, bis der König wieder vollständig genesen war, würde er Legna verlieren. Mit den Fingerspitzen berührte der Heiler die einstmals so schöne Wange des weiblichen Dämons.

 Er war sich nicht bewusst, dass er vor sich hin flüsterte, während er sie versorgte. Fasziniert beobachtete Jacob, wie Gideon mental eine Liste von Prozeduren abarbeitete, die für ihre vollkommene Wiederherstellung notwendig waren. Es ging schnell und ohne Probleme. Schon kurz darauf zeigte sich Legnas natürlicher Hautton an ihren Gliedmaßen, ihrem Hals und in ihrem edlen Gesicht. Bald sah sie wieder rosig aus, sanft und schön.

 Aber Gideon wandte sich noch nicht wieder dem König zu. Er zog Legna über seine Schenkel und zog ihr behutsam die Bluse aus, wobei er sorgfältig darauf achtete, sie zu bedecken. Dann hob er die bewusstlose Dämonin in seine Arme und strich mit den Fingerspitzen sanft über ihren kahlen, aber frisch verheilten Schädel, während er seine Lippen so nah an ihre Haut legte, dass sein flüsternder Gesang anmutete wie ein Kuss. Innerhalb von einer Minute begannen kaffeebraune Locken auf ihrem Kopf zu wachsen. Nach fünf Minuten reichten sie ihr schon bis zu den Schultern. Gideon hörte nicht auf, bis Legnas Haar wieder so lang war wie zuvor und um seine Arme und Schenkel floss.

 Vorsichtig bettete er Noahs Schwester dann wieder auf den Boden, und seine Fingerspitzen berührten einen Moment lang ihre Halsbeuge. Er seufzte und wandte sich anschließend wieder dem König zu. Der mächtige Körperdämon schonte sich trotz der ungeheuer schweren Aufgabe nicht eine Sekunde, und in seinen kristallklaren Augen war keine Spur von Erschöpfung zu sehen.

 Bevor er als letzten Schritt nur noch Noahs Haar wieder wachsen lassen musste, hielt Gideon noch einmal inne und musterte Isabella. Dann erhob er sich und stieg über die beiden nun schlafenden Dämonen hinweg und hockte sich gegenüber von Jacob auf den Boden. Obgleich er wusste, dass Gideon alles tun würde, was in seiner Macht stand, um Isabella zu helfen, konnte Jacob den flehenden Ausdruck in seinen Augen nicht unterdrücken. Gideon streckte die Hand nach Isabella aus, doch dann zögerte er.

 „Jacob, ich muss sie berühren, um sie zu heilen.“

 „Das weiß ich. Warum zögerst du?“ Der Vollstrecker konnte die Ungeduld in seiner Stimme nicht zügeln.

 „Ich habe die Erfahrung gemacht, dass ein geprägter Partner manchmal nicht gut darauf reagiert, wenn jemand vom anderen Geschlecht seinen Gatten berührt, auch wenn es ganz harmlos und wohlmeinend ist.“

 Jacob runzelte die Stirn, und im ersten Moment wollte er es als lächerlich abtun, dass Isabella wegen einer so albernen Anwandlung von Eifersucht nicht versorgt werden sollte. Aber dann erinnerte er sich an die feindseligen Gefühle, die ihn immer übermannt hatten, wenn Noah ihr seine Zuneigung gezeigt oder wenn Elijah mit ihr trainiert hatte. Manchmal hatte er gehen müssen, weil er nicht mit ansehen konnte, wie der andere Dämon so tat, als wolle er Bella verletzen.

 Ein humorloses Lachen kam über seine Lippen.

 „Heile sie“, flüsterte er Gideon zu, und seine Stimme klang heiser, so aufgewühlt war er.

 Gideon nickte kurz. Dann konzentrierte er sich darauf, sie nicht zu behutsam zu berühren, damit der besitzergreifende Vollstrecker nichts missverstehen konnte. Isabella hatte keine inneren Verletzungen. Und sie hatte von allen dreien am wenigsten Schaden genommen. Das war verwirrend und völlig unlogisch. Wenn irgendjemand diesen Feuersturm hätte unversehrt überstehen müssen, dann wäre das Noah gewesen. Isabellas Haut war schnell geheilt, und Gideon untersuchte sie gründlich, um irgendeinen Hinweis darauf zu finden, warum ihr nicht mehr passiert war.

 Ein flüchtiger Gedanke reichte, um die versengten Enden ihrer Haare wegzufegen und ihren schwarzen Schopf zu alter Länge und Dichte sprießen zu lassen. Dann versetzte er sie in einen tiefen Heilschlaf und verstärkte ihn zweimal, damit sie nicht in der Lage war, von allein daraus zu erwachen. Schließlich richtete er sich auf und ging hinüber zu einem vierten Körper, den weder der Erddämon noch der Winddämon bemerkt hatten.

 „Samson“, beantwortete Gideon die unausgesprochene Frage, die im Raum stand.

 Elijah hatte wieder ein wenig Kraft geschöpft, und er half Jacob dabei, ihre Schützlinge an einen sichereren Ort zu bringen.

 „Nein. Du ruhst dich aus. Ich nehme sie mit in mein Haus …“, begann Jacob.

 „Nein. Das kannst du nicht. Wir wissen nicht, ob nicht irgendein anderer Nekromant wegen jener Nacht dein Haus noch im Visier hat.“

 „Nicht das in Dover. Ich bin kein Idiot“, bellte der Vollstrecker. Dann fiel ihm auf, wie sehr er sich im Ton vergriffen hatte, und entschuldigte sich.

 „Nein …“, Elijah hob abwehrend eine Hand, „… du hast recht. Du bist kein Idiot, und du hast es bestimmt nicht nötig, dass ich dich auf Dinge hinweise, die selbst ein blutiger Anfänger weiß. Es tut mir leid. Ich bin einfach müde, und diese Geschichte hat mir einen ganz schönen Schrecken eingejagt.“

 „Dann komm mit. Ich habe jede Menge Platz, und du musst dich an einem Ort ausruhen, wo du in Sicherheit bist“, drängte Jacob, während er sich mit der schlafenden Isabella auf den Armen erhob.

 Als Gideon den Raum betrat, saß Jacob in einem Stuhl neben Isabellas Bett und hielt ihre Hand. Er drückte ihre Fingerspitzen an seine Lippen und sprach leise zu ihr, auch wenn sie ihn nicht hören konnte.

 „Wann wirst du sie aufwecken?“, fragte er den Heiler, und seine Anspannung war ihm deutlich anzuhören.

 „Ich denke, wir sollten sie noch mindestens zwei Tage schlafen lassen“, erklärte Gideon. „Jacob, was du empfindest, ist völlig normal für einen geprägten Partner. Es ist … schwer für dich, den Verlust ihrer Gedanken in deinem Bewusstsein zu ertragen. Für sie war es genauso schwer, als du ohnmächtig warst.“ Dann wagte Gideon sich noch einen Schritt weiter. „So tödlich, wie es für sie wäre, dich zu verlieren, so tödlich ist es oft auch umgekehrt für den Dämon. Vergiss nicht, genau aus diesem Grund sind wir nur so wenige. So fühlt es sich an, wenn man geprägt ist, und im Laufe der Zeit wird die Verbindung noch stärker werden.“

 „Ich weiß“, murmelte Jacob. Er hatte sein Gesicht abgewandt und blickte hinaus zum Mond, der als fast volle leuchtende Scheibe vor dem Fenster stand.

 Jacob brauchte nun nie wieder Sorge zu haben, der lockenden Versuchung des heiligen Gestirns ausgesetzt zu sein, dachte Gideon. Auch jetzt spürte der Heiler den hartnäckigen Drang in seinem Bewusstsein. Für einen kurzen Moment fragte er sich, was für ein Gefühl es sein musste, ohne diese verwirrende Bedrohung für den eigenen Verstand zu leben. Der Urälteste hatte die vergangenen Jahre damit verbracht, nach einem Weg zu suchen, auch während dieser heiligen Zeiten seinen inneren Frieden zu bewahren. Man konnte die Verlockung verdrängen, sie umgehen, sie sogar ignorieren, aber sie konnte nie ganz vertrieben werden.

 Prägung war das einzige Heilmittel.

 Aber es gab einen Haken. In den Vollmondnächten zu Samhain und zu Beltane fühlte ein geprägtes Paar sich sexuell so stark zueinander hingezogen, dass sie nicht anders konnten, als diesem Verlangen nachzugeben. Darum war ein Vollstrecker gezwungen, in den Ruhestand zu gehen, sobald er oder sie auf einen Partner geprägt worden war. Denn wie sollten sie wachsam sein in diesen beiden schlimmsten Nächten des Jahres, wenn sie in dieser Zeit selbst von ihrem Partner besessen waren? Schon jetzt saß Jacob da und wich keine Sekunde von Isabellas Seite.

 Gideon hatte über dieses Thema geschwiegen und es auch vor dem Rat geheim gehalten. Er dachte sich, ein Paar als Vollstrecker konnte auch Vorteile bringen. Denn er wollte nicht verantwortlich dafür sein, dass Jacob alles genommen wurde, wofür er die letzten vierhundert Jahre gelebt hatte.

 „Jacob, du musst von hier verschwinden.“ Jacob blickte so schnell zu ihm hinüber, dass Gideon hörte, wie sein Genick knackte. Doch er hielt dem tadelnden Blick des Vollstreckers stand. „Heute Nacht ist es nicht nötig, dass du ständig in ihrer Nähe bist. Ihre Wunden sind bereits vollständig verheilt, und der natürliche Schlaf wird ihre Energiereserven wieder auffüllen, bis du bei Sonnenaufgang zurückkommst.“

 Der Vollstrecker antwortete nicht. Stattdessen wandte er sich ab, um in das hübsche schlafende Gesicht von Isabella zu sehen.

 „Jacob …“, versuchte Gideon es erneut. „Jacob, du kannst hier nicht sitzen, bis sie aufwacht. In dieser Nacht hast du andere Pflichten zu erfüllen.“

 „Die Nacht ist vorbei“, erwiderte Jacob kalt.

 „Es sind noch drei Stunden. Du musst dafür sorgen …“

 „Du brauchst mir nicht zu sagen, was ich tun soll!“, brüllte Jacob und sprang mit geballten Fäusten auf, wobei er seinen Stuhl so heftig zurückstieß, dass er an der Wand zerbarst. „Untersteh dich, mir zu sagen, wann und wie ich meine Pflicht zu tun habe! Du weißt genau, wie ernst ich meine Aufgaben nehme, Urältester!“

 Trotz des heftigen Angriffs blinzelte Gideon nicht einmal. Der Blick seiner metallisch schimmernden Pupillen glitt zu dem zertrümmerten Stuhl und dann wieder zurück zu Jacob.

 „Du hast noch keine Vorstellung davon, wie stark die Verbindung ist, auf die du dich eingelassen hast, Jacob. Irgendwelche Märchen und lange zurückliegende Erinnerungen von Noahs Eltern können dich nicht darauf vorbereiten, was es wirklich bedeutet, geprägt zu sein.“

 „Tatsächlich? Willst du das nicht Noah erzählen?“ Jacob lächelte breit, aber ohne jeden Humor und ohne jede Freundlichkeit. Es war das Lächeln eines Raubtiers, das nach seiner Beute schnappt, um sie abzulenken, bis sie vor Angst einen Fehler macht.

 „Noah kennt die Vor- und Nachteile der Prägung nur zu gut. Mit geprägten Eltern aufzuwachsen ist etwas völlig anderes, als wenn man so etwas nur aus der Ferne erlebt. Und doch weißt du schon jetzt mehr als er, und mehr, als er jemals wissen wird. Nämlich was für ein Gefühl es ist, mit den Bedürfnissen eines anderen Lebewesens so eng verwoben zu sein. Du darfst nicht vergessen, dass ich mehr darüber weiß als du und dass du meinem Rat vertrauen musst. Isabella darf niemals wichtiger für dich werden als deine Arbeit.“

 Jacob antwortete mit einer Beleidigung aus ihrer Sprache, womit er dem uralten Heiler ziemlich deutlich machte, was er von dessen Meinung hielt. „Und das kommt ausgerechnet von jemandem, der vor einem Jahrtausend so empfindlich auf diese Verbindung reagiert hat“, zischte Jacob.

 Dieser Schlag des Vollstreckers hatte gesessen. Gideon begriff, dass nur jemand, der so diplomatisch sein konnte wie Jacob, auch in der Lage war, mit Worten so grausam zu sein.

 „Es gibt ein Gesetz, Jacob, demzufolge der Vollstrecker von seinen Pflichten entbunden wird, sobald er geprägt ist.“

 Obwohl seine Worte einfach nur direkt und keineswegs grausam waren, machten sie sichtlich Eindruck auf Jacob.

 „Davon habe ich noch nie …“ Jacob schluckte.

 „Ja, und du hast auch noch nie etwas davon gehört, dass Druiden sich mit Dämonen paaren“, entgegnete Gideon ungeduldig. „Jacob, wir waren einmal Freunde, und ich sage dir das als jemand, der den Verlust unserer Freundschaft sehr bedauert. Ich sage nicht, dass dieses Gesetz immer noch angewandt wird, und ich sage auch nicht, dass überhaupt jemand weiß oder darauf kommen wird, dass es existiert. Ich hoffe, dass das nicht passiert, damit du genug Zeit hast … zu beweisen, dass es nicht mehr notwendig ist.“

 Jacob streckte die Finger seiner linken Hand, dann ballte er sie unruhig wieder zur Faust.

 „Aber wenn dir jetzt nur ein Dämon durch die Fänge schlüpft, wenn nur ein Mensch verletzt wird, besonders im Zuge der sich schnell verbreitenden Neuigkeiten über die Druiden, werden die Folgen schmerzhaft sein. Mit oder ohne Gesetz, ich glaube nicht, dass du mit einer solchen Schuld leben könntest. Du hast nie versagt, genauso wenig wie dein Bruder vor dir. Riskier nicht, dass du verdammt wirst, wo das Glück doch schon vor der Tür steht.“

 „Ich hätte sie nie allein lassen dürfen“, gestand Jacob und griff blind nach Isabellas Hand, um sie an seinen Schenkel zu drücken. „Sie hätte das Wichtigste sein müssen für mich.“

 „Das war sie doch auch. Oder hast du mit Elijah nur eine kleine Spritztour durch die Wolken gemacht, als du sie zurückgelassen hast?“

 „Verdammt, Gideon! Du gehst mir langsam wirklich auf den Sack.“

 „Was für eine eloquente menschliche Redewendung“, bemerkte Gideon. „Ich sehe, sie hat nicht lange gebraucht, um dich zu beeinflussen.“

 „Mich beeinflussen? Gideon, sie ist ich. Und jeder Teil von mir ist sie. Aber das verstehst du nicht, oder? Wenn du es tätest, hättest du dich niemals an den Gräueltaten beteiligt, die unser Volk an den Druiden begangen hat.“ Jacob wandte sich Isabella zu, und sein Profil zeichnete sich scharf vor der bleichen Scheibe des Mondes ab. „Ich bete darum, dass ich den Moment noch erlebe, in dem du entdeckst, was es bedeutet, die eigene andere Hälfte in einem so zierlichen und wunderschönen Wesen wie meiner Isabella zu finden. Ich sehne den Augenblick herbei, wenn du die Plattitüden bedauerst, die du mir so scheinheilig an den Kopf wirfst.“ Jacob riss seine schwarzen Augen von seiner schlafenden Seelenverwandten los und sah den Heiler an. „Weißt du, warum gerade ich der Vollstrecker bin und nicht jemand anders?“

 „Du bist von Noah ausgewählt worden.“

 „Genau wie mein Bruder vor mir. Ausgewählt wie meine Großväter und ein Dutzend anderer Vorfahren von mir. Irgendetwas im Blut meiner Familie prädestiniert uns dazu, Vollstrecker zu sein. Als Adam gewählt wurde, dachte ich, dass man mich niemals rufen würde. Ich war ganz … ganz anders damals, als er noch lebte.“

 „Das ist lange her, Jacob. Wir waren damals alle ganz anders.“

 „Ich war vielleicht zweihundert Jahre alt.“ Jacob lachte leise auf, als er sich daran erinnerte. „Ich war der jüngste Sohn meiner Mutter, ihr Baby, egal, wie alt ich geworden bin. Ich war verzogen, an der Grenze zur Trägheit, und ich glaube, ich hatte nur Blödsinn im Kopf.“ Bei der Erinnerung daran zeigte er ein schiefes Grinsen, was seinen Blick um Jahrhunderte jünger wirken ließ.

 „Wir waren im Krieg mit den Vampiren“, fügte Gideon feierlich hinzu. „Und du wurdest ein ziemlich beeindruckender Kopfgeldjäger.“

 „Abenteuer und Ruhm“, erklärte Jacob. Wieder lächelte er und sah plötzlich irgendwie verschlagen aus. „Und Frauen“, flüsterte er, als könnte Bella ihn hören. „Damals hatte ich noch nicht genug von Frauen.“ Er seufzte, und sein Lächeln verblasste. „Dann verschwand Adam, ganz plötzlich, ohne jede Erklärung, und wir erfuhren, dass er gestorben war … und ich erfuhr, dass man mich bitten würde, seinen Platz einzunehmen.“ Jacob kam zum Punkt und sah den Urältesten an, um das zu unterstreichen. „Ich habe seitdem nicht ein Mal versagt. Und solange ich lebe, werde ich es nicht zulassen, dass ein Dämon sich an einer anderen Spezies vergeht. Und ich werde es nicht zulassen, dass einer von uns, der sich an einem anderen vergangen hat, seiner gerechten Strafe entgeht. Das ist meine Berufung. Das ist alles, was ich kann und wofür ich mich jemals eignen werde. Daran wird weder ein Gesetz etwas ändern noch die Liebe. Nur der Tod. Mein Gesetz, das geltende Gesetz, so wie wir es kennen, besagt, dass nur der Tod den Vollstrecker aus der ihm übertragenen Position entfernen kann. Wenn du jemals irgendetwas über dieses andere Gesetz verlauten lässt, wird es denen im Rat, die mich hassen – und das ist die Mehrheit –, einen Grund geben, mich aus dem Weg zu räumen. Kane ist noch nicht bereit, Gideon. Nur er besitzt die besonderen Instinkte, die in unserer Familie vererbt werden und durch die wir als Vollstrecker erfolgreich sind.“

 „Eine genetische Anomalie“, sinnierte Gideon und drang sofort mit seinem Geist in den Vollstrecker ein, um nach einem Zeichen dafür zu suchen.

 „Ja. Deswegen spüre ich es sofort, wenn ein Dämon in seinen Gedanken die Grenzen der Vernunft überschreitet. Es ist wie eine Radiosendung, und ich bin der Einzige auf der Welt, der sie empfangen kann … und fühlen. Was glaubst du, warum ich es immer weiß? Meine elementaren Fähigkeiten setze ich nur bei der Spurensuche ein und wenn ich dem Übergriff Einhalt gebiete. Das weiß kaum jemand. Selbst du, Gideon, hast Schwierigkeiten, das in mir zu finden, was du suchst, obwohl es eigentlich im Universum kein Gen gibt, das du nicht aufspüren kannst. Was glaubst du, wie lange ich noch zu leben hätte, wenn das bekannt werden würde? Wie lange hätte Bella noch zu leben, jetzt, da wir erlebt haben, dass sie die gleiche Fähigkeit hat? Uns schützt der Glaube, dass, sollte ein Vollstrecker sterben, ein anderer einfach seinen Platz einnehmen kann. Dass der nächste auch nicht anders sein wird als sein Vorgänger. Es gibt viele, die mich töten wollen und dann meinen Bruder, um uns loszuwerden, denn wir sind die Letzten aus unserer Familie.

 Wenn ich also stundenlang hier sitze, dann deswegen, weil ich nicht das Bedürfnis habe zu gehen. Hierzubleiben bedeutet, die Zukunft der Dämonen zu beschützen, sie vor sich selbst zu schützen. Diese Frau …“, wieder rieb er ihre Hand an seiner Hüfte, „… diese Frau wird eines Tages meinen Erben gebären. Den Erben meines Blutes, den Erben meiner Pflicht. Wenn ich also hier sitze und dafür sorge, dass sie lebt, dass sie atmet und dass sie mich liebt, dann erfülle ich damit nur meine Pflicht.“ Jacob sah den Heiler mit unbewegtem Gesicht an. „Und ich glaube nicht, dass wir noch einmal darüber sprechen müssen, Gideon.“

 Es war keine direkte Drohung, und doch kam es dem sehr nahe. Gideon verstand. Jacob würde niemals Schuld empfinden, wenn er seine Familie beschützen musste. Bei Gideon war das anders.

 „Ich bin dankbar dafür, dass du mir das Leben gerettet hast und auch all denen, die mir am liebsten sind, Gideon. Ich stehe tief in deiner Schuld, und ich werde sie zurückzahlen, solltest du mich eines Tages darum bitten.“

 „Es steht außer Frage, dass ich immer kommen werde, um dir zu helfen, wenn du mich brauchst“, erwiderte Gideon leise.

 „Das verstehe ich. Aber …“, Jacobs Lippen wurden schmal, „… aber dich verstehe ich nicht mehr, mein alter Freund. Du bist mir fremd geworden. Ich habe dich immer für einen weisen und gütigen Mann gehalten, der es genauso wenig ertragen könnte wie ich, wenn ein Unschuldiger zu Schaden käme. Ich kann einfach nicht glauben, dass du in all den Jahren nie auf den Gedanken gekommen bist, Noah, der unermüdlich nach einer Heilung für unseren Wahnsinn gesucht hat, zu sagen, dass diese Möglichkeit mit den Druiden zunichtegemacht worden ist. Stattdessen hast du ihn in Hoffnung gewiegt, hast uns alle in Hoffnung gewiegt. Das war grausam und arrogant. Gedankenlos. Unwürdig für jemanden, der so alt ist und der so verehrt wird.“ Fassungslos schüttelte Jacob den Kopf. „Wir haben nichts mehr miteinander gemein, Gideon, und das tut mir sehr leid.“

 Noah war der Erste, dem es gelang, Gideons beeindruckende Suggestion während des Schlafs abzuschütteln. Es war ein Zeichen für die ungeheure Kraft des Königs. Trotzdem überraschte es Jacob, seinen Herrscher plötzlich aufrecht im Halbdunkel sitzen zu sehen, wie er gerade gegen Abend wach wurde. Jacob ging zu Noah und setzte sich dem Feuerdämon gegenüber auf den niedrigen Couchtisch.

 „Ich habe nicht erwartet, dich so schnell wiederzusehen“, bemerkte er, und die Erleichterung war ihm deutlich anzuhören.

 „Es liegt mir nicht, lange faul herumzuliegen. Mein ganzes Wesen zielt darauf ab, Energie zu lenken. Es wäre ein trauriges für unser mächtigstes Element, wenn ich nicht in der Lage wäre, mir von anderen Quellen Energie zu holen und wieder aufzufüllen, was mir verloren gegangen ist.“ Noahs Miene blieb ausdruckslos, trotz seiner Bemühung, die Bemerkung flapsig klingen zu lassen. „Wo ist meine Schwester?“

 „Sie ist hier. Sie schläft. Isabella auch.“

 Noah schien sich plötzlich zu versteifen, und Jacob spürte, wie sich in seinem Bauch ein Gefühl der Beklemmung ausbreitete.

 „Wie lange wird sie schlafen?“

 „Legna? Gideon meint, noch ein oder zwei Tage.“

 „Ich meinte die Druidin.“

 Diese Worte gaben Jacob den Rest. Noah war, außer ihm selbst, bisher immer der Einzige gewesen, der Isabella den nötigen Respekt entgegengebracht hatte, indem er ihren Namen benutzte, anstatt von ihr nur als „dem Menschen“ oder „der Druidin“ zu sprechen.

 „Noah, was ist passiert?“, fragte Jacob, aber plötzlich wollte er die Antwort gar nicht mehr unbedingt hören.

 „Ich kann dir nichts Genaues sagen. Alles ging so unheimlich schnell. Aber eins kann ich dir sagen, weil ich mir dessen absolut sicher bin. Isabella hat meine Schwester und mich fast getötet.“

 „Was?“, fragte Jacob mit leiser Stimme, und seine Augen verengten sich zu schmalen Schlitzen.

 „Wir waren gerade dabei, Schutzwälle zu errichten, Legna und ich. Isabella war erschrocken über das, was da ablief. Natürlich ging sie näher zu denen hin, die versuchten, sie zu beschützen. Und in dem Moment, als sie das tat …“ Noah hielt inne und schüttelte immer noch verblüfft den Kopf. „Mir wurde die Energie in einer Weise entzogen, wie ich es noch nie erlebt habe. Es war, als hätte jemand in mir einen Schalter umgelegt und sämtliche Moleküle meiner Energie abgeleitet. Ich war … leer, tot … blind und taub und wie gelähmt gegenüber einer Macht, die ich, seit sie in mir erwacht war, immer beherrscht hatte. Damals war ich acht Jahre alt.“

 „Ihre Kraft, mit der sie uns schwächt, ist erwacht?“

 „Mit voller Wucht, mein Freund.“

 „Aber wenn dir und Legna alle Kraft entzogen wurde, wie habt ihr dann eine so mächtige Feuerwand errichten können?“

 „Das war nicht ich, Jacob. Isabella hat unsere Fähigkeiten nicht nur geschwächt, sie hat sie uns gestohlen. Es war Isabella, die die Feuerwand erzeugt hat. Und es war meine Energie und meine Kraft, die sie dafür benutzt hat.“

 „Das ist unmöglich“, sagte Jacob heiser. Er konnte nicht glauben, was Noah ihm da erzählte.

 „Stell dir nur einmal vor, was für ein Entsetzen Isabella gefühlt haben muss. Ich habe gehört, wie sie aufgeschrien hat, und ich habe gesehen, wie sie auf irgendeinen Schmerz reagiert hat. Sie hat die Hände an den Kopf gepresst, und dann wurde plötzlich jedes Fünkchen Energie aus mir herausgesaugt und es kam zu einer gewaltigen Explosion. Sie stand genau im Mittelpunkt. Danach erinnere ich mich an nichts mehr. Ich sollte dankbar dafür sein. Wenn es einen ganzen Tag gedauert hat, um mich davon zu erholen, war es sicher nichts, woran ich gern zurückdenken würde.“

 „Davon hat Gideon nichts gesagt! Noah, ich flehe dich an, gib ihr nicht die Schuld daran. Du musst doch sehen, dass es keine Absicht war. Woher sollte sie das denn wissen? Niemand von uns hat es gewusst. Und wenn Gideon es wusste und es verschweigt, werde ich selbst ihn dafür töten.“

 „Ich glaube nicht, dass er es weiß. Bevor sie ins Haus kam, habe ich mit zwei von den Wissenschaftlern eine Schriftrolle gelesen, in der die Natur eines Druiden sehr detailliert beschrieben ist. Ich habe dort nichts gefunden, was Gideon uns nicht schon erzählt hätte. Nein, Jacob, das hier ist etwas anderes. Etwas, womit niemand rechnen konnte.“ Der König seufzte tief. „Ich gebe ihr nicht die Schuld. Aber ich muss dir nach diesem Vorfall ehrlich sagen, dass ich jetzt weiß, was es heißt, sich vor etwas zu fürchten. Vor jemandem. Und ich bin sicher, du kannst verstehen, wenn ich sage, dass mir die Vorstellung, mit ihr unter einem Dach zu leben, Angst einjagt.“

 „Das würde bedeuten, dass es auch nicht jemand anders war, der versucht hat, Isabella in Staub zu verwandeln.“ Noah und Jacob wandten den Kopf, als der uralte Heiler ohne Vorwarnung und ohne jeden Laut in seiner astralen Form erschien. „Es war Isabella selbst. Sie hat dir die Kraft genommen, Jacob, und sie benutzt, um sich ihren größten Wunsch zu erfüllen.“

 „Ja. Ich erinnere mich an ihre Gedanken, dass sie gern mit mir allein sein wollte, dass sie sich meine Fähigkeiten wünschte, damit sie uns einfach irgendwo hinbringen könnte. Es dauerte nur einen Moment. Es wirkte ungeschickt, tollpatschig, aber ich wäre nie darauf gekommen, dass es Isabella selbst war. Doch wie kann das sein? So eine Fähigkeit hast du nie erwähnt!“

 „Eine Anomalie. Vielleicht eine Mutation wegen der Kreuzung von Druiden und Menschen. Ich weiß es nicht. Es ist eine Abnormität, die sich über Jahrhunderte entwickelt hat. Ich bin davon ausgegangen, dass sich einige Dinge verändert haben könnten. Allerdings hatte ich eher erwartet, dass es Schwächen wären. Dass Fähigkeiten wegen der genetischen Vermischung verwässern und schwinden. Ich wäre nie darauf gekommen, dass ein Druide mächtiger werden könnte, sobald er sich mit dem menschlichen Genom vermischt. Mir ist außerdem klar, dass es diese Anomalien auch bei anderen geben muss, wenn Bella nicht einzigartig ist. Keine zwei Druiden werden gleich sein. Wahrscheinlich hängt es von ihren Partnern ab, wie ihre Kräfte sich entfalten. Bella ist praktisch ein Spiegel von Jacob, der seine Gestalt, seine Kraft in sich aufnimmt und sie wieder abgibt. Vielleicht ist das der Grund, warum die Druiden so perfekt für uns sind und unsere Kraft und unsere niederen Instinkte bezähmen.“

 Gideon wandte seinen kalten quecksilberfarbenen Blick zu Noah. „Isabella ist auch nicht anders, als du oder ich es am Anfang unserer Entwicklung waren. Wenn ich für jedes Mal, wo der Nachwuchs unserer Gattung einen Unfall mit seinen unerprobten Fähigkeiten hatte, einen weiteren Funken meiner Macht bekommen hätte, könnte ich die Welt heute mit einem einfachen Fingerschnippen heilen. Für dich ist das alles so schwierig, Noah, weil es sehr demütigend ist, so überrumpelt zu werden. Besonders, wenn es dabei auch noch um das Element geht, das du so viele Jahrhunderte lang vollkommen beherrscht hast. Solche Unfälle kann man durch Übung vermeiden. Am meisten gefährdet ist dabei derjenige, der den Nachwuchs ausbildet.“

 Gideon sah den Vollstrecker an.

 „Dem stimme ich zu“, erklärte Noah mit einem düsteren Nicken. „Und ich verstehe es. Aber kann sie das mit allen Schattenwandlern machen? Mit Nekromanten? Könnt ihr euch vorstellen, wie mächtig und gefährlich ein Einzelner dadurch wird?“

 „Ein Einzelner, der nicht einmal einer Fliege etwas zuleide tun kann“, erinnerte Jacob ihn barsch. „Isabella ist eine sanfte, diplomatische Seele. Wir sind dafür verantwortlich, dass sie den Respekt und die Rücksicht entwickelt, die in ihren Moralvorstellungen angelegt sind. Ich möchte euch daran erinnern, dass sie für jeden von euch ihr Leben geben würde, so sehr hat sie euch ins Herz geschlossen. Es ist schlimm genug, dass ich ihr sagen muss, was passiert ist. Wenn sie aufwacht, muss ich zu ihr gehen und ihr sagen, dass etwas, was sie nicht kontrollieren kann, beinah das Leben der beiden Dämonen gekostet hätte, die sie inzwischen als ihre Familie und als ihre Freunde betrachtet. So wie du Isabella kennst, Noah, was glaubst du, wie sie sich dabei fühlen wird?“

 Mit diesen Worten stand Jacob auf, ließ die beiden Dämonen zurück und stieg die Treppe hinauf.

 11

 „Ich glaube, ich muss mich übergeben.“

 Jacob runzelte die Stirn, stand von dem neuen Stuhl auf, den er sich besorgt hatte, und setzte sich neben sie aufs Bett, wo er sie berühren und in den Arm nehmen konnte.

 „Nein. Tu das nicht. Ich will mich noch nicht besser fühlen“, sagte sie gepresst und wandte das Gesicht ab, als ihr die Tränen in die Augen schossen. Jacob wich ein Stück zurück und respektierte ihre Bitte, so gut er konnte, obwohl jede Faser seines Körpers das Gegenteil tun wollte.

 „Bella, allen geht es wieder gut. Es war ein Unfall.“

 „Ein Unfall? Liebling, einem Polizeiwagen hinten drauf zu fahren ist ein Unfall. Das hier ist eine Katastrophe.“

 Sie hatte noch nie so bitter geklungen, so am Boden zerstört. Zu spüren, wie verletzt sie war, lastete Jacob schwer auf der Seele.

 „Ich hätte es merken müssen. Es war mein Körper, es waren meine Gedanken. Warum ist mir der Zusammenhang nicht klar geworden? Oh Gott, wenn ich daran denke, was hätte passieren können … was passiert ist …“

 „Was seit einem Jahrtausend jedem mit besonderen Kräften begabten Nachkommen dieser Gattung passiert und wahrscheinlich auch in jeder anderen Gattung der Schattenwandler. Niemand, nicht einmal Noah oder Legna, macht dich für etwas verantwortlich, mit dem keiner von uns rechnen konnte. Soll ich dir sagen, wie oft Noah als Kind die Beherrschung verloren und dabei das Haus seiner Eltern in Brand gesetzt hat? Ziemlich oft.“ Er schüttelte den Kopf. „Zum Teufel, Bella, als ich das erste Mal meine Gestalt verändern konnte, habe ich eine Woche gebraucht, um herauszufinden, wie ich das wieder rückgängig machen kann.“

 Nun musste sie doch lachen.

 „Oh, und es wird noch besser. Frag mich mal, welches Tier ich mir als Erstes ausgesucht habe.“

 „Und?“

 „Ein Schwein! Aber nicht irgendein Schwein, wie du vielleicht denkst“, fuhr er fort und ging über ihr erschrockenes Lachen hinweg. „Es war ein riesiges sabberndes, grunzendes Warzenschwein. Ich hatte im Zoo eins gesehen, und ehe ich michs versah …“ Bella presste die Faust auf den Mund, um nicht laut herauszulachen. „Mein Vater hat jahrelang immer wieder mit viel Vergnügen erzählt, wie er seinen eigenen Sohn aus dem Zoo entführen musste. Und ich war so wütend, dass ich die ganze Zeit wie am Spieß gequiekt habe, während mein Vater versuchte, mich hinauszuschmuggeln. Mein Vater war ein Körperdämon, deswegen hatte er nicht die Möglichkeit, mir eine weniger auffällige Gestalt zu verpassen. Er hat es mich nie vergessen lassen. Kannst du dir das vorstellen? Dass einem der peinlichste Moment im Leben jahrhundertelang immer wieder vorgehalten wird.“

 Bella hatte sich auf den Rücken gerollt und lachte jetzt laut, rang nach Luft und hielt sich die Seiten.

 „Hör auf“, flehte sie und stieß ihn mit dem Fuß in die Seite. „Ich habe dir doch gesagt, dass ich mich nicht besser fühlen will!“

 „Legna hat mich allerdings noch getoppt. Weißt du, wenn Geistdämonen sich teleportieren, müssen sie unbedingt daran denken, dass sie ihre Kleider mitnehmen.“

 „Oh nein …“

 „Oh ja. Es war am Jahrestag von Noahs Krönung. Alle zehn Jahre gibt es eine gigantische Feier, und jeder geht hin, sogar die großen Einsiedler unter uns. Legna war sechzehn, und sie war spät dran, wie Teenager eben so sind. Dann erschien sie mit einem Knall mitten im Raum. Wohlgemerkt sind die Begleiterscheinungen bei jemandem, der so jung ist, zehnmal heftiger als das, was du heute bei ihr erlebst. Also hat sie sofort die ganze Aufmerksamkeit auf sich gezogen. Und die Kleine wurde an Stellen rot, von denen ich nie gedacht hätte, dass eine Frau da rot werden kann. Es war ein sehr aufschlussreicher Moment.“

 „Das kann ich mir denken!“, kicherte Isabella und errötete mitfühlend. „Die Ärmste!“

 „Ja. Noah hat sehr schnell reagiert und hat sie sofort in Rauch gehüllt, um sie vor den verblüfften Blicken zu schützen. Trotzdem ziehen wir sie nicht auf damit. Noah hat sogar ein Gesetz erlassen, nach dem wir das nicht dürfen. Nur so konnte er sie dazu bewegen, sich wieder in der Öffentlichkeit zu zeigen. Indem ich dir das erzähle, setze ich meinen Seelenfrieden aufs Spiel. Ein leises Lachen in ihrer Gegenwart, kleine Blume, und ich bin dem Untergang geweiht. Also bitte …“

 „Das würde ich natürlich nicht tun“, kicherte sie, setzte sich wieder auf und legte ihre Wange von hinten an seine Schulter. „Jacob“, seufzte sie leise und rieb ihre Nase an ihm. „Womit habe ich dich nur verdient?“

 „Du hast sicher etwas ganz, ganz Böses getan“, frotzelte er, wandte sich zu ihr um und zog sie an sich.

 Sie folgte ihm willig, hockte sich auf seine Schenkel, während sie mit ihren veilchenfarbenen Augen sein gut aussehendes Gesicht prüfend betrachtete. Er sah müde aus und ein bisschen zerzaust, was zweifellos daran lag, dass er sich immer wieder mit den Händen durchs Haar gefahren war. Gedankenverloren nahm sie eine lange dunkle Strähne zwischen ihre Finger und befühlte sie liebevoll.

 „Sicher“, stimmte sie ihm leise zu. „Ich finde es trotzdem komisch, wie du es schaffst, dass ich wegen so einer schlimmen Sache kein richtig schlechtes Gewissen habe. Bei dir selber kriegst du das überhaupt nicht hin.“

 „Na ja“, entgegnete er sanft und wickelte sich ebenfalls eine ihrer rabenschwarzen Locken um den Finger. „Deswegen kann ich mich wahrscheinlich glücklich schätzen, dass ich dich habe. Du bist sehr erfolgreich, wenn es darum geht, mich von diesen Dingen abzulenken.“

 „Das habe ich dir im Handumdrehen beigebracht“, versicherte sie ihm.

 „Ja, kleine Blume. Und dich bilden wir genauso schnell aus. Es gehört eine Menge harter Arbeit dazu, viele Versuche und sicherlich noch ein paar Unfälle, aber ich habe dich bisher als sehr lernbegierige Schülerin erlebt. Und außerdem hast du eine schnelle Auffassungsgabe. Du hast weniger als zehn Jahre bis zur Pflegschaft, und deine Kräfte sind jetzt schon mächtiger als die der meisten jungen Dämonen.“

 Bella seufzte und warf erneut einen Blick gen Himmel.

 „Okay, ich kann dir schon wieder nicht folgen. Pflegschaft? Und was genau ist der Unterschied zwischen einem Halbstarken, einem Erwachsenen und einem Ältesten?“

 „Die Pflegschaft ist eine sehr wichtige Tradition in unserer Kultur. Wenn die Kraft eines Kindes an den Punkt kommt, wo es … Unfälle verursacht …“, er hob eine Braue, „… normalerweise zwischen der Pubertät und dem zwanzigsten Lebensjahr, dann begibt sich das Kind in die Obhut seiner Siddah. Äh …“, er suchte einen Moment nach dem entsprechenden Wort, „… Paten? Ja, zwei Leute, die bei der Geburt ausgewählt werden, um das Kind anzuleiten und zu erziehen.“

 „Ihr gebt eure Kinder weg?“, fragte Bella entsetzt.

 „Pst“, beruhigte er sie schnell, und seine Hände gruben sich tiefer in ihr Haar, um ihr den Hinterkopf zu massieren. „In eurer Gesellschaft wären sie schon erwachsen. Es ist so ähnlich, als würden sie aufs College gehen.“

 „Was ist mit solchen, die frühreif sind? Die schon früh in die Pubertät kommen?“

 Jacob seufzte, denn er wusste, das würde ihr nicht gefallen.

 „Das ist genau wie bei den Menschen. Mit neun, manchmal auch schon mit acht … obwohl alles unter sechzehn extrem selten ist“, fügte er schnell hinzu.

 „Warum könnt ihr eure Kinder nicht selbst ausbilden? Das verstehe ich nicht! Das muss doch furchtbar sein, aus dem eigenen Elternhaus geworfen zu werden!“

 „Erstens“, erklärte Jacob streng und zwang sie, ihn anzusehen, obwohl er die schimmernden Tränen in ihren Augen kaum ertragen konnte. „Erstens wissen wir zu verhindern, dass unsere Kinder sich verlassen fühlen. Die Wochenenden sind zum Ausruhen da und für die Geburtsfamilie reserviert. Und die Siddah lieben ihre Patenkinder wie ihre eigenen. Sie gehören zum Leben des Kindes von dem Moment an, da es geboren wird und seinen Namen bekommt. Auch sie sind eine Familie, nur ein anderer Zweig.“

 „Aber …“

 „Lass mich ausreden“, mahnte er sanft. „Es hat einen bestimmten Grund, dass Eltern ihre eigenen Kinder ab einem bestimmten Punkt nicht weiter aufziehen. Für die Eltern ist es oft schwierig, den Gleichmut und die Konsequenz aufzubringen, die notwendig sind, um ein Kind mit solchen Kräften in den Griff zu bekommen. Dämonen lieben ihre Kinder und verwöhnen sie normalerweise, bis sie … Also man kann es auch übertreiben mit der Liebe. Vor langer Zeit hat man deswegen beschlossen, dass es für Tanten, Onkel und Freunde der Familie viel leichter ist, die nötige Disziplin aufzubringen. Und ich weiß, dass das auch für die menschliche Gesellschaft gilt. Kinder hören auf andere, benehmen sich bei anderen und zeigen sich gegenüber anderen vollkommen anders als bei ihren Eltern. Deswegen haben wir die Pflegschaften eingeführt. Auf diese Weise entwickeln die Kinder sich schneller und bekommen ein besseres Gefühl für Struktur, Kontrolle und Wissen. Die Eltern geben ihnen Werte mit, Bella, und die Siddah geben ihnen Ziele, und von beiden bekommen sie Liebe und Geduld. Meine Zeit als Patenkind gehört zu den angenehmsten Erinnerungen aus meiner Jugend. Komm in meinen Geist, kleine Blume, und teile meine Erinnerungen mit mir. Du wirst sehen, dass ich meine Siddah sehr geliebt habe und die Liebe zu meinen Eltern trotzdem nicht im Geringsten gelitten hat. Ich kenne deine Ängste. Aber dazu wird es nicht kommen.“

 „Wie alt warst du?“, fragte sie, während sie nach seinen Erinnerungen suchte.

 „Ich war fast zwölf.“

 „Elf! Elf Jahre?“

 „Bella, du vergisst, dass … Ich bin ein Erddämon. Wir sind, genau wie Feuerdämonen, selten und sehr mächtig. Du hast gesehen, was passiert, wenn wir Sex haben, Bella, und ich bin inzwischen ein Ältester mit Selbstbeherrschung, mit einer Ausbildung und mit Jahrhunderten an Lebenserfahrung. Genauso wie es mir mit dir ging, so geht es auch einem Jugendlichen mit seinen gerade erst aufkeimenden Kräften. Zu viel Macht, zu viele Hormone“, erklärte er unverblümt, „und nicht die leiseste Ahnung, wie man damit klarkommen soll. Mein Patenonkel war der Erste und der Einzige, mit dem ich über solche Dinge wie Sex gesprochen habe. Mit meiner Mutter hätte ich das nie bereden können. Sie wäre weinend aus dem Zimmer gelaufen. ‚Mein Baby! Mein Baby!‘“ Er machte ihre schrille Stimme nach und tat so, als würde er sich verzweifelt die Haare raufen.

 „Okay, okay … aber dein Vater muss doch …“

 „Ich habe meinen Vater sehr geliebt, aber ich habe ihn nur selten gesehen. Zu der Zeit war Krieg …“

 „Noch ein Krieg?“ Sie seufzte. „Warte. Erzähl nicht weiter, bevor ich nicht den Schock verdaut habe“, meinte sie dann sarkastisch.

 „Schattenwandler sind eine aggressive Spezies“, gab er zu. „Lykanthropen sind die Schlimmsten. Sie sind in Wirklichkeit vor allem Tiere mit einem extremen Revierverhalten. Wir haben uns in den letzten dreihundert Jahren ständig Scharmützel mit ihnen geliefert.“

 „Dreihundert?“ Sie war fassungslos.

 „Eine lange Geschichte, und im Mittelpunkt steht ein sehr kranker Mann“, bemerkte er abweisend. „Seine Tochter ist jetzt Königin, und sie hat in den vergangenen fünfzehn Jahren Frieden verlangt. Wir haben erleichtert zugestimmt. Also, zurück zum zweiten Teil deiner Frage. Halbstark sind alle zwischen der Pubertät und dem einhundertsten Lebensjahr, erwachsen ist man von hundert bis dreihundert Jahren, Ältester von dreihundert bis siebenhundert und danach Urältester.“

 „Aber dann bist du ja fast ein Urältester“, sie lachte. „Du bist wirklich zu alt für mich.“

 „Und ich werde der einzige Erddämon sein, der jemals ein Urältester geworden ist“, erklärte er.

 „Oh.“ Er spürte, dass sie verstand, was das bedeutete. Keiner hatte jemals so lange überlebt wie er.

 „Die Zeiten haben sich geändert“, versicherte er ihr und nahm sie beruhigend in die Arme. „Wir haben Frieden, oder zumindest leben wir friedlich mit allen anderen Schattenwandlern zusammen. Im Moment gibt es keine Kämpfe.“

 Sie senkte die Lider, und er hörte ihre Gedanken laut und deutlich.

 Doch, die gibt es. Und ich habe Angst um dich.

 Nekromanten! Verdammt, die hätte er fast vergessen.

 „Das ist Elijahs Zuständigkeitsbereich. So wie alle auftretenden Probleme zwischen unseren Gattungen. Er wird sie bezwingen, wie er es auch in den vergangenen Jahrhunderten getan hat. Vertrau ihm, er schlägt nicht leichtfertig zu. Und ich habe Pflichten, die sich hoffentlich nicht allzu oft mit seinen überschneiden werden.“

 „Ich verstehe. Und er findet diese Nekromanten einfach, indem er sie bittet, sich zu zeigen? Tu doch nicht so, als wäre ich blöd.“ Sie wandte sich ab, sprang auf und machte Anstalten zu gehen. Die Hände fest in die Hüften gestützt.

 „Bella“, rief er und sprang ebenfalls auf. „Das würde ich nie tun. Deine Intelligenz ist das, was ich an dir am meisten schätze.“

 „Ich verstehe. Dann erzähl mir doch mal, wie du herausgefunden hast, dass es überhaupt einen Nekromanten gibt?“

 Sie hatte den Finger genau in die Wunde gelegt, und er zuckte zusammen. Sie hatte recht. Sie konnten die Magier nur finden, wenn sie den Abberufenen folgten. Und das war sein Job, und der würde ihn unweigerlich in den Kampf mit den Nekromanten führen.

 „Es ist unser Job, Jacob“, rief sie ihm entschieden in Erinnerung. „Es ist unser Job zu vollstrecken. Es ist unser Job, die Transformierten zu jagen und zu vernichten, und es ist unser Job, gegen die Nekromanten zu kämpfen, die uns in die Quere kommen. Und Jacob …“, sie trat ganz nah an ihn heran, „… je mehr du mich verhätschelst und beschützt und dich so verdammt ritterlich mir gegenüber benimmst, desto schneller werden die es schaffen, mir den Kopf abzureißen! Ist es das, was du willst? Denn ich kann ganz leicht …“

 „Natürlich nicht!“, brach es aus ihm heraus, und das Entsetzen stand in seinen Augen.

 „Dann hör auf!“

 „Okay! Es tut mir leid!“

 „Es geht nicht darum, dass es dir leidtut, es geht darum, dass du klug vorgehst. Sei mein Partner, nicht nur mein Beschützer. Ich werde immer direkt hinter dir sein, Jacob. Willst du vielleicht, dass ich mir die schöne Landschaft ansehe, wo ich doch eigentlich kampfbereit sein sollte und … was sonst noch alles? Das will ich nicht. Ich will nicht sterben … und ich will erst recht nicht, dass du stirbst.“ Sie atmete einmal scharf aus, wobei ihr Haar wie ein Geysir in die Höhe flog. „Das gehört ja jetzt irgendwie zusammen, weißt du.“

 „Ja, ich weiß.“ Jacob nahm ihr Gesicht in seine Hände. „Würde es helfen, wenn ich dir sage, dass ich ein bisschen eingerostet bin, was Beziehungen angeht?“

 „Ein bisschen? Man kann deine Scharniere bis zum Mars quietschen hören“, meinte sie respektlos.

 Er lachte, beugte sich vor und küsste sie auf ihre geschürzten Lippen und dann auf die Augenlider. Da musste er mitten in seinen Liebkosungen auf einmal herzhaft gähnen. Er schüttelte den Kopf und blinzelte, um sich wieder zu fangen.

 „Du bist müde?“

 „Ich habe in den letzten Tagen nicht besonders gut geschlafen.“

 „Jacob, ich habe wieder große Lust, dir eine runterzuhauen“, warnte sie ihn. „Ich sauge dich aus, ist es nicht so? Ich … ich sauge die Energie direkt aus dir heraus.“

 „Ja … also … das ist wahr“, gab er zu. „Aber, kleine Blume, du machst das sehr gut.“ Er lachte leise, als sie ihm eine Grimasse schnitt. „Ich meine es ernst. Ist dir klar, dass wir jetzt miteinander schlafen können, ohne dass England deswegen untergeht?“

 Darüber hatte sie noch gar nicht nachgedacht. Ein verschmitztes Lächeln glitt über ihre vollen Lippen.

 „Das ist auch wieder wahr“, stimmte sie zu und ließ ihre Hände über seine Brust, seine Schultern und durch das weiche Haar in seinem Nacken gleiten. „Mir ist sehr wohl aufgefallen, dass du die körperliche Seite unserer Beziehung in letzter Zeit vermieden hast.“

 „Nur zu deinem Schutz, Bella“, murmelte er sanft, und mit den Augen verschlang er ihren Körper, den sie ihm so einladend darbot. Mit einem einzigen Gedanken veränderte sich ihr Verhalten von vorwurfsvoll und rechthaberisch zu sanft und sinnlich. Das begeisterte ihn immer wieder. „Ich will nicht, dass der Sex zwischen uns einmal damit endet, dass der nächste Nekromant uns aufspürt, weil mein Verlangen nach dir so mächtig ist und so unkontrollierbar, dass … dass …“

 „… die Erde bebt?“, bemerkte sie verschmitzt.

 „Wie süß. Ja, du Teufelsbraten.“ Er kniff sie in den Hintern, und sie kicherte.

 „Äh … ich möchte dich daran erinnern, obwohl …“ Sie biss sich auf die Unterlippe und ließ ihren Blick gierig über seinen Oberkörper gleiten. „Ich könnte jetzt genauso gut diejenige sein, die die Erde zum Beben bringt.“

 „Oh. Oh, verdammt! Das hatte ich ganz vergessen.“ Sie spürte, wie er sie fester um die Taille packte. Er beugte sich etwas vor, um ihren Duft einzuatmen, den er offensichtlich so mochte. Er seufzte tief und barg sein Gesicht in ihrer Halsgrube. „Mich von dir fernzuhalten kostet mich unendliche Mühe, kleine Blume. Ich kann nicht beschreiben, wie schwer mir diese vergangenen Tage gefallen sind.“

 „Ich finde auch keine Worte dafür“, murmelte sie. „Ich dachte schon, dass du an meinem Körper nur noch interessiert warst, weil du ihn im Training mit Elijah unbedingt fertigmachen wolltest. Natürlich hab ich ein paar sehr eindeutige Gedanken von dir aufgefangen, die mich eines Besseren belehrt haben.“ Isabella näherte ihren Mund seinen Lippen, tat so, als würde sie ihn sanft küssen wollen, und beobachtete, wie er sich auf sie zubewegte und sich bereit machte. Aber sie vollendete ihn nicht, sondern lächelte ihn nur aufreizend an.

 „Das waren die Gedanken, die ich nicht verstecken wollte“, erwiderte er und strich ihr über die Wange, den Hals und das Schlüsselbein bis zu ihrer Brust. Doch kurz bevor er den empfindlichen Nippel erreichte, zog er die Hand weg. Sie schwankte ein wenig nach vorn, ihr Körper wäre am liebsten den Fingern gefolgt, die das eben gegebene Versprechen schon wieder gebrochen hatten. Doch sie hatte sich schnell wieder in der Gewalt, und ihre veilchenfarbenen Augen funkelten sinnlich.

 „Unabhängig davon“, führte sie die leichte Unterhaltung fort, „haben wir ja gesehen, was für Probleme ich mit meinen noch ungeübten Kräften verursachen kann. Und wenn ich bedenke, wie völlig hirnlos ich mich benehme, wenn du mich berührst, dann ist ganz klar, dass Sex mit dir noch viel gefährlicher sein könnte.“

 „Völlig hirnlos?“, hakte er nach, während er fühlte, wie sie mit ihren Fingern sanft über seine Brust strich. Eine aufreizende, kaum wahrnehmbare Berührung, die sämtliche Nervenenden in ihm erregte.

 „Mhm“, bestätigte sie. „Besonders, wenn du mir mit deinem Mund zu nah kommst.“ Sie beugte sich vor und presste ihre Lippen auf seinen muskulösen Hals. Sie spürte, wie er heftig schluckte. „Ich liebe es, was dein Mund mit mir macht“, flüsterte sie an seiner Haut.

 Jacob sog scharf die Luft ein, und heftiges Verlangen pulste durch seinen ganzen Körper und durch seine Seele.

 „Bella“, flüsterte er mit zugeschnürter Kehle.

 „Ich habe mich schon gefragt …“, meinte sie, während sie begann, sein Hemd aufzuknöpfen. Sie beendete ihren Gedanken, indem sie Jacob rücklings aufs Bett schob und mit der Zunge die entblößte Haut liebkoste. Er wollte nach Luft schnappen, aber sie war schneller. Sie setzte sich auf, sah auf ihn hinab mit einem Ausdruck von Schreck und Verwunderung. „Jacob, ich kann …“ Sie unterbrach sich, schloss die Augen und atmete langsam und tief durch die Nase ein. „Ist es das, was du meinst?“, fragte sie, und ihre Stimme war voll erotischer Verzückung. „Wenn du sagst, dass du meinen Duft liebst?“

 Jacob konnte kaum atmen, geschweige denn antworten, während sie seine Kraft nutzte, um sich zu erregen.

 „Ja, Liebling“, brachte er schließlich heraus.

 Sie gab einen erfreuten Laut von sich, während sie sein Hemd weiter auseinanderzog, um ihn mit ihren Lippen zu berühren. Gierig nahm sie seinen Geschmack in sich auf und fand sofort die Stellen an seinem Hals, an seinem Schlüsselbein und auf seiner Brust, wo sie ihn am meisten erregen konnte. Sie schlängelte sich an seinem Körper hinunter, und ihre emsigen Lippen glitten über seinen Bauch. Jacob konnte nichts anderes tun, als seine Finger in ihr seidiges Haar zu wühlen und es zu packen.

 „Bella …“, stöhnte er, als sie mit ihrem süßen, weichen Gesicht, mit ihren erotischen Lippen und mit ihrer heißen Zunge qualvoll über seine Haut strich. Mit flinken Fingern öffnete sie seinen Reißverschluss, dann richtete sie sich auf und half ihm, seine Kleidung abstreifen. Er legte sich wieder zurück, und sofort war sie über ihm, küsste lustvoll seinen Mund.

 Dann waren ihre Lippen wieder auf seiner Haut und suchten unermüdlich nach seinem Geschmack. Ihre Fingerspitzen glitten über seine Hüften und über seine Schenkel und bereiteten den Weg für ihre neugierigen Lippen. Ihr Haar fiel wild herab und umspielte seinen Körper. Er schob es beiseite, weil er der Verlockung nicht widerstehen konnte, ihr dabei zuzusehen, wie sie seinen Körper erforschte. Er spürte ihren Atem auf seinen Lenden und zuckte voll heißer Erwartung. Sie berührte ihn mit ihrer Zunge und dann mit ihren Lippen. Ihr unglaublicher Mund sog ihn in die warme Nässe. Es war das erotischste Bild, das Jacob in all den Jahrhunderten seines Lebens jemals gesehen hatte. Sie war perfekt. Es erregte sie ungemein, sich um ihn zu kümmern. Er merkte es daran, wie ihr Körper zitterte, er hörte es an den leisen klagenden Lauten, die aus ihrer Kehle drangen. Und er konnte es in ihren erhitzten Augen sehen, wenn sie zu ihm aufsah.

 Jacob zog Isabella an seinem Körper hinauf, dann setzte sie sich auf seine Hüften, richtete sich auf und zog ihr Nachthemd aus. Sie warf es zur Seite und strich mit ihren Händen über seine Brust, über seinen Bauch und weiter hinunter, wo er sich hart und heiß zwischen ihre Schenkel presste. Jacob stieß ein kehliges Stöhnen aus, halb aus Erregung und halb aus Befriedigung über ihre unerschrockene Art. Er hatte gewusst, dass sie so sein würde. Aber nichts hatte ihn auf diese gewaltigen Gefühle vorbereitet, die sich für alle Zeit in ihn einbrennen würden.

 Sie war in seinem Kopf und las jeden Gedanken und jeden Wunsch. Alles, was er spüren, was er erleben wollte, schenkte sie ihm, kaum dass er es gedacht hatte. Sie war durch und durch verrucht und machte ihn völlig wahnsinnig. Und in dem Moment, als er dachte, er könne ihre süße erotische Folter keine Sekunde länger ertragen, rutschte sie ein Stück an ihm hinauf, kippte ihr Becken genau in die richtige Lage und nahm ihn mit einer einzigen Bewegung tief in sich auf. Der Schrei ihres Entzückens übertönte den seinen.

 „Jacob“, stöhnte sie. „Du fühlst dich so wunderbar an!“

 Jacob umfasste ihre Hüften und versuchte, in dem Sturm der Gefühle, mit denen sie ihn bombardierte, Halt zu finden. Sie zog sich um ihn zusammen, und im Rausch der Sinne entfuhr ihm ein derber Fluch.

 „Was heißt das?“, wollte sie wissen und unterstrich ihre Frage, indem sie ihr Becken vorschob und ihn noch tiefer in sich hineinstieß.

 „Das heißt …“, keuchte er, während er versuchte, ihrem Rhythmus zu folgen, als sie sich wieder auf ihm bewegte und ihn so tief in sich aufnahm, wie ihr hungriger Körper es zuließ. „Das heißt, dass du meine Gedanken und meine Seele gestohlen und sie der Gnade deiner Lust ausgeliefert hast.“

 „Mmm, ich glaube, dass klingt gut“, schnurrte sie leise und machte unerträglich kleine Bewegungen mit ihrem Becken. Er beobachtete, wie ihre weiche Haut sich rötete und sich langsam mit Schweiß überzog. In ihrem Geist spürte er, wie jede Reaktion, die sie ihm entlockte, ihre eigene Erregung steigerte. Die Augen geschlossen, ritt sie ihn fordernd und schloss sich immer enger und heißer um ihn, während sie ihn mit dem feuchten Nektar ihres Körpers salbte. Er spürte, wie sie sich selbst zum Höhepunkt brachte, wobei sie seinen Körper, der so perfekt passte, mit ungeheurem Geschick benutzte.

 „Bella, du bringst mich noch um“, keuchte Jacob, während er seine Hüften instinktiv ihren Bewegungen anpasste und während seine Gedanken mit ihren Gefühlen verschmolzen.

 Sie war ihm so nah, jedes Molekül in ihr vibrierte vor aufgestauter Leidenschaft. Dann spürte er auf einmal, wie ein Gefühl der Furcht durch ihren Körper lief. Sie schien irgendwie Angst davor zu haben loszulassen. Er wusste, warum, aber um nichts in der Welt würde er zulassen, dass sie sich ihr eigenes Vergnügen versagte, während er sich seines nahm. Er fasste nach ihr, und sie zuckte zusammen, als er begann, sie mit dem Daumen an ihrer intimsten Stelle zu streicheln. Er fand die Stelle zielsicher, und dieser Berührung und den harten Stößen seiner Männlichkeit konnte sie nicht mehr standhalten.

 Sie warf den Kopf in den Nacken und schrie aus vollem Hals, als sich jeder Muskel in ihrem Körper zusammenzog. Und er war überwältigt davon, wie ihre Muskeln ihn umfingen, von der feuchten Hitze, die sich über ihn ergoss. Seine Erlösung war wie eine gewaltige Explosion. Es kam ihm vor, als würde es eine Ewigkeit dauern, und dann war es doch viel zu kurz.

 Bella sackte auf ihm zusammen, alle Muskeln in ihrem Körper fühlten sich auf einmal an wie Gummi und waren nicht mehr in der Lage, zu reagieren. Jacob nahm sie in die Arme und vergrub sein Gesicht in ihrem dichten Haar, während er immer noch keuchend nach Atem rang. Er blieb in ihr, und er war sich sicher, dass sie ihn auf keinen Fall loslassen würde. Sie atmete heftig, ihr Gesicht an seinem muskulösen Hals, und sie zitterte unter dem köstlichen Nachbeben ihrer Leidenschaft.

 „Ich werde nie wieder so etwas fühlen“, stöhnte sie atemlos.

 „Baby“, murmelte er an ihrem zierlichen Ohr, „gib mir ein paar Minuten und dazu deinen heißen Mund, und ich verspreche dir, du wirst es wieder fühlen.“

 „Jacob!“ Sie lachte, dabei hatte sie ihn eigentlich tadeln wollen. Plötzlich hob sie den Kopf, um ihm in die Augen zu sehen. „Die Erde hat nicht gebebt!“

 „Verdammt, ich verliere meinen Einfluss“, sagte er ironisch und leckte mit der Zungenspitze über einen ihrer harten Nippel.

 „Du weißt, was ich meine.“ Sie kicherte. „Hör auf damit!“

 „Womit soll ich aufhören? Damit?“

 Isabella schnappte nach Luft, sie war überrascht, dass sie keineswegs so erschöpft war, wie sie zunächst gedacht hatte, und er auch nicht. Ihr eigener Körper regte sich bereits wieder.

 „Und du machst dich über meine Libido lustig“, beschwerte sie sich.

 „Gott bewahre. Ich bete deine Libido an.“

 „Irgendwie bin ich … Jacob, ich versuche, mit dir zu reden!“

 „Und ich versuche, dir den Mund zu verbieten“, zog er sie auf und wiederholte die aufreizende Berührung.

 „Du hast eine bessere Verwendung für meinen Mund, nicht wahr?“, fragte sie schelmisch, und ihre Augen funkelten vergnügt.

 „Allerdings. Soll ich sie auflisten?“

 „Oh nein. Das mache ich schon.“

 „Kann ich dich was fragen?“

 „Was?“, wollte Jacob wissen und genoss das Gefühl ihres Haars in seiner Hand, während sie ihre Wange an seiner Brust rieb wie ein Kätzchen.

 „Bis jetzt hat mir noch niemand erklärt, warum der Nekromant deinen Namen wissen wollte.“

 Jacob wurde sehr still, und Isabella wartete einen Augenblick, damit er seine Gedanken ordnen konnte. Sie ahnte, dass das eine sehr bedeutsame Frage war, auch wenn sie nicht genau wusste, wieso.

 „In manchen Kulturen glaubt man, dass du jemandem Macht über dich gibst, wenn du ihm deinen Namen verrätst. Für einen Dämon trifft das auch tatsächlich zu. Der Name eines Dämons ist der Schlüssel zu seiner Abberufung. Ohne den Namen kann ein Nekromant ihn nicht entführen, kann ihn nicht kontrollieren und hat keine Macht über ihn.“

 Isabella hob den Kopf von Jacobs Brust, damit sie ihm in die dunklen Augen sehen konnte.

 „Aber jeder kennt deinen Namen, Jacob. Alle gefangenen Dämonen könnten den Nekromanten deinen Namen sagen.“

 „Nein. Nur ich allein kenne meinen Namen.“

 „Das verstehe ich nicht.“

 Jacob setzte sich auf und rutschte so weit zurück, dass er sich ans Kopfende des Bettes lehnen konnte, während sie sein angezogenes Knie umarmte und ihr Kinn darauf legte, damit sie ihn weiterhin anschauen konnte.

 „Wenn ein Dämon geboren wird, bekommt er in einer besonderen Zeremonie einen Namen“, begann er. „Außer ihm selbst sind nur vier Leute dabei. Die Mutter, der Vater und die beiden Siddah. Diese vier sind die Einzigen, die den wahren Namen eines Dämons erfahren.“ Jacob hielt einen Moment inne und strich mit dem Daumen über ihre zarte Wange. „Sieh es als … eine Maßnahme gegen Aufruhr.“ Er schüttelte den Kopf, denn er wusste, dass das eine unzureichende Erklärung war. „Es ist zwar kein Verbrechen, wenn die Kräfte in einem erwachen, aber für die Methoden, die wir anwenden, um halbstarke Dämonen unter Kontrolle zu halten, ist es unbedingt notwendig, dass beide Elternteile und die Siddah den Namen des jungen Dämons kennen. Der Name ist ein Werkzeug, das es einem erlaubt, die Kräfte in Schach zu halten und den Geist der Jungen zu beruhigen und zu besänftigen. Es hilft ihnen dabei, sich so zu konzentrieren, dass sie selber die Kontrolle behalten. Außerdem ist es praktisch, falls sie ein wenig seneta yu va werden.“ Er dachte darüber nach, wie er das am besten übersetzen sollte, und lachte. „Ein bisschen größenwahnsinnig.“

 „Also ist dein Name gar nicht Jacob?“

 „Doch, natürlich. Du findest das vielleicht ein bisschen seltsam, aber nachdem man uns unseren Kraftnamen gegeben hat, suchen die Eltern noch einen Rufnamen aus. Wie Jacob und Noah und Elijah. Und normalerweise nehmen sie einen Namen aus …“

 „… der Bibel!“

 „Ja.“ Jacob grinste. „Du siehst, Dämonen haben großen Respekt vor den christlichen Religionen. Wie du weißt, haben sie uns einen Frieden und eine Freiheit beschert, wie wir sie noch nie erlebt hatten. Dass wir die Rufnamen unserer Kinder aus der Bibel wählen, ist eine Art Anerkennung dafür.“

 „Das finde ich wunderbar.“

 „Es ist ein sehr inniger Brauch, dass werdende Eltern einen ganzen Tag damit verbringen, den Rufnamen auszuwählen. Die Mutter und der Vater schließen sich dafür ein. Zuerst rufen sie sich in Erinnerung, wie sie sich das erste Mal gesehen und wie sie sich ineinander verliebt haben, als Vorgeschichte für die Empfängnis des Kindes.“

 „Das klingt sehr schön, Jacob“, flüsterte Isabella. Sie wandte kurz ihre Augen ab, und Jacob begriff, dass sie einen Gedanken vor ihm verbarg.

 „Was ist, kleine Blume?“

 Sie sah ihn wieder an und begann an ihrer Unterlippe zu nagen, ein Zeichen dafür, dass sie sich Sorgen machte.

 „Jacob, laut der Prophezeiung werden du und ich eines Tages ein Kind bekommen.“

 Jacob wurde sehr still. Ein unerklärliches Gefühl der Angst befiel ihn.

 „Beunruhigt dich das?“, erkundigte er sich so beiläufig wie möglich.

 Isabella fragte sich, ob er wusste, wie leicht er in diesem Moment zu lesen war für sie. Manchmal schien Jacob zu vergessen, dass sie immer Teil seiner Gedanken war. Er hatte offenbar entsetzliche Angst, dass ihr der Gedanke, ein Kind mit ihm zu haben, nicht gefiel.

 „Offen gesagt, ja“, begann sie und wandte ihr Gesicht ab, um ihr schadenfrohes Lächeln zu verbergen.

 „Ich verstehe.“

 „Da bin ich froh. Nicht auszudenken, und ich erwarte, dass du die Sache in Ordnung bringst.“

 Jacob war sprachlos. Er spürte, wie sich ihm das Herz in der Brust schmerzhaft zusammenzog.

 Dann wandte sie sich ihm wieder zu, und ihre Augen funkelten fröhlich. „Wie heiraten Dämonen eigentlich?“

 Jacob sog scharf die Luft ein, und ein feines Prickeln überzog seine Haut.

 „Isabella …“, sagte er in tadelndem Ton. „Isabella Russ, willst du mich auf den Arm nehmen?“

 „Warum nicht, Jacob“, erklärte sie ganz unschuldig. „Ich habe dich darum gebeten, dass du eine ehrbare Frau aus mir machst. Wenn du denkst, das sollte ein Witz sein, ist es wohl an der Zeit, dass ich nach Hause fahre.“

 Sie tat so, als wollte sie aus dem Bett steigen, aber er packte sie, warf sie auf die weiche Tagesdecke und beugte sich drohend über sie.

 „Ich werde dir den Hintern versohlen“, zischte er, packte sie an den Schultern und schüttelte sie. „Es macht dir Spaß, mich zu quälen!“

 „So wie es dir Spaß gemacht hat, mich zu quälen“, gab sie zurück.

 „Isabella!“ Er knurrte ihren Namen, musste dann aber lachen.

 „Wirst du mir jetzt antworten?“

 „Hattest du mich etwas gefragt?“, erwiderte er.

 „Ich glaube, ich hatte dich gebeten, mich zu heiraten.“

 „Ach … ich kann mich aber nicht daran erinnern, dass du vor mir gekniet hättest“, entgegnete er.

 „Hör mal, ich bin ja vielleicht eine moderne Frau, aber das geht dann doch ein bisschen zu weit. Als Nächstes soll ich dir vielleicht noch einen Diamantring schenken.“

 „Eigentlich stehen mir Smaragde besser“, lachte er.

 „Da bin ich sicher. Hör zu, Vollstrecker, ich habe nicht die ganze Nacht Zeit.“

 „Wenn das so ist, Vollstreckerin“, erwiderte er, „sollte ich dir wohl sagen, dass bei Dämonen eine Hochzeit anders aussieht, als du dir vielleicht vorstellst.“

 „Davon gehe ich aus“, meinte sie trocken und verdrehte die Augen. „Es ist ganz bestimmt protzig und ziemlich heftig. So ist es doch immer bei Dämonen.“

 „Ja, wir sind da sehr eigen.“ Sein Gesichtsausdruck veränderte sich, und seine dunklen Augen wurden ernst. „Mit dir ist in so kurzer Zeit so viel passiert, Bella. Wieso bist du dir so sicher?“

 „Jacob“, sagte sie leise, „natürlich bin ich mir sicher! Du bist mein Schicksal. Ich brauche keine Prophezeiung oder sonst etwas, das mir das sagt.“ Sie strich ihm mit den Fingerspitzen über das Gesicht. „Meine Seele gehört zu dir. Dein Herz gehört zu mir. Das spüre ich mit jeder Faser meines Körpers. Ich habe es schon gespürt, als ich zur Geisterstunde diesen Idioten durch die dunkle Straße in der Bronx daherkommen sah.“

 „Mmm. Ich liebe dich auch“, murmelte er lächelnd und küsste sie, bis sie keine Luft mehr hatte, um ihn weiter zu necken. Er schmiegte sich an ihren Körper, und alles passte genau zusammen. Sie war einfach wie für ihn gemacht, und das spürte er überall, wo er sie berührte. „Ich habe in meinem Leben schon viel gesehen und viel erlebt“, flüsterte er, und seine Stimme klang heiser, „aber bis ich dich getroffen habe, wusste ich nicht, was es heißt, eine Frau so zu lieben, wie ich dich liebe. Ich kann dir nicht versprechen, dass es leicht wird, mit mir zu leben. In unser beider Zukunft gibt es viele Unwägbarkeiten.“

 „Ich weiß, Jacob. Ich weiß, das hier ist kein Märchen. Wir werden uns auch weiterhin streiten. Ich bin ein Sturkopf und treibe dich bestimmt in den Wahnsinn. Aber ich gleiche das wieder aus, indem ich dich liebe, so gut ich kann.“

 „Ich werde auch weiterhin hart zu mir selbst sein, und ich werde dich sicher regelmäßig zur Weißglut bringen. Sehr wahrscheinlich werde ich es mir mit schöner Regelmäßigkeit mit dir verderben, weil ich nicht besonders erfahren darin bin, eine Beziehung zu führen. Ich bin so lange allein gewesen, kleine Blume, und ich fürchte, darüber werde ich noch ziemlich oft stolpern. Aber ich werde es wiedergutmachen, Isabella, weil ich dich mehr liebe, als ich eigentlich kann.“ Jacob lächelte leicht und strich ihr mit dem Daumen die Tränen aus dem Gesicht. „Ich wollte dich nicht zum Weinen bringen, Bella.“

 „Ich kann nichts dafür. Mein Herz …“, sie rieb mit ihrer Hand über die Stelle, wo das erwähnte Organ saß. „Es fühlt sich an, als würde es platzen.“

 „Wie seltsam, kleine Blume. Seit ich dich kenne, ist mein Herz ständig gewachsen, damit es dich ganz in sich aufnehmen kann.“ Er beugte seinen Kopf zu ihr hinunter und küsste sie sanft. Dann stand er auf, nahm sie bei den Händen und zog sie vom Bett. „Komm, wir haben etwas zu tun.“

 „Was?“

 „Das wirst du schon sehen.“

 Noah sah auf, als er Schritte auf der Treppe hörte. Ein seltsames Gefühl der Beklemmung erfasste ihn, als er seine beiden Vollstrecker auf sich zukommen sah. Doch dann erinnerte er sich daran, dass Isabella ihm niemals vorsätzlich etwas tun würde und auch sonst niemandem. Trotzdem erhob er sich aus einem tief sitzenden Instinkt heraus, um ihr entgegentreten zu können.

 Sobald die beiden herangekommen waren, sank Isabella vor ihm auf die Knie. Ihre hübschen Augen schimmerten voller Reue, während sie seine Hand nahm und sie aufgewühlt an ihre Wange presste.

 „Vergib mir, Noah“, flehte sie leise.

 Noah spürte, wie sich ihm das Herz zusammenzog, und er bedauerte das unbehagliche Gefühl, das kurz zuvor noch in ihm aufgestiegen war. Er ließ sich auf ein Knie sinken und hob ihr Kinn, sodass sie ihm in die Augen sehen konnte.

 „Da gibt es nichts zu verzeihen, kleine Vollstreckerin“, erwiderte er sanft. Er blickte zu Jacob und sah die Dankbarkeit in dessen Gesicht. „Wenn du es mir vergelten willst, Isabella, dann mach diesen Dämon, der wie ein Bruder für mich ist, weiterhin so glücklich. Ich habe ihn nie so glücklich gesehen, bevor du hierhergekommen bist.“

 Jacob holte einmal schnell und tief Luft. Er hätte nie gedacht, dass er Noah so viel bedeutete.

 „Es ist keine Buße, etwas zu tun, was mir so viel Vergnügen bereitet, Noah“, sagte sie zu Jacobs König. Voller Zuneigung umfasste sie das Handgelenk des Herrschers und gab nicht ihrem natürlichen Impuls nach, ihn zu umarmen, denn das wäre zu viel gewesen für Jacob. „Doch ich schwöre, dass ich immer da sein werde, wenn du mich brauchst. Ich werde immer loyal zu dir stehen, gleich nach Jacob und meiner Schwester.“

 „Komm.“ Noah richtete sich wieder auf und zog auch sie hoch. „Das genügt. Ich bin es zufrieden. Ich ertrage es nicht, dass du dir noch länger Gedanken machst wegen dieses Zwischenfalls.“

 Jacob trat vor, nahm die freie Hand von Isabella und warf ihr einen Blick zu. Dann beugten die Vollstrecker erneut ihr Knie vor dem König. Seite an Seite, Hand in Hand sahen sie gleichzeitig zu Noah auf. Noah spürte, wie ihm vor übergroßer Freude die Brust eng wurde.

 „Mein König“, begann Jacob. Seine Stimme war leise, aber voller Leidenschaft, als er die Worte eines Rituals sprach, das älter war als die Zeit. „Wir bitten um deinen Segen. Erlaube deinen treuen Dienern, in der Nacht des vollen Mondes vermählt zu werden, so wie meine Eltern vermählt wurden und wie deine vermählt wurden, damit wir als Paar mit unserer Kraft und unserer Treue dir und den deinen ein Leben lang dienen können.“

 „Mein König“, wiederholte Isabella sanft, und ihre wunderschönen Augen schwammen in Tränen. „Wir bitten um deinen Segen. Erlaube deinen treuen Dienern, in der Nacht des vollen Mondes vermählt zu werden, damit wir als Paar für die nächste Generation der Dämonenheit sorgen können. Ich schwöre, sie wird dir genauso ergeben sein, wie ich es bin und wie ihr Vater es ist, denn in diesem Geist werden wir sie erziehen.“

 Noah stand schweigend vor ihnen und versuchte, seiner Gefühle Herr zu werden. Er hätte nie gedacht, dass er diesen Tag je erleben würde. Den Tag, an dem Jacob vor ihm kniete, den Kopf gesenkt, an der Seite seiner zukünftigen Frau. Obwohl sie keine Dämonin war, hatte Jacob ihr die Worte des Rituals übermittelt, und Isabella hatte sie aus vollem Herzen nachgesprochen.

 „Vollstrecker“, sagte der König schließlich und legte ihnen sanft die Hände auf, „mein Segen gehört euch. Ich habe nur eine Bitte.“

 Gemeinsam blickten sie zu ihm auf.

 „Erlaubt eurem König, die Zeremonie durchzuführen, denn ich könnte es nicht ertragen, wenn jemand anders es tut.“

 Jacob verschlug es die Sprache. Noah hatte während seiner Regierungszeit nur ein einziges Paar getraut, und das waren seine Schwester Hannah und ihr Gatte gewesen. Er erwies ihnen damit eine besondere Ehre. Isabella empfing Jacobs Reaktion laut und deutlich, sie verstand sofort die Bedeutung von Noahs Angebot und schluchzte leise vor Dankbarkeit. Ohne sich noch um irgendein Protokoll zu kümmern, sprang Isabella auf und warf sich in Noahs Arme.

 „Danke! Noah, vielen Dank!“ Sie weinte und küsste ihn schmatzend auf die Wange. Der König machte ein ziemlich verdutztes Gesicht und errötete unter dem Ansturm ihrer Zuneigung, dann schloss er seine neue Vollstreckerin instinktiv in die Arme. Nachdem sie eine Minute lang so dagestanden hatten, lachte er und sah Jacob an, der sich ebenfalls erhoben hatte.

 „Vollstrecker, nimm mir deine Braut ab, bevor sie mich noch in ihren Tränen ertränkt“, lachte er.

 Jacob trat vor und nahm Isabella in die Arme und zog sie an sich.

 „Das ist eine große Ehre, Noah. Wir nehmen sie von ganzem Herzen an“, sagte Jacob.

 „Den Eindruck habe ich auch“, lachte Noah leise. „Also Isabella, du hast zwei Tage Zeit, um die Hochzeit zu planen.“ Er unterdrückte ein Gähnen und sah, wie Bella sich plötzlich in Jacobs Armen versteifte.

 „Noch viel wichtiger ist“, bemerkte sie bitter, „ich habe zwei Tage Zeit zu lernen, wie ich verhindere, dass ich meine Gäste aus Versehen in Ohnmacht fallen lasse.“

 „Nun ja“, meinte Noah leichthin, „im Moment sieht es so aus, als wäre deine Kraft auf diejenigen beschränkt, die dir sehr nah stehen. Daher denke ich, du musst dir mehr Sorgen darüber machen, dass dein Bräutigam nicht ohnmächtig wird.“

 „Komm, kleine Blume, lass uns Elijah suchen. Ich will, dass er auch zu unserer Hochzeit kommt.“

 „Noch nicht.“ Sie hielt ihn zurück, indem sie ihm eine Hand auf die Brust legte. „Ich muss mich noch bei jemandem entschuldigen.“

 Sie stellte sich auf die Zehenspitzen und gab Jacob einen Kuss auf die Wange, dann wand sie sich aus seinen Armen, lief die Treppe hinauf und ging direkt zu Legnas Zimmer.

 12

 Isabella und Jacob gingen zusammen die Straße hinunter und kamen an dem Fenster vorbei, wo sie sich zum ersten Mal begegnet waren. Sie blieb stehen und sah hinauf zu der Stelle, von wo sie in seine Arme gestürzt war und in ihre Zukunft.

 „Ich hoffe, meine Schwester ist zu Hause. Sie ist nicht ans Telefon gegangen, aber es sieht ihr nicht ähnlich, dass sie so spät noch unterwegs ist.“

 „Vielleicht wird sie ja gerade flachgelegt“, zog Jacob sie auf und ließ eine Hand über ihren Hintern gleiten und zog sie an sich.

 „Jacob!“

 „Komm, lass uns diesen Besuch hinter uns bringen, damit ich mit dir allein sein kann“, murmelte er lockend und knabberte an ihrem Hals.

 Isabella kicherte und schlug ihm auf die Hände.

 Als sie endlich den Schlüssel im Schloss hatte und die beiden in die Wohnung stürzten, konnte Isabella sich nicht mehr halten vor Lachen. Sie platzte fast vor Glück und Energie und wartete nicht auf Jacob, sondern rannte sofort ins Schlafzimmer ihrer Schwester.

 „He, Schlafmütze! Es ist zwei Uhr morgens! Zeit aufzustehen!“, rief sie, sprang auf das Bett ihrer Schwester und hüpfte begeistert darauf herum. Corinne stöhnte leise, aber sie machte keine Anstalten, aufzuwachen. „Ich bin zu Hause! Wach auf!“ Isabella hüpfte und sprang die ganze Zeit auf der Matratze herum. Sie wusste, irgendwann würde Corinne sich ergeben und aufwachen. Sie zog ihrer Schwester das Kissen unter dem Kopf weg und schlug es ihr auf den Po.

 „Corr, komm schon.“ Plötzlich runzelte Isabella die Stirn und strich ihrer Schwester die wilden roten Locken aus dem Gesicht.

 Jacob fuhr zusammen, als er Isabella aufschreien hörte. Einen Lidschlag später war er bei ihr und sah, wie sie die Frau, von der er annahm, dass es ihre Schwester war, in ihre Arme zog.

 „Jacob, sie ist krank! Ich kriege sie nicht wach!“

 Jacob eilte auf die andere Seite des Bettes und schob seine Hände unter Corinne, drehte sie um und bettete sie auf ihrer beider Arme. Die wilde rote Mähne, die das Gesicht der ohnmächtigen Frau verdeckte, fiel zur Seite. Ihre Haut war grau, die Augen waren dunkel gerändert, und Jacob hatte das seltsame Gefühl, dass er dieses Gesicht schon einmal gesehen hatte.

 „Du kennst sie?“, fragte Isabella schockiert, da sie seine Gedanken las.

 „Ja. Ich weiß nicht, woher, aber ich habe sie schon einmal gesehen. Erst vor Kurzem.“

 „Jacob …“, Isabella atmete heftig vor Aufregung. „Jacob, es gibt nur einen einzigen Grund, warum du zu dieser Jahreszeit mit Menschen in Kontakt kommst!“

 Der Vollstrecker sog scharf die Luft ein, als die Erinnerung deutlicher wurde, und ein Frösteln überlief ihn. „Nein! Verdammt! Nein!“ Sein Körper zitterte so heftig vor Wut, dass Bella spürte, wie das Bett erbebte.

 Sofort packte Jacob Bellas Schwester, zog sie von ihr weg und lief mit ihr quer durch den Raum. Tief verletzt und verzweifelt sprang Bella auf.

 „Gib sie mir wieder!“, rief sie und streckte schluchzend die Arme aus. „Gib sie mir wieder!“

 „Das kann ich nicht. Du musst dich unbedingt von ihr fernhalten, Bella.“

 „Sie ist meine Schwester!“ Isabella kroch über das Bett und versuchte auf Jacobs Rücken zu springen, als er sich umdrehte, um Corinne auf den Boden zu legen. Schnell richtete er sich wieder auf und fing Bellas Hechtsprung mit der einzigen Kraft ab, die ihm geblieben war, mit der Kraft seines Körpers und seiner scharfen Worte.

 „Bella! Konzentrier dich!“

 Er bellte ihr den Befehl ins Gesicht, und sie erstarrte in seinem Griff. Sie spürte sofort, je weiter sie sich von ihrer Schwester entfernte, desto mehr begann sie selbst und auch das Haus zu beben. Kaum hatten sie den Raum verlassen, zog Jacob sie an sich und presste seine Lippen auf ihre Stirn, während er beruhigend auf sie einredete.

 „Hör zu, kleine Blume, hör zu.“ Er nahm ihren Kopf zwischen seine Hände, bis sie ihn aus ihren leuchtend violetten Augen ansah. „Sie lebt. Sie ist sehr schwach, und sie atmet nur flach.“

 „Ich muss unbedingt da rein. Bitte!“ Sie versuchte ihn wegzudrängen und wollte unbedingt zurück in das Zimmer, in dem ihre Schwester hilflos am Boden lag.

 „Nein! Du musst dich beruhigen, und du musst mir vertrauen!“ Wieder zwang er sie, ihn anzusehen. „Wenn du in das Zimmer gehst, während sie so schwach ist, Bella, machst du es ihr nur noch schwerer.“

 „Wie kannst du so etwas sagen? Ich bin ihre Schwester!“

 „Ja!“, entgegnete er. „Es ist deine Familie! Die meiner Familie begegnet ist! Kane, Bella! Kane war der Dämon, der letzte Woche deine Schwester verfolgt hat.“ Er hielt kurz inne und schloss die Augen. Er hätte sich ohrfeigen können, dass er etwas so Offensichtliches übersehen hatte.

 „Wer?“, fragte sie benommen.

 „Kane. Mein jüngster Bruder. In der Nacht, als wir uns begegnet sind, musste ich ihn aufspüren und bestrafen, weil er versucht hatte, sich einer hübschen rothaarigen Frau zu nähern. Das war deine Schwester.“

 „Meine Schwester … Kane … Oh Gott, Jacob … Sie ist meine Schwester. Sie ist eine Druidin.“

 „Sieht so aus“, erwiderte er knapp. „Und verdammt, ich habe zugelassen, dass er sie berührt, um mir zu beweisen …“ Er schüttelte den Kopf. „Auch wenn der Kontakt mit Kane nur flüchtig war, es ist eindeutig. Sie wird ausgesaugt, sie verhungert.“

 Isabella bekam einen Schwächeanfall. Ihre Knie gaben nach. Jacob musste sie auffangen und hinüber zu der Couch am Fenster tragen.

 „Warum bringst du mich nicht zu ihr?“, schluchzte Bella kläglich. „Warum nicht?“

 „Pst …“, wisperte er beruhigend, während das Haus um sie herum zu schwanken begann. Kleine Gegenstände gerieten ins Rutschen, und er hoffte, dass sich das Geschehen auf die eine Wohnung beschränkte oder dass die anderen Leute tief und fest schliefen. „Meine Liebste“, flüsterte er ihr ins Ohr. „Schau dich in diesem Raum um. Und dann sag mir, warum ich dich nicht zu ihr lassen kann.“

 Damit lenkte er Isabellas Aufmerksamkeit auf etwas anderes als auf ihren Schmerz, und Jacob schaffte es, sich mit ihr auf die Couch zu setzen. Er spürte, wie sie zu verstehen begann. Trotzdem linderte das nicht ihre Qual, und sie weinte sich die Seele aus dem Leib.

 „Ich kann nicht hineingehen“, keuchte sie unter Tränen. „Ich würde sie töten. Oh Gott! Jacob, was ist, wenn ich …“

 „Nein, nein, nein, nein, nein“, murmelte er schnell. „Ich höre, wie sie atmet. Ich spüre, dass sie lebt. Einige meiner Fähigkeiten sind rein physischer Natur, Liebes, und du kannst sie mir nicht nehmen.“

 „Du musst zu ihr gehen“, flehte Isabella verzweifelt, schob ihn weg und versuchte ihn dazu zu bringen, dass er hinüberging. „Lass sie nicht allein! Jacob, ich flehe dich an!“

 „Bella, hör zu!“ Der Raum erbebte, als auch schwerere Gegenstände sich vom Boden hoben und dann wieder herunterkrachten. „Konzentrier dich! Wenn du so weitermachst, wird New York noch ins Meer sinken und dabei dich und mich und deine Schwester töten!“ Er klang barsch, aber er musste an ihren Verstand appellieren. Er hatte noch nie erlebt, dass sie ihren Gefühlen so ausgeliefert war.

 Außer als sie mit ihm geschlafen hatte.

 „Sieh mich an“, befahl er, packte ihren Kopf und zwang sie, ihn anzuschauen. „Ich brauche meine Kraft zurück, Bella, und ich weiß, du hast die Möglichkeit in dir, sie mir wiederzugeben. Ich muss Gideon rufen. Es würde zu lange dauern, wenn ich allein versuchte, meine Energie wieder aufzufüllen. Und es würde niemals über Ozeane und Kontinente hinweg reichen, um Corinne rechtzeitig zu helfen.“ Er holte Luft und sah in Isabellas tränenüberströmtes Gesicht.

 „Ich weiß, du kannst es, kleine Blume. Erinnerst du dich noch daran, wie wir miteinander geschlafen haben?“ Sanft küsste er ihre Tränen weg und spürte, wie sie nickte. „Ich habe gefühlt, wie du dich zurückgehalten hast. Ich habe gefühlt, du hattest Angst, wenn du loslässt, würdest du vielleicht halb England in die Luft jagen.“

 Sie umarmte ihn fest und ließ ihre Stirn an seine Schulter sinken.

 „Ich habe nicht zugelassen, dass du das tust“, flüsterte er ihr ins Ohr. „Aber du hast es selbst gesagt. Die Erde hat nicht gebebt. Erinnerst du dich?“

 „Ja“, erwiderte sie und nickte an seiner Schulter.

 „Wo ist sie hin, kleine Blume?“

 Sie zögerte kurz, dann hob sie den Kopf. „Wie meinst du das?“

 „Ich meine es genau so, wie ich es sage. Während du mit mir geschlafen hast, was hast du da mit meiner Kraft gemacht? Ich weiß, dass sie nicht bei mir war. Du hast mir in diesem Moment so ziemlich alles genommen, was ich hatte“, frotzelte er liebevoll.

 „Jacob!“, wies sie ihn zurecht und wurde rot.

 „Du hast sie gestohlen, kleine Diebin, und in dir versteckt. Ich glaube, du erinnerst dich auch noch, wo. Denk daran, wie du gezögert hast, bevor ich diesen süßen Punkt berührt habe, der dich so erregt …“ Er strich mit dem Daumen über ihre hochrote Wange. „Du hast ganz bewusst entschieden, diese Kraft zu blockieren, damit du dich in aller Ruhe deinem Vergnügen hingeben konntest, Bella. Wo ist sie, Liebes? Wo hast du sie versteckt. Sieh nach!“

 Sie schloss die Augen, und er spürte, wie sie nachdachte und sich auf die Suche machte. Er hatte sie beruhigt, ihr mit seinen Worten geschmeichelt und sie dadurch von ihrem Schmerz abgelenkt, damit sie sich konzentrieren konnte.

 Einen Lidschlag später flog Jacob plötzlich von der Couch, landete hart auf dem Holzfußboden und schlitterte noch mindestens einen Meter über die glatte Oberfläche. Er spürte, wie bei der Druckwelle einer Bombe, wie die Kraft in ihm wieder auflebte. Er rappelte sich wieder auf und winkte ab, als sie ihm besorgt und erschrocken helfen wollte.

 „Das kommt davon, wenn man nicht aufpasst“, stöhnte er trocken. „Mir geht’s gut. Besser als gut. Puh!“ Er schüttelte den Kopf, während die Kraft wieder durch ihn pulsierte. Isabella war wie ein großer Speicher. Während er Stunde um Stunde darum gekämpft hatte, wieder zu Kräften zu kommen, hatte sie sie ihm einfach abgesaugt und gespeichert. Da wurde ihm klar, was für ein Glück es war, dass sie ihn nicht in die Luft gejagt hatte, als sie sie ihm zurückgegeben hatte. Im Moment konnte er sich kaum konzentrieren. Es war ein geradezu erotisches Gefühl, so viel Leben und so viel Energie, die in ihm brodelte, durchtränkt von ihr und von ihrem Duft, weil alles so lange in ihr gewesen war.

 Isabella beobachtete fasziniert, wie Jacob unter der Wucht seiner zurückkehrenden Kraft taumelte. Wenn sie nur wüsste, wie sie das gemacht hatte! Aber dass sie es gewesen war, daran bestand kein Zweifel. Trotzdem spürte sie die Kraft auch noch immer in sich, fühlte sich ganz wie er, heiß und erdverbunden. Als würden sich Tausende Getreidekörner in sie ergießen … erst langsam … dann immer schneller, die Tür zum Silo weit offen, und Isabella konnte sie nicht schließen. Jacob warf ihr einen dunklen Blick zu, und sie spürte die Erotik, die er fühlte, durch seinen Geist. Sie spürte jeden Muskel in seinem Körper. Wie er sich zusammenzog und verhärtete durch die Kraft, die ihn durchströmte. Sie sah, wie großartig Jacob war, während er die Arme ausstreckte, um die natürliche Energie in der Welt um ihn herum zu berühren, und wie er langsam die Augen schloss.

 Dann stieß er die Kraft mit aller Macht aus sich heraus und sandte einen gellenden Ruf an jene, die auf der Stelle zu ihnen kommen mussten.

 Kane hob den Kopf und spürte den Bruder im Geist, spürte dessen Kraft und ihre Vertrautheit. Er wollte dem Ruf nicht folgen, also beachtete er ihn nicht. Seit jener schrecklichen Nacht war er nicht mehr in der Lage gewesen, Jacob unter die Augen zu treten. Und da die Strafe noch ausstand, glaubte er auch nicht, dass er es könnte. Jedenfalls hatte er Hausarrest, dachte er bitter und funkelte den Geistdämon an, den er früher einmal Siddah genannt hatte. Er war sauer, und es war ihm egal, wenn man ihm das anmerkte.

 „Du benimmst dich wie ein Kind“, wies Abraham ihn zurecht und blätterte eine Seite in dem Magazin der Menschen mit dem Titel Cosmopolitan um, das er gerade las. „Antworte dem Ruf.“

 „Was geht das dich an?“, schimpfte Kane, sprang auf und lief frustriert in seinem Wohnzimmer auf und ab. „Ich bin ein verdammter Krimineller. Was sollte Jacob schon von mir wollen? Soll ich einfach dasitzen und zusehen, jetzt, da er seine Frau gefunden hat? Und er ist sogar geprägt! Wahrscheinlich soll ich ihr Trauzeuge sein. Ich werde eifersüchtig danebenstehen und meinen eigenen Bruder hassen. Vor allem, nachdem er mich bestraft hat! Ich bekomme diese Frau einfach nicht aus dem Kopf. Ihr Gesicht ist in meine Erinnerung eingebrannt. Ich spüre ihre Haut noch an meiner Hand. Ich sehne mich nach einem so schönen Geschöpf, das … das …“

 „… ein Mensch ist“, half Abraham ihm sanft auf die Sprünge. Seine Miene drückte Mitgefühl aus.

 „Meine Güte, warum bringt Jacob es nicht endlich hinter sich. Seine Strafe wird mir die Menschenfrau schon austreiben. Ich verdiene es nicht anders.“

 „Kane …“ Abraham horchte auf, weil der Ruf wieder mit ungeheurer Wucht zu ihnen drang und sie aus dem Gleichgewicht brachte. Der Älteste fasste sich an den dröhnenden Schädel, als die Welle kam. Und er hatte sie nur durch Kane gespürt, der die volle Wucht abbekommen hatte. Der junge Dämon lag flach auf dem Rücken, sein Schädel brummte schmerzhaft.

 „Wow!“ Kane setzte sich auf und schüttelte den Kopf, damit sein Hirn wieder an seinen Platz rutschte. „Himmel, er hätte doch nur sagen müssen, dass es wichtig ist“, meinte er trocken.

 „Ich glaube, das hat er gerade getan. Ich wusste gar nicht, dass deine Verbindung zu ihm so stark ist. Gut gemacht.“

 „Glaubst du vielleilcht, dass ich etwas damit zu tun hatte? Nein, nein, das war Jacob ganz allein.“ Kane hielt kurz inne. „Cool“, lachte er dann leise. „Gut, dass ich mich nicht auf einen Kampf eingelassen habe“, meinte er sarkastisch und machte zum ersten Mal seit dem Zwischenfall einen Witz darüber.

 „Du gehst jetzt lieber“, bemerkte Abraham.

 „Ich bin schon …“ Ein Knall, eine Rauchschwade und der Gestank nach Schwefel ließen den Älteren heftig mit seinem Magazin wedeln.

 „… weg“, beendete Abraham mit einem amüsierten Seufzen den Satz.

 Dreißig Minuten später roch Isabella den vielsagenden Gestank nach Schwefel. Sie legte den Kopf schief, und Jacob sah zu ihr hoch. Er saß auf dem Bett neben ihrer Schwester. Bella stand auf der Türschwelle, weil sie Corinne wenigstens im Blick haben wollte. Gideon hatte entschieden, dass es einigermaßen sicher war, solange sie nicht näher kam.

 Sie war verwirrt, kniff die Augen zusammen, schüttelte den Kopf und sah zu Jacob.

 „Es kommt näher“, erklärte er ihre Vorahnung.

 Trotzdem war sie nicht auf die mächtige Explosion vorbereitet, die sich kurz darauf direkt hinter ihr ereignete und die sie mit Rauch und Schwefel fast erstickte. Sie wedelte wie wild mit den Händen herum. Mitten in dem Qualm erkannte sie einen jungen Mann, den sie vorher noch nie gesehen hatte, aber sie erkannte auf den ersten Blick, wie ähnlich er Jacob sah.

 „Isabella, geh sofort ein Stück von ihm weg“, sagte Gideon. „Du bist zu stark für Kane. Er braucht seine ganze Kraft, damit er deiner Schwester helfen kann.“

 Isabella nickte, schluckte schwer. Ihr war schrecklich kalt. Der Gedanke, dass sie der Genesung ihrer Schwester im Weg stand, schnürte ihr die Brust zu. Es widerstrebte ihr, Corinne allein zu lassen, aber sie wusste, es gab keinen anderen Weg. Sie ließ es zu, dass Jacob ihren Arm nahm und sie aus dem Raum führte. Er brachte sie zu einer Couch im Wohnzimmer, setzte sich und zog sie auf seinen Schoß. Er umarmte sie und flüsterte liebevolle, beruhigende Gedanken in ihren Geist. Sie klammerte sich an ihn und weinte leise.

 Hör auf, Bella. Ich weiß, dass du dir die Schuld gibst. Ich höre es.

 Ich kann nicht anders. Ich habe in den letzten Tagen das größte Glück meines Lebens erfahren, und während ich es selbstsüchtig genossen habe, hat meine Schwester hier allein gelegen … dem Tode nah. Ich ertrage das nicht.

 Das konntest du nicht ahnen.

 Ich hätte es fühlen müssen! So klug muss ich sein! Ich hätte begreifen müssen, dass jeder, der mit mir verwandt ist, wahrscheinlich genauso ein Druide ist wie ich! Wie konnte ich nur so blöd sein?

 Jeder von uns, der in den vergangenen Tagen gehört hat, wie du immer wieder von ihr gesprochen hast, hätte auch darauf kommen können. Es ist ein verständliches Versehen, Bella. Woher hättest du denn wissen sollen, dass sie in derselben Nacht einen Dämon getroffen hat wie du? Liebste, ich war doch selbst dabei. Sobald ich die volle Bedeutung von dem, was Gideon uns erzählt hat, erfasst hatte, hätte ich alle Menschen wiederfinden müssen, die ich in diesem Monat vor einem Dämon gerettet hatte, und feststellen, ob auch keiner von ihnen ein Druide ist. Für die von früher hätte ich nichts mehr tun können, aber ich hätte sicherlich alle aus diesem Jahr retten können.

 Wie viele, Jacob? Wie viele sind jetzt da draußen und siechen dahin wie Corinne?

 Vielleicht keiner, vielleicht aber auch mehr als ein Dutzend. Plötzlich hob er sie hoch, setzte sie neben sich ab und stand auf. Er konnte nicht mehr still sitzen und begann, im Raum auf und ab zu gehen. „Und ich muss leider sagen, ich achte kaum auf die Menschen, die ich beschütze. Normalerweise konzentriere ich mich viel mehr auf den Dämon. Ich glaube, ich wüsste nicht einmal, wie ich sie finden sollte.“

 Isabella stand auf und packte ihn am Arm, um ihn aufzuhalten.

 „Du vielleicht nicht. Aber ich wette, die beteiligten Dämonen vergessen nicht, für wen sie die heiligen Gesetze gebrochen haben.“

 Jacob sah in ihre ernsten violetten Augen, und ein Gefühl der Erleichterung überkam ihn. Er hob ihre Hand an seine Lippen und küsste voll Erleichterung die Handfläche.

 Du musst gehen, mein Liebster, und die Dinge in Ordnung bringen.

 Du brauchst mich.

 „Bitte, Jacob, finde sie und überzeuge dich, dass keiner von ihnen so leiden muss wie meine Schwester. Das sind Schwestern und Brüder von anderen Menschen. Bitte, geh und finde sie.“

 Er konnte nur nicken, überwältigt von ihrer Selbstlosigkeit. Er umfasste ihren Hinterkopf mit seiner großen Hand, zog sie an seine Lippen und küsste sie sanft und innig.

 „Ich liebe dich, kleine Blume“, flüsterte er eindringlich. „Und ich werde das für dich in Ordnung bringen.“

 „Ich weiß, das wirst du“, erklärte sie zutiefst überzeugt.

 Kane begriff nicht, was los war, als er das fremde Schlafzimmer betrat. Zuerst nahm er seine Umgebung gar nicht wahr, weil sein verwirrter Blick seinem Bruder gefolgt war, der gerade den Raum verließ. Jacob hatte kaum Hallo gesagt und sich an ihm vorbeigedrängt, um eine kleine dunkelhaarige Frau in seine Arme zu ziehen. Kane wandte sich zu Gideon um und holte unsicher Luft. Er hatte noch nie so dicht vor dem Urältesten gestanden, und er konnte sich nicht vorstellen, was der von ihm wollte. Normalerweise las er die Gedanken aller um sich herum und beantwortete so seine Fragen selbst, aber er machte sich keine Hoffnung, bis in den Geist des Urältesten vorzudringen. Die dunkelhaarige Frau fühlte sich so leer an, als sei sie gar nicht da, und Jacob hätte ihm eine Kopfnuss verpasst, wenn er erwogen hätte, seine Kraft gegen ihn einzusetzen.

 Kane lachte leise in sich hinein. Es war seltsam, aber obwohl er sich davor fürchtete, dem urältesten Dämon zu begegnen, der streng und unerbittlich vor ihm stand, fühlte er sich entspannt wie seit Tagen nicht mehr. Dieses Gefühl, als würde er am liebsten aus seiner Haut heraussteigen, legte sich schnell, und er seufzte vor Erleichterung. „Also, was ist los?“, fragte Kane schließlich.

 „Das nächste Mal, wenn du gerufen wirst“, erklärte der Urälteste mit tonloser Stimme, und seine quecksilberfarbenen Augen blitzten missbilligend, „schlage ich vor, dass du dich etwas mehr beeilst.“

 „Ich weiß, aber ich hatte da noch so ein kleines Problem mit meinem Hausarrest“, erwiderte er trocken.

 Gideon hob eine Braue, dann trat er einen Schritt zur Seite. Nun war die Frau, die hinter ihm im Bett lag, deutlich zu erkennen.

 Erschrocken holte Kane Luft und musste husten. Sie war bleich wie der Tod, fast schon ein bisschen grau. Aber die wilden, langen roten Locken und die Form ihres Gesichts waren nicht zu verkennen und hatten sich in sein Gehirn eingebrannt.

 „Was zum Teufel ist das?“, fragte er heiser, und seine dunkelblauen Augen blitzten vor Wut, fast so wie die von Jacob. Sein Herz begann heftig zu pochen, nur weil er im selben Raum mit ihr war.

 „Das“, stellte Gideon sie mit einer Handbewegung vor, „ist Corinne.“

 „Ich kenne ihren Namen“, erwiderte Kane knapp. Er riss seinen Blick von Corinnes herzförmigem und trotz ihrer Krankheit immer noch schönem Gesicht los.

 „Das ist Isabellas Schwester“, erklärte Gideon und machte damit die Verwirrung komplett. „Und eines Tages wird sie auch zu deiner Familie gehören. Allerdings nicht, weil Isabella deinen Bruder heiratet.“

 Kane öffnete den Mund, um eine Erklärung zu verlangen, aber plötzlich wusste er es.

 Er wusste es einfach.

 Er trat näher an das Bett, obwohl er irgendwie damit rechnete, dass Jacob erscheinen und ihn zu Boden stoßen würde, so wie er es beim ersten Mal getan hatte. Er konnte kaum atmen, als er mit zitternden Fingern nach der zarten Hand griff, die auf der Bettdecke lag. Ihre Finger waren lang und elegant, ihre Nägel ebenfalls länglich und perfekt manikürt. Durch ihre durchscheinende Haut meinte er, ihre Knochen schimmern zu sehen. Bei dem Anblick verzog sich sein Gesicht vor Schmerz, und in ihm stiegen nie gekannte Gefühle auf, die ihm die Kehle zuschnürten.

 „Sie hat immer noch eine Wahl. Das hier ist keine ausgemachte Sache, hast du verstanden, Kane?“ Die Belehrung war sanft, aber ernst. „Sie wird dich erst lieben, wenn du sie für dich gewinnst. Aber bevor es so weit ist, mein junger Freund, musst du ihr helfen, wieder gesund zu werden. Komm. Setz dich hin. Hab Geduld. Alles zu seiner Zeit.“

 Kane gehorchte dem großen Urältesten ohne ein weiteres Wort.

 Isabella lief nervös auf und ab, als ein plötzlicher Windstoß an ihr vorbeifuhr. Dann gab es hinter ihr einen lauten Rumms, und als sie herumwirbelte, sah sie Elijah wütend am Boden liegen.

 „Verdammt, das war dämlich“, murmelte er.

 Obwohl sie sich auch Sorgen machte, konnte Isabella doch ein Kichern nicht unterdrücken, während der Riese sich aufrappelte und sich den Staub abklopfte.

 „Es tut mir leid, Elijah.“

 „Ja, ja. Es ist nicht deine Schuld. Ich war zu dicht dran.“ Er warf ihr ein verlegenes Lächeln zu. „Bist du okay? Jacob hat mir gesagt, ich soll zu dir kommen. Was ist los?“

 Schnell beschrieb sie ihm die Situation. Zu ihrer Überraschung trat Elijah näher und legte den Arm um sie.

 „Du brauchst dir überhaupt keine Sorgen zu machen, Bella. Gideon ist stolz darauf, dass er noch nie einen Patienten verloren hat.“

 „Elijah, wie alt bist du?“, fragte sie plötzlich. „Du bist ganz anders als die anderen Dämonen. Das soll keine Beleidigung sein, aber du verhältst dich fast wie ein Mensch. Ich meine, das einzige Mal, wo du dich auch so förmlich und ehrfurchtsvoll verhalten hast, war während der Ratssitzung.“

 „Ich bin fünfhundertsechsundsiebzig Jahre alt. Abgesehen von Gideon, sind Jacob, Noah und ich die ältesten lebenden Dämonen.“

 „Was ist mit deinen Eltern passiert? Und mit Jacobs Eltern?“ Isabella fragte sich, warum sie noch nie daran gedacht hatte. Und als sie sah, wie Elijah den Blick senkte und ein wenig blass wurde, erkannte sie, dass das wohl eine entscheidende Frage war.

 „Sagen wir so, als die Nekromanten das letzte Mal in größerer Zahl aufgetreten sind, haben sie uns ziemlichen Schaden zugefügt. Meine Eltern, Noahs Vater und Jacobs Vater wurden zu verschiedenen Zeiten während der vergangenen Jahrhunderte abberufen. Jacobs Mutter hat, nachdem Kane geboren war, auch nicht mehr lange gelebt. Ich weiß, dass ich nicht so bin wie die anderen. Ich schätze, nachdem meine Eltern verschwunden waren, habe ich unsere Kultur nicht mehr so schrecklich wichtig genommen.“

 „Das verstehe ich. Danke, dass du es mir gesagt hast. Ich kann mir vorstellen, es ist nicht so einfach, darüber zu sprechen.“

 „Und dass die neuen Nekromanten aufgetaucht sind, macht es auch nicht einfacher. Aber ich hoffe, deine Anwesenheit hier ist ein gutes Omen. Vielleicht kann man uns dieses Mal nicht so einfach zu Opfern machen, wenn wir mit Druiden gesegnet sind, die ein so gutes Herz und so gute Absichten haben wie du.“

 „Ich hoffe, das stimmt, Elijah. Aber so, wie ich die Menschen kenne, weiß ich, dass nicht jeder, der Druide ist, deswegen auch gleich ein guter Mensch ist.“

 „Das trifft auf jede Gattung zu, Bella. Schau dir nur solche an wie Ruth“, meinte er mit einem Augenzwinkern.

 „Du bist unverbesserlich, Elijah.“ Isabella hielt einen Moment inne. „Elijah, ich würde dich gern etwas fragen. Wie erfahren Nekromanten euren wahren Namen, wenn nur so wenige Leute ihn kennen?“

 „Leider muss ich sagen, dass das wohl unsere eigene Schuld ist. Bevor wir es zu einem geheimen Ritual gemacht haben, wurden die Geburten und die entsprechenden Namen immer aufgeschrieben. Irgendwann haben sich die Nekromanten so eine Geburtsliste beschafft. Diese Katastrophe wird nicht so schnell vergessen sein. Gideon war der einzige Urälteste, der das Gemetzel überlebt hat. Jacob, Noah und ich sind drei von nur noch drei Dutzend übrig gebliebenen Ältesten.

 Ich habe keine Ahnung, wie die Nekromanten diesmal an die Namen der Dämonen gekommen sind. Ich vermute, es war Lucas. Er war nämlich der Siddah von Saul und den anderen, die vermisst werden. Ohne Zweifel hat er in seiner Qual ihre Namen verraten. Weißt du, ein Siddah …“

 „Jacob hat es mir erklärt. Ich weiß, was Siddah sind. War Lucas auch noch der Siddah von jemand anderem? Hat er Kinder, deren Namen er vielleicht verraten könnte?“

 „Lucas hat zwei Töchter.“ Elijah wandte den Blick ab und spielte mit einem losen Faden am Stoff der Couch. „Wir haben ihn als einen großen Lehrer angesehen. Er war noch für viele andere der Siddah.“

 „Oh nein, Elijah“, flüsterte Isabella, „wie könnt ihr sie denn überhaupt schützen?“

 „Das können wir nicht. Jedem von ihnen ist klar, dass er der Nächste sein könnte.“

 „Das ist ja furchtbar.“ Isabella schluckte. „Und das hast du die ganze Zeit gewusst? Warum hat mir das niemand gesagt?“

 „Wozu denn, Bella? Du kannst doch sowieso nichts tun. Wir müssen diese Mistkerle einfach jagen.“ Isabella dachte schweigend über seine Worte nach und starrte auf das Muster des Holzfußbodens.

 „Das tut mir leid“, sagte sie schließlich leise. „Ich fühle mich so nutzlos. Ich bin eine große Belastung für jeden, dem ich mich nähere. Das gefällt mir nicht.“

 „Wir mussten das alle durchmachen, Bella. Ich weiß genau, wie du dich fühlst. Und die anderen wissen es auch.“

 „Elijah.“ Sie betrachtete ihn einen Augenblick, und plötzlich blitzten ihre Augen frech. „Weißt du, ich frage mich, ob es nicht irgendwo da draußen eine vorlaute Druidin gibt, in deren Genen dein Name eingebrannt ist.“

 Sie lachte, als er sie entsetzt ansah.

 „Es gibt keinen Grund, so gemein zu sein“, erwiderte er. „Ich verspreche dir, kleine Vollstreckerin, auf diesem Planeten gibt es keine Druidin, die mich davon überzeugen könnte, dass ich mit ihr zusammen besser dran wäre. Du verschwendest deine Zeit, wenn du mich verkuppeln willst.“

 Isabella wollte noch etwas sagen, aber sie wurde vom Geräusch der Schlafzimmertür unterbrochen. Sofort lief sie hinüber, um Gideon auszuquetschen.

 „Ist sie okay?“

 „Wenn sie ein paar Tage mit Kane zusammen ist, wird sie sich wieder vollkommen erholen“, erwiderte er. „Ich glaube nicht, dass sie vorher aufwacht, aber sie ist außer Gefahr. Sie hat große Stärke gezeigt, Vollstreckerin. Vielleicht liegt es auch daran, dass ihr Kontakt mit Kane so kurz war.“

 Isabella biss sich auf die Lippen und kaute einen Moment nachdenklich darauf herum. „Ich denke, das bedeutet, sie und Kane … sind … wie Jacob und ich?“

 „Das ist keine große Überraschung, Druidin. Jacob und Kane haben ähnliche Gene, genau wie du und deine Schwester. Da liegt es auf der Hand, dass es euren Geschwistern nicht anders geht als Jacob und dir.“

 „Sie wird die Zeremonie verpassen“, meinte Isabella bedauernd.

 „Aber sie wird ihre eigene bekommen.“

 Isabella nickte. Damit konnte sie gut leben.

 Jacob wehte durch eben jenes Fenster sanft in den Raum, das Isabella ausgespuckt und in sein Leben geworfen hatte. Er materialisierte sich wieder in seiner natürlichen Gestalt und sah sich in dem sonnendurchfluteten Raum um, bis er sie entdeckte. Sie lag zusammengerollt auf der Couch und zitterte ein wenig im Schlaf, da die kalte Oktobernacht durch das offene Fenster hereindrang. Heute Nacht würde der Mond endlich voll sein. Es wäre der erste Heilige Mond, den er als geprägter Partner erlebte, und das Ende von tausend leeren und einsamen Nächten. Heute würde er seine Gattin zur Frau nehmen. Leise trat er zu ihr und kniete neben ihr nieder. Dann zog er eine Decke um ihre zitternden Schultern. Er schob das Haar von ihrer kühlen Wange und betrachtete jede einzelne Linie ihres wunderschönen Gesichts, das für alle Zeit in sein Gedächtnis und in sein Herz eingebrannt war.

 Ich liebe dich auch, Jacob. Ihre Lider flatterten, während ihr Gedanke seinen Geist und sein Herz erfüllte. Er lächelte auf sie hinab.

 „Ich wollte dich nicht aufwecken“, murmelte er.

 „Dann musst du ein anderer werden, Jacob. Ich bin mir nämlich ziemlich sicher, dass ich es immer spüre, wenn du in meiner Nähe bist.“

 „Nie im Leben, kleine Blume. Ich bin sehr zufrieden, dass ich so bin, und du bist wirklich ein Segen für mich.“

 Sanft berührte er mit seinem Mund ihre Lippen. Sie lächelte und wartete darauf, dass er den Kopf wieder hob, damit sie sein Gesicht betrachten konnte.

 „Du siehst erschöpft aus.“

 „Ich bin ein Schattenwandler, kleine Blume. Wir waren nie dafür bestimmt, durch den Tag zu streifen.“

 „Hast du sie alle gefunden? Bitte sag es mir.“

 „Ja. Alle aus diesem Monat. Gideon meinte, dass die letzten zwei Wochen reichen würden. Aber ich wollte gründlicher sein, es stand einfach zu viel auf dem Spiel.“

 „Und waren Druiden dabei?“

 „Nur einer, Bella.“

 Er brauchte ihr nicht zu sagen, was geschehen war. Das stand ihm alles in sein angespanntes Gesicht und in seine niedergedrückten Gedanken geschrieben.

 „Oh nein …“ Tränen schossen ihr in die Augen, und sie setzte sich auf, um ihn ganz fest in die Arme zu nehmen. „Oh, Jacob.“

 Er schwieg und saß ganz still da, während er sich von ihr trösten ließ. Der Druide, den sie verloren hatten, war ein Mann, und der weibliche Dämon, den er so ignorant dafür bestraft hatte, dass er seinen Gatten suchte, war niemand anders als die Tochter der Rätin Ruth gewesen. Er hatte Ruth nie als Freundin betrachtet, aber dieser Vorfall hatte sie sehr wahrscheinlich zu seiner mächtigsten Feindin gemacht. Folglich war sie nun auch eine mächtige Feindin von Isabella. Ihre Zukunft würde nicht leicht sein, und das lag ihm schwer auf der Seele. Sein Gewissen kämpfte mit der Entscheidung, ob er sie wirklich zu einem Teil seines Lebens machen sollte und damit gleichzeitig zum Ziel seiner Feinde, sowohl im Ausland als auch zu Haus. Aber tief in seinem Herzen wusste er, dass er auf ihre Nähe nie wieder würde verzichten können, und logischerweise konnte er sich ihr deswegen auch nicht entziehen. Erst heute hatte er wieder den Beweis dafür gesehen. Jacob fürchtete sich nicht oft, doch wenn er daran dachte, was mit Bella geschehen könnte, wenn ihm etwas passierte, jagte ihm das Angst ein.

 „Jacob“, flüsterte sie sanft in sein Ohr, und ihre Finger strichen zärtlich durch sein Nackenhaar. „Jacob, das Körperliche einmal beiseite gelassen, wie sollte mein Herz deinen Verlust je überleben?“

 Jacob fluchte leise.

 „So viel zum Schutz meiner Gedankensphäre“, spottete er halbherzig.

 „Du strahlst etwas aus, wenn dich etwas sehr beschäftigt, genau wie ich.“ Sie legte den Kopf zurück und suchte seinen dunklen, aufgewühlten Blick. „Aber du musst damit aufhören, schlimme Wahrheiten vor mir zu verheimlichen, Jacob. Traust du mir nicht zu, dass ich damit umgehen kann? Dass ich dir helfen kann, die Probleme in den Griff zu bekommen? Ich will nicht deine Partnerin sein, nur weil das Schicksal es so bestimmt hat. Ich will deine andere Hälfte sein, egal, was passiert, Jacob. Und ich werde mich nicht mit weniger zufriedengeben. In guten wie in schlechten Zeiten, in Freude und in Trauer. Das gehört alles zu meinem Leben, und du kannst mich nicht davor bewahren.“

 „Ich kann es aber immerhin versuchen“, entgegnete er starrsinnig und legte seine gerunzelte Stirn an ihre. „Welcher Partner, der noch bei Verstand ist, würde seine andere Hälfte wissentlich irgendwelchen Gefahren aussetzen?“

 „Ein Partner, der lernt, auf ihre Fähigkeiten im Kampf an seiner Seite zu vertrauen, wenn es darauf ankommt. Genauso wie sie auf seine Stärke vertraut und darauf, dass er sie beschützt. Du hast einmal gesagt, du könntest akzeptieren, dass ich dafür geboren bin, an deiner Seite zu kämpfen. Hat sich das geändert?“

 „Nein, Bella. Damit kann ich leben. Aber du musst mir verzeihen, wenn es mir manchmal schwerfällt.“

 „Natürlich“, sagte sie leise und strich mit ihren Lippen beruhigend über seinen Mund. „Das verstehe ich. Aber ich habe erst wirklich angefangen, so zu leben, wie es für mich gedacht ist, als ich dir begegnet bin. Da passt es durchaus, dass dieses Leben endet, wenn du mich verlässt. Ich bin fest entschlossen, Jacob, dass das viele Jahrhunderte lang nicht passiert.“ Sie lächelte sanft, und in ihren Augen blitzte der Schalk auf. „Aber es kann genauso gut sein, dass dich in den kommenden Jahrhunderten alles, was du im Moment als so charmant empfindest, zu Tode langweilen wird. Offen gesagt, ich bin eine ziemliche Nervensäge.“

 „Ich versichere dir“, entgegnete Jacob mit einem Lachen, während er sie fest an sich drückte, „dessen bin ich mir wohl bewusst.“

 Isabella kicherte und umarmte ihn ganz fest, während sie ihr Gesicht an seinem Hemd rieb.

 13

 Isabella atmete aus, und ihr Atem gefror in der kalten Nacht. Unruhig spielte sie mit den Bändern, die Legna ihr kreuzweise um den Arm gewunden hatte und deren Enden von ihrem Handgelenk herabbaumelten.

 „Hör auf, herumzuspielen“, mahnte Legna und tippte mit einem Finger auf Isabellas nervöse Hand.

 „Ich heirate in ein paar Minuten, Legna. Ich denke, ich habe ein Recht, nervös zu sein.“ Isabella spürte, wie sich ihr Herz zusammenzog, als sie ihre eigenen Worte über die bevorstehende Hochzeit hörte.

 „Soweit ich weiß, erwartet man von einer Braut, dass sie rot wird. Aber im Moment bist du eher ziemlich grau.“ Legna nahm ihre Tätigkeit wieder auf und flocht weitere Bänder in Isabellas Haar. „Auch wenn das noch so gut zu dem silbernen Ton deines Kleids passt, denke ich doch, dass dir ein bisschen natürliche Farbe besser stehen würde.“ Legna strich den silbern schimmernden Stoff glatt, der im griechischen Stil über einer Schulter gerafft war. „Du weißt“, fuhr sie fort, „es gibt nur zwei Nächte im Jahr, in denen Dämonen eine solche Vereinigungszeremonie feiern. Samhain und Beltane. Wenn du heute in Ohnmacht fällst, musst du bis zum kommenden Frühling warten.“

 „Danke für die Mitteilung. Sehr nett von dir“, entgegnete Isabella.

 „Aus reiner Freundlichkeit sage ich dir hiermit, dass dein zukünftiger Ehemann nur zu schüchtern ist, um sich zu übergeben. Du kannst also ganz beruhigt sein, er ist genauso nervös wie du.“

 „Legna!“ Bella lachte. „Du bist ein Satansbraten!“ Sie wandte sich um und warf der Dämonin einen Blick zu, wobei sie bewunderte, wie hübsch sie in ihrem weichen weißen Chiffonkleid aussah. „Und woher willst du das wissen? Du stehst viel zu nah bei mir, um zu spüren, was er fühlt.“

 „Als ich die Bänder geholt habe, saß er neben Noah und hatte den Kopf zwischen den Knien vergraben.“ Legna kicherte. „Ich habe noch nie erlebt, dass irgendetwas Jacob so durcheinandergebracht hat. Das war einfach irgendwie witzig.“

 Isabella lächelte matt und rieb sich die schmerzende Stirn.

 „Sag mal, Legna, wie filterst du das alles?“

 „Was alles?“

 „All diese Emotionen. Ich habe das Gefühl, ich spüre alles, was jeder in einem Radius von fünf Meilen um mich herum gerade empfindet.“

 „Das ist reine Gewöhnung. Ich streiche all das unnütze Zeug und blocke ab, was mich ablenkt. Glaub mir, es hat mich einige Jahre gekostet, bis ich das hinbekommen habe. Soll ich dich ein bisschen allein lassen? Würde dir das helfen?“

 „Nein, bitte! Du bist die Einzige, die im Moment verhindern kann, dass ich umkippe. Das alles … das alles wird irgendwie zu so einer Art Hintergrundmusik.“

 „Ich finde es interessant, dass du meine Empathie spürst, ohne dass du dich anstrengen musst. Denn wenn du die Männer ihrer Kraft berauben willst, geht das nur, wenn du dich darauf konzentrierst.“

 „Oder wenn ich in Panik gerate“, erinnerte Isabella sie trocken. „Aber du hast recht. Vielleicht liegt es daran, dass du eher etwas ausschaltest, als dass du etwas auslöst, genau wie ich. Jacob und Noah und die anderen Männer müssen sich darauf konzentrieren, ihre Kräfte einzusetzen, du musst dich darauf konzentrieren, es nicht zu tun.“

 „Nicht bei allen. Für die Teleportation braucht man ein hohes Maß an Konzentration.“

 „Na, das erklärt immerhin, warum ich noch hier sitze und nicht schon längst mit einem lauten Knall irgendwo in Peru aufgetaucht bin.“

 Legna musste lachen und tätschelte Isabellas Kopf. Dann trat sie zurück. „So, jetzt bist du fertig“, meinte sie zufrieden. „Du siehst bezaubernd aus, Isabella.“

 „Danke“, sagte Bella und betastete nervös ihr Haar, um die eingeflochtenen Bänder zu fühlen. „Und Legna … vielen Dank, dass du meine Trauzeugin bist. Das sollte zwar eigentlich Corinnes Aufgabe sein, aber sie ist noch sehr krank. Und außerdem bist du immer so freundlich und großzügig zu mir gewesen. Das bedeutet mir sehr viel.“

 „Mir bedeutet es auch sehr viel“, entgegnete Legna und drückte Isabellas Hand. „Es ist mir eine Ehre, dass du mich für würdig befindest, den Platz deiner Schwester einzunehmen.“

 „Oh, Legna, du bist mehr als würdig. Ich bin sehr glücklich darüber, dass wir so gute Freundinnen geworden sind. Ich hatte befürchtet, dass du dich, nach allem, was passiert ist, keine drei Meter mehr an mich heranwagen würdest.“

 „Glaub mir, wenn ich dir ein paar von den Patzern erzähle, die mir als Halbstarke passiert sind, dann würdest du dich ausschütten vor Lachen.“ Sie lächelte warm und drückte noch einmal Isabellas Hand. „Genug. Bist du so weit?“

 „Ja. Und jetzt sag mir noch mal, warum ich mir eigentlich hier mitten im Wald den Arsch abfriere?“

 „Weil es Tradition ist. Dein Bräutigam muss dich finden und dann zum Altar tragen. Dass er dich sucht, ist ein Symbol für seinen Wunsch, dass nie wieder etwas zwischen euch kommen soll. Und dass er dich zum Altar bringt, steht für seine Pflicht, dir auf eurem gemeinsamen Weg über alle Hindernisse hinwegzuhelfen, damit ihr in Frieden und Freude zusammenleben könnt.“

 „Das ist sehr romantisch“, sagte Isabella, „wenn auch ein bisschen chauvinistisch.“

 „Überhaupt nicht! Es wird auch symbolisiert, dass man sich die Verantwortung teilt. Die Braut muss ihr Band um das Handgelenk ihres Gatten schlingen. Das weiße Band steht für Aufrichtigkeit, Liebe und Treue. Und indem der Bräutigam sich so fesseln lässt, verspricht er, ihr all das zu jeder Zeit entgegenzubringen, so wie sie es auch tut. Das schwarze Band ist ein Versprechen, dass beide alles in ihrer Macht Stehende tun werden, um ihre Verbindung, ihre Kinder und das Fortbestehen unserer Kultur zu bewahren.“

 „Aber du hast ein rotes Band an das Ende des schwarzen geknotet, Legna. Was hat das zu bedeuten?“

 Die Dämonin lächelte. „Das rote Band gehört eigentlich nicht zu unserer Tradition. Ich hatte einfach das Gefühl, es sollte ein Zeichen dafür geben, dass du deine eigene Kultur mit in diese Verbindung einbringst und genau das gleiche Recht hast wie Jacob, sie an eure Kinder weiterzugeben.“

 „Legna“, Isabella kicherte und warf ihr einen mahnenden Blick zu, „das ist total rebellisch und feministisch von dir.“

 „Ich habe nie behauptet, dass ich eine altmodische Frau bin“, vertraute Legna ihr mit einem Augenzwinkern an. „Jetzt muss ich gehen und Jacob Bescheid sagen, dass du bereit bist und ihn erwartest.“ Sie beugte sich vor und gab Isabella einen liebevollen Kuss auf die Wange. „Viel Spaß. Ich wünsche euch alles Glück dieser Welt.“

 „Vielen Dank, Legna.“

 Die Dämonin lächelte, dann wandte sie sich ab und lief davon. Kaum war sie außer Sicht, brach das Geräusch der knackenden Zweige unter ihren schnellen Schritten abrupt ab, und eine sanfte Brise trug den Geruch von Schwefel zu Isabella herüber.

 Erleichtert, von Legnas empathischen Fähigkeiten befreit zu sein, lehnte sich Isabella gegen den großen Feldstein, der zwischen den hohen Pinien lag. Gedankenverloren spielte sie mit ihrem Kleid und mit den Bändern. Dann schlang sie die Arme um ihren Oberkörper, um sich warmzuhalten. Es war eine schrecklich kalte Nacht, und wenn es nicht erst Oktober gewesen wäre, hätte sie schwören können, dass es nach Schnee roch. Sie spielte mit ihrem Atem in der kalten Luft und produzierte verschiedene Wolken von unterschiedlichster Form und Größe.

 „Verdammt, Jacob. Ich friere mir den Arsch ab.“

 „Ich bin so schnell gekommen, wie ich konnte. Allerdings habe ich mir gedacht, es ist besser, die letzten paar Meter zu Fuß zu gehen.“

 Isabella wirbelte herum, und ihr Strahlen erhellte die silberne Nacht mehr als der vollste Mond. Sie sprang in seine Arme und saugte gierig seine Körperwärme und seine Liebe in sich auf.

 „Ich sehe es schon genau vor mir. ‚Daddy, erzähl mir von deiner Hochzeit‘. ‚Na ja, Sohn‘“, sagte sie mit tiefer Stimme und machte seinen Akzent perfekt nach. „‚Die ersten Worte deiner Mutter waren: Ich friere mir den Arsch ab!‘“

 „Sehr romantisch, findest du nicht?“, zog er sie auf. „Du glaubst also, unser erstes Kind wird ein Junge?“

 „Ich bin mir zu fünfzig Prozent sicher“, erwiderte sie lachend.

 „Eine weise Quote. Komm, kleine Blume, ich will dich heiraten, bevor diese Stunde zu Ende geht.“ Damit hob er sie hoch und zog sie an seine Brust. „Leider müssen wir diese kleine Wanderung auf die harte Tour hinter uns bringen.“

 „Nach dem, was Legna mir gesagt hat, erwartet man das wohl von dir.“

 „Ich kann dir versichern, dass so mancher Bräutigam da ein bisschen geschummelt hat.“ Er drückte ihr kaltes Gesicht in seine warme Halsbeuge.

 „Die Gäste würden es merken. Zu Fuß dauert es länger, als wenn man fliegt …“

 „Das ist wahr, kleine Blume. Aber in der Abgeschiedenheit des Waldes etwas Zeit totzuschlagen ist für einen Mann und eine Frau, die heiraten wollen, nicht besonders schwierig.“

 „Jacob!“, keuchte sie lachend.

 „Über ein paar Traditionen wird nicht unbedingt öffentlich geredet“, frotzelte er.

 „Ihr seid wirklich unmöglich.“

 „Mhm! Und wenn ich jetzt auf der Stelle zu Staub zerfallen würde, würdest du dann immer noch Nein sagen, wenn ich dich bäte … ein bisschen Zeit mit mir totzuschlagen?“

 Ein Schauer überlief Isabella, aber das lag nicht an der Kälte, sondern an der Wärme seiner Stimme und daran, was er ihr vorschlug.

 „Habe ich schon einmal Nein gesagt?“

 „Nein, aber jetzt wäre ein guter Zeitpunkt, damit anzufangen, sonst kommen wir nämlich zu spät zu unserer eigenen Hochzeit“, lachte er leise.

 „Wie wäre es mit Nein … aber nur für den Moment?“, fragte sie mit samtiger Stimme und presste ihre Lippen direkt unter seinem langen offenen Haar auf seinen Hals. Er fasste sie fester und zog sie noch enger an sich. Dann versuchte er sich darauf zu konzentrieren, wohin er seine Füße setzte.

 „Wenn das deine Antwort ist, Bella, dann schlage ich vor, dass du aufhörst, mich mit deinem süßen kleinen Mund zu verführen, sonst landen wir beide noch im Dreck.“

 „Okay“, stimmte sie zu und strich mit der Zunge über seinen Hals.

 „Bella …“

 „Jacob, ich möchte die ganze Nacht mit dir schlafen“, murmelte sie.

 Jacob blieb abrupt stehen und brauchte einen Moment, um wieder zu Atem zu kommen.

 „Und ich dachte immer, nur der Bräutigam hat irgendwelche schmutzigen Gedanken, was die Hochzeitsnacht angeht, während die Braut die Zeremonie viel ernster nimmt.“

 „Du hast damit angefangen“, erinnerte sie ihn und lachte leise.

 „Ich bitte dich, Isabella, gestatte mir, dass ich diesen Wald noch mit einem Rest von Würde verlassen kann.“ Er seufzte tief und strich mit seinem Gesicht durch ihr Haar. „Es fällt dir so leicht, mein Innerstes nach außen zu kehren und mein Verlangen nach dir zu wecken. Wenn du mich noch weiter so schamlos reizt, wirst du ganz warm und rosig glühend vor den Altar treten, und unsere Gäste brauchen dann keine Geistdämonen zu sein, um zu wissen, woher das wohl kommt.“

 „Tut mir leid, du hast recht.“ Sie wandte den Kopf von seinem Hals ab.

 Jacob absolvierte weitere dreißig Sekunden von seinem rituellen Marsch, bevor er wieder stehen blieb.

 „Bella …!“, sagte er warnend.

 „Tut mir leid! Es kam mir einfach plötzlich so in den Sinn!“

 „Auf was habe ich mich da bloß eingelassen?“, fragte er sich laut, stieß einen dramatischen Seufzer aus und ging weiter.

 „Also, in ungefähr einer Stunde, hoffe ich zumindest, werde ich das sein.“

 „Warum zum Teufel brauchst du so lang?“, beschwerte sich Elijah.

 „Elijah, sei still“, mahnte Legna. „Es ist ihre Vermählung. Lass sie doch.“

 Legna kuschelte sich an ihren Bruder, damit er sie wärmen konnte, während die drei darauf warteten, dass die Braut und der Bräutigam erschienen.

 „Jacob! Ich schwöre, wenn du mich nicht sofort runterlässt, werde ich jemand anders heiraten!“

 Isabellas Stimme drang schrill durch die Nacht, halb verärgert, halb lachend. Die drei, die am Altar warteten, drehten sich gemeinsam um, als das Paar zwischen den Bäumen hervortrat. Jacob trug seine Braut tatsächlich aus dem Wald, allerdings hatte er sie über die Schulter gelegt, sodass ihr Hintern für alle gut zu sehen war.

 Elijah verschluckte sich fast vor Lachen, und Legna schnappte entsetzt nach Luft. Schnell nahm Noah sie beim Arm.

 „Schon gut, Legna. Was hast du denn erwartet?“

 Geschieht dir ganz recht, du kleines Luder.

 Jacob, bitte! Das ist mir peinlich!

 Und dass ich ganz erregt aus dem Wald kommen muss, soll mir nicht peinlich sein?

 Ich hab doch gesagt, dass es mir leidtut!

 War das vor oder nach den Bildern von deinem Striptease, die du mir geschickt hast?

 Isabella seufzte verzweifelt, dann kicherte sie.

 „Du weißt, dass der Freiherr von Knigge gerade einen Herzinfarkt bekommt.“

 „Gut, dann sind wir schon zu zweit.“

 Jacob ging auf die amüsierte Gruppe zu, die an dem natürlichen Altar auf sie wartete. Mit einer Schulterbewegung setzte er seine Braut wieder ab. Isabella drehte sich zu den drei Dämonen um, schob sich das Haar aus dem Gesicht und gab sich alle Mühe, den Eindruck zu erwecken, als sei sie gerade einer Limousine entstiegen.

 „Isabella, Jacob, stellt euch vor den Altar“, wies Noah sie an. Seine Stimme klang beeindruckend offiziell, trotz des humorvollen Funkelns, das in seinen Augen tanzte. Das Paar gehorchte ihm sofort, musste sich allerdings beherrschen, um nicht laut herauszulachen. „Isabella, nimm Jacobs rechte Hand in deine.“

 Isabella streckte ihren mit Bändern umschnürten Arm aus und ließ ihre Handfläche warm in die ihres zukünftigen Gatten gleiten.

 „Jetzt wickle die Bänder um sein Handgelenk.“

 Während Isabella das tat, fühlte sie, wie Legna hinter sie trat und ihr die Hände auf die Schultern legte. Elijah tat das Gleiche bei Jacob.

 „Jetzt müsste ich euch eigentlich fragen, ob ihr von eurem Monarchen die Erlaubnis zur Vermählung habt, aber ich denke, dass wäre ein bisschen albern.“ Alle lachten.

 „Die beiden Dämonen, die hinter euch stehen und euch halten, wollen damit ihre Unterstützung für eure Verbindung zum Ausdruck bringen. Sie werden euch nicht loslassen, bis eure Vermählung vollzogen ist, bis ihr euch gegenseitig haltet und euch für den Rest eures Lebens unterstützt.“ Noah wandte sich an Jacob. „Jacob, der Vollstrecker, geliebt von dieser Frau, Vater ihrer zukünftigen Kinder, Wächter ihres Herzens, ihrer Seele und ihres Lebens, knie nieder vor ihr, um ihr zu zeigen, dass du ihr Geschenk annimmst, deine Partnerin, deine Frau, die Freude und der Mittelpunkt deines Lebens zu werden.“

 Schnell kniete sich Jacob in das feuchte Gras. Dann suchte er ihren Blick und hielt ihn fest.

 „Isabella, du bist mein Schicksal“, sagte er sanft und hob ihre miteinander verbundenen Hände an seine Lippen.

 „Erhebe dich, Jacob.“ Noah wandte sich an Isabella, während Jacob gehorchte. „Isabella, die Vollstreckerin, geliebt von diesem Mann, Mutter seiner zukünftigen Kinder, Wächterin seines Herzens, seiner Seele und seines Lebens, knie nieder vor ihm, um ihm damit zu zeigen, dass du sein Geschenk annimmst, dein Partner, dein Ehemann, die Freude und …“

 Legna stieß ein entsetztes Keuchen aus.

 „Du tust mir weh“, beschwerte sich Bella, als der weibliche Dämon seine Finger plötzlich tief in ihre Schultern grub.

 Isabella wandte sich um, weil sie sehen wollte, was ihre Freundin so erschreckt hatte, und blickte in die entsetzten Augen der Dämonin.

 Und dann schrie Legna.

 Sämtliche Haare auf Isabellas Armen und in ihrem Nacken richteten sich auf, so furchtbar klang dieser Schrei. Instinktiv umfasste Bella mit ihrer freien Hand den Oberarm ihrer Freundin.

 „Legna!“

 Noch nie hatte Bella Noah so schreien hören, und die Angst in seiner Stimme alarmierte die anderen noch mehr. In diesem Moment begriff Isabella, dass es wohl nur sehr wenige Dinge gab, vor denen so mächtige Wesen wie die drei Männer hinter ihr Angst hatten.

 Isabella schluckte hart, als sie bemerkte, dass Legnas Füße und Waden im Begriff waren, sich aufzulösen. Sie sah plötzlich aus wie eine Art Geist, eine nur halb vorhandene Frau, die über dem Boden schwebte. Legna schrie wieder, offenbar in schrecklicher Qual. Ihr Griff um die Schultern der Braut wurde noch fester, während Jacob versuchte, seine Frau von ihr wegzuziehen.

 Isabella begriff schnell, was geschah. Dass es einen Namen gab für das, was sie sah. Und die schrecklichen Folgen, die ihr vor Augen standen, trommelten auf sie ein wie eine Million harter Fäuste.

 „Nein! Nein!“, rief sie, warf sich auf Legna und schlang ihren freien Arm um den sich auflösenden Körper der Dämonin.

 „Bella! Lass sie los!“, schrie Jacob.

 Doch gegen Isabellas Kraft hatte niemand eine Chance.

 „Geh nicht, Legna! Kämpf dagegen an. Lass sie dich nicht mitnehmen!“, rief Bella, während Tränen über ihre bleichen, kalten Wangen rannen und Legnas Schreie immer lauter wurden. Einer markerschütternder als der andere. Und ganz plötzlich wurde Isabella von Schmerz überwältigt, von einer erstickenden Qual, wie sie sie noch nie gefühlt hatte. Ein heller orangefarbener Blitz traf sie wie die Stoßwelle einer Atomexplosion und ließ ihren Körper bis zum letzten Molekül zerbersten.

 Jacob heulte auf vor grenzenloser Wut, als Isabellas Hand aus seiner gezogen wurde und das Band zerriss, kurz bevor sie und Legna vollkommen verschwanden.

 „Bella!“, schrie Jacob, und seine überschäumende Freude wurde plötzlich zu lähmender Qual. Er fiel auf die Knie und krallte sich in die Erde, wo noch der Abdruck von Isabellas Fuß zu sehen war. Immer wieder fuhr er mit den Fingern durch das Gras und über den Lehmboden des heiligen Platzes. Er brüllte seinen Schmerz hinaus in die kalte, dunkle Nacht wie ein gequältes Tier, bis der ganze Wald von seinen Schreien widerhallte. Dann warf er sich herum und hieb mit den Fäusten auf den Altar ein, bis das Holz des Baumstumpfs mit einem lauten Krachen sprang.

 „Jacob …“

 Der Vollstrecker fuhr herum und stieß Elijahs Hand grob weg, als der ihn berühren wollte.

 „Warum?“, rief er, die Augen weit aufgerissen, doch er sah nur die Qual und die Angst in Isabellas Gesicht in dem Augenblick, als sie ihm entrissen wurde. „Sie ist kein Dämon! Sie kann nicht abberufen werden! Wer könnte das überhaupt bewerkstelligen? Wer kennt ihren Wert?“

 Niemand konnte ihm das beantworten. Elijah zuckte überrascht zusammen und verlor kurz das Gleichgewicht, als die Erde unter seinen Füßen zu rumoren begann und sich aufwölbte wie eine aufgeschüttelte Decke. Der Krieger packte den Vollstrecker.

 „Jacob! Hör auf!“ Mit leerem Blick sah der Vollstrecker den Winddämon an. Der Boden zwischen Elijahs Füßen spaltete sich. Reflexartig erhob sich der Krieger in die Luft. Er blickte hinunter und sah Dampf aus dem Boden aufsteigen. Im nächsten Moment quoll glühender geschmolzener Fels aus vielen kleinen Spalten, die um sie herum entstanden waren.

 Da begriff Elijah, dass er den falschen Dämon ermahnt hatte.

 Er streckte die Hand zum Himmel, und Wolken verschmolzen miteinander und explodierten dann. Regen prasselte herab und durchnässte das Magma, das versuchte, aus dem Erdinneren zu entkommen. Das Wasser verwandelte sich in Dampf, und Elijah schoss wieder herunter und landete hinter seinem Monarchen. Noah stand da, die Beine gespreizt und die Hände so fest zu Fäusten geballt, dass er sich an seinen eigenen Fingernägeln schnitt und Blut zu Boden tropfte. Elijah sah, dass der Dämon heftig zitterte, aber das hatte nichts mit dem Beben der Erde unter seinen Füßen zu tun.

 Einen Herzschlag lang war Elijah ratlos, doch dann zog er den König am Arm, um dessen Aufmerksamkeit auf sich zu lenken.

 „Zeit!“, stieß er barsch hervor. „Jacob! Noah! Zeit ist ganz wichtig. Wir drei sind die Einzigen, die das vielleicht wieder in Ordnung bringen können. Aber wir müssen gemeinsam handeln, und zwar sofort. Jetzt gleich. Wir dürfen keine Sekunde mit Schmerz oder Wut oder dergleichen verschwenden, egal, wie berechtigt das auch wäre!“

 Jacob erhob sich mühsam. Ihm war, als wäre sein Herz in denselben Strudel gerissen worden, der ihm seine Isabella genommen hatte. Er warf Elijah und dem König einen kalten Blick zu. In Noahs leeren Augen erkannte er, was er selber dachte. Zeit ist ohne Bedeutung. Kein Dämon, nicht einer, ist jemals unversehrt aus einer Abberufung zurückgeholt worden. Aber Bella war keine Dämonin. Und Legna …? Keiner von ihnen würde Legna jemals kampflos aufgeben.

 Der bebende Boden beruhigte sich endlich wieder, nur einzelne aufgeworfene Streifen aus dampfendem Fels erinnerten noch an Noahs Wutausbruch. Der Dämonenkönig holte so tief Luft, als wolle er sich mit purem Sauerstoff von seinem Zorn reinigen.

 „Vier, Elijah“, korrigierte er heiser. „Wir vier. Geh zu Gideon und sag ihm, dass er auf der Stelle hierherkommen soll.“ Noahs Stimme war nicht wiederzuerkennen, und Elijah erkannte, dass er nur noch instinktiv handelte. Die Hauptsache war, dass der König jetzt etwas unternahm. „Wenn wir sie finden …“, Noah sah seinem Vollstrecker in die Augen, und seine Wangenmuskeln zuckten, als er die Kiefer aufeinanderpresste, „… dann vergiss nicht, wer du bist und was deine Pflicht ist, Vollstrecker. Wenn sie auch nur eine Sekunde leiden muss …“

 „Sie wird nicht leiden“, schwor Jacob, und seine Stimme klang eisig. „Ich werde dein Vertrauen niemals enttäuschen.“

 Dann wandte sich der Vollstrecker mit dieser rauen eisigen Stimme an den Krieger.

 „Hol Gideon. Sofort!“

 Elijah erkannte, dass der Vollstrecker jetzt zum Jäger geworden war. Und er wusste, dass derjenige, der Jacobs Braut entführt hatte, dafür einen brutal hohen Preis würde zahlen müssen. Und Legna … Selbst ein erfahrener Krieger wie Elijah würde über diese Frage erst nachdenken, wenn ihm die Rechnung präsentiert wurde.

 Unmittelbar nach diesem Gedanken wurde Elijah zum Teil des Windes. Jacob wandte seinen gequälten und gnadenlosen Blick wieder dem König zu.

 „Es gibt Hoffnung. Wenn Bella bei ihr ist, wenn sie den Zauber überlebt hat …“ Jacob musste innehalten und die Wut, die in ihm aufstieg bei dem Gedanken, dass es nicht so sein könnte, niederkämpfen. „Solange noch ein Funken Leben in Bella ist, gibt es Hoffnung. Sie wird alles tun, was in ihrer Macht steht, um Legna zu beschützen.“

 „Und wenn es keine Hoffnung mehr gibt?“, fragte Noah mit einem Gleichmut, unter dem es immer noch so brodelte, wie es kurz zuvor die Erde getan hatte. „Dann wird deine Braut dort bleiben, und meine kleine Schwester …“ Noah schloss die Augen und knirschte vor Wut mit den Zähnen, sodass er am ganzen Körper bebte. Dabei atmete er so heftig, dass er Feuer hätte speien können. „Wird jemand, der noch so grün ist und so empfindsam, wird so jemand in der Lage sein, Legna Frieden zu schenken, falls wir sie nicht erreichen? Wird meine Schwester mir als Monster wiederbegegnen, das mordet und hurt, ganz nach Lust und Laune? Ich habe mich von dem Tag an um Legna gekümmert und sie beschützt, an dem meine Mutter gestorben ist und sie erst fünf Jahre alt war“, sagte Noah mit einer Stimme, die klang, als sei sie über den Kohlen des Höllenfeuers geröstet worden. „Du musst mir verzeihen, wenn ich jemandem, der noch so unerfahren ist, eine so wichtige Aufgabe nicht zutraue. Ich werde nicht einfach abwarten und es geschehen lassen.“

 „Ich schwöre dir, Noah, das werde ich auch nicht. Aber du musst Bella vertrauen. Hinter der vordergründigen Sanftheit verbirgt sich eine wilde Kriegerin mit einer Moral, die es mit meiner aufnehmen kann. Da sei ganz beruhigt.“

 „Ich werde beruhigt sein, wenn Legna in Sicherheit ist. In Sicherheit vor ihren Entführern … oder in Sicherheit vor sich selbst.“

 „Ich weiß. Und ich werde beruhigt sein, wenn ich verheiratet bin.“

 „Tu alles dafür, um mir das eine zu geben, Vollstrecker, und ich werde alles tun, damit du das andere bekommst.“

 Jacob streckte seine Hand aus, und Noah ergriff sie, um den Schwur zu besiegeln, wobei er nicht bemerkte, wie Noahs Berührung die zerrissenen Bänder verbrannte, die noch in Jacobs Handfläche hingen.

 Isabella fiel schnell und völlig unkontrolliert.

 Dann schlug sie so hart auf den Boden auf, dass sie Sterne sah und nach Atem ringen musste.

 „Heiliger Strohsack! Gleich zwei auf einen Streich!“, rief eine männliche Stimme.

 „Das ist unmöglich“, erwiderte ein zweiter Mann.

 „Aber du siehst es doch. Also ist es nicht unmöglich.“

 „He, du! Dämon! Was hat das zu bedeuten?“

 Ein langes, weiches, gurgelndes Zischen ertönte, und dann war eine entsetzliche Stimme zu vernehmen, die Isabella schon einmal irgendwo gehört hatte.

 „Das hat es … noch nie gegeben, Meister. Aber jetzt habt ihr zwei. Zwei! Bekomme ich eine Belohnung? Lasst mich frei, Meister.“

 „Nein, Dämon. Ich bin noch nicht zufrieden.“ Die Stimme des Mannes veränderte sich, wurde weich und einschläfernd. „Aber ich verspreche dir, sobald meine Experimente beendet sind, schenke ich dir die Freiheit.“

 Bella blinzelte gegen das ungeheuer helle Licht, das sie umgab. Der Raum war erfüllt von dem unheimlichen blauen Licht, das sie zum ersten Mal in dem Lagerhaus gesehen hatte, kurz nachdem sie Jacob begegnet war. Langsam setzte sie sich auf, sie rechnete eigentlich damit, dass kein Knochen heil geblieben war. Aber nach einem kurzen Check begriff sie, dass sie nur ein paar Prellungen abbekommen hatte. Sie kniff die Augen zusammen und blickte sich um.

 Sie saß in der Mitte eines großen Pentagramms, das mit Kreide auf den hölzernen Boden gezeichnet worden war. Das blaue Licht verblasste schnell, und sie konnte besser sehen. Da entdeckte sie keinen halben Meter von ihren Füßen entfernt Legnas zusammengekrümmte Gestalt.

 Plötzlich fiel ihr alles wieder ein. Sie erinnerte sich an das, was eben geschehen war, und wusste genau, wo sie war. Aber wie konnte das passieren? Sie war keine Dämonin! Soweit man ihr erzählt hatte, bestand für niemanden in der näheren Umgebung eines Dämons, der abberufen wurde, irgendeine Gefahr. Eine Abberufung bezog sich nur auf die Kraftquelle, deren Name beim Ritual der Gefangennahme genannt wurde.

 Wie hatte es sie dann mitreißen können? Ihr wurde klar, dass das Wie und Warum später geklärt werden musste. Auf allen vieren kroch sie zu Legna hinüber. Als sie die Wange der anderen Frau berührte, fühlte die sich an, als habe sie hohes Fieber. Was hatte Jacob noch über eine Abberufung gesagt? Hatte er irgendwann einmal erwähnt, wie lange es dauerte, bis eine Transformation vollzogen war? Oh, warum habe ich nicht besser aufgepasst? Warum hatte sie nie ein Buch zum Thema Abberufung gefunden, wo sie doch so viele Bücher und Schriftrollen und Prophezeiungen und Gesetze gewälzt hatte?

 „Schau mal, der eine ist wach.“

 „Es sind Weibchen. Ich hätte nicht gedacht, dass es Weibchen gibt.“

 „Hast du nie etwas von einem Sukkubus gehört? Natürlich haben diese Kreaturen der Hölle beide Geschlechter. Sieh nur, wie schön sie sich machen. Wer würde da nicht in Versuchung geraten?“

 Isabella hob den Kopf und sah in die Gesichter der Wesen, deren Stimme sie hörte. Es waren zwei Männer, die ziemlich nah bei dem Pentagramm standen, in dem sie saß. Ein weiterer Mann und eine Frau saßen nicht viel weiter weg auf einem Tisch.

 Und dann bemerkte sie den Geruch.

 Es war ein fürchterlicher Gestank, wie eine Mischung aus verbranntem Tierhaar, Benzin und vefaulten Eiern. Isabella spürte, wie sich ihr der Magen umdrehte und wie ihr übel wurde. Sie presste den Arm auf Mund und Nase, um leichter atmen zu können.

 „Die ist aber ziemlich klein“, lachte die eine Frau. „Ich denke, du solltest sie zurückwerfen.“

 Die Männer lachten. Der größere von den beiden trat näher an den Rand des Pentagramms und hockte sich hin, sodass er sich auf Augenhöhe mit Bella befand.

 „Was meinst du, du kleine Ausgeburt der Hölle? Sollen wir dich zurückwerfen?“

 Isabella antwortete nicht. Stattdessen zog sie Legnas Oberkörper auf ihren Schoß und versuchte, ihre bewusstlose Freundin so bequem wie möglich zu betten, während sie ihren Kopf schützend an ihrer Brust barg.

 „Ahh. Wie süß. Ich denke, ihre Freundin liegt ihr tatsächlich am Herzen.“

 „Gib es auf, Ingrid. In ein paar Stunden sabbern die beiden genauso wie die anderen und sehen auch so hässlich aus. Dann werden sie jede Menge Namen für uns ausspucken, um ihren Kopf aus der Schlinge zu ziehen, genau wie der andere es getan hat. Diese Monster haben keine Ahnung, was Loyalität heißt.“

 Isabellas Blick folgte der Handbewegung des großen Nekromanten, und erst jetzt fiel ihr auf, dass es in dem Raum ein zweites Pentagramm gab, in dessen Mitte ein vollkommen transformierter Dämon saß, der genauso aussah wie Saul kurz vor seinem Tod.

 „Weißt du, Kyle, ich glaube, die Kleine ist stärker, als sie aussieht. Es hat Stunden gedauert, bis das Männchen aufgewacht ist. Das andere Weibchen kriegt auch noch nichts mit, aber die da ist schon wieder bei vollem Bewusstsein.“

 „Da hast du nicht ganz unrecht“, bemerkte Kyle. Er nahm etwas vom Boden auf und warf es nach Isabellas Kopf. Sie konnte sich nur schnell über Legna ducken, und das Ding prallte von ihrer Schulter ab. Sie richtete sich wieder auf und funkelte ihre Entführer an.

 „Jetzt hast du es wütend gemacht“, gluckste Ingrid und hielt sich die Seiten, während sie sich ausschüttete vor Lachen.

 „Ach, hab ich dich jetzt wütend gemacht, kleine Teufelsbrut?“, spottete Kyle.

 „Ich glaube nicht, dass es sprechen kann“, erklärte der rundlichere Nekromant, der neben der Zauberin saß.

 „Ich glaube schon. Sie ist bloß verstockt. Ist es nicht so, Teufelsbraten? Dämonenhure?“ Kyle grinste Isabella böse an. „Du willst gern da raus, nicht wahr, kleine Teufelsbrut? Wenn du dich benimmst, lasse ich dich ganz bald gehen. Komm schon. Sag etwas. Ich weiß doch, dass du das willst.“

 Isabella wandte den Kopf ab und versuchte, die Tränen der Wut zu unterdrücken. Sie war sich ziemlich sicher, dass ihr keine unmittelbare Gefahr drohte, aber Legnas Leben hing vielleicht davon ab, was sie in den nächsten entscheidenden Minuten zustande brachte. Sie versuchte sich zu beruhigen, versuchte, Verbindung zu Jacobs Bewusstsein aufzunehmen, doch er blieb stumm. Sie hatte keine Ahnung, wie weit sie weggebracht worden waren, und sie konnte sich vorstellen, dass der Raum mit Zaubersprüchen abgeschirmt war, damit sie keine Hilfe herbeirufen konnte.

 Auf der anderen Seite, überlegte sie, wenn ihre Fähigkeit, die Kräfte von anderen zu schwächen, so funktionierte, wie Gideon behauptete, müsste sie in der Lage sein, jeden magischen Bann aufzuheben. Es war ein Ass, das sie da im Ärmel hatte, und während sie überlegte, wie sie diesen Trumpf am besten ausspielen konnte, schwieg sie und verhielt sich ganz ruhig. Sie warf einen Blick auf die Kreidestriche um sie herum, die den Zweck hatten, einen Dämon gefangen zu halten. Konnten sie auch einen Druiden festsetzen? Vielleicht hatte sie dem Pentagramm aber auch schon durch ihre bloße Anwesenheit die Wirkung genommen. Ihre vier Entführer waren viel zu sehr damit beschäftigt, frech und selbstgefällig zu sein. Sie wären wahrscheinlich nie darauf gekommen, dass ihre Gefangenen in der Lage sein könnten, ein so idiotensicheres Machtsymbol zu überwinden. Isabella warf einen Blick hinüber zu dem anderen Dämon, der sich gerade damit beschäftigte, an den Klauen seines Fußes zu nagen. Warum sollten sie an dem Pentagramm zweifeln? Bei dem anderen Dämon wirkte es offensichtlich perfekt.

 Oh, Jacob, wo bist du? Ich weiß nicht, ob ich das alles allein schaffe.

 Aber vielleicht musste sie genau das, erkannte sie, als sie nicht die leiseste Antwort bekam. Sie durfte nicht zulassen, dass Legna das nächste Opfer der Nekromanten wurde. Aber es ging nicht nur darum zu entkommen. Sie musste dafür sorgen, dass alle, die vielleicht Legnas wahren Namen kannten, ihn nie wieder würden benutzen können. Und das bedeutete, dass sie nicht nur die Nekromanten vernichten musste, sondern auch den pervertierten Dämon, der Legna geopfert hatte, indem er für die Hoffnung auf Freiheit ihren Namen preisgab.

 Isabella begann, die Last in ihrem Schoß langsam zu wiegen, um sich selbst zu beruhigen. Sie versuchte, klar zu denken und keine Möglichkeit außer Acht zu lassen. Wenn ihre Kraft, andere zu schwächen, tatsächlich auch in diesem Gefängnis wirkte, dann konnte das genauso für ihre Entführer gelten. Doch wenn ihr jemand zu nahe kam und bemerkte, dass etwas nicht stimmte, bestand die Gefahr, dass sie aufflog, noch bevor sie etwas tun konnte.

 Rein körperlich konnte es keiner von den Nekromanten mit ihr aufnehmen. Sie wirkten eher wie ein Haufen Waschlappen. Irgendwie erinnerten sie Isabella an den Schachclub an ihrer Highschool. Natürlich waren sie klug, vielleicht sogar außergewöhnlich klug, wenn sie eine so komplexe Magie einsetzen konnten. Isabella bemerkte, dass sie auch noch etwas anderes spürte. Ohne Zweifel, weil sie immer noch Kraft von Legna bekam.

 Die Nekromanten waren erfüllt von einem seltsam verqueren Selbstvertrauen. Sie wussten, dass sie mächtig waren, sie wussten, dass sie klug waren, und sie wussten, dass sie unglaubliche Dinge vollbringen konnten, aber unter dem Strich änderte das alles nichts an dem tief sitzenden Gefühl der Unzulänglichkeit, das sie zu verdrängen versuchten. Isabella kannte das Gefühl. In ihrer Schulzeit war sie auch nicht sonderlich gut angekommen. Aber im Gegensatz zu den vier Leuten vor ihr hatte sie damals begriffen, dass dieses pubertäre Verhalten in der wirklichen Welt absolut nichts zählte. An dem Tag, als sie ihren Abschluss machte, hatte sie diese Gefühle einfach hinter sich gelassen und war in eine Welt gekommen, in der Klugheit und Kreativität Geltung hatten, und sie hatte sich bemüht, möglichst viel aufzuschnappen.

 Die vier waren noch ganz in ihrem Schülerverhalten gefangen, obwohl alle mindestens dreißig Jahre alt waren. Es war kein Wunder, dass sie sich auf einen so widerwärtigen Kreuzzug mit seinen schrecklichen Folgen begeben hatten. Jetzt konnten sie endlich einmal die anderen schikanieren.

 Isabella nahm das alles schweigend in sich auf. Sie hatte das Gefühl, es könnte ihr irgendwann noch einmal hilfreich sein.

 Der, den sie Kyle nannten, hatte sich zurückgezogen. Es wurde ihm zu langweilig, dass sie auf seinen Köder nicht anbiss. Er trug wie die anderen auch einen blau-goldenen Mantel, der direkt aus einem Märchen über Merlin stammen konnte. Isabella musste sich beherrschen, um über den theatralischen Auftritt nicht laut loszulachen.

 „Was glaubst du, warum wir gleich zwei von ihnen erwischt haben?“, fragte der rundliche Nekromant.

 „Vielleicht haben sie den gleichen Namen. Ich weiß es nicht, Rick. Aber du weißt ja, wie man sagt: Einem geschenkten Gaul schaut man nicht ins Maul. Santo wird sehr beeindruckt sein. Je mehr wir von diesen Dingern fangen, desto mehr wird er uns an der Magie teilhaben lassen. Ich kann es gar nicht erwarten, dass er uns den Feuerzauber beibringt, von dem er uns erzählt hat.“

 „Ich möchte den Schönheitszauber lernen“, erklärte die Magierin. „Ich könnte jemanden umbringen, wenn ich dafür aussehen würde wie ein Supermodel und ein paar Kerlen, die ich kenne, eine Lektion in Bescheidenheit verpassen könnte.“

 „Das brauchst du doch gar nicht. Du hast ja jetzt mich“, erinnerte Rick sie, rückte näher an sie heran und legte ihr einen Arm um die Schulter. Isabella wandte den Blick ab und sah auf Legna in ihrem Schoß hinunter. Sie war ein wenig blass und immer noch besinnungslos. Und auch sonst schien sich nichts verändert zu haben. Das erleichterte Isabella zwar, aber es verblüffte sie auch. Irgendwie hatte sie den Eindruck gehabt, dass die Transformation sofort nach der Abberufung begann. Auf der anderen Seite wusste sie natürlich nicht, ob in Legnas Innerem schon irgendwelche Prozesse in Gang waren. Besorgt biss sie sich auf die Lippen, schloss die Augen und versuchte wieder, Jacob in ihren Gedanken zu finden.

 14

 Jacob hockte auf dem Kopf einer der vielen Steinfratzen, die das alte Ziegelsteingebäude schmückten. Mit seinem scharfen Geruchssinn nahm er die erfrischende Nachtbrise auf und versuchte, Informationen zu sammeln. Zugleich bemühte er sich, die Panik zu unterdrücken, die sein Herz zum Rasen brachte. Er sah hinunter auf den Bürgersteig zehn Stockwerke unter ihm, wo Noah scheinbar träge an der Steinmauer lehnte. In Wahrheit verfolgte der König das Auf und Ab der Energie um ihn herum. Jedes Lebewesen im Universum hatte ein unverwechselbares Energiemuster.

 Die Nekromanten hatten nicht begriffen, dass ein Dämon bei der Abberufung nicht einfach von der einen Stelle fortgerissen und an einer anderen Stelle wieder abgesetzt wurde. Eine Abberufung verwandelte das Opfer in reine Energie, und dann wurde diese Energie durch eine sehr reale Straße gezogen, viele Meilen weit, vom Ausgangspunkt bis zum Endpunkt. Diese Spur konnte von denen, die wussten, wie es ging, leicht aufgenommen werden.

 Das Problem stellte sich am Ende des Weges. Je näher man an das Versteck eines Nekromanten kam, desto verwirrender wurde die Suche. Jacob hatte besonders während der letzten Abberufungen erfahren, dass die Nekromanten sich sehr gut tarnen konnten. Sie benutzten Zaubersprüche und magische Zeichen und noch einige andere Methoden, um sich auch für den stärksten Dämonenjäger unsichtbar zu machen.

 Das war immer der Punkt, an dem Jacob gezwungen war, sich mehr auf seine Instinkte und auf seinen Verstand zu verlassen als auf seine Sinne. Leider gab es in Vierteln wie der Bronx, so also auch im Fall von Saul, unzählige Möglichkeiten, sich zu verstecken. In der Umgebung von Isabellas Wohnung befanden sich Dutzende von Lagerhäusern. Wenn sie nicht ihre Vorahnung gehabt hätte, wäre viel zu viel Zeit damit vergangen, sie alle zu durchsuchen.

 Nekromanten dagegen waren nicht besonders gut darin, sich unauffällig zu verhalten. Oft hatte Jacob sie einfach dadurch aufgespürt, dass er ihnen die gleiche Frage gestellt hatte wie Isabella in der Nacht, als sie das erste Mal aufeinandergetroffen waren. Und ganz oft zogen auch die merkwürdigen Aktivitäten eines Nekromanten die Aufmerksamkeit auf sich. Und dann gab es noch einen wichtigen Punkt, den sie nicht verbergen konnten: ihren Geruch. Wenn sie nicht allzu lange zuvor die Straße hinuntergegangen waren, fand der Vollstrecker sie im Handumdrehen.

 Jacob sprang von der Steinfratze herunter und raste zur Straße, während er allmählich schwerer wurde und die Erdanziehung verstärkte. Lautlos landete er neben Noah.

 „Meine Spur ist kalt. Hattest du Glück?“

 „Nein“, seufzte Noah und rieb sich den schmerzenden Nacken.

 „Sie können nicht weit sein.“

 „Spürst du Bella schon?“

 „Nein, noch nicht.“ Jacob presste die Kiefer aufeinander. Und dann nahm er plötzlich einen vertrauten Duft wahr.

 „Elijah“, sagten Noah und er wie aus einem Mund.

 Im nächsten Augenblick manifestierte sich Elijah direkt vor ihnen.

 „Was gibt es Neues?“

 „Gideon glaubt, dass er sie finden kann“, erklärte Elijah. „Er sucht die Gegend in seiner astralen Form ab. Er hat etwas darüber gesagt, dass Bellas genetischer Code für ihn wie ein blinkendes Neonschild sei. Ich habe keine Ahnung, was das heißt, aber es klang verdammt gut.“

 Isabella rückte in die äußerste Ecke des Pentagramms, da sie etwas Abstand zwischen sich und Legna bringen wollte, um dem weiblichen Dämon so vielleicht zu helfen, sein Bewusstsein wiederzuerlangen.

 Zwei der Nekromanten hatten den Raum verlassen. Der dritte arbeitete etwas weiter weg in der provisorischen Küche. Die Zauberin saß immer noch auf dem Tisch und kaute Kaugummi, während sie in einem Buch las, das genauso alt wirkte wie die Bücher aus der Bibliothek der Dämonen, in denen Isabella gelesen hatte. Trotz des aufgeschlagenen Buches vor ihr ließ die Frau Isabella nur selten aus den Augen.

 Ein paar Minuten später legte die Magierin das Buch zur Seite und sprang vom Tisch. Sie schob die Hände in die Taschen und schlenderte hinüber zu dem Pentagramm.

 „He, du“, wandte sie sich an Isabella. „Was hast du da an? Ich meine die Bänder und das Kleid?“

 Isabella legte den Kopf schräg und betrachtete die andere Frau.

 „Ich war auf einer Hochzeit“, sagte sie leise. Es war offensichtlich, dass Ingrid nicht mit einer Antwort von Isabella gerechnet hatte, denn sie riss überrascht die Augen auf.

 „Auf einer Hochzeit? Bei euch gibt es Hochzeiten?“

 „Ja.“ Isabella trat ein wenig dichter an den Rand des Pentagramms. „Wir haben Hochzeiten, wir haben Ehemänner und Ehefrauen und Kinder. Bei uns gibt es Künstler, Dichter, Ärzte und Minister, genau wie bei euch.“

 „Ja sicher.“ Ingrid stieß ein schnaubendes Lachen aus.

 „Warum sollte ich lügen?“

 „Weil du alles tun würdest, um deinen Kopf aus der Schlinge zu ziehen.“

 „Und ist das, was wir zum Überleben tun, so viel anders als das, was ihr tätet, wenn ihr an unserer Stelle wärt?“

 Diese Bemerkung schien der Zauberin unangenehm zu sein. Sie trat von einem Fuß auf den anderen, ließ eine Kaugummiblase zerplatzen und vergrub ihre Hände noch tiefer in den Taschen.

 „Aber selbst wenn ich an deiner Stelle wäre, würde ich am Ende nicht so aussehen.“ Sie deutete auf den Dämon in dem zweiten Pentagramm.

 „Bist du dir da so sicher? Die Magie, die ihr benutzt, ist voller Gift und voll von Bösem. Vielleicht lässt es jeden so aussehen. Sogar einen Menschen.“

 „Ja klar.“ Ingrid lachte, es war ein kurzer bellender Laut. „Die Magie bricht nur einfach diesen ganzen Schönheitszauber, den ihr benutzt. Jeder Dämon, den wir abberufen, sieht am Anfang immer unglaublich gut aus. Das entspricht nicht der Wirklichkeit. Da drüben siehst du, was der Wirklichkeit entspricht.“

 „Monster? Warum sollten wir monströser sein als ihr? Ihr versklavt ein lebendes, atmendes Wesen und nutzt es brutal aus, ohne Gnade und ohne Mitgefühl.“

 „Du bist kein Wesen, du bist ein Dämon aus der Hölle. Ich habe die Geschichten gelesen über das Unheil, das ihr bringt, über eure Grausamkeit und über eure Verführungskünste, an denen ihr so viel Freude habt. Was ihr tut, ist falsch. Aber anders als die Menschen sind wir nicht so blind gegenüber der Existenz von Magie und gegenüber den Geschöpfen, die durch die Nacht schleichen, um unschuldige Menschen zu Vampiren, Lykanthropen und Gott weiß was noch zu machen.“

 „Du scheinst dir ja unglaublich sicher zu sein.“

 „Weil ich weiß, dass ich recht habe.“

 „Ich frage mich“, meinte Isabella leise, „ich frage mich, wie du dich fühlen würdest, wenn du an meiner Stelle wärst und jemand das von dir glauben würde. Immerhin setzt du Magie ein. Die Menschen werden dich deswegen fürchten.“

 „Sei doch nicht albern. Das ist ganz und gar nicht dasselbe. Und glaub ja nicht, dass deine hinterlistigen Worte etwas ausrichten bei mir, du Teufelsbrut. Ich kenne deine Tricks.“

 „Du kennst nicht einmal die Hälfte von meinen Tricks“, entgegnete Isabella, und ihre Augen blitzten gefährlich.

 „Nur zu“, spottete Ingrid. „Versuch’s doch! Versuch deine Zaubersprüche und deine Magie einzusetzen. Ich würde zu gern sehen, wie du dich qualvoll am Boden windest, wenn das Pentagramm sie auf dich zurückspiegelt. Es würde dir ganz recht geschehen dafür, dass du mich reinlegen wolltest.“

 „Du zuerst“, reizte Isabella sie. „Lass mich ein bisschen von der Macht sehen, die du so selbstgerecht einsetzt. Sie wird sicher in der Lage sein, die Grenze zu überschreiten. Komm schon. Du würdest mich doch gern mit dem blauen Blitz, den ihr benutzt, von innen verschmoren. Oh ja“, erklärte Isabella lächelnd, als Ingrid fast die Augen aus dem Kopf fielen, „ich habe schon mal einen von euch getroffen. Oh! Und sieh dir das an! Ich bin immer noch am Leben und gesund. Stell dir vor“, zischte sie.

 „Du bist eine Lügnerin. Du bist eine miese, verlogene Dämonenhure!“

 „Du hast ihn wahrscheinlich sogar gekannt“, fuhr Isabella sachlich fort. „Er hat gesagt, ihr wärt so eine Art Gesellschaft. Ich kann mir nicht vorstellen, dass es eine besonders große Gesellschaft ist. Großer dunkelhaariger Typ? So eine Mischung aus Intelligenzbestie und Sportler? Nein?“

 „Halt den Mund“, zischte die Frau, zog die Hände aus den Taschen und ballte sie vor Wut zu Fäusten. Schatten aus blauer Energie zuckten durch ihre Aura. „Du hältst besser sofort die Klappe, oder ich werde sehr schnell herausfinden, wie leicht meine Magie in das Pentagramm eindringen kann.“

 Isabella trat einen Schritt näher und ließ ein spöttisches Lächeln um ihre Mundwinkel spielen.

 „Ingrid, mach, dass du da wegkommst!“ Kyle packte die Frau am Arm und riss sie von dem Pentagramm fort. „Bist du verrückt?“

 „Lass mich los“, fuhr Ingrid ihn an und machte sich aus seinem Griff los. „Es kann das Pentagramm nicht verlassen. Ich war vollkommen in Sicherheit.“

 Argwöhnisch betrachtete Kyle Isabella. Sie schenkte ihm ein listiges Lächeln und wurde mit einem unbehaglichen Schauer belohnt, der ihn überlief.

 „Ach“, meinte er, „du kannst also doch sprechen.“

 „Ich kann mich nicht für meine Ausdrucksweise verbürgen, aber ja, ich kann sprechen.“

 „Kyle, sie klingt nicht so wie die anderen“, flüsterte Ingrid eindringlich. „Die hatten alle diesen komischen Akzent. Sie klingt wie … ich weiß auch nicht … als käme sie aus Brooklyn oder so.“

 „Was spielt das für eine Rolle?“, fuhr Kyle sie gereizt an. „Von mir aus kann sie klingen wie Scarlett O’Hara. Sie ist trotzdem ein Dämon. Das sind alles Lügner und Schauspieler, und sie versuchen, uns auszutricksen. Sei nicht so naiv, Ingrid.“

 „Ich bin überhaupt nicht naiv! Ich sage nur, bei der hier habe ich ein blödes Gefühl. Sie hat irgendwie gar keine Angst. Die anderen waren total entsetzt, dass man sie gefangen hat.“

 Kyle schien einen Augenblick nachzudenken. Er wandte sich um und ging hinüber zu dem zweiten Pentagramm. „Du! Kennst du die da drüben?“ Er deutete auf Isabella.

 „Die da …“ Der Dämon gluckste nachdenklich und riss mit den Klauen seiner Hände Furchen in den Holzfußboden.

 In diesem Augenblick gab Legna hinter Isabella einen schwachen Laut von sich. Bella wandte sich um. Sie wollte unbedingt hören, was der Dämon sagen würde, aber sie wollte auch Legna helfen. Sie hoffte, wer immer der Dämon war, dass er sie nicht kannte. Aber letztendlich war es egal. Er würde sagen, was er sagen wollte, und sie konnte nichts tun, um ihn daran hindern. Sie wandte sich zu Legna um und sah, wie diese ihren Kopf hob und sich dann mühsam auf alle viere aufrichtete. Bella ging nicht zu ihr, sie hatte Angst, dass Legna dann ihre Energie nicht wiedererlangen konnte.

 „Aine ya hulli caun“, sagte Isabella plötzlich und begriff erst da, dass sie ihre Sprachfertigkeit auch für etwas anderes einsetzen konnte als nur dafür, Prophezeiungen zu deuten.

 Legna drehte den Kopf zu ihr, ihre Augen waren weit aufgerissen und voller Angst und Schrecken.

 „Dämon sprechen“, schnaubte der gefangene Dämon. „Das ist Dämon. Ja.“

 „Was hat sie gesagt?“, wollte Kyle wissen.

 Verdammt, dachte Isabella.

 „Dämon sprechen. Ja …“ Der Dämon zog einen ziemlich großen Splitter aus dem Boden. „Nicht Angst haben. Sie sagt zu Legna, sie soll nicht Angst haben … Indirianna … hübsche, leckere Indirianna.“

 Isabella schluckte schwer und schlang die Arme um ihren Oberkörper, um sich zu wärmen. Sie wusste, der Dämon hatte gerade Legnas Zaubernamen ausgesprochen. Sie konnte es an dem blanken Entsetzen in den Augen der Frau sehen.

 „Lucas“, keuchte sie heiser.

 „Indirianna!“, schnaubte Lucas und hüpfte plötzlich durch sein Pentagramm wie ein aufgeregter Schimpanse. „Rentinon Siddah to Indirianna!“

 „Lucas!“, schluchzte Legna und kroch hinüber auf Isabellas Seite des Pentagramms, um näher an Lucas ranzukommen.

 „Legna“, sagte Isabella warnend, nahm ihren Arm und stützte sie. „Das ist nicht mehr der Lucas, den du kennst“, flüsterte sie der zitternden Legna ins Ohr. „Provoziere ihn nicht. Seine Reaktion wird dich nur verletzen.“

 Die Geistdämonin schluckte hörbar, und Isabella konnte spüren, wie ihrer Freundin schlecht wurde.

 „Wie lange?“, stieß Legna hervor, setzte sich plötzlich auf und betastete mit zitternden Händen ihren Körper.

 „Etwas mehr als eine Stunde. Legna, wie viel Zeit hast du noch?“

 „Ich weiß es nicht. Niemand von uns weiß es. Wir haben in all den Jahrhunderten nur einen einzigen Dämon aus einer Abberufung gerettet.“

 „Nur einen?“, erwiderte Isabella schockiert.

 „Ja, und trotzdem ist er nie wieder derselbe geworden. Es war, als ob seine zivilisierte Seite von da an ständig mit einem wahnsinnigen Tier in ihm kämpfte.“

 „Was ist mit ihm passiert?“

 Legnas Augen füllten sich mit Tränen, und Angst stand in ihren Augen.

 „Jacob hat ihn getötet. Es musste sein, denn er fing an, unsere Frauen anzugreifen. Als Jacob ihn erwischt hat, kam es zu einem schrecklichen Kampf, und Jacob musste ihn töten, um sein eigenes Leben zu retten. Oh Bella … ich hab solche Angst. Was wird Jacob tun, wenn er mich findet?“

 „Legna … Legna, Jacob wird dich nicht töten.“

 „Jacob, Vollstrecker! Vollstrecker kommt! Töte mich! Töte mich, Vollstrecker!“, spottete das Tier in dem anderen Pentagramm und hüpfte wie verrückt in seinem Gefängnis herum und schlug Purzelbäume.

 Legna schnappte nach Luft, und Isabella wurde blass.

 „Kennst du Jacobs Namen?“, flüsterte Legna eindringlich.

 „Nein. Ich kenne ihn nicht.“

 Legna seufzte erleichtert und entspannte sich zum ersten Mal etwas, seit sie wieder zu Bewusstsein gekommen war.

 „Gut. Lucas ist ein männlicher Geistdämon, und das bedeutet, er ist Telepath. Er könnte den Namen aus deinen Gedanken stehlen.“

 „Nein, Legna. Du vergisst, dass ich immun bin gegen Telepathen. Niemand außer Jacob kann mich lesen.“

 „Ja, das stimmt. Ja, gut“, stimmte Legna ihr atemlos zu. Ihre Brust hob und senkte sich schnell. „Aber … das Schicksal helfe mir, ohne meine Kräfte kann ich nicht verhindern, dass er Namen von mir bekommt.“

 „Halt dich fern von mir, Legna, vielleicht hilft das.“

 „Nein. Schick mich nicht weg“, flehte Legna voller Angst.

 „Okay. Pst! Es ist schon okay“, flüsterte Isabella und nahm sie in den Arm. „Überlegen wir mal, was wir tun können. Weißt du, wie lange der Dämon, den ihr gerettet habt, gefangen war?“

 „Das weiß ich nicht. Aber Jacob hat mir gesagt, dass er vier Stunden gebraucht hat, um Saul zu finden.“

 „Schon gut. Hab keine Angst. Ich lasse nicht zu, dass das mit dir passiert.“

 „He, ihr Teufelsbrut. Hört auf mit dem Geplapper. Falls ihr einen Plan schmiedet, wie ihr entkommen könnt, vergesst es!“, bellte Kyle, und Legna zuckte in Isabellas Arm zusammen. „Eure Männer konnten nie entkommen, auch wenn sie sich noch so bemüht haben. Ihr könnt also davon ausgehen, dass ihr viel zu schwach seid und dass ihr es gar nicht erst zu versuchen braucht.“

 „Na toll. Ein chauvinistischer Nekromant. Genau das, was die Welt braucht“, meinte Isabella trocken.

 „Pass lieber auf, was du sagst“, warnte Kyle sie.

 „Isabella, provoziere ihn nicht“, flehte Legna.

 „Schon gut. Das mache ich nicht.“ Isabella strich beruhigend über Legnas Haar.

 Sie verstummte, und der Nekromant schien zufrieden, dass sie gehorchten. Dann schlenderte er voller Selbstsicherheit hinüber zu Ingrid.

 „Siehst du? Sie hat genauso viel Angst wie die anderen. Sie versucht nur, es zu verstecken, Ingrid.“

 „Wenn du meinst. Wann wollen wir den ersten Zauber durchführen? Ich will wissen, was das für welche sind. Besonders die Kleine.“

 „Gib mir ungefähr eine halbe Stunde. Sobald die anderen zurück sind.“

 Isabella blickte in Legnas Augen. Sie hatte Kyle ebenfalls gehört, und es war offensichtlich, dass sie ihre Angst verdrängte, damit sie vernünftig denken konnte. Bella wünschte sich fast, sie würde das nicht tun. Wenn Legna anfing, über Bellas Kräfte nachzusinnen, während der andere Geistdämon nah genug war, um ihre Gedanken zu lesen …

 „Rosa Elefanten“, murmelte Legna. „Rosa Elefanten.“

 Isabella lächelte und musste kurz lachen. „Rosa Elefanten in gepunkteten Kleidchen mit knallroten Sonnenschirmen.“

 „Rosa Elefant! Rosa Dickhäuter. Punkte. Überall Punkte!“ Lucas kicherte glücklich.

 Legna und Isabella wechselten einen siegesgewissen Blick. Solange Legna dieses absurde Bild in ihrem Kopf behielt, konnten Isabellas Identität und ihre Fähigkeiten nicht gestohlen werden. Bella musste gestehen, dass sie nicht so viel Disziplin aufgebracht hätte. Sie hatte vielleicht einmal unbeabsichtigt irgendwelche Kräfte gestohlen, aber Legnas Erfahrung, ihre Weisheit und ihre jahrhundertelange Übung in Selbstkontrolle konnte sie nicht stehlen.

 Nun waren sie also allein mit nur zwei Magiern. Isabella fand, das wäre ein guter Zeitpunkt, um ihre Flucht zu versuchen. Aber dann gab es da draußen immer noch zwei, die Legnas Namen kannten. Und sie konnte sich auch nicht darauf verlassen, dass Jacob rechtzeitig kam, aber es wäre ausgesprochen hilfreich gewesen, ihn dazuhaben.

 „Mein Gott, Jacob, wo bist du?“, murmelte sie erneut in Legnas Haar.

 Isabella stützte sich auf ihre Hand und berührte mit den Fingerspitzen aus Versehen einen der Kreidestriche des Sterns, der sie gefangen halten sollte. Sie bemerkte es, und blickte sich um, ob jemand sie beobachtete. Die Nekromanten waren abgelenkt. Wenn sie Legnas Körper als Schild benutzte, konnte sie ausprobieren, ob sie in der Lage war, die Grenze zu überschreiten. Ganz langsam tastete sie mit ihren Fingern über den Rand ihres Gefängnisses, während sie sich fest auf die Unterlippe biss. Dann zog sie schnell die Hand zurück.

 Test erfolgreich abgeschlossen, dachte Bella und seufzte innerlich vor Erleichterung, als nichts geschah. Das Pentagramm konnte sie nicht gefangen halten.

 Plötzlich erbebte Legna, ihr ganzer Körper verspannte sich. Dann sackte die Empathin in sich zusammen und verlor das Bewusstsein. Doch da raschelte ein unheimlicher, sanfter Wind durch das Kleid und durch das Haar der ohnmächtigen Frau. Kurz darauf öffnete sie wieder die Augen und setzte sich auf. Dann sah sie Isabella direkt an.

 „Ich begrüße dich, Vollstreckerin“, sagte sie, und in ihren Augen schimmerte die Erfahrung von Jahrhunderten.

 „Gideon?“, flüsterte Bella völlig schockiert.

 „Genau der.“ Gideon erhob sich und war an seinen Bewegungen deutlich zu erkennen. Langsam blickte er sich um. Dann schloss er die Augen und konzentrierte sich.

 Nach einer Weile setzte sich der Heiler, der in Legnas Körper geschlüpft war, Isabella gegenüber, ein Knie angewinkelt und das Handgelenk locker daraufgelegt. Es war eine so deutlich männliche Haltung, dass Isabella den Blick abwenden musste, um nicht zu lachen.

 „Sag mir, was du weißt“, befahl er auf seine typische undiplomatische Art.

 „Vier Nekromanten, drei Männer und eine Frau. Und, wie du siehst, Lucas.“ Sie deutete auf den Dämon in dem anderen Pentagramm und hielt einen Moment inne. „Gideon, wie kommt es, dass ich hier bin?“

 „Das weiß ich noch nicht. Ich beschäftige mich mit einer Hypothese, und wenn ich sie überprüft habe, teile ich dir das Ergebnis mit.“

 „Gideon“, knurrte sie ihn an. „Mir reicht einfach eine Vermutung.“

 „Na gut. Der Name eines Dämons hängt eng mit seiner Kraft zusammen. Eine Kraft, die du in dem Moment geraubt hast, als Legna abberufen wurde. Ich nehme an, dass du aus diesem Grund mit dem eigentlichen Ziel verwechselt wurdest und genauso wie Legna in den Sog der Abberufung geraten bist.“

 „Oh. Ich verstehe.“

 „Eine glückliche Fügung, Vollstreckerin. Meine mentale Untersuchung von Legna sagt mir, dass es ihr gut geht und dass diese Falle ihr keinen Schaden zugefügt hat. Ich nehme an, deine Anwesenheit neutralisiert die Energie, die sie transformieren würde.“

 „He! Habe ich euch nicht gesagt, ihr sollt aufhören zu plappern?“, bellte Kyle quer durch den Raum.

 Gideon warf dem Nekromanten einen Blick zu, als sei er eine lästige Fliege.

 Isabella beugte sich vor und flüsterte: „Wo ist Legna?“

 „Ich habe sie schlafen geschickt. In ihrem Unterbewusstsein ist sie in Sicherheit.“

 „Ich wusste nicht, dass du so etwas kannst.“

 „Hast du noch nie gehört, dass jemand von einem Dämon besessen ist?“

 Überrascht richtete Isabella sich auf. Wenn sie es nicht besser wüsste, hätte sie gedacht, dass Gideon gerade einen Witz gerissen hatte. Aber sein Gesichtsausdruck war so sachlich wie immer.

 „Es reicht jetzt, ich werde euch eine Lektion erteilen, Höllenbrut“, stieß Kyle hervor und kam zu dem Pentagramm marschiert. Seine Augen funkelten aufgebracht.

 „Was tut es zur Sache, wenn wir miteinander reden, Nekromant? Hast du solche Angst, dass du nicht in der Lage bist, uns hier festzuhalten?“, entgegnete Bella, um ihn etwas aus der Reserve zu locken und damit er nicht merkte, wie die Dinge tatsächlich standen.

 „Wohl kaum!“ Er schnaubte. „Aber du wirst lernen, mir zu gehorchen, du kleines Biest.“ Kyle sah sich um und versuchte eine Möglichkeit der Bestrafung zu finden. Isabella atmete schneller und suchte den beruhigenden Blick von Gideons silbernen Augen. Stattdessen sah sie, wie sie sich schlossen, und einen Augenblick später sackte Legnas Körper leblos zu Boden.

 „Du hast sie in Ohnmacht fallen lassen“, lachte Ingrid. „Das ist ja komisch! Komm schon, Kyle. Und jetzt zeig der anderen mal, was eine Harke ist. Sie hat es verdient.“

 Da erhob Isabella sich, stellte sich breitbeinig hin und stemmte die Fäuste in die Hüften. Sie würde vor seiner Drohung nicht wie ein Schwächling am Boden sitzen bleiben.

 „Kyle, was ist da los?“

 Der Nekromant wandte sich um und sah, dass die beiden anderen zurückgekommen waren.

 „Gut. Ihr seid wieder da. Dann lasst uns anfangen mit dem Zauber. Ich kann es kaum erwarten, die beiden hier schreien zu hören.“ Isabella durchschritt die Länge des großen Symbols und trat an den Rand des Pentagramms direkt vor den Magier. Sie beachteten sie nicht und nahmen sich an den Händen, um einen unförmigen Kreis zu bilden. Isabella hörte irgendwo hinter sich, dass Legna sich bewegte, da fing Lucas plötzlich an zu kreischen. Monster oder nicht, es war offensichtlich, dass ihm dieses Ritual vertraut war und dass es ihn in heillosen Schrecken versetzte.

 „Bella?“

 „Bleib da, sammle deine Kraft“, zischte sie Legna zu.

 Blaue Funken begannen um die singenden Nekromanten zu sprühen wie ein kleines Feuerwerk.

 Beeil dich, Gideon, beeil dich!“, flehte sie eindringlich.

 Wir kommen, kleine Blume.

 Isabella war so unglaublich erleichtert, diese mächtige, liebevolle Stimme in ihrem Kopf zu vernehmen, dass sie am liebsten geweint hätte.

 Jacob! Bitte, ich schaffe das nicht! Ich kann nicht ganz allein Legna beschützen, den Nekromanten bekämpfen und auch noch einen von den Transfomierten. Ich weiß, dass ich nicht so stark bin!

 Bleib ruhig, Bella, du bist in der Lage, alles zu tun, was nötig ist, um zu überleben. Das warst du immer. Wir sind fast da.

 Es sind vier, und sie wissen, wie sie ihre Kräfte bündeln müssen. Sie beginnen mit einem Zauber. Sei bitte vorsichtig, Jacob. Wenn du mir zu nah kommst, verlierst du deine Kraft!

 Ich weiß, Liebste. Entspann dich und vertrau uns. Wenn ich dir Bescheid sage, sei bereit und lenke sie ab. Sobald du ihre Konzentration durchbrichst, wird es auf sie zurückschlagen und ihnen den Atem rauben.

 Ich weiß schon, was ich tun muss.

 Das ist meine kleine Vollstreckerin. Denk nur daran, sobald du den Bann brichst, wirst du Lucas befreien. Wir kümmern uns um die Nekromanten. Du musst dich auf Lucas konzentrieren.

 Isabella nickte, obwohl er es nicht sehen konnte. Sie konzentrierte sich ganz auf die vier Wesen vor ihr und kniff entschlossen die Augen zu schmalen Schlitzen zusammen. Sie blendete alles aus und sah nur noch, wie die Wellen aus blauem Licht zwischen den Nekromanten hin und her waberten. Wenn sie in diesem Moment ihr eigenes Lächeln hätte sehen können, wäre ihr aufgefallen, dass sie zur Jägerin geworden war, wie das Schicksal es ihr bestimmt hatte.

 Bella, tu es jetzt. Sei vorsichtig.

 Sie antwortete nicht. Sie trat über den Rand des Pentagramms, räusperte sich vernehmlich und ging schnell auf die Gruppe zu.

 „Entschuldigung, aber wo kann ich hier wohl etwas zu essen bekommen?“

 Ingrid war die Erste, die sie ansah.

 „Kyle!“, schrie Ingrid, während ihr die Augen fast aus dem Kopf quollen. „Kyle, es hat das Pentagramm verlassen!“

 Kyle fuhr herum und starrte Bella an. Die blaue Energie zuckte wild, als ihr Fluss unterbrochen war.

 „Das kommt daher, dass es kein Dämon ist. Junge, für einen Haufen von Intelligenzbestien seid ihr ganz schön dämlich.“

 Das reichte. Damit ging die Konzentration der kleinen Gruppe zum Teufel, und das Gleiche galt für die Magie, die sie erzeugen wollten. Eine gewaltige Explosion der zusammenstürzenden Macht riss alle fünf von den Füßen. Isabella krachte mit dem Rücken so hart gegen eine Wand, dass es ihr den Atem raubte, und sie hörte das verdächtige Knacken von Knochen. Sie fiel zu Boden wie ein Stein und landete mit einem leisen Grunzen. Sie versuchte aufzustehen, rappelte sich auf alle viere, rang nach Luft und sank dann mit einem Schrei wieder hin, als ein brutaler Schmerz durch ihre rechte Seite schoss.

 Sie biss die Zähne zusammen, entschlossen, den Schmerz zu verdrängen und sich aufzurichten. Jacob und die anderen brauchten sie. Sie war die Vollstreckerin, geboren, um die Transformierten zu jagen, und sie musste ihren Job tun. Taumelnd kam sie hoch, strich sich die Haare aus dem Gesicht und spürte einen weiteren schmerzhaften Stich in der Seite.

 Und dann sah sie Jacob.

 Mit einem lauten Knall und in einer Wolke aus dunklem Staub betrat er den Raum und materialisierte sich im Bruchteil einer Sekunde zu seiner mächtigen Gestalt. Seine ganze Wut zeigte sich in den angespannten Muskeln seines umwerfend schönen Körpers und in jeder wunderbaren Linie seines Gesichts, in das pure Rachegelüste gemeißelt waren.

 Sein Anblick verlieh ihr neue Kraft und Entschlossenheit. Sie richtete sich auf, voller Stolz auf ihren Gatten. Sie ließ die Hand von ihrer Seite sinken, während sie den Schmerz einfach verdrängte. Ein Windstoß packte sie, sodass ihr Haar wie eine schwarze Fahne hinter ihrem Kopf wehte. Sie brauchte nicht hinzusehen, um zu wissen, dass Elijah gerade gekommen war. Stattdessen widmete sie ihre volle Aufmerksamkeit dem zweiten Pentagramm.

 Lucas sprang in die Luft, und seine mächtigen Schwingen waren endlich in der Lage, ihn aus seinem Gefängnis zu tragen. Er steuerte auf ein großes Fenster zu, offensichtlich unbeeindruckt von dem Glas, das ihm dort im Weg war. Isabella nahm die Verfolgung auf und kletterte über ein paar Kisten, die bis zum Fenster reichten. Besser hätte es nicht kommen können. Wenn sie draußen kämpfte, brauchte sie sich keine Sorgen zu machen, dass sie aus Versehen die Kräfte der Dämonen beeinflusste, die sich den Nekromanten entgegenstellten.

 Bella! Nicht draußen! Wenn er das Gebäude verlässt, wird er dir entkommen!

 Vertrau mir, Liebster, das wird er nicht wollen. Du hast mir selbst gesagt, die Transformierten kennen nur zwei Gedanken. Da jetzt der an Freiheit und Überleben befriedigt ist, bleibt nur der zweite, und der Vollmond wird ihn tausendfach verstärken.

 Sie spürte die Unruhe und die Zweifel in seinem Geist, doch er widersprach ihr nicht. Also wandte sie sich ihrer Aufgabe zu, hechtete, nur Sekunden nachdem Lucas durch das Glas gekracht war, hinter ihm her.

 Elijah wandte sich dem nächsten Nekromanten zu, einem kleinen pummeligen Typen, der aussah, als würde er sich vor Angst gleich in die Hose machen. Er warf ihm ein böses Lächeln zu und begrüßte ihn mit einem tiefen Knurren.

 „Komm her, Nekromant, mach es wenigstens ein bisschen spannend. Du weißt schon … im Kampf zu sterben ist ehrenvoll.“

 Als Antwort traf Elijah ein gemeiner Kraftstoß mitten in den Rücken. Die Wucht ließ ihn nach vorn stolpern, und es fühlte sich an, als habe man ihn gehäutet. Der Krieger war in der Lage, den Schmerz zu ignorieren, der gleich darauf folgte, denn er hatte sich darin geübt, auch noch mit sehr viel schwereren Verletzungen auf den Beinen zu bleiben. Während er sich zu seinem Angreifer umdrehte, gewann er wieder sein Gleichgewicht.

 „Lass ihn in Ruhe, du Monster!“

 Eine Frau! Und sie war fünfmal so stark wie die, die sie beschützte. Bevor Elijah etwas tun konnte, schoss ein Streifen aus weißem und braunem Licht in die Frau und warf sie zu Boden. Legna stieß einen Triumphschrei aus, als sie die andere Frau an der Kehle packte, sie zwang, reglos zu verharren, und ihr in die Augen starrte.

 „Eine Teufelsbrut bin ich? Direkt aus der Hölle, was?“, zischte sie böse, ein tierischer, dreifach nachhallender Laut. Die Wucht, mit der ihre Kräfte wiederkamen, erzeugte ein Schwindelgefühl in ihr, und der Einfluss des Mondes verstärkte ihre Wildheit. Ihr raubtierhafter Blick drang durch Linse und Netzhaut bis in das Bewusstsein der Nekromantin. „Sieh her, Zauberin, sieh dich selbst in der Hölle.“

 Legna rauschte durch jede Erinnerung, durch jede Quelle, in der sie bei ihrer Gefangenen Bilder der Angst finden konnte. Sie beutete das Bewusstsein der Frau aus, wie ein Bergarbeiter die Erde ausbeutet, und förderte wertvolle Sünden und teuflische Fehler zutage, die sie begangen hatte.

 Ingrid schrie, dass einem das Blut in den Adern gefror, als sie spürte, wie sie in ihre eigene Hölle gestoßen wurde, die ihr schon Angst eingejagt hatte, als sie sechs Jahre alt war. Sie wurde in eine Grube voller Flammen und Gift gestoßen und spürte, wie ihr das Fleisch von den Knochen fiel, während die Hölle ihren Namen schrie. Jedes Wesen und jedes Geschöpf, dem sie in ihrem Leben Unrecht getan hatte, begann sich aus dem vergifteten Teich zu erheben, in dem sie steckte, und alle streckten ihre Krallen nach ihr aus, packten sie und jaulten nach Rache.

 Sie war noch bei vollem Bewusstsein, als ihre Ankläger begannen, sie in Fetzen zu reißen. Sie starb unter Legnas Händen.

 „Die Hölle ist nur in deinem Kopf, Nekromantin“, flüsterte Legna ihrer besiegten Feindin zu, „und das gilt auch für den Tod, sobald du an ihn glaubst.“

 Unterdessen schwebte Gideons Astralleib über dem dritten Mann. Der Magier dachte fieberhaft nach, was er tun konnte, Gideon sah es in seinem lauernden Blick.

 „Ein Angriff wäre sinnlos. Du kannst mir nichts tun, Kleiner“, erklärte Gideon ausdruckslos.

 Unglücklicherweise begriff der Nekromant nicht, dass Gideon nur eine Tatsache feststellte.

 Der Nekromant begann, eine Wolke aus Gift herbeizuzaubern, und ließ sie um den Körperdämon herumwirbeln. Er gab ihr mit seiner Kraft einen Stoß, damit das Gift in die Zellen des Dämons eindrang. Gideon beobachtete, wie das Gift in ihn einsickerte, als würde er den Zug einer Ameisenkolonie beobachten. Da er sich jedoch in seiner astralen Form befand, konnte sich das Gift nirgendwo festsetzen und tropfte einfach wieder aus ihm heraus auf den Boden. Dem Nekromanten fielen fast die Augen aus dem Kopf, als er das beobachtete. Dann wurde er von unerbittlichen silbernen Augen am Boden festgenagelt.

 „Wie tragisch, dass ein so schwaches und armseliges Wesen es geschafft hat, meiner Art so viel Schmerz zuzufügen“, bemerkte Gideon kühl. Dann verwandelte sich sein Astralleib mit einem einzigen Gedanken in seine feste Gestalt mit schnellen Reflexen und harten Muskeln. Mit wilder Eleganz sprang er vor und packte den Nekromanten am Hals, schwenkte die widerliche Kreatur mit einer einzigen Bewegung herum und schmetterte sie gegen die nächste Wand. So hatte er mehr Gegendruck, um das Leben aus dem zappelnden und um sich tretenden Zauberer herauszuquetschen. Nur mit der Kraft seiner Finger und seiner Handfläche übernahm er die Rolle des Todes und brachte den verdammten Idioten von einem Sterblichen um. Mächtige Magie oder nicht – er war so zerbrechlich wie alle Menschen und konnte es nicht aufnehmen mit den Kräften eines Dämons. Ganz zu schweigen von der mühsam unterdrückten Wut, mit der der immer so beherrschte Urälteste zu kämpfen hatte.

 „Du wirst Magdelegna oder irgendeinen anderen Dämon nie wieder mit deiner Ignoranz und deiner Habgier bedrohen. Der Tod ist eine viel zu milde Strafe für dich, Nekromant. Sei dankbar dafür.“

 Rasselnd stieß der Nekromant seinen letzten Seufzer aus. Gideon ließ ihn los, und die Leiche sackte zu Boden. Dann schüttelte der Urälteste angeekelt seine Hand, als würde Gift daran kleben, und wandte sich ohne das geringste Bedauern ab.

 Sein quecksilberfarbener Blick suchte nach Legna, und er sah, wie sie sich gerade von dem weiblichen Nekromanten erhob. Sie warf den Kopf und die Schultern zurück und holte tief Luft wie ein weibliches Raubtier, das mit seiner Beute zufrieden war. Sie war schon immer die schönste Frau gewesen, die er je gesehen hatte, aber jetzt, in diesem siegreichen Augenblick, war sie einfach überwältigend. Gideon spürte ein wildes Verlangen in sich, ein Drängen, das so heftig war, dass er seine ganze Kraft einsetzen musste, um es zu beherrschen und aus seinen Gedanken zu vertreiben, damit sie nichts davon merkte.

 15

 Jacob und Noah nahmen sich Seite an Seite Kyle vor. Er war bei Weitem der mächtigste von den vier Nekromanten, und er entfachte ein Trommelfeuer aus elektrischen Blitzen, die aus seinen Fingerspitzen schossen. Noah streckte eine Hand aus, und jeder einzelne Blitz fuhr direkt hinein, als würde er von einem Magneten angezogen. Es gab einen Knall, als Noah den hinterhältigen Angriff absorbierte und die Energie buchstäblich in sich aufsaugte. Trotzdem war Noah beeindruckt, wie wenig das dem Nekromanten ausmachte, denn der startete sofort eine neue Attacke.

 Völlig unerwartet brach der Boden unter Noah und Jacob ein, und die beiden krachten in die Tiefe. Mit einem schnellen Gedanken veränderte Jacob ihr Gewicht und die Erdanziehung, sodass sie sanft auf den Füßen aufkamen. Sie wollten gerade wieder auf die Ebene springen, wo der Nekromant sich noch befand, aber die dreiste Kreatur war ihnen bereits gefolgt, schwebte über ihnen und holte zum dritten Schlag aus.

 Ein Hagel aus eisernen Nägeln prasselte plötzlich aus dem Nichts auf die zwei Dämonen nieder.

 Jacob spürte, wie sie ihm in die Schulter, in die Hüfte und in seinen Schenkel drangen, bevor er überhaupt begriff, was geschah. Der König wurde noch öfter getroffen, und es riss ihn einfach von den Füßen. Jeder einzelne Nagel fühlte sich an, als würde jemand tief im Gewebe des Vollstreckers eine Zigarre ausdrücken. Sie brannten und verschmorten sein Fleisch, und der Schmerz zwang ihn in die Knie. Mit der ganzen Konzentration, die er aufbringen konnte, griff er nach Noah, packte ihn am Handgelenk und löste ihre beiden Körper in schwarzen Staub auf. Die Nägel blieben zurück und fielen klappernd auf den Zementboden.

 Die Dämonen materialisierten sich wieder, achteten nicht auf den Schmerz und gingen zum Gegenangriff über.

 Noah erzeugte einen Feuerball und warf ihn mit ungeheurer Wucht auf den Nekromanten. Der Magier stieß einen schnellen Zauberspruch aus, und der Feuerball prallte gegen eine unsichtbare Mauer, keine dreißig Zentimeter von seinem Ziel entfernt. Noah fluchte leise, während Jacob sich konzentrierte. Der König spürte, wie die Atmosphäre im Raum sich veränderte, und sah, dass den Nekromanten ein Zittern überlief. Jacob schränkte diese Wirkung ein, da er nicht das ganze Gebäude durch seine Veränderung der Erdanziehung zum Einsturz bringen wollte. Der Nekromant taumelte unter seinem immer schwerer werdenden Gewicht und brach in die Knie.

 Dann wurde Jacob plötzlich von dem mächtigen Rückschlag seiner eigenen Kraft getroffen. Sie erwischte ihn mit voller Wucht und schmetterte ihn auf den Boden. So etwas war ihm noch nie passiert. Sein Umgang mit Nekromanten hatte sich früher auf die Jagd nach den transformierten Dämonen beschränkt. Elijah war derjenige, der am meisten Erfahrung darin hatte, diese Kreaturen zu besiegen. Er sah den Kriegerdämon mit ganz anderen Augen, als er begriff, dass der Nekromant viel gefährlicher war, als Noah und er vermutet hatten.

 Der Nekromant lächelte breit, als freue er sich über ihre vergeblichen Versuche, ihn anzugreifen. Dann stieß er die Hände vor und murmelte einen weiteren Spruch. Diesmal bestand der eiserne Hagel, der auf sie zugefegt kam, aus runden Klingen wie die Blätter von Kreissägen. Sie wirbelten auf sie zu und erfüllten den Raum mit einem jaulenden Geräusch. Jacob und Noah stießen beide den gleichen wüsten Fluch aus, während sie sich schlagartig in Rauch und Staub verwandelten und nur knapp einer schweren Verletzung entgingen.

 „So ist es recht, Teufelsbrut!“, höhnte der Nekromant. „Verschwindet lieber, solange ihr noch Gelegenheit dazu habt. Ich habe mehr Möglichkeiten, euch mit Eisen zu beschießen, als ihr euch vorstellen könnt!“

 „Wir müssen hier raus. Wir behindern Jacob und Noah bei ihrem Kampf. Sie können nicht richtig zuschlagen, solange wir noch im Gebäude sind“, sagte Legna schnell. Gideon verschwand auf der Stelle, und Elijah packte den gefangenen Nekromanten am Genick und zerstreute sich mit ihm im Wind. Legna kletterte hastig auf die Kisten, über die auch Isabella zum Fenster gelangt war, und sah hinaus. Sie konzentrierte sich auf eine Straßenecke ganz in der Nähe, verschwand mit einem leisen Plop aus dem Gebäude und tauchte genau an der anvisierten Stelle wieder auf.

 Dann wandte sie sich zu den Männern hin, die sich neben ihr materialisierten.

 „Wo ist Isabella?“

 „Hübsch.“

 „Ja, ja, ich weiß“, murmelte Isabella, während der verwandelte Dämon sie in einem obszönen Tanz lüsternen Interesses umkreiste.

 Sie befanden sich nicht weit weg von dem Gebäude, das sie gerade verlassen hatten, in einer frisch ausgehobenen, sanft abfallenden Grube. Wahrscheinlich war es eine neue Baustelle. Isabella spürte, wie Jacob in dem Gebäude hinter ihr mit dem Nekromanten kämpfte, aber sie konzentrierte sich hauptsächlich auf die anzüglichen Angebote des transformierten Dämons direkt vor ihr. Sie blickte sich um und fragte sich, ob sich irgendetwas von den Baustoffen als eiserne Waffe nutzen ließ. Aber Eisen war kein modernes Material, inzwischen war alles aus Stahl, weil Stahl dauerhafter war und nicht so schnell rostete.

 Die Nasenflügel des Dämons blähten sich, während er Isabellas Duft einsog, und seine gespaltene Zunge leckte gierig an einem seiner beiden Reißzähne entlang.

 „Komm schon, mein Schöner, du willst es doch auch“, lud sie ihn mit samtener Stimme ein, warf ihr Haar zurück und zeigte ihre Kurven. Sie klang sehr selbstsicher, was ziemlich überraschend war, da ihr das Herz fast aus der Brust sprang vor Angst. Würde sie diesen Kampf ohne eine Waffe aus Eisen bestehen können?

 Erinnere dich, kleine Blume …

 Plötzlich war ihr Kopf voller Bilder von ihrem Training mit Elijah und von den Siegen im Nahkampf, die sie so mühelos errungen hatte. Es war ihr Instinkt gewesen, der ihr zum Erfolg verholfen hatte.

 Der Dämon sprang auf sie zu und – stürzte zu Boden. Seine Beute hatte sich schneller bewegt, als er sie hatte packen können. Die Kreatur erhob sich auf alle viere, schnaubte und schüttelte sich den Staub ab wie ein Hund das Wasser. Dann wandte er sich um, um zu sehen, wo sie geblieben war. Sie stand genau da, von wo aus er seinen Angriff gestartet hatte, und klopfte sich unsichtbaren Schmutz von ihrem silbernen Rock. Der Transformierte starrte sie einen Moment lang verwirrt an, schnupperte argwöhnisch, ob es immer noch dieselbe Beute war, auf die er sich gerade gestürzt hatte. Diesmal war er es, der sich schneller bewegte, als sie reagieren konnte, und seine Krallen schlitzten ihr Kleid auf, als sie in letzter Sekunde zurücksprang. Sie keuchte vor Schreck, als wieder ein Schmerz durch ihre Seite schoss. Und diesmal kam noch die Verletzung von dreckigen Klauen hinzu, die ihre empfindliche Haut aufrissen. Der Dämon versetzte ihr einen Schlag ins Gesicht, und der Hieb streckte sie zu Boden. Dann kroch er über sie und packte sie mit schleimigen Krallenhänden.

 „Bella!“

 Noah riss den Kopf herum, als Jacob plötzlich den Namen seiner Frau fauchte. Die Konzentration des Vollstreckers wurde in diesem Augenblick zwischen zwei Kämpfen aufgerieben, und Noah brauchte ihn ganz bei sich. Der König packte Jacob am Ärmel und riss ihn aus der Reichweite des Nekromanten, der gerade wieder angriff, und warf ihn gegen die nächste Wand, damit er seine volle Aufmerksamkeit bekam.

 „Pass auf!“, knurrte Noah ihm zu.

 Jacobs Wut verstärkte Bellas Wut. Die beiden verschmolzen mit Herz und Seele und trieben die Vollstreckerin vorwärts. Sie holte aus und zog dem widerlichen Monster die Fingernägel durch die Augen. Es heulte vor Schmerz und Wut auf und zuckte sofort zurück. Dann trat Isabella im Liegen mit voller Wucht nach dem Kopf des Dämons. Ein befriedigendes Knacken ertönte, als sie ihn traf.

 Sobald der Dämon am Boden lag, ging die Vollstreckerin auf ihn los. Sie kämpfte wie eine Wildkatze und hieb rücksichtslos auf seine empfindlichen Stellen ein. Wenn irgendjemand sie gesehen hätte, hätte er glauben können, sie spiele mit der mächtigen Kreatur, wie ein Kind mit dem Essen auf seinem Teller spielt, wenn es ihm nicht schmeckt. Der Dämon jaulte vor Schmerz und Frust, als das hübsche zarte Spielzeug, das er sich hatte greifen wollen, wie der Teufel auf ihn losging.

 Bella schickte ein schnelles Stoßgebet zu Jacob, bevor sie sich mit aller Kraft auf den Dämon warf. Sie ballte die Faust und zielte auf den verformten Brustkorb, der das vergiftete Herz verbarg.

 Der Schrei einer Wildkatze hallte klagend durch die Nacht.

 Jacob und Noah versuchten, den Nekromanten in ihrer flüchtigen Form zu überrennen, aber er hatte eine neue Barriere errichtet, um sich die beiden vom Leib zu halten. Der Vollstrecker und der König landeten wieder in ihrer normalen Gestalt auf den Füßen.

 „Wie zum Teufel kommen wir bloß an ihn ran?“

 „Die anderen sind nicht mehr im Gebäude. Wir brauchen nicht mehr an ihn heranzukommen“, erklärte Jacob finster. Er breitete die Arme aus und erschütterte im wahrsten Sinne des Wortes die Welt.

 Auf ein Erdbeben war der Nekromant nicht vorbereitet, und er reagierte instinktiv mit ganz menschlicher Furcht, als das Haus um ihn herum zusammenstürzte. Das durchbrach seine Konzentration, und im Bruchteil einer Sekunde nutzte Noah diesen Vorteil. Er stieß einen gewaltigen Hitzeball aus, sodass alles Brennbare mit einem Schlag in Flammen aufging. Nur den Bereich direkt um Jacob sparte er aus. Der Raum stand explosionsartig in Flammen. Der Nekromant schrie, als sein lächerlicher Mantel und der Rest seiner Kleidung zu Asche zerfiel. Der Geruch nach verbranntem Fleisch erfüllte die Luft.

 Und im nächsten Augenblick war die Schlacht vorbei.

 Jacob und Noah verließen das Inferno. Noah war nicht in Gefahr, aber Jacob konnte die Hitze nur eine gewisse Zeit ertragen. Die beiden materialisierten sich auf dem Bürgersteig neben den anderen und brachten den Geruch von Rauch und Ruß mit sich.

 „Mmm … ein gemütliches Lagerfeuer, lieber Bruder“, lachte Legna, warf ihm die Arme um den Hals und ließ sich von ihm an sich drücken, während ungeheure Erleichterung sein Herz erfüllte.

 „Bist du okay? Sag mir, dass du okay bist“, bat er eindringlich und presste ihr fast die Luft aus den Lungen.

 „Mir geht es gut, Noah. Nichts passiert. Gideon meint, dass Isabella dafür gesorgt hat.“

 „Dem Schicksal sei Dank“, erklärte er aufgewühlt. „Dem Schicksal sei Dank für Isabella.“

 „Wo ist Isabella?“

 Keiner sagte etwas, und alle wandten sich zu Jacob um.

 „Weißt du es nicht?“, fragte Elijah.

 „Nein. Ich kann nicht … Sie ist nicht bei mir …“ Er legte den Kopf schräg, als würde er lauschen. „Warte … Sie ist in der Nähe … und sie ist aufgeregt. Verdammt, sie weint.“

 Wie auf Kommando verließen alle außer Elijah den Bürgersteig, jeder auf seine Weise, und folgten der Staubwolke, die Jacob war.

 Jacob materialisierte sich auf dem Boden der Baustelle und sah sich sofort nach Bella um. Erleichterung überkam ihn, als er sie auf einem Holzklotz in wenigen Metern Entfernung entdeckte. Schnell wie ein Gepard rannte er zu ihr hinüber und kam in dem Dreck um sie herum schlitternd zum Stehen.

 „Bella?“

 Sie sah zu ihm auf, als sie seine Stimme hörte, und Jacob konnte ein ersticktes Keuchen nicht unterdrücken. Den anderen ging es genauso, als sie die beiden erreichten. Isabella war bedeckt mit Dreck, Ruß und irgendeinem Glibber. Das Sauberste an ihr waren die beiden Spuren auf ihren Wangen, die ihre Tränen gezogen hatten.

 Und dann ihr Haar. Es stand ihr in kurzen verkohlten Stoppeln zu Berge, und kleine Rauchsäulen stiegen immer noch daraus auf.

 Wieder brach Bella in Tränen aus und schluchzte so heftig, dass Jacob auf die Knie fiel und sie in die Arme schloss.

 „Oh, Liebste! Pst! Alles wird wieder gut“, beruhigte er sie, drückte sie an sich und tröstete sie, so gut er konnte. „Was ist passiert?“ Sie roch furchtbar, sah furchtbar aus, schien aber im Großen und Ganzen unverletzt zu sein. Jacob war ungeheuer erleichtert. Ihre Tränen zeigten ihm nur, dass sie lebte und fühlte. Sie weinte, sie war verlegen, und aus irgendeinem Grund, den er auf den ersten Blick nicht erkennen konnte, war sie wütend auf sich selbst. Aber sie lebte und war in Sicherheit und lag in seinen Armen. Nur das zählte.

 „Ich … ich habe vergessen …“, schniefte sie kläglich. „Es ist so dämlich.“ Und wieder schluchzte sie. „Ich habe vergessen, dass das Ding, nachdem du es getötet hast … in Flammen aufgeht! Oh, Jacob … Jacob, meine ganzen Haare sind verbrannt!“, jammerte sie kläglich.

 Jacob wandte das Gesicht ab und versuchte mit aller Macht, nur ja nicht zu lachen. Denn wenn sie merkte, dass er das komisch fand, würde sie ihn ohne Zweifel auf der Stelle ermorden. Doch es war schwierig, denn die unglaubliche Erleichterung unterdrückte das Lachen nicht gerade, das in ihm aufstieg.

 Leider hatte Noah sich nicht so gut im Griff. Er lachte auf und fing sich von seiner kleinen Schwester eine Kopfnuss ein.

 „Noah! Was fällt dir ein!“, zischte Legna.

 „Es tut mir leid, Bella“, stammelte der König prustend, „aber ich kann nicht anders!“

 „Gut!“, schniefte Isabella empört. „Nur zu, lacht mich aus! Ich hab es verdient.“ Sie sah zu Noah auf, und Wut blitzte in ihren Augen. „Schließlich habe ich dir auch die Haare versengt, Noah, und du hast bestimmt zweimal so dämlich ausgesehen wie ich jetzt!“

 „Bella!“, keuchte Legna ungläubig und musste nun ihrerseits lachen, als das Grinsen im Gesicht ihres Bruders mit einem Schlag erstarb und er einen knallroten Kopf bekam.

 Und dann lachte auch Bella. Es war ein Laut, der sich halb wie ein Kichern anhörte und halb wie ein Schluchzen.

 „Ich denke, ich sehe wohl ziemlich lachhaft aus. Und ich weiß, wie sehr ihr euch bemüht, nicht zu lachen, Jacob, also gib ruhig auf.“

 „Nein, ich werde dich nicht auslachen, kleine Blume. Ich bin viel zu erleichtert, dass ich dich wiederhabe.“

 Mit ihren schmutzigen Händen wischte Bella die Tränen weg und verschmierte dadurch den Dreck auf ihren Wangen. Dann sah sie kleinlaut zu ihm auf.

 „Können wir jetzt nach Hause? Ich muss duschen.“

 „Natürlich können wir das“, sagte er und hob sie einfach mit sich hoch, als er sich wieder aufrichtete. „Du hast heute Nacht hart gearbeitet, meine kleine Vollstreckerin. Eine Dusche ist das Mindeste, was du dir verdient hast.“

 „Habt ihr sie alle erwischt? Oh, natürlich habt ihr das. Ihr seid ja ihr.“ Sie schniefte die letzten Tränen weg. „Ich bin froh. Das heißt …“, plötzlich musste sie gähnen, „… Legna kann nichts mehr passieren.“

 „Wir hatten Glück, dass sie letztendlich nicht besonders stark waren. Ich habe viel mächtigere Nekromanten gesehen, die nicht so leicht zu besiegen waren“, erklärte Noah düster.

 „Danke, Isabella.“ Legna drückte liebevoll die Hand der kleinen Vollstreckerin. „Und mach dir keine Gedanken wegen deiner Haare. Gideon kann das in Ordnung bringen. Stimmt‘s, Gideon?“

 „Wenn du es wünschst.“

 Legna hielt inne, sah in die silbernen Augen des Dämons und fragte sich, warum er seine Antwort so formuliert hatte. Hatte sie es sich nur eingebildet, oder war seine Antwort an sie gerichtet gewesen und nicht an Bella? Jedenfalls wirkte er so gleichmütig wie immer, und sie schüttelte den Gedanken ab.

 „Vergiss nicht“, wandte sich Legna wieder an Isabella. „Heute ist immer noch deine Hochzeitsnacht!“

 „Vorausgesetzt, wir beenden die Zeremonie, bevor der Mond untergeht“, bemerkte Noah.

 „Hm … ich will euch den Spaß ja nicht verderben“, meldete sich Isabella zu Wort, „aber ich glaube, ich habe mir mindestens eine Rippe gebrochen.“

 „Zum Teufel!“, rief Jacob und stellte sie behutsam wieder auf die Füße. „Warum hast du denn nichts gesagt? Wenn ich dich so trage, muss das doch wehtun!“

 „Ohne Frage“, stimmte Gideon ihm zu, „wenn man bedenkt, dass drei Rippen gebrochen sind und sie sich außerdem tiefe Fleischwunden zugezogen hat. Unter ihrer verkohlten Kleidung blutet sie ziemlich stark.“

 „Oh. Ich schätze, deswegen tut es so weh“, bemerkte Isabella mit einem ironischen kleinen Lachen.

 „Meinst du?“, fragte Legna trocken.

 „In meinem Astralleib kann ich dich nicht heilen. Ich muss warten, bis du wieder in Noahs Haus bist.“

 Gideon verschwand in einem Blitz aus weißem Licht.

 „Der hat leicht reden.“

 „Mach dir keine Sorgen, Bella“, rief Legna, während sie sich schnell von Isabella zurückzog. „Legnas Reisebüro steht zu deiner Verfügung.“

 Mit einem sanften Plop ließ Legna die Druidin verschwinden. Die Männer warteten, bis Legna sich aus ihrer Konzentration löste und den Kopf wieder hob.

 „Gesund und munter“, meldete sie. Und dann, mit einem Grinsen, verschwand auch sie.

 Gideon stand gerade auf, als sich Bella und Legna in Noahs Haus materialisierten. Obwohl die Renovierung schon begonnen hatte, konnte sich Isabella des Gedankens nicht erwehren, dass ihre rußgeschwärzte Umgebung perfekt dazu passte, wie sie selbst sich im Moment fühlte und wie sie wahrscheinlich aussah. Sie entdeckte eine Steinbank und ließ sich mit einem Seufzer darauf nieder, während Legna zu ihr eilte. Die schöne Frau ergriff ihre Hand.

 Der urälteste Heiler trat dicht an die Vollstreckerin heran und hockte sich vor sie hin, während er sie langsam mit seinem Blick und mit seinen Sinnen abtastete. Aus schmalen silbernen Augen betrachtete er den Blutfleck, der sich unter Isabellas rechter Brust ausbreitete.

 „Du hast Glück, dass deine Lunge nicht durchbohrt wurde.“ Er griff nach einer Naht an der Hüfte ihres Brautkleids und riss sie mit einem Ruck ein Stück weit auf, wobei er eine große Wunde freilegte.

 Legna stieß einen mitfühlenden Laut aus, als sie sah, dass ein Stück Knochen herausragte.

 „Du bist hart im Nehmen“, bemerkte Gideon.

 Überrascht sah Bella ihn an.

 „Gideon … hast du mir tatsächlich gerade ein Kompliment gemacht?“, fragte sie und versuchte, schockiert zu klingen. Legna lachte schnaubend durch die Nase, und auch Bella musste lachen, doch dann keuchte sie vor Schmerz.

 „Vielleicht wirst du dir jetzt etwas mehr Mühe geben, einen Urältesten zu respektieren“, erklärte Gideon in seiner typischen Art.

 Mit halb geschlossenen Augen ließ Gideon seine Finger über den tiefen Ausschnitt ihres Kleids und über ihr Brustbein gleiten. Bella zuckte heftig zusammen, und Legna schnappte nach Luft.

 „Kannst du ihr nicht die Schmerzen nehmen?“

 „Genau das tue ich gerade“, erwiderte Gideon verblüfft, während er sich weiter konzentrierte. „Du musst dich entspannen, Bella“, befahl er, tastete nach der Wunde und begann damit, die Rippen unter ihrer Brust zu heilen.

 „Warte!“

 Isabella packte Gideon am Arm und presste die andere Hand gegen die Stirn, als würde sie plötzlich von heftigen Kopfschmerzen überfallen.

 „Ach, du meine Güte“, sagte Legna leise und musste kichern, als sie erkannte, was Gideon nicht sah. „Gideon, ich schlage vor, du wartest noch ein bisschen.“

 „Unsinn. Je länger wir warten, desto anstrengender wird es für sie.“

 „Erklär das mal ihrem zukünftigen Ehemann“, bemerkte Legna spitz und zupfte die Hand des Heilers mit zwei Fingern von Bella, als hätte er eine ansteckende Krankheit.

 Offensichtlich war Jacob trotz der Entfernung zwischen ihm und seiner Frau nicht bereit, Gideons Hand auf Isabella zu dulden, wenn er nicht dabei war. Gideon seufzte, aber er wartete, bis sich die drei mächtigen Dämonen wenig später in der großen Halle materialisiert hatten.

 Jacob fluchte leise und fuhr sich mit der Hand durchs Haar, während er wie ein Haremswächter neben Bella Aufstellung nahm.

 „Lass dich nie“, erklärte er leise, „von einem anderen Mann anfassen, ohne es mir rechtzeitig zu sagen. Oder besser noch, lass dich überhaupt nie von einem anderen Mann anfassen.“

 „Jacob, das ist lächerlich“, tadelte sie ihn.

 „Gehorch mir einfach in dieser einen Sache, Bella.“

 Sie machte ein Gesicht, als wolle sie etwas entgegnen, aber es war ihr wichtiger, dass der Heiler seine Arbeit tun konnte, also zuckte sie halbherzig mit den Schultern.

 „Verzeih mir, Gideon“, sagte Jacob gepresst zu dem Heiler. „Bitte, mach weiter.“

 Gideon nickte und betrachtete den Vollstrecker einen Moment, bevor er sich wieder Jacobs verletzter Frau zuwandte. Er strich mit den Fingerspitzen über ihre Stirn und dann über die Reste ihrer verkohlten Haare.

 Das Knurren, das sich der Kehle des Vollstreckers entrang, war so erschreckend, dass Gideon zurückzuckte, als ob jemand versucht hätte, ihm die Hand abzubeißen. Als er seinen Blick hob und das wilde Flackern in Jacobs Augen sah, war er überrascht, dass der Vollstrecker nicht genau das getan hatte. Doch einen Lidschlag später schien Jacob sich wieder in der Gewalt zu haben und erkannte voller Entsetzen, dass er gerade ihren Ältesten bedroht hatte.

 „Ach, zum Teufel“, seufzte Jacob und wandte sich ab. „Ich … gehe einfach woanders hin.“

 Jacob verschwand in einer Wolke aus Staub und ließ sich vom schnellsten Windstoß davontragen, den er fand.

 Verblüfft sah Isabella Gideon an.

 „Der Mond hat einen Einfluss, den selbst du nicht besiegen kannst, Druidin“, erklärte er. „Du kannst verhindern, dass er die Kontrolle verliert und mit seinen Fähigkeiten irgendwelchen Schaden anrichtet, aber deine Nähe beeinflusst nur den Ausdruck seiner Kraft, nicht das Tier in ihm oder die Instinkte, die es mitbringt. Offen gesagt bin ich überrascht, dass ich noch alle Finger habe.“

 Bella schnappte nach Luft, und ihre Augen weiteten sich plötzlich.

 „Keine Angst, Vollstreckerin. Ich bin sicher, Noah und Legna hätten mich beschützt.“

 „Darum geht es nicht“, rief sie, ohne auf die milde Verwunderung zu achten, die durch den Blick des Heilers huschte. „Jacob ist weg!“

 „Er hat erkannt, dass er sich nicht beherrschen kann. Es war eine weise Entscheidung.“

 „Das weiß ich“, fuhr sie ihn an. „Und du bist angeblich ein allmächtiger Urältester?“ Sie verdrehte die Augen. „Ich meine, er ist verschwunden, während er direkt neben mir gestanden hat!“ Sie seufzte tief, während die anderen sie immer noch erstaunt anstarrten. „Okay … versuchen wir es mal so. Jacob … hier.“ Sie deutete auf den verrußten Boden zu ihren Füßen, wo immer noch die Abdrücke seiner Schuhe zu sehen waren. „Bella … hier. Jacob … Bella … Dämon … Druidin … Kraft … schwächende Kraft!“

 „He!“, rief Legna, als ihr plötzlich ein Licht aufging. „Wie hast du das gemacht?“

 „Ich … ich weiß es nicht.“

 „Aber irgendwas musst du gemacht haben“, meinte Noah.

 „Das hat sie“, erklärte Gideon ruhig. „Sie hat sich selbst verletzt.“

 „Das habe ich“, stimmte Isabella ihm zu. Dann runzelte sie die Stirn. „Und was bedeutet das genau?“

 „Wenn Schmerzrezeptoren in solcher Menge im Körper anspringen, wird der Energiefluss unterbrochen. Es ist ganz ähnlich, wie wenn Verletzungen und große Schmerzen einen Dämon daran hindern, sich zu konzentrieren. Bei dir findet allerdings alles auf einer unterbewussten Ebene statt.“

 „Oh! Ich verstehe!“ Isabella lächelte triumphierend. „Äh … du heilst mich jetzt lieber, solange das noch funktioniert. Ich kann Jacob in meinem Kopf murren hören.“

 „Ich schlage vor, du denkst an irgendetwas anderes als daran, wie ich dich heile, Druidin. Es würde mir nicht gefallen, wenn du ihm unabsichtlich genau die Bilder schickst, von denen er Abstand zu bekommen versucht.“

 „He, Bella“, meinte Legna kichernd. „Hast du in letzter Zeit zufällig rosa Elefanten gesehen?“

 Isabella fand Jacob im Wald am Altar. Er saß da, den Ellbogen auf das angewinkelte Knie und das Kinn auf die Faust gestützt, während er die Wolken betrachtete, die vor dem Mond dahintrieben. Sie beugte sich zu ihm hinunter und küsste ihn auf die Wange, während ihr neu gewachsenes Haar über seine Nase und über seinen Mund glitt wie Seide. Er hob das Kinn, öffnete die Hand und ließ die weichen Strähnen durch seine Finger gleiten.

 „Du musst müde sein“, sagte er leise. „Es erschöpft einen, wenn man geheilt wird.“

 „Einen bösen Nekromanten zu verprügeln sicher auch“, erwiderte sie und drückte ihre Hand auf seinen Schenkel, bis er das Bein auf den Boden stellte. Dann setzte sie sich auf seinen Schoß und schlang ihm die Arme um den Hals. Er fragte sich, ob sie auch nur die leiseste Ahnung hatte, wie gut ihm das tat. Irgendwie hatte er dabei das Gefühl, als wäre er der König ihrer Welt. Er zog sie fest an sich und presste seine Lippen auf ihre Stirn.

 „Du bist der König meiner Welt“, flüsterte sie ihm zu und erwiderte seinen Kuss. „Was für ein Glück, eine so romantische und liebevolle Seele als Monarchen zu haben.“

 „Und du bist die Königin, die mein Herz regiert. Bella“, fügte er eindringlich hinzu, „ich habe noch nie eine so große Nähe, eine so große Liebe erlebt. Manchmal habe ich das Gefühl, es ist ein Wunder, dass ich nicht vor lauter Liebe zu dir in Flammen aufgehe.“

 „Bitte, Jacob“, seufzte sie, „wenn du mich liebst, dann darfst du Worte wie ‚in Flammen aufgehen‘ nie wieder verwenden.“

 Er lachte leise, küsste sie auf die Wange und auf den Hals und berührte dann sanft ihre Lippen.

 „Die Nacht ist vorbei. Wir haben nicht mehr genug Zeit, um die Zeremonie zu beenden“, sagte er bedauernd.

 „Das bedeutet wohl, du und ich haben zum kommenden Beltane eine Verabredung.“

 „Es tut mir leid. Ich wollte, dass heute ein ganz besonderer Tag ist für dich. Ich dachte, er könnte vielleicht irgendwie ganz normal verlaufen … fast menschlich“, meinte er.

 „Was schiefgehen kann, geht auch schief bei einer Hochzeit. Das ist ganz normal, Jacob.“

 „Ja, aber welche Braut wird schon nach einem Kampf mit einem Monster auch noch geröstet?“, fragte er bitter.

 „Eine, die sich nicht rechtzeitig duckt. Na komm, Jacob. Tu das nicht. Wenn du ablehnst, was ich durch dich geworden bin, dann lehnst du auch ab, was ich bin … dann lehnst du mich ab.“

 „Niemals“, entgegnete er entschieden. „Ich werde dich niemals ablehnen.“ Er schwieg einen Moment. „Aber ich werde auch niemals leichten Herzens zusehen können, wie du dich in Gefahr begibst. Diesen chauvinistischen Teil meiner Liebe zu dir wirst du mir verzeihen müssen, Bella, aber ich werde mich niemals ganz wohl dabei fühlen, wenn ich sehe, wie du dein Leben aufs Spiel setzt.“

 „Glaubst du denn, dass es mir da anders geht, Vollstrecker? Weißt du nicht, wie schwer es für mich war, dich zurückzulassen, damit du mit diesem miesen Dreckskerl kämpfst? Ich weiß, wie mächtig er war. Ich habe es mit jeder Faser meines Körpers gespürt.“ Sie legte ihre Stirn in seine Halsbeuge. „Aber ich bin froh, dass du der bist, der du bist. Und wenn es nur deswegen ist, weil ich dann jemanden habe, den ich fragen kann … wird es irgendwann leichter?“

 „Wird was leichter?“

 „Das Töten, Jacob. Ich habe nie … nie vorsätzlich … Ist es immer so schwer?“

 „Immer“, sagte er gepresst. „Wenn es nicht mehr so ist, dann solltest du anfangen, dir Sorgen zu machen.“

 Sie nickte stumm, während er sie noch fester an sich zog.

 „Glaubst du, kleine Blume, dass du es eines Tages bedauerst, dass du mir begegnet bist?“, fragte er leise.

 „Ja“, erwiderte sie nur.

 „Ich verstehe“, meinte er tonlos.

 „Willst du auch ein genaues Datum wissen?“

 „Du machst dich über mich lustig“, begriff er plötzlich.

 „Nein, ich meine es todernst. Und ich habe ein ganz genaues Datum im Kopf.“

 Jacob lehnte sich etwas zurück, um ihr in die Augen zu sehen, und war verblüfft, als er sah, dass ihre Augen spitzbübisch funkelten.

 „Und welches Datum wäre das? Und wieso denkst du gerade an rosa Elefanten?“

 „Das Datum ist der 8. September, denn laut Gideon werden an diesem Tag wahrscheinlich meine Wehen einsetzen. Ich sage wahrscheinlich, denn diese Mischung aus menschlicher, druidischer und dämonischer DNA könnte auch zu einer längeren Schwangerschaft führen, als sie für einen Menschen normal ist. Und soviel ich weiß, bedauern Frauen an diesem Tag meistens, dass sie sich jemals von einem Mann haben anfassen lassen.“

 Jacob sprang auf, ließ sie herunter, packte sie bei den Armen und hielt sie fest, während er sie von Kopf bis Fuß musterte.

 „Du bist schwanger?“, wollte er dann wissen und schüttelte sie ein bisschen. „Wie lange weißt du es schon? Du kämpfst mit dem Monster, während du mein Kind in dir trägst?“

 „Unser Kind“, korrigierte sie ihn empört, die Fäuste fest in die Hüften gestemmt. „Und Gideon hat es mir vor ungefähr fünf Sekunden gesagt. Also wusste ich nicht, dass ich schwanger bin, als ich gegen das Ding in den Kampf gezogen bin!“

 „Aber … er hat dich doch erst vor ein paar Tagen geheilt! Warum hat er es dir da nicht gesagt?“

 „Weil ich da noch nicht schwanger war, Jacob. Falls du es vergessen hast, wir haben in der Zwischenzeit miteinander geschlafen.“

 „Oh … oh, Bella …“, stammelte er und holte tief Luft.

 Er sah plötzlich aus, als müsse er sich dringend hinsetzen und in eine Papiertüte atmen. Sie half ihm, als er sich ungeschickt auf dem Altar niederließ. Er stützte sich mit den Unterarmen auf seine Schenkel, beugte sich vor und versuchte, zu Atem zu kommen. Bella biss sich auf die Unterlippe, um nicht loszulachen.

 So viel zu dem ruhigen, kühlen, besonnenen Vollstrecker, bei dessen Erscheinen jedem Dämon der Schreck bis ins Mark fuhr.

 „Das ist überhaupt nicht witzig“, knurrte er empört.

 „Ach ja? Du solltest mal sehen, wie du jetzt aussiehst“, frotzelte sie.

 „Wenn du mich auslachst, leg ich dich übers Knie, das schwöre ich dir.“

 „Alles leere Versprechungen“, lachte sie und umarmte ihn. Schließlich musste auch Jacob lachen. Er legte den Arm um ihre Hüfte und zog sie wieder auf seinen Schoß.

 „Hast du gefragt … ich meine, weiß er, was es wird?“

 „Es wird ein Baby. Ich habe ihm gesagt, dass ich es nicht wissen will. Und versuch ja nicht, es herauszufinden, denn wenn du es weißt, weiß ich es auch. Und wenn du mir die Überraschung verdirbst, bringe ich dich um.“

 „Verdammt … da tötet sie gerade mal zwei Dämonen, und schon meint sie, sie kann uns alle herumkommandieren“, spottete er und zog sie an sich, bis er an ihrem Hals knabbern konnte. Er fragte sich, ob ein so ungeübtes Herz wie das seine so viel Glück überhaupt ertragen konnte. Er hatte das Gefühl, die Brust müsse ihm zerspringen.

 „Ich freue mich schon darauf, wie viel Spaß du dabei hast, wenn du Windeln wechseln musst und angespuckt wirst.“

 „Machst du Witze? Das ist bestimmt das Beste daran“, lachte er.

 „Bist du sicher?“ Sie wirkte plötzlich ganz ernst. „Jacob, du bist so lange so einsam gewesen. Es wird sowieso schon ziemlich schwierig werden, dass du dich an ein Leben mit mir gewöhnst. Und dann auch noch ein Baby …?“

 „Bella … meine süße kleine Blume“, sagte er sanft, nahm ihren Kopf zwischen seine Hände und drückte seine Stirn gegen ihre. „Nach vierhundert Jahren Einsamkeit, denke ich, bin ich bereit für dich und einen ganzen Haufen Kinder. Es gibt nichts, was mir lieber wäre.“

 „Oh, Jacob“, seufzte sie begeistert und küsste gierig seine Lippen. „Womit habe ich das nur verdient?“

 „Soweit ich mich erinnere … hattest du das Pech, aus einem Fenster zu fallen.“

 „Ja, aber das war reines Glück, denn du hast mich ja aufgefangen.“

 „Nein, kleine Blume“, murmelte er und hielt kurz inne, um sie leidenschaftlich zu küssen. „Ich denke, man kann mit Fug und Recht sagen, dass du mich aufgefangen hast.“

 Die Originalausgabe des Romans erschien 2006

 unter dem Titel Jacob

 bei Zebra Books, Kensington Publishing Corp., New York.

 Deutschsprachige Erstausgabe August 2009 LYX

 verlegt durch EGMONT Verlagsgesellschaften mbH,

 Gertrudenstraße 30–36, 50667 Köln

 Copyright © 2006 Jacquelyn Frank

 Published by arrangement with Kensington Publishing Corp.,

 New York, NY, USA

 Copyright © der deutschsprachigen Ausgabe 2009

 bei EGMONT Verlagsgesellschaften mbH

 Alle Rechte vorbehalten

 Dieses Werk wurde vermittelt durch die Literarische Agentur

 Thomas Schlück GmbH, 30827 Garbsen

 Umschlaggestaltung: HildenDesign, München,

 www.hildendesign.de

 Redaktion: Monika Hofko, Scripta Literatur-Studio

 Satz und eBook: Greiner & Reichel, Köln

 ISBN 978-3-8025-8752-8

 www.egmont-lyx.de

OEBPS/Images/Frank_Jacob_fmt.jpeg

OEBPS/Images/cover.jpeg
JACQUELYN

FRANK

OEBPS/Images/LYX_Bitmap_fmt.jpeg
LYX]

