

 Jim Butcher

 STURMNACHT

 Die dunklen Fälle des Harry Dresden

 Roman

 Aus dem Amerikanischen von

 Jürgen Langowski

 Knaur Taschenbuch Verlag

 Die amerikanische Originalausgabe erschien 2000 unter dem Titel

 »Storm Front«

 bei Roc,New York.

 Besuchen Sie uns im Internet:

 www.knaur.de

 Wenn Ihnen die dunklen Fälle des Harry Dresden gefallen, schreiben Sie uns mit dem Stichwort »Harry« – wir informieren Sie gerne unverbindlich über weitere spannende Romane aus unserem Programm: mystery@droemer-knaur.de

 [image:]

 Deutsche Erstausgabe Juni 2006

 Copyright © 2000 by Jim Butcher

 Copyright © 2006 für die deutschsprachige Ausgabe by Knaur Taschenbuch. Ein Unternehmen der Droemerschen Verlagsanstalt Th. Knaur Nachf. GmbH & Co. KG, München.

 Alle Rechte vorbehalten. Das Werk darf – auch teilweise – nur mit Genehmigung des Verlags wiedergegeben werden.

 Redaktion: Angela Troni

 Umschlaggestaltung: ZERO Werbeagentur, München Umschlagabbildung: Getty Images, München Satz: Ventura Publisher im Verlag

 Druck und Bindung: Nørhaven Paperback A/S

 Printed inDenmark Scan by Brrazo 12/2007

 ISBN-13: 978-3-426-63287-1

 ISBN-10: 3-426-63287-X

 2 4 5 3 1

 Das Buch

 Immer häufiger wird die Polizei von Chicago mit bizarren Morden konfrontiert. Wenn man mit modernsten Ermittlungsmethoden nicht weiter kommt, gibt es nur einen, der helfen kann: Harry Dresden, Profiler der besonderen Art. Er verfügt über einen ausgezeichneten Spürsinn und ungewöhnliche Fähigkeiten. Doch wer in der Lage ist, die Dunkelheit hinter unserer Realität zu sehen, lebt gefährlich! Harrys neuer Fall: Ein Liebespaar wird tot aufgefunden. Nackt. Im Bett. Buchstäblich zerrissen, als hätte ein Blitz zugeschlagen. Doch kann so etwas möglich sein? Harry beginnt zu ermitteln und hat es bald nicht nur mit der Polizei und einem skrupellosen Drogenboss zu tun, sondern auch mit blutdurstigen Dämonen ...

 Der Autor

 Jim Butcher lebt mit seiner Frau und seinem Sohn in Missouri. Seine Romanserie um die dunklen Fälle des Harry Dresden ist in Amerika bereits ein großer Erfolg und wird fürs Fernsehen verfilmt. Mehr Informationen über den

 Autor gibt es auf seiner Website:

 www.jim-butcher.com

 Für Debbie Chester,

 die mich alles lehrte,

 was man übers Schreiben wissen muss.

 Und für meinen Vater,

 der mich alles lehrte,

 was man über das Leben wissen muss.

 Ich vermisse dich, Dad.

 1. Kapitel

 Der Briefträger näherte sich meiner Bürotür. Er war eine halbe Stunde zu früh dran, und es klang nicht richtig. Die Schritte waren schwerer und lebhafter als sonst, außerdem pfiff er. Ein neuer Mann. Er pfiff, bis er vor meiner Bürotür stand, dann verstummte er einen Moment. Schließlich lachte er.

 Er klopfte an.

 Ich zuckte zusammen. Meine Post wird einfach eingeworfen, falls es kein Einschreiben ist. Einschreiben bekomme ich wirklich nicht oft, und wenn, dann verheißen sie meist nichts Gutes. Ich stand auf und öffnete.

 Der neue Briefträger, der an einen Basketball mit Armen und Beinen erinnerte und eine von der Sonne verbrannte Glatze hatte, kicherte über das Schild auf der Türscheibe. »Das ist ein Witz, oder?«

 Ich las das Schild (das manchmal von irgendwelchen Leuten verändert wird) und schüttelte den Kopf. »Nein, das ist mein Ernst. Würden Sie mir jetzt bitte meine Post geben?«

 »Also, äh … treten Sie auf Partys und in Shows auf und so?« Er linste an mir vorbei, als erwartete er, einen weißen Tiger oder vielleicht sogar ein paar spärlich bekleidete Assistentinnen in meinem Einraumbüro herumhüpfen zu sehen.

 Ich seufzte. Ich war wirklich nicht in der Stimmung, mich noch einmal auslachen zu lassen, und griff nach dem Brief, den er in der Hand hatte. »Nein, nichts dergleichen. Ich trete nicht auf Partys auf.«

 Er hielt meine Post fest und legte neugierig den Kopf schief. »Was machen Sie denn sonst? Sind Sie eine Art Wahrsager? Mit Karten und Kristallkugeln und so?«

 »Nein«, erklärte ich ihm. »Ich bin auch kein Medium.« Ich zerrte an dem Brief.

 Er hielt ihn weiter fest. »Was machen Sie denn dann?«

 »Was steht auf dem Schild vor meiner Tür?«

 »Da steht: ›Harry Dresden, Magier‹.«

 »Der bin ich«, bestätigte ich.

 »Ein echter Magier?«, fragte er. Er grinste, als müsste ich ihm jetzt die Pointe erklären. »Zaubersprüche und magische Tränke? Dämonen und Anrufungen? Scharfsinnig und leicht zu erzürnen?«

 »Ich bin eigentlich nur scharf auf meine Post.« Ich riss ihm den Brief aus der Hand und starrte viel sagend auf sein Klemmbrett. »Kann ich jetzt bitte unterschreiben?«

 Das Grinsen des neuen Briefträgers verschwand und wich einer finsteren Miene. Er reichte mir das Klemmbrett (schon wieder eine Mahnung vom Vermieter) und sagte: »Sie sind meschugge, das sind Sie.« Er nahm sein Brett wieder an sich. »Einen schönen Tag noch, Sir.«

 Ich sah ihm nach.

 »Typisch«, murmelte ich und schloss die Tür.

 Mein Name ist Harry Blackstone Copperfield Dresden. Beschwören Sie ihn auf eigene Gefahr. Ich bin Magier. Ich arbeite in einem Büro im Zentrum von Chicago. Meines Wissens bin ich der einzige offen praktizierende professionelle Magier im Land. Sie finden mich in den Gelben Seiten unter »Magier«. Ob Sie es glauben oder nicht, ich bin der Einzige, den Sie dort finden. Meine Anzeigen sehen folgendermaßen aus:

 HARRY DRESDEN – MAGIER

 Suche verlorene Gegenstände.

 Paranormale Ermittlungen.

 Beratung und Ratschläge.

 Erschwingliche Honorare.

 Keine Liebestränke, keine unerschöpflichen Geldbörsen, keine Partys, keine sonstigen Unterhaltungsveranstaltungen.

 Sie wären sicher überrascht, wenn Sie wussten, wie viele Leute einfach nur anrufen, um mich zu fragen, ob ich das ernst meine.

 Das Ende des zwanzigsten Jahrhunderts und die Morgendämmerung des neuen Jahrtausends hatten in der breiten Öffentlichkeit eine Art Renaissance des Übersinnlichen eingeläutet. Medien, Gespenster, Vampire – was Sie nur wollen. Die Leute nahmen es immer noch nicht ernst, aber all die Dinge, die uns die Wissenschaft versprochen hatte, waren ausgeblieben. Krankheiten waren immer noch ein Problem. Hunger war immer noch ein Problem. Gewalt und Krieg waren immer noch Probleme. Trotz des technischen Fortschritts hatten sich die Dinge nicht so verändert, wie alle gehofft und geglaubt hatten.

 Die Wissenschaft, die große Religion des zwanzigsten Jahrhunderts, war durch die Bilder von explodierenden Spaceshuttles und cracksüchtigen Kindern und angesichts einer Generation selbstgefälliger Amerikaner, die ihre Nachkommen vom Fernsehen erziehen ließ, ein wenig in Misskredit geraten. Die Menschen suchten etwas – ich glaube, sie wussten nur nicht, was. Obwohl sie wieder die Augen für die Welt der Magie und der geheimen Künste öffneten, die sie die ganze Zeit über begleitet hatten, hielten sie mich nach wie vor für einen Witzbold.

 Wie auch immer, ich hatte einen miesen Monat hinter mir. Eigentlich sogar zwei miese Monate. Die Februarmiete hatte ich erst am zehnten März bezahlt, und es sah so aus, als sollte es noch länger dauern, bis ich für den laufenden Monat bezahlen konnte.

 Meinen einzigen Auftrag hatte ich in der vergangenen Woche bekommen. Ich hatte in Branson, Missouri, das angeblich verhexte Haus eines Countrysängers untersucht. Es war allerdings nicht verhext. Mein Klient war nicht erfreut über die Antwort, und er war noch weniger erfreut, als ich ihm vorschlug, die Finger von Rauschmitteln zu lassen, sich etwas Bewegung zu verschaffen, mehr zu schlafen und abzuwarten, ob das nicht besser wirke als Exorzismus. Ich hatte meine Reisekosten plus Bezahlung für eine Stunde bekommen und mich mit dem Gefühl verabschiedet, ehrlich, rechtschaffen und ausgesprochen einfältig gehandelt zu haben. Später hörte ich, er habe ein windiges Medium angeheuert, das eine Zeremonie mit viel Weihrauch und Schwarzlichtlampen durchgeführt hatte. Leute gibt’s.

 Ich hatte mein Taschenbuch durchgelesen und warf es in die ERLEDIGT-Kiste. Auf einer Seite meines Schreibtischs stand ein Pappkarton mit gelesenen und aussortierten Taschenbüchern, deren Rücken voller Knicke und deren Seiten zerfleddert waren. Ich beäugte gerade den Stapel der ungelesenen Bücher, um zu überlegen, welches das Nächste sein sollte, weil ich sowieso nichts Besseres zu tun hatte, als das Telefon klingelte.

 Beinahe mürrisch starrte ich es an. Wir Magier tun nichts lieber, als mürrisch zu brüten. Nach dem dritten Läuten, als ich dachte, es klänge jetzt nicht mehr allzu begierig, hob ich ab und meldete mich. »Dresden.«

 »Oh, ist dort, äh, Harry Dresden? Der, äh, Magier?« Die Anruferin wirkte verlegen, als hätte sie schreckliche Angst, mich zu beleidigen.

 Nein, dachte ich. Hier ist Harry Dresden, der, äh, Komiker. Harry der Magier wohnt eine Tür weiter.

 Es ist das Vorrecht eines Magiers, grantig zu sein. Nur leider ist es nicht das Vorrecht von freiberuflichen Beratern, die mit der Miete im Rückstand sind. Statt etwas Vorlautes zu erwidern, sagte ich lediglich: »Ja, Madam. Wie kann ich Ihnen helfen?«

 »Ich, äh«, erwiderte sie. »Ich bin nicht sicher. Ich habe etwas verloren, und ich dachte, Sie könnten mir vielleicht helfen.«

 »Verlorene Gegenstände zu finden ist meine Spezialität«, erklärte ich. »Was soll ich denn für sie suchen?«

 Sie schwieg verunsichert. »Meinen Mann«, sagte sie schließlich. Ihre Stimme klang ein wenig heiser wie bei einem Cheerleader, der ein langes Turnier hinter sich hat, besaß aber genug Volumen, um sie als Erwachsene auszuweisen.

 Ich zog die Augenbrauen hoch. »Madam, ich bin kein Spezialist für vermisste Personen. Haben Sie sich schon an die Polizei oder an einen Privatdetektiv gewandt?«

 »Nein«, sagte sie rasch. »Nein, die können mir nicht helfen. Ich meine, ich habe nicht … meine Güte, es ist alles furchtbar kompliziert. Über so etwas kann man eigentlich nicht am Telefon sprechen. Es tut mir Leid, dass ich Ihre Zeit in Anspruch genommen habe, Mister Dresden.«

 »Warten Sie«, sagte ich rasch. »Entschuldigen Sie, Sie haben mir Ihren Namen nicht genannt.«

 Wieder herrschte angespanntes Schweigen, als müsste sie ihre Worte genau abwägen, ehe sie zu antworten wagte. »Nennen Sie mich Monica.«

 Leute, die nichts über Magier wissen, teilen uns nicht gern ihre Namen mit. Sie sind überzeugt, dass es gegen sie verwendet werden könnte. Um ehrlich zu sein, so ist es auch.

 Ich musste höflich und harmlos tun. Sie war kurz davor, aus lauter Unsicherheit wieder aufzulegen, und ich brauchte den Job. Wahrscheinlich konnte ich ihre bessere Hälfte sogar auftreiben, wenn ich mir Mühe gab.

 »Okay, Monica«, sagte ich so locker und freundlich, wie ich konnte. »Wenn Sie glauben, Ihre Situation sei heikel, dann kommen Sie doch einfach in mein Büro, und wir reden darüber. Wenn sich herausstellt, dass ich Ihnen helfen kann, werde ich es tun, und wenn nicht, werde ich Sie an jemanden verweisen, der es besser kann als ich.« Ich knirschte mit den Zähnen und tat, als lächelte ich. »Bis zu diesem Punkt kostet es Sie auch nichts.«

 Das gab wahrscheinlich den Ausschlag. Sie wollte sofort vorbeikommen und meinte, sie sei in einer Stunde da. Demnach musste sie schätzungsweise um halb drei eintreffen. Reichlich Zeit, um draußen etwas zu essen und noch vor ihr wieder im Büro zu sein.

 Das Telefon klingelte fast sofort wieder, nachdem ich aufgelegt hatte. Ich erschrak und starrte es an. Ich traue der modernen Technik nicht. Alles, was nach den Vierzigerjahren hergestellt wurde, ist verdächtig und scheint mich nicht besonders zu mögen. Nehmen Sie, was Sie wollen: Autos, Radios, Telefone, Fernseher, Videorekorder. Bei mir machen sie Mucken. Ich schreibe nicht einmal gern mit Kugelschreibern.

 Ich antwortete mit der gleichen aufgesetzten Fröhlichkeit wie vorher der unbemannten Monica. »Dresden hier, was kann ich für Sie tun?«

 »Harry, ich brauche Sie in spätestens zehn Minuten hier im Madison. Können Sie kommen?« Auch dieses Mal war es eine Frauenstimme. Kühl, energisch, geschäftsmäßig.

 »Hallo, Lieutenant Murphy«, antwortete ich zuckersüß. »Wie schön, mal wieder von Ihnen zu hören. Ist ja lange her. Oh, prima, ganz prima. Was machen Ihre Kinder?«

 »Sparen Sie sich das, Harry. Ich habe hier zwei Leichen, und Sie sollen sich umsehen.«

 Ich ernüchterte schlagartig. Karrin Murphy war die Leiterin der Sonderermittlungseinheit in Downtown Chicago. Der Police Commissioner hatte sie ernannt, damit sie sich um Verbrechen kümmerte, die als »ungewöhnlich« galten. Berichte über Vampirangriffe, Plünderungen von Trollen und Kindesentführungen durch Elfen machten sich nicht sehr gut in den Ermittlungsakten, doch die Leute wurden tatsächlich angegriffen, Kinder wurden gestohlen, und Besitz wurde beschädigt oder zerstört. Irgendjemand musste also der Sache nachgehen.

 In Chicago und im ganzen Umland war Karrin Murphy dieser Irgendjemand. Ich war ihre wandelnde Bibliothek des Übernatürlichen und bezahlter Berater der Polizeibehörde. Aber zwei Leichen? Zwei Todesfälle mit ungeklärter Ursache? So etwas war mir bisher noch nicht untergekommen.

 »Wo sind Sie?«, fragte ich.

 »Im Madison Hotel an der Zehnten, im siebten Stock.«

 »Das ist zu Fuß nur fünfzehn Minuten von meinem Büro entfernt«, sagte ich.

 »Dann können Sie ja in fünfzehn Minuten hier sein. Prima.«

 »Äh«, machte ich. Ich sah auf die Uhr. Monica Namenlos würde in etwas mehr als fünfundvierzig Minuten eintreffen. »Ich habe einen Termin.«

 »Dresden, ich habe hier zwei Leichen, keinerlei Spuren und keine Verdächtigen, und irgendwo läuft ein Killer frei herum. Ihre Verabredung kann warten.«

 Das brachte mich in Rage. So etwas kommt gelegentlich vor. »Nein, kann sie nicht«, gab ich zurück. »Aber ich sage Ihnen was. Ich komme gleich mal vorbei und sehe mich kurz um, und dann bin ich immer noch rechtzeitig wieder hier.«

 »Haben Sie schon gegessen?«, fragte sie.

 »Was?«

 Sie wiederholte die Frage.

 »Nein«, sagte ich.

 »Dann lassen Sie’s.« Es gab eine Pause, und als sie weitersprach, hatten ihre Worte einen leichten Grünstich. »Es ist übel.«

 »Wie übel genau, Murph?«

 Sie sprach jetzt leiser, und das machte mir mehr Angst, als es jedes Bild von Bluttaten und gewaltsamen Todesfällen vermocht hätte. Murphy war wirklich hart im Nehmen und brüstete sich damit, niemals eine Schwäche zu zeigen. »Es ist übel, Harry. Bitte beeilen Sie sich. Die Abteilung für Bandenkriminalität will sich hier reinhängen, und ich weiß, dass Sie es nicht mögen, wenn jemand etwas anrührt, ehe Sie sich umgesehen haben.«

 »Bin schon unterwegs«, sagte ich. Ich war bereits aufgestanden und zog mir die Jacke an.

 »Siebter Stock«, erinnerte sie mich. »Bis gleich.«

 »Okay.«

 Ich schaltete das Licht im Büro aus, ging zur Tür und drehte mich stirnrunzelnd noch einmal um. Ich wusste nicht, wie lange ich mit Murphys Tatort beschäftigt sein würde, und ich wollte Monica die Zögerliche nicht verpassen. Deshalb öffnete ich noch einmal die Tür, holte einen Zettel und eine Heftzwecke und schrieb:

 Musste kurz weg. Bin zum Termin um 14.30 Uhr wieder da. Dresden.

 Hastig lief ich die Treppe hinunter. Ich benutze nur selten den Aufzug, obwohl mein Büro im fünften Stock ist. Wie ich schon sagte, traue ich Maschinen nicht. Sie gehen immer kaputt, wenn ich sie gerade am dringendsten brauche.

 Davon mal abgesehen – wenn ich in dieser Stadt zwei Leute auf einen Schlag umbringen und nicht erwischt werden will, dann sorge ich dafür, dass der einzige praktizierende Magier, den die Polizei auf Honorarbasis beschäftigt, außer Gefecht gesetzt wird. Meine Überlebenschancen waren auf der Treppe erheblich höher als in der beengten Aufzugkabine.

 Paranoid? Wahrscheinlich. Aber das ist noch lange kein Grund zu glauben, es gäbe keine unsichtbaren Dämonen, die einem im nächsten Moment das Gesicht wegfressen.

 2. Kapitel

 Karrin Murphy erwartete mich vor dem Madison. Karrin und ich könnten gegensätzlicher nicht sein. Ich bin schlank und groß, sie ist klein und stämmig. Ich habe dunkles Haar und dunkle Augen, sie hat blonde Locken wie Shirley Temple und babyblaue Augen. Meine Gesichtszüge sind gerade und kantig, ich habe eine Adlernase und ein spitzes Kinn, ihr Gesicht ist rund und weich, und sie hat die Sorte von süßer Nase, die man bei Cheerleadern erwarten würde.

 Es war kühl und windig wie gewöhnlich im März, und sie hatte über dem Hosenanzug einen langen Mantel an. Murphy trug niemals Kleider, aber ich vermutete, dass sie muskulöse, wohl geformte Beine hatte wie eine Turnerin. Sie war sportlich, und in ihrem Büro standen zwei Pokale von Aikido-Wettkämpfen, die dies bewiesen. Ihr Haar war schulterlang geschnitten und flatterte heftig im Frühlingswind. Ohrringe trug sie nicht, und ihr Make-up war von guter Qualität und so dezent aufgelegt, dass man es kaum bemerkte. Sie wirkte eher wie eine Lieblingstante oder wie eine fröhliche Mutter denn wie eine hartgesottene Ermittlerin des Morddezernats.

 »Haben Sie denn keine andere Jacke, Dresden?«, fragte sie, als ich in Hörweite war. Mehrere Polizeiwagen parkten verbotswidrig vor dem Gebäude. Sie sah mir eine halbe Sekunde in die Augen, bevor sie rasch den Blick abwandte. Immerhin, das war länger, als es die meisten Leute aushielten. Wirklich gefährlich war es nicht, solange man es nicht mehrere Sekunden lang tat, aber ich war daran gewöhnt, dass jeder, der wusste, dass ich ein Magier war, darauf achtete, mir nicht ins Gesicht zu schauen.

 Ich betrachtete meinen schwarzen Übermantel mit der dicken Außenschicht, dem wasserdichten Futter und den Ärmeln, die lang genug waren für meine Arme. »Was stimmt denn damit nicht?«

 »Der gehört in einen Film wie El Dorado.«

 »Und?«

 Sie schnaubte, was für eine so kleine Frau ein ausgesprochen unschönes Geräusch war, drehte sich auf dem Absatz um und marschierte zum Haupteingang des Hotels.

 Ich holte sie ein und ging ein paar Schritte vor ihr.

 Sie beschleunigte. Ich ebenfalls. Durch die Pfützen, die vom Regen der letzten Nacht übrig geblieben waren, lieferten wir uns mit zunehmender Geschwindigkeit ein Wettrennen bis zur Tür.

 Meine Beine sind länger, ich kam zuerst an. Ich hielt ihr die Tür auf und bat sie mit einer formvollendeten Geste hinein. Das war ein altes Spiel zwischen uns. Vielleicht habe ich antiquierte Wertvorstellungen, aber ich bin ein Anhänger der alten Schule. Männer sollten Frauen meiner Meinung nach nicht als kleinere, schwächere Männer mit Brüsten betrachten. Sperren Sie mich doch ein, wenn Sie mich deshalb für einen schlechten Menschen halten. Ich jedenfalls behandle Frauen gern wie Damen, ich halte ihnen die Tür auf, bezahle das Essen, schenke ihnen Blumen und so weiter.

 Murphy, die mit Klauen und Zähnen gekämpft hatte und die schmutzigen Tricks der fiesesten Kerle in Chicago kennen lernen musste, um so weit zu kommen, reizte meine Höflichkeit zur Weißglut. Sie schaute böse zu mir hoch, als ich ihr die Tür aufhielt, aber in dem harten Blick lag auch etwas Tröstliches, etwas Entspannendes. Es mag seltsam klingen, doch sie fand unser Ritual in diesem Moment anscheinend beruhigend, so gereizt sie auch gewöhnlich darauf reagierte.

 Es sah wohl ziemlich schlimm aus im siebten Stock.

 Stumm fuhren wir im Fahrstuhl hinauf. Wir kannten uns schon eine Weile, und es war kein unbehagliches Schweigen. Ich war inzwischen ganz gut auf Murphy eingestimmt, hatte ein instinktives Verständnis für ihre Launen und Gedanken entwickelt. So eine Vertrautheit entsteht immer, wenn ich eine Weile mit jemandem zu tun habe. Ich weiß allerdings nicht, ob es eine natürliche oder übernatürliche Begabung ist. Mein Instinkt sagte mir, dass Murphy unruhig war und unter hoher Spannung stand wie eine Klaviersaite. Äußerlich ließ sie sich nichts anmerken, doch die Art, wie sie ihre Schultern und den Hals hielt, und der steife Rücken verrieten es mir.

 Vielleicht projizierte ich auch nur meine eigenen Gefühle auf sie. Der enge Aufzug machte mich nervös. Ich leckte mir über die Lippen und sah mich in der Kabine um. Unsere Schatten fielen auf den Boden, als lägen wir dort. Das beunruhigte mich. Ein bohrendes kleines Stimmchen, das ich jedoch als Nervosität abtat. Bleib ruhig, Harry.

 Sie atmete scharf aus, als der Aufzug langsamer wurde, dann holte sie noch einmal tief Luft, bevor die Türen sich öffneten, als hätte sie die Absicht, auf dem Flur möglichst lange die Luft anzuhalten und erst auf dem Rückweg im Fahrstuhl wieder zu atmen.

 Blut hat einen ganz eigenartigen Geruch, klebrig und beinahe metallisch. Die Luft war voll davon, als die Aufzugtüren aufglitten. Mein Magen jammerte ein wenig, aber ich schluckte es mannhaft herunter und folgte Murphy durch den Flur an einigen uniformierten Cops vorbei, die mich erkannten und mich durchwinkten, ohne die kleine laminierte Ausweiskarte zu kontrollieren, die ich von der Stadtverwaltung erhalten hatte. Nun ja, selbst in einer Großstadt wie Chicago beschäftigt die Polizei nicht eben viele freie Mitarbeiter (ich glaube, ich wurde in den Akten als medialer Berater geführt), aber trotzdem. Wie unprofessionell von den Jungs in Blau.

 Murphy ging in die Suite voraus. Der Blutgeruch wurde noch stärker, hinter der ersten Tür war jedoch nichts sonderlich Widerliches zu entdecken. Der vordere Raum war in Rot und Gold gehalten und sah aus wie ein Wohnzimmer in einem alten Film der Dreißigerjahre. Er wirkte teuer, aber irgendwie auch unecht. Die Sessel waren mit dunklem, schwerem Leder bezogen, und meine Füße versanken in einem dicken, rostfarbenen Teppich. Die Veloursvorhänge waren zugezogen, und obwohl alle Lampen eingeschaltet waren, wirkte das Zimmer immer noch düster, eine Spur zu lüstern mit seinen Texturen und Farben. Es war kein Raum, in dem man sitzen und ein Buch lesen wollte. Rechts von mir drangen Stimmen durch eine Tür.

 »Warten Sie einen Augenblick«, wies Murphy mich an. Dann ging sie durch die Tür auf der rechten Seite nach nebenan, vermutlich das Schlafzimmer der Suite.

 Ich wanderte unterdessen mit überwiegend geschlossenen Augen im Wohnraum umher und prägte mir alles ein. Ein Ledersofa. Zwei Ledersessel. Stereoanlage und Fernseher in einer glänzenden schwarzen Anlage. Ein Sektkühler mit einer Champagnerflasche, warm und bis zum Rand mit Wasser gefüllt, nachdem das Eis über Nacht geschmolzen war, daneben zwei leere Gläser. Auf dem Boden lag ein Blütenblatt von einer roten Rose, dessen Farbe nicht zum Teppich passte (aber das galt für fast alles im Raum).

 Auf einer Seite, unter der Blende eines Ledersessels, lag ein kleines Seidentuch. Ich bückte mich und hob die Blende mit einer Hand hoch, wobei ich mich bemühte, sonst nichts zu berühren. Es war ein schwarzes Seidenhöschen, ein winziges Dreieck mit Spitzenborte, die sich an den Seiten gelöst hatte. Ein Riemen war entzwei, als sei der Tanga der Trägerin einfach vom Leib gerissen worden. Abartig.

 Die Stereoanlage war auf dem neuesten Stand, allerdings kein teures Markenprodukt. Ich zog einen Bleistift aus der Tasche und drückte mit dem Radiergummi auf PLAY. Sanfte, sinnliche Musik erfüllte den Raum, ein dumpfer Bass, ein treibendes Schlagzeug, wortloser Gesang, das schwere Atmen einer Frau im Hintergrund.

 Die Musik lief nicht lange, dann übersprang sie einen etwa zwei Sekunden langen Abschnitt und begann wieder von vorn.

 Ich schnitt eine Grimasse. Wie schon gesagt, so wirke ich eben auf technische Geräte. Es hat damit zu tun, dass ich Magier bin und mit magischen Kräften arbeite. Je komplizierter und moderner das Teil, desto höher die Wahrscheinlichkeit, dass es versagt, wenn ich in der Nähe bin. Einen Kopierer kann ich aus fünfzig Schritt Entfernung erlegen.

 »Die Liebessuite«, sagte jemand. Er bemühte sich, das Wort »Liebe« besonders schmalzig klingen zu lassen. »Was meinen Sie, großer Meister?«

 »Hallo, Detective Carmichael«, antwortete ich, ohne mich umzudrehen. Carmichaels recht hohe, nasale Stimme war unverkennbar. Er war Murphys Partner und der ortsansässige Skeptiker. In seinen Augen war ich nichts weiter als ein Scharlatan, der die Stadt um ihr schwer verdientes Geld betrog. »Haben Sie sich den Tanga auf die Seite gelegt, weil Sie ihn mit nach Hause nehmen wollten, oder haben Sie ihn einfach nur übersehen?« Ich drehte mich um und musterte ihn. Er war klein, hatte Übergewicht und eine Halbglatze, kleine, blutunterlaufene Augen und ein nicht sehr ausgeprägtes Kinn. Seine Jacke war zerknautscht, auf dem Schlips klebten Essensreste. All das war hervorragend geeignet, seinen messerscharfen Verstand zu verbergen. Er war ein erstklassiger Cop und kannte keine Gnade, wenn es darum ging, einen Mörder aufzuspüren.

 Er ging zum Sessel und hob die Blende. »Nicht schlecht, Sherlock Holmes«, sagte er. »Aber das ist nur das Vorspiel. Warten Sie, bis Sie den Hauptakt sehen. Ich habe Ihnen schon mal einen Eimer hingestellt.« Er drehte sich um und schaltete den kaputten CD-Player mit einem Stoß seines eigenen Bleistiftradiergummis wieder aus.

 Ich starrte ihn mit großen Augen an, um ihm zu zeigen, welch schreckliche Angst ich hatte, und ging an ihm vorbei ins zweite Zimmer. Und bereute es. Ich sah mich um, registrierte mechanisch die Details und schloss leise die Tür zu jenem Bereich in meinem Kopf, in dem es zu kreischen begonnen hatte, kaum dass ich eingetreten war.

 Da die Totenstarre schon eingesetzt hatte, mussten sie irgendwann in der vergangenen Nacht gestorben sein. Die beiden waren im Bett, sie saß rittlings auf ihm, hatte sich zurückgelehnt und den Rücken durchgedrückt wie eine Tänzerin. Ihre Brüste waren zu reizenden Kurven geformt. Er lag ausgestreckt unter ihr, ein schlanker, kräftig gebauter Mann, der die Arme ausgestreckt, die Seidenlaken gepackt und in den Fäusten zusammengeknüllt hatte. Wäre es ein erotisches Foto gewesen, so hätte man damit Preise gewinnen können. Allerdings waren die Brustkörbe der Liebenden links oben aufgeplatzt. Die Rippen standen wie zackige, gebrochene Messerklingen hervor. Blut war aus den Körpern bis auf den Deckenspiegel gespritzt, und dazu eine breiige, zähflüssige Masse, bei der es sich vermutlich um die Reste ihrer Herzmuskeln handelte. Wenn ich mich über sie beugte, konnte ich ins Innere der oberen Körperhälfte sehen. Ich betrachtete das gräuliche Gewebe um die reglosen linken Lungenflügel und die zerfetzten Rippen, die anscheinend mit großer, von innen kommender Gewalt nach außen gedrückt und aufgebrochen worden waren.

 Die erotische Ausstrahlung litt erheblich unter diesem Anblick.

 Das Bett stand mitten im Zimmer, was seine Bedeutung auf subtile Weise unterstrich. Das Schlafzimmer war eingerichtet wie das Wohnzimmer – viel Rot, eine Menge Plüsch, ein wenig übertrieben dekoriert, wenn man es in anderem Licht als bei Kerzenschein sah. In mehreren Wandhaltern steckten tatsächlich Kerzen, die vollständig heruntergebrannt und erloschen waren.

 Ich trat näher ans Bett heran und umrundete es. Der Teppich quietschte unter meinen Schritten. Der kleine kreischende Sektor in meinem Kopf, der hinter den Türen von Selbstbeherrschung und strenger Ausbildung sicher weggesperrt war, randalierte immer noch. Ich versuchte, ihn zu ignorieren. Ich versuchte es wirklich. Aber wenn ich nicht schnellstens aus dem Zimmer herauskam, würde ich losheulen wie ein kleines Mädchen.

 Also machte ich mir möglichst rasch ein Bild. Die Frau war Mitte zwanzig und hervorragend in Form. Jedenfalls, so weit man es noch erkennen konnte. Eigentlich war es schwer zu sagen. Sie trug einen Pagenschnitt, allerdings kam mir ihr kastanienbraunes Haar vor, als sei es gefärbt. Die Augen waren halb geöffnet, und abgesehen davon, dass sie nicht dunkel waren, konnte ich ihre Farbe nur raten. Irgendwie grün?

 Der Mann war vermutlich über vierzig und durchtrainiert, wie es nur jemand ist, der sein Leben lang Sport getrieben hat. Auf dem rechten Bizeps hatte er eine Tätowierung, einen geflügelten Dolch, der unter dem Seidenlaken halb verborgen war. Auf den Fingerknöcheln bemerkte ich zahlreiche, einander überlagernde Narben, und quer über den Unterbauch entdeckte ich eine böse, schmale, gepunktete Narbe, die meiner Ansicht nach von einem Messerstich herrührte.

 Im Zimmer waren abgelegte Kleidungsstücke verstreut – ein Smoking von ihm, ein winziger schwarzer Hauch von Kleid und Pumps von ihr. Außerdem zwei Reisetaschen, noch ungeöffnet und wahrscheinlich von einem Pagen ordentlich an der Wand bereitgestellt.

 Ich schaute auf. Carmichael und Murphy beobachteten mich schweigend.

 Ich zuckte mit den Achseln.

 »Nun?«, drängte Murphy. »Haben wir es hier mit Magie zu tun oder nicht?«

 »Entweder das, oder sie hatten wirklich phänomenalen Sex«, antwortete ich.

 Carmichael prustete.

 Ich lachte auch ein wenig. Mehr brauchte der kreischende Teil in meinem Kopf nicht, um die Türen aufzuwerfen, die ich zugesperrt hatte. Mein Magen rebellierte und machte Bocksprünge, und ich torkelte hinaus. Carmichael hatte mir draußen tatsächlich einen Edelstahleimer hingestellt. Davor sank ich auf die Knie und übergab mich.

 Ich brauchte nur ein paar Sekunden, bis ich mich wieder unter Kontrolle hatte, aber diesen Raum wollte ich nicht noch einmal betreten. Ich musste kein zweites Mal betrachten, was es dort gab. Ich wollte die beiden Toten, denen regelrecht das Herz in der Brust explodiert war, nicht mehr sehen.

 Irgendjemand hatte Magie eingesetzt, um dies zu bewerkstelligen. Sie hatten Magie benutzt, um Schaden zuzufügen, und damit das Erste Gesetz verletzt. Der Weiße Rat würde einen kollektiven Gehirnschlag bekommen. Dies war nicht die Tat eines bösen Geistes oder eines hinterhältigen Wesens, es war kein Angriff von einem der vielen Geschöpfe aus dem Niemalsland, etwa von Vampiren oder Trollen. Dies war die genau geplante, vorsätzliche Tat eines Zauberers, eines Magiers, eines menschlichen Wesens also, das fähig war, die fundamentalen Energien der Schöpfung und des Lebens anzuzapfen.

 Das war schlimmer als Mord. Es war eine schändliche, elende Perversion, als hätte jemand sein Opfer mit einem Botticelli zu Tode geprügelt, als wäre etwas unerhört Schönes in etwas zutiefst Zerstörerisches verwandelt worden.

 Wenn Sie nie Berührung damit hatten, ist es schwer zu erklären. Die Magie wird vom Leben erschaffen, vor allem durch die Bewusstheit, die Intelligenz und die Emotionen eines menschlichen Wesens. Ein solches Leben mit eben der Magie auszulöschen, die durch das Leben erst entstanden war, das war entsetzlich und schmeckte widerlich wie Inzest.

 Schwer atmend richtete ich mich wieder auf. Ich zitterte und hatte immer noch den scharfen Gallegeschmack im Mund, als Murphy und Carmichael das Schlafzimmer verließen und zu mir kamen.

 »Also gut, Harry«, sagte Murphy. »Sagen Sie’s uns. Was ist Ihrer Ansicht nach hier passiert?«

 Ich brauchte einen Moment, um meine Gedanken zu ordnen, bevor ich antworten konnte. »Die beiden sind hereingekommen. Sie haben etwas Champagner getrunken. Sie haben eine Weile getanzt und gefummelt, da drüben bei der Anlage. Danach sind sie ins Schlafzimmer gegangen. Sie waren weniger als eine Stunde dort drin. Es traf sie, als sie kurz vor dem Höhepunkt waren.«

 »Weniger als eine Stunde«, sagte Carmichael. »Wie kommen Sie darauf?«

 »Die CD war nur eine Stunde und zehn Minuten lang. Rechnen Sie ein paar Minuten zum Tanzen und Trinken, anschließend sind sie hinübergegangen. Ist die CD noch gelaufen, als Sie die beiden gefunden haben?«

 »Nein«, sagte Murphy.

 »Dann war der Player nicht auf Endloswiederholung gestellt. Ich nehme an, sie wollten Musik hören, um es abzurunden, wenn man sich die Einrichtung hier ansieht.«

 Carmichael grunzte missmutig. »Darauf sind wir auch selbst gekommen«, sagte er zu Murphy. »Er sollte schon ein bisschen mehr liefern.«

 Murphy warf Carmichael einen Blick zu, der ihm bedeutete: Halt die Klappe, bevor sie leise zu mir sagte: »Ich brauche mehr als das, Harry.«

 Mit einer Hand strich ich mir die Haare nach hinten. »Es gibt nur zwei Möglichkeiten, so etwas zu tun. Die erste ist eine Anrufung. Das ist die direkte, spektakulärste und lauteste Form der angewandten Magie oder Zauberei. Explosionen und Brände, solche Dinge. Ich glaube aber nicht, dass dies das Werk eines Beschwörers ist.«

 »Warum nicht?«, wollte Murphy wissen. Ich hörte ihren Bleistift auf dem Notizblock kritzeln, den sie immer bei sich hatte.

 »Weil man die Stelle, wo die Wirkung einsetzen soll, sehen oder sogar berühren muss«, erklärte ich ihr. »Es geht nur mit Blickkontakt. Der Mann oder die Frau hätte also hier im Zimmer sein müssen. Dabei hinterlässt man zwangsläufig Spuren, und jemand, der geschickt genug wäre, um so einen Spruch zu wirken, wäre auch klug genug, stattdessen eine Kanone zu benutzen. Das ist einfacher.«

 »Was ist die andere Möglichkeit?«, fragte Murphy.

 »Thaumaturgie«, sagte ich. »Wie oben, so unten. Lassen Sie etwas in kleinem Maßstab geschehen, und geben Sie genug Energie hinein, damit es auch in großem Maßstab geschehen kann.«

 Carmichael schnaubte. »Was für ein Quatsch.«

 Auch Murphy wirkte skeptisch. »Wie soll das funktionieren, Harry? Könnte es von einem anderen Ort aus veranlasst werden?«

 Ich nickte. »Der Mörder müsste etwas besitzen, das eine Verbindung zu den Opfern herstellt. Haare, Fingernägel, Blutproben. Solche Dinge.«

 »Wie eine Voodoopuppe?«

 »Genau so, ja.«

 »Die Haare der Frau sind frisch gefärbt«, sagte Murphy.

 Ich nickte. »Wenn Sie herausfinden, wo sie sich die Haare machen lässt, kommen Sie damit vielleicht weiter. Sicher bin ich aber nicht.«

 »Können Sie mir sonst etwas Nützliches sagen?«

 »Ja. Der Killer kannte die Opfer, und ich denke, es war eine Frau.«

 Carmichael schnaubte. »Ich glaube, das können wir uns nun wirklich schenken. In neun von zehn Fällen kennt der Mörder das Opfer.«

 »Halt die Klappe, Carmichael«, sagte Murphy. »Wie kommen Sie darauf, Harry?«

 Ich stand auf und fuhr mir mit den Händen übers Gesicht. »Es hat mit der Art und Weise zu tun, wie Magie funktioniert. Was Sie auch bewirken, es kommt aus Ihrem Innern. Magier müssen sich auf das konzentrieren, was sie tun wollen, sie müssen es visualisieren und daran glauben, damit es funktioniert. Sie können nichts geschehen lassen, was nicht schon irgendwie in ihnen steckt. Die Mörderin hätte die beiden ermorden und das Ganze wie einen Unfall aussehen lassen können, aber sie hat es nicht getan. Um die Opfer auf diese Weise umzubringen, um so in sie hineinzugreifen, muss die Mörderin sehr persönliche Gründe gehabt haben. Möglicherweise geht es um Rache. Vielleicht sollten Sie eine enttäuschte Geliebte oder eine Ehefrau suchen. Außerdem der Zeitpunkt des Todes – während sie gerade Sex hatten. Das war kein Zufall. Emotionen sind eine Art Kanal für die Magie. Ein Weg, den man benutzen kann, um das Opfer zu treffen. Die Mörderin hat einen Zeitpunkt gewählt, zu dem die beiden zusammen und sehr erregt waren. Sie hat sich Gewebeproben besorgt, um die Energie zu bündeln, und sie hat es vorher geplant. So etwas tut man nicht mit Fremden.«

 »Alles Mist«, sagte Carmichael, aber es war eher ein geistesabwesender Fluch als gegen mich gerichtet.

 Murphy starrte mich an. »Sie reden immer von ›ihr‹«, wandte sie ein. »Wie, zum Teufel, können Sie da so sicher sein?«

 Ich deutete zum Zimmer. »Weil Sie so etwas Übles nicht tun können, wenn Sie nicht sehr viel Hass empfinden«, erklärte ich. »Frauen hassen stärker als Männer. Sie können sich besser konzentrieren und es besser loslassen. Verdammt, Hexen sind einfach viel gemeiner als Magier. Das hier fühlt sich für mich wie eine weibliche Rache an.«

 »Trotzdem könnte es ein Mann getan haben«, meinte Murphy.

 »Na ja«, sagte ich zurückhaltend.

 »Bei Gott, Sie sind ein Chauvischwein, Dresden. Ist das hier denn etwas, das nur eine Frau getan haben kann?«

 »Na ja. Nein. Ich glaube nicht.«

 »Sie glauben es nicht?«, höhnte Carmichael. »Ein schöner Experte sind Sie.«

 Ich funkelte die beiden böse an. »Ich habe mir noch nicht detailliert überlegt, wie ich es anstellen müsste, um jemandem das Herz explodieren zu lassen, Murph. Sobald ich Zeit dazu habe, lasse ich es Sie sofort wissen.«

 »Wann können Sie mir etwas sagen?«, fragte Murphy.

 »Keine Ahnung.« Ich hob eine Hand, um ihrer nächsten Bemerkung zuvorzukommen. »Ich kann das nicht nach Fahrplan erledigen, Murph. Das geht nicht. Ich weiß nicht einmal, ob ich es überhaupt kann, ganz zu schweigen davon, wie lange es dauert.«

 »Bei fünfzig Dollar in der Stunde sollte es besser nicht zu lange dauern«, knurrte Carmichael. Murphy sah ihn an. Sie war nicht unbedingt seiner Meinung, aber sie machte ihn auch nicht gerade nieder.

 Ich ergriff die Gelegenheit, einige Male tief durchzuatmen, um mich zu beruhigen. Danach wandte ich mich wieder an die beiden. »Okay«, sagte ich. »Wer sind sie? Die Opfer, meine ich.«

 »Das brauchen Sie nicht zu wissen«, fauchte Carmichael mich an.

 »Ron«, sagte Murphy, »ich könnte jetzt einen Kaffee gebrauchen.«

 Carmichael wandte sich an sie. Er war nicht groß, doch er überragte Murphy deutlich. »Ach, hör doch auf, Murph. Der Kerl spielt dumme Spielchen mit dir. Du glaubst doch nicht wirklich, dass er dir etwas Lohnenswertes sagen kann?«

 Murphy betrachtete das schwitzende Gesicht ihres Partners und starrte ihm mit einer Art unterkühltem Hochmut in die Knopfaugen. Das wirkte auch bei einem Mann, der fünfzehn Zentimeter größer war als sie. »Keine Sahne, zwei Stück Zucker.«

 »Verdammt«, sagte Carmichael. Er warf mir einen bösen Blick zu, ohne mir direkt in die Augen zu sehen, stopfte die Hände in die Hosentaschen und stakste hinaus, Murphy folgte ihm bis zur Tür. Sie bewegte sich lautlos und schloss sie hinter ihm. Das Wohnzimmer wirkte sofort düster und beengt, und die geschmacklose Einrichtung, der Geruch des Bluts und die beiden Leichen nebenan schienen ein Eigenleben zu entwickeln.

 »Die Frau heißt Jennifer Stanton. Sie hat für den Velvet Room gearbeitet.«

 Ich pfiff durch die Zähne. Der Velvet Room war ein teurer Begleitservice, den eine gewisse Bianca führte. Bianca verfügte über eine ganze Herde schöner, charmanter und kluger Frauen, die sie für mehrere hundert Dollar pro Stunde an die reichsten Männer der Gegend verkuppelte. Bianca verkaufte die Sorte weiblicher Gesellschaft, die die meisten Männer nur im Fernsehen und im Kino zu sehen bekamen. Ich wusste auch, dass sie im Niemalsland eine Vampirin von beachtlichem Einfluss war. Eine mächtige Frau.

 Ich hatte schon öfter versucht, Murphy das Niemalsland zu erklären. Sie begriff es nicht, verstand aber immerhin, dass Bianca eine bösartige Vampirin und darauf aus war, ihr Revier zu vergrößern. Uns war klar, dass auch Bianca auf irgendeine Weise im Spiel sein musste, wenn eines ihrer Mädchen ermordet wurde.

 Murphy brachte es sofort auf den Punkt. »War das hier ein Teil von Biancas Revierkämpfen?«

 »Nein«, sagte ich. »Es sei denn, sie hat Ärger mit einem menschlichen Zauberer. Ein Vampir, selbst ein Vampir-Magier, hätte so etwas außerhalb des Niemalslandes nicht durchziehen können.«

 »Ist es möglich, dass sie sich mit einem menschlichen Zauberer überworfen hat?«, fragte Murphy.

 »Möglich ist es. Aber das sieht ihr nicht ähnlich. So dumm ist sie nicht.« Ich verschwieg Murphy, dass der Weiße Rat dafür sorgte, dass ein Vampir, der sich mit menschlichen Magiern anlegte, keinesfalls lange genug überlebte, um sich dessen zu brüsten. Mit Normalsterblichen rede ich nicht über den Weißen Rat. Das gehört sich einfach nicht. »Außerdem«, fuhr ich fort, »wenn ein Mensch Bianca eins auswischen will, indem er ihre Mädchen erledigt, dann wäre es besser, den Kunden unbehelligt zu lassen, damit er die Geschichte weitererzählt und ihr Geschäft schädigt.«

 »Hmpf«, machte Murphy. Sie war alles andere als überzeugt, notierte jedoch immerhin, was ich gesagt hatte.

 »Wer war der Mann?«, fragte ich sie.

 Murphy schaute einen Moment zu mir auf, dann sagte sie ruhig: »Tommy Tomm.«

 Ich gab ihr mit fragend zusammengekniffenen Augen zu verstehen, dass sie mir nicht gerade das größte Geheimnis aller Zeiten offenbart hatte. »Wer?«

 »Tommy Tomm«, wiederholte sie. »Johnny Marcones Leibwächter.«

 Endlich begriff ich. »Gentleman« Johnny Marcone hatte die Führung der Unterwelt übernommen, nachdem der Vargassi-Clan sich mit internen Streitigkeiten selbst zerfleischt hatte. Die Polizei beobachtete Marcone mit gemischten Gefühlen, nachdem es über Jahre hinweg gnadenlose Kämpfe und blutige Scharmützel mit den Vargassis gegeben hatte. Gentleman Johnny duldete keine Exzesse in seiner Organisation, genauso wenig wie Übergriffe von Unabhängigen in seiner Stadt. Räuber, Bankräuber und Drogenhändler, die nicht zu seiner Organisation gehörten, wurden zielsicher ausgesondert und eingebuchtet, oder sie verschwanden einfach auf Nimmerwiedersehen.

 Marcone übte einen zivilisierenden Einfluss auf das Verbrechen aus, und wo er operierte, blühten die Geschäfte förmlich auf. Er war ein außerordentlich gerissener Geschäftsmann und beschäftigte eine ganze Kompanie von Anwälten, die im Bedarfsfall mit einem Sperrfeuer aus eidesstattlichen Erklärungen, Eingaben und Bandaufzeichnungen für Deckung sorgten. Die Cops sprachen es nicht offen aus, doch manchmal schien es ihnen fast zu widerstreben, den Kerl zu schnappen. Marcone war ihnen lieber als die Alternative – Anarchie in der Unterwelt.

 »Ich erinnere mich, dass er einen Vollstrecker hatte«, sagte ich. »Den hat er wohl gerade verloren.«

 Murphy zuckte mit den Achseln. »So sieht’s aus.«

 »Was wollen Sie jetzt tun?«

 »Ich denke, ich werde mich um die Friseure kümmern. Ich werde auch mit Bianca und Marcone reden, aber ich kann Ihnen jetzt schon sagen, was ich von ihnen hören werde.« Sie klappte ihren Notizblock zu und schüttelte gereizt den Kopf. Ich betrachtete sie einen Moment. Sie wirkte müde. Ich sagte es ihr.

 »Das bin ich auch«, erwiderte sie. »Ich bin es leid, angeglotzt zu werden, als wäre ich verrückt. Sogar Carmichael, mein eigener Partner, denkt, ich sei völlig neben der Spur.«

 »Denken das auch die anderen auf dem Revier?«, fragte ich sie.

 »Die meisten runzeln nur die Stirn und lassen den Zeigefinger vor der Schläfe kreisen, wenn sie glauben, ich sehe es nicht, außerdem legen sie meine Berichte ab, ohne sie jemals zu lesen. Die übrigen, das sind diejenigen, die da draußen schon einmal etwas Unheimliches erlebt haben, machen sich vor Angst in die Hosen. Was sie nicht als Kind in Mister Science gesehen haben, darf es einfach nicht geben.«

 »Und Sie selbst?«

 »Ich?« Murphy lächelte, und der feine Schwung ihrer Lippen gab ihr eine sinnliche, feminine Ausstrahlung. Auf einmal war sie viel zu hübsch für die hartgesottene Polizistin, die sie hier spielen musste. »Die Welt geht in die Brüche, Harry. Ich glaube, die Leute sind viel zu arrogant und meinen, wir hätten im letzten Jahrhundert oder so alles herausgefunden, was man überhaupt entdecken kann. Zum Teufel damit. Ich sehe ja, dass wir gerade wieder beginnen, die Dinge wahrzunehmen, die um uns herum im Dunklen liegen. Das gefällt der Zynikerin in mir.«

 »Ich wünschte, alle dächten so wie Sie«, sagte ich. »Das würde die Zahl meiner spinnerten Anrufer erheblich drücken.«

 Sie lächelte mich verschmitzt an. »Aber könnten Sie sich eine Welt vorstellen, in der alle Radiosender ABBA spielen?«

 Wir mussten lachen. Bei Gott, diese Umgebung brauchte ein Lachen.

 »Hören Sie mal, Harry«, sagte Murphy grinsend. Ich konnte sehen, wie die Rädchen in ihrem Kopf klickten.

 »Yeah?«

 »Sie haben gesagt, Sie wollten sich überlegen, wie der Killer es getan hat, Sie seien aber nicht sicher, ob Sie es könnten.«

 »Yeah?«

 »Ich weiß, dass das Unsinn war. Warum haben Sie mich angelogen?«

 Ich zuckte zusammen. Gott, sie war gut. Oder vielleicht bin ich einfach kein guter Lügner. »Hören Sie, Murph«, sagte ich. »Es gibt einige Dinge, die man schlicht und ergreifend nicht tut.«

 »Manchmal will ich auch nicht so denken wie der Abschaum, den ich jage. Aber man muss es tun, wenn man seinen Job gut machen will. Ich weiß schon, was Sie meinen, Harry.«

 »Nein«, sagte ich knapp. »Sie verstehen es nicht.«

 Sie wusste es wirklich nicht. Sie wusste nichts über meine Vergangenheit, über den Weißen Rat und das Damoklesschwert, das über meinem Haupt schwebte. Meistens konnte ich sogar selbst so tun, als hätte ich keine Ahnung davon.

 Der Rat brauchte nur noch einen kleinen Anlass, irgendeinen Vorwand, um mich für schuldig zu befinden, eines der Sieben Magischen Gesetze verletzt zu haben, und das Damoklesschwert würde fallen. Wenn ich versuchte, das Rezept für einen Mordspruch zusammenzubrauen, und sie fanden es heraus, dann war das möglicherweise genau der passende Vorwand.

 »Murph«, sagte ich, »ich kann nicht versuchen, diesen Spruch zu ergründen. Ich kann nicht losziehen und die Dinge tun, die nötig sind, um ihn zu konstruieren. Sie verstehen das nicht.«

 Sie funkelte mich an, ohne mir in die Augen zu sehen. Mir war noch nie jemand begegnet, der so etwas konnte. »Oh, ich verstehe. Ich verstehe, dass hier irgendwo ein Mörder herumläuft, den ich nicht überführen kann. Ich verstehe auch, dass Sie etwas wissen, das mir helfen könnte, oder dass Sie wenigstens etwas herausfinden könnten. Und ich verstehe, dass ich Ihre Karte, wenn Sie mich jetzt hängen lassen, aus dem Rolodex nehmen und in den Mülleimer werfen werde.«

 Dieses Miststück. Meine Beratungstätigkeit für die Polizei machte einen erheblichen Anteil meines Einkommens aus. Na gut, sogar den größten Teil meines Einkommens. Andererseits konnte ich ihre Reaktion irgendwie auch nachvollziehen. Wenn ich im Dunkeln getappt wäre wie sie, dann wäre ich nicht weniger nervös geworden. Murphy hatte keinen blassen Schimmer von magischen Sprüchen, Ritualen oder Talismanen, aber menschlichen Hass und Gewalt kannte sie zur Genüge.

 Ich wollte ja nicht wirklich schwarze Magie betreiben, sagte ich mir. Ich wollte nur herausfinden, wie es funktioniert hatte. Das war doch ein Unterschied. Ich half der Polizei bei einer Ermittlung, nichts weiter. Vielleicht hatte der Weiße Rat Verständnis dafür.

 Yeah, genau. Und vielleicht gehe ich demnächst mal in ein Kunstmuseum und komme mit einer Rubensfigur wieder heraus.

 Eine Sekunde später hatte Murphy mich am Haken. Sie sah mir eine mutige Sekunde lang in die Augen, bevor sie den Blick abwandte. Ihr Gesicht war müde, aufrichtig und stolz zugleich. »Ich muss alles wissen, was Sie mir sagen können, Harry. Bitte.«

 Die klassische Dame in Not. Dafür, dass sie eine emanzipierte, berufstätige Frau war, wusste sie genau, auf welche altmodischen Knöpfe sie bei mir drücken musste.

 Ich knirschte mit den Zähnen. »Na gut«, sagte ich. »Na gut.

 Ich beginne heute Abend damit.« Autsch. Der Weiße Rat wäre sicher begeistert. Ich musste dafür sorgen, dass er nie davon erfuhr.

 Murphy nickte und seufzte, ohne mich anzusehen. Dann sagte sie: »Lassen Sie uns hier verschwinden«, und ging zur Tür. Ich versuchte nicht einmal, vor ihr dort anzukommen.

 Draußen im Flur lümmelten immer noch die uniformierten Cops herum. Carmichael war nirgends zu sehen. Die Kollegen von der Spurensicherung waren eingetroffen und warteten ungeduldig, dass wir herauskämen. Sie schnappten sich ihre Plastikbeutel, Pinzetten, Lampen und Geräte und marschierten an uns vorbei ins Zimmer.

 Murphy glättete ihr zerzaustes Haar mit einer Hand, während wir warteten, bis der alte Aufzug gemächlich zum siebten Stock heraufkam. Sie trug eine goldene Armbanduhr, was mich an meine Verabredung erinnerte. »Oh«, sagte ich. »Wie spät ist es?«

 Sie sah auf die Uhr. »Fünf vor halb drei. Warum?«

 Verhalten fluchend wandte ich mich zur Treppe. »Ich komme zu spät zu meinem Termin.«

 Ich flog förmlich die Treppe hinunter. Schließlich hatte ich eine Menge Übung. Im Laufschritt stürzte ich in die Lobby und musste einem Träger ausweichen, der mit beiden Armen voller Gepäck zum Haupteingang hereinkam, schon war ich auf dem Gehweg. Zum Glück habe ich lange Beine und komme daher schnell voran. Ich rannte gegen den Wind, mein schwarzer Übermantel wallte hinter mir wie ein Segel.

 Mein Büro war mehrere Blocks entfernt, und nachdem ich die Hälfte der Strecke im Laufschritt zurückgelegt hatte, wurde ich langsamer. Ich wollte nicht wie ein Blasebalg schnaufend, mit zerzaustem Haar und verschwitztem Gesicht auf Monica Unbemannt treffen.

 Vielleicht lag es daran, dass ich nach einem faulen Winter nicht mehr in Form war, jedenfalls atmete ich schwer. Das Laufen nahm mich so in Anspruch, dass ich den dunkelblauen Cadillac erst bemerkte, als er neben mir hielt. Ein ziemlich großer Mann stieg aus und baute sich vor mir auf dem Gehweg auf. Er hatte hellrote Haare und einen Stiernacken. Sein Gesicht sah aus, als hätte man es mit einem Brett mehrmals flach geklopft, als er noch ein Baby war. Nur die Augenbrauen standen ein wenig vor. Er hatte schmale, kleine blaue Augen, die noch schmaler wurden, als ich ihn musterte.

 Ich blieb stehen und wich zurück, dann drehte ich mich um. Zwei weitere Männer, beide so groß wie ich, aber erheblich schwerer, verlangsamten ihre Schritte. Offenbar waren sie mir im Eiltempo gefolgt, und sie wirkten gereizt. Einer humpelte leicht, der zweite trug die Haare mit einer Art Gel steil nach oben frisiert. Ich fühlte mich, als wäre ich wieder in der Highschool, eingekesselt von wütenden Mitgliedern der Footballmannschaft.

 »Kann ich Ihnen helfen, meine Herren?«, fragte ich. Ich sah mich nach einem Cop um, aber die waren vermutlich alle im Madison. Bei derart spektakulären Fällen gafft jeder gern mal.

 »Steigen Sie ein«, sagte der Mann vor mir. Einer der anderen öffnete die hintere Wagentür.

 »Danke. Ich gehe lieber zu Fuß. Das ist gut fürs Herz.«

 »Wenn Sie nicht einsteigen, ist das nicht gut für Ihre Beine«, knurrte der Mann.

 Aus dem Wageninnern ließ sich eine Stimme vernehmen. »Mister Hendricks, bitte seien Sie doch etwas höflicher. Mister Dresden, würden Sie mir einen Moment Gesellschaft leisten? Ich hatte gehofft, Sie zu Ihrem Büro bringen zu können, doch Ihr abrupter Aufbruch hat dies leider verhindert. Vielleicht erlauben Sie mir, Sie den Rest des Weges zu begleiten.« Ich beugte mich hinunter und spähte in den Wagen. Ein gut aussehender, eher unauffälliger Mann, der eine lässige Sportjacke und Levis trug, betrachtete mich lächelnd. »Und wer sind Sie?«, fragte ich.

 Sein Lächeln wurde breiter, und ich schwöre, dass sogar seine Augen leuchteten.

 »Ich bin John Marcone. Ich würde gern geschäftlich mit Ihnen reden.«

 Ich starrte ihn einen Augenblick an. Dann wanderte mein Blick zu dem sehr großen Mister Hendricks mit seinen überentwickelten Muskeln. Der Mann knurrte verhalten, und es klang genau wie Cujo, bevor er die Frau im Wagen anspringt. Mir war nicht danach, es mit Cujo und seinen beiden Kollegen aufzunehmen.

 Also stieg ich zu Gentleman Johnny Marcone hinten in den Cadillac.

 Alles sah nach einem hektischen Tag aus, und ich kam zu spät zu meinem Termin.

 3. Kapitel

 Gentleman Johnny Marcone kam mir nicht vor wie ein Mann, der mir die Beine brechen oder den Mund mit Draht zunähen lassen würde. Das grau durchsetzte Haar war kurz geschnitten, er hatte Lachfältchen und den Teint eines Menschen, der sich oft im Freien aufhält. Seine Augen hatten das Grün alter, abgenutzter Dollarscheine. Er wirkte auf mich eher wie ein Footballtrainer am College: gut aussehend, braun gebrannt, sportlich und voller Tatkraft. Dieser Eindruck verstärkte sich durch die Männer, die ihn begleiteten. Cujo Hendricks erinnerte mich an einen Profispieler, der wegen übergroßer Härte vom Platz gestellt worden war.

 Cujo stieg wieder ein, starrte mich im Rückspiegel böse an und lenkte den Wagen auf die Straße. Er fuhr langsam in Richtung meines Büros. Das Lenkrad wirkte winzig und zierlich in seinen Pranken. Ich nahm mir vor, darauf zu achten, dass Cujo keine Gelegenheit bekam, seine Hände um meine Kehle zu legen. Oder auch nur eine davon. Es sah aus, als könnte er mich auch mit einer Hand erwürgen.

 Das Radio lief, doch als ich einstieg, ging es kaputt und jagte eine quietschende Rückkopplung durch die Lautsprecher. Hendricks machte ein finsteres Gesicht und dachte einen Moment darüber nach. Vielleicht musste er die Sachlage noch einmal von seinem Zweithirn aufarbeiten lassen oder so. Schließlich streckte er den Arm aus und fummelte an den Knöpfen herum, gab es aber bald wieder auf. Wenn das in diesem Tempo weiterging, konnte ich nur hoffen, dass der Wagen den Weg bis zu meinem Büro überstand.

 »Mister Dresden«, sagte Marcone lächelnd. »Wie ich höre, arbeiten Sie hin und wieder für das Police Department.«

 »Die Polizei gibt mir gelegentlich den einen oder anderen kleinen Auftrag«, bestätigte ich. »He, Hendricks, Sie sollten wirklich den Sicherheitsgurt anlegen. Die Statistiken besagen, dass man damit um fünfzig oder sechzig Prozent sicherer fährt.«

 Cujo knurrte und starrte mich wieder im Rückspiegel an, ich strahlte zurück. Lächeln nervt die Leute meist viel mehr, als sie zu beleidigen. Oder vielleicht habe ich auch nur ein besonders nerviges Lächeln.

 Marcone wirkte leicht pikiert über meinen Auftritt. Vielleicht hätte ich verlegen den Hut in der Hand halten sollen, aber ich habe Francis Ford Coppola noch nie gemocht, und einen Paten hatte ich auch nicht. (Allerdings habe ich eine Patin, die, was vielleicht unvermeidlich war, eine Elfe ist.) »Mister Dresden«, sagte er, »was würde es kosten, Ihre Dienste zu beanspruchen?«

 Jetzt wurde ich vorsichtig. Was konnte ein Typ wie Marcone von mir wollen? »Normalerweise nehme ich fünfzig Dollar die Stunde plus Spesen«, erklärte ich ihm. »Das Honorar schwankt allerdings, je nachdem, was zu tun ist.«

 Marcone nahm meine Erklärung nickend zur Kenntnis, als wollte er mich ermuntern, unbefangen zu sprechen. Er legte das Gesicht in Falten und dachte anscheinend gründlich über seine Antwort nach, wobei er mein Wohlbefinden mit großväterlicher Fürsorglichkeit zu berücksichtigen gedachte. »Und mit welchem Betrag müsste ich rechnen, wenn ich will, dass Sie irgendetwas nicht untersuchen?«

 »Wollen Sie mich etwa fürs Nichtstun bezahlen?«

 »Nehmen wir mal an, ich bezahle Ihren normalen Honorarsatz. Das wären vierzehnhundert am Tag, richtig?«

 »Eigentlich nur zwölfhundert«, korrigierte ich ihn.

 Er strahlte mich an. »Ein ehrlicher Mann ist ein kostbarer Freund. Also zwölfhundert am Tag. Nehmen wir an, ich bezahle Sie für vierzehn Tage Arbeit, Mister Dresden, und Sie nehmen sich frei. Sie schauen ein paar Filme an, schlafen mal wieder richtig aus und so weiter.«

 Ich beäugte ihn misstrauisch. »Für mehr als tausend Dollar am Tag soll ich was genau für Sie tun?«

 »Sie sollen gar nichts tun, Mister Dresden«, sagte Marcone lächelnd. »Überhaupt nichts. Sie sollen sich ausruhen und die Füße hochlegen. Und Sie sollen Detective Murphy aus dem Weg gehen.«

 Aha. Marcone wollte verhindern, dass ich mir die Ermordung von Tommy Tomm vornahm. Interessant. Ich sah aus dem Fenster und kniff die Augen zusammen, als müsste ich nachdenken.

 »Ich habe das Geld dabei«, sagte Marcone. »Sie können es sofort in bar bekommen. Ich vertraue darauf, dass Sie Ihren Teil der Abmachung einhalten, Mister Dresden. Ihre Ehrlichkeit ist weithin bekannt.«

 »Hm. Ich weiß nicht, John. Ich bin momentan eigentlich zu stark beschäftigt, um noch weitere Aufträge anzunehmen.« Der Wagen hatte mein Büro fast erreicht, die Tür war nach wie vor unverschlossen. Für den Fall, dass ich sie aufstoßen und hinausspringen musste, hatte ich den Sicherheitsgurt nicht angelegt. Sehen Sie, wie weit ich vorausplane? Das ist diese besondere Intelligenz des Magiers – und meine Paranoia.

 Marcones Lächeln verschwand, er wurde ernst. »Mister Dresden, ich bin sehr daran interessiert, eine produktive Arbeitsbeziehung zu Ihnen aufzubauen. Falls es ums Geld geht, könnte ich Ihnen noch mehr anbieten. Sagen wir, ich verdopple Ihr übliches Honorar.« Er legte beim Sprechen die Finger zu einem Spitzdach zusammen und wandte sich halb zu mir um. Mein Gott, ich rechnete fast damit, er würde mir gleich feierlich eröffnen, ich solle losgehen und fürs Vaterland siegen. Er lächelte. »Nun, wie klingt das?«

 »Es geht mir nicht ums Geld, John«, erwiderte ich und fing gelassen seinen Blick ein. »Ich denke einfach, es würde nicht funktionieren.«

 Zu meiner Überraschung wandte er den Blick nicht ab.

 Wer mit Magie zu tun hat, lernt rasch, die Welt in einem etwas anderen Licht zu sehen als alle anderen. Man lernt eine Perspektive kennen, die man vorher nie in Betracht gezogen hätte, und man freundet sich mit einer Art zu denken an, auf die man ohne den Kontakt mit den Dingen, die ein Magier sieht und hört, niemals verfallen wäre.

 Wenn man jemandem in die Augen blickt, dann sieht man auch ihn in diesem anderen Licht. Und eine Sekunde lang sieht einen der andere auf die gleiche Weise. Marcone und ich musterten einander.

 Hinter seinem entspannten Lächeln und dem väterlichen Gebaren war er ein Soldat, ein Krieger. Er würde bekommen, was er wollte, und zwar auf eine möglichst effiziente Art und Weise. Er war ein tatkräftiger Mann, er verfolgte entschlossen seine Ziele und stellte sich schützend vor seine Leute. Ängste konnten ihn nicht einschüchtern. Er lebte vom Elend und vom Leiden anderer, er verkaufte Drogen, Liebesdienste und Hehlerware, doch er bemühte sich, das Leiden der Menschen möglichst gering zu halten, weil dies die effizienteste Art war, seine Geschäfte zu führen. Über Tommy Tomms Tod war er wütend – es war eine kalte, pragmatische Art von Wut darüber, dass jemand in sein angestammtes Revier eingedrungen war und seine Autorität missachtet hatte. Er wollte die Verantwortlichen finden und mit ihnen verfahren, wie er es eben für richtig hielt, und er wollte vermeiden, dass die Polizei sich einmischte. Er hatte schon früher Menschen getötet, er würde es wieder tun. Das alles hatte für ihn keine größere Bedeutung als irgendeine geschäftliche Transaktion, wenn er beispielsweise an der Kasse seine Einkäufe bezahlte. Im Innern von Gentleman Johnny Marcone war es öde und kalt. Abgesehen von einer finsteren Ecke. Dort, verborgen vor seinen Alltagsgedanken, lauerte ein heimliches Schuldgefühl. Ich konnte es nicht genau erkennen, doch ich wusste, dass es irgendetwas in seiner Vergangenheit gab, für das er jeden Preis zahlen oder eine Menge Blut vergießen würde, um es ungeschehen zu machen. Von diesem dunklen Ort rührten seine Entschlossenheit und seine Stärke her.

 So sah ich ihn, als ich in ihn hineinschaute, als ich hinter seine Verstellungen und Mauern blickte. Instinktiv war ich zugleich auch völlig sicher, dass ihm bewusst war, was ich in diesem Moment in ihm erkannte, und dass er meinen Blick absichtlich und im vollen Bewusstsein dessen erwidert hatte, was er preisgeben würde. Dies war der einzige Grund dafür, dass er mich geschnappt hatte. Er wollte auch einen Blick auf meine Seele erhaschen und herausfinden, was für ein Mann ich war.

 Wenn ich jemandem in die Augen und in die Seele sehe, wenn ich in das innerste Wesen eines Menschen schaue, dann kann er umgekehrt auch mein Innerstes ausloten – die Dinge, die ich getan habe, Dinge, die ich noch tun wollte, Dinge, die zu tun ich fähig war. Die meisten Menschen wurden dabei mindestens kreidebleich, einmal wurde eine Frau sogar ohnmächtig. Ich weiß nicht, was andere sehen, wenn sie dort hineinschauen – es ist jedenfalls kein Ort, an dem ich oft herumstochere.

 John Marcone war nicht wie die anderen Menschen. Er zuckte mit keiner Wimper. Er schaute nur und schätzte mich ein, und nach einem kleinen Augenblick nickte er, als hätte er etwas verstanden. Ich gewann den unangenehmen Eindruck, dass er mich übertölpelt und mehr über mich herausgefunden hatte als ich über ihn. Zuerst wurde ich wütend, weil er mich manipuliert und weil er sich angemaßt hatte, in meine Seele zu schauen.

 Einen Moment später bekam ich eine Heidenangst vor diesem Mann. Ich hatte seine Seele so massiv und kahl vorgefunden wie einen Kühlschrank aus Edelstahl. Es war mehr als nur ungemütlich. Er war innerlich stark, er war wild und gnadenlos, ohne grausam zu sein. Er hatte die Seele eines Tigers.

 »Also gut«, sagte er leichthin, als sei überhaupt nichts geschehen. »Ich will Ihnen mein Angebot nicht aufzwingen, Mister Dresden.« Der Wagen bremste vor meinem Büro ab, und Hendricks lenkte ihn an den Straßenrand. »Darf ich Ihnen wenigstens noch einen Rat erteilen?« Er hatte die väterliche Masche aufgegeben und sprach ruhig und geduldig mit mir.

 »Solange Sie kein Honorar dafür verlangen.« Dem Himmel sei Dank für die dummen Witzchen. Ich war viel zu sehr durch den Wind, um etwas Vernünftiges herauszubringen. Marcone lächelte leicht. »Ich glaube, Sie sind besser dran, wenn Sie für ein paar Tage an einer Grippe erkranken. Dieser Fall, bei dem Detective Murphy Sie einsetzen will, sollte nicht ans Licht der Öffentlichkeit gezerrt werden. Ihnen würde sowieso nicht gefallen, was Sie zu sehen bekämen. Außerdem spielt es sich in meinem Revier ab. Lassen Sie es mich erledigen, und Sie haben nie wieder Ärger damit.«

 »Wollen Sie mir drohen?«, fragte ich. Ich glaubte es eigentlich nicht, aber das wollte ich ihn nicht merken lassen. Es wäre hilfreich gewesen, wenn meine Stimme gebebt hätte.

 »Nein«, sagte er offen. »Ich empfinde viel zu viel Achtung vor Ihnen, als dass ich zu solchen Mitteln greifen würde. Es heißt, Sie seien echt, Mister Dresden, ein echter Magier.«

 »Es heißt auch, ich sei ein Fall für die Irrenanstalt.«

 »Ich wähle sehr sorgfältig aus, wem ich etwas glaube«, entgegnete Marcone. »Denken Sie drüber nach, Mister Dresden? Ich glaube nicht, dass unsere beruflichen Betätigungsfelder sich häufig überlappen. Ich möchte Sie mir wegen dieser Angelegenheit nicht zum Feind machen.«

 Ich biss die Zähne zusammen und überspielte meine Angst, indem ich eine schnelle, harte Antwort hervorstieß. »Sie wollen mich gewiss nicht zum Feind haben, Marcone. Das wäre nicht klug. Das wäre sogar äußerst unklug.«

 Gelassen und völlig ruhig kniff er die Augen ein wenig zusammen. Inzwischen konnte er meinen Blick ohne Angst erwidern. Wir hatten uns gegenseitig eingeschätzt und brauchten uns nicht mehr in die Seelen zu schauen. »Sie sollten wirklich etwas höflicher sein, Mister Dresden«, sagte er. »Das ist gut fürs Geschäft.«

 Ich antwortete nicht darauf; mir wollte keine Antwort einfallen, die nicht verängstigt oder aufschneiderisch und dumm geklungen hätte. So sagte ich nur: »Falls Sie jemals die Autoschlüssel verlieren, rufen Sie mich an. Versuchen Sie nicht noch einmal, mir Geld anzubieten oder mir zu drohen. Danke fürs Mitnehmen.«

 Er sah mir mit unbewegtem Gesicht nach, als ich ausstieg und die Wagentür schloss. Hendricks fuhr an, nachdem er mir einen letzten gemeinen Blick zugeworfen hatte. Ich hatte schon mehreren Menschen in die Seele geblickt. So etwas vergisst man nicht so leicht. Jemand wie Marcone war mir jedoch noch nie begegnet. Er war kalt und beherrscht, und nicht einmal die anderen Magier, mit denen ich Blicke gewechselt hatte, waren wie er. Keiner von ihnen hatte mich auf diese Weise eingeschätzt wie eine Zahlenkolonne und das Ergebnis abgespeichert, damit er es in späteren Gleichungen wieder verwenden konnte.

 Ich steckte die Hände in die Taschen meines Übermantels und schauderte, als der Wind mich erfasste. Ich bin ein Magier und arbeite mit echter Magie, sagte ich mir. Ich hatte keine Angst vor großen Männern in großen Autos. Ich ließ mich nicht von Leichen aus der Ruhe bringen, die von einer Magie ermordet worden waren, die stärker war als alles, was ich aufzubieten hatte. Wirklich. Ehrlich.

 Aber diese Augen in der Farbe von Dollarnoten und dahinter diese kalte, fast leidenschaftslose Seele, das ließ mich immer noch zittern, als ich die Treppe zu meinem Büro hochstieg. Wenn ich es genau betrachtete, war ich aus der Rolle gefallen und hatte ihm gedroht wie ein verängstigter kleiner Junge. Marcone war ein Raubtier. Er musste meine Angst gewittert haben. Sollte er auf die Idee kommen, ich sei schwach, dann würden das höfliche Lächeln und die väterliche Fassade so schnell verschwinden, wie er sie aufgesetzt hatte.

 Was für ein mieser erster Eindruck.

 Na schön. Wenigstens kam ich noch pünktlich zu meinem Termin.

 4. Kapitel

 Monica ohne Nachnamen stand schon vor meinem Büro, als ich dort ankam, und schrieb etwas auf die Rückseite des Zettels, den ich an die Bürotür geheftet hatte.

 Ich näherte mich ihr, doch sie war zu sehr aufs Schreiben konzentriert, um mich zu bemerken. Sie war eine gut aussehende Frau von etwa Mitte dreißig mit hellblondem Haar, das ich für echt hielt, nachdem in mir eine unwillkommene, morbide Erinnerung an die gefärbten Haare der toten Frau erwacht war. Ihr Make-up war geschmackvoll und dezent, das Gesicht angenehm und freundlich, und die Wangen waren gerade rund genug, um frisch und jugendlich auszusehen. Ihr voller Mund wirkte ausgesprochen feminin. Sie trug einen langen, zartgelben Rock, braune Reitstiefel, eine gestärkte weiße Bluse und darüber eine teure grüne Strickjacke gegen die abendliche Kälte im Frühling. Sie musste gut in Form sein, um sich so eine Farbkombination erlauben zu können, und sie war es. Alles in allem kam sie mir irgendwie bekannt vor, sie erinnerte mich vielleicht ein wenig an Annette Funicello oder Barbara Billingsley – gesund und durch und durch amerikanisch.

 »Monica?«, sagte ich. Ich setzte mein unschuldigstes, freundlichstes Lächeln auf.

 Sie blinzelte überrascht, als sie mich sah. »Oh, sind Sie, äh, Harry …?«

 Ich lächelte und gab ihr die Hand. »Harry Dresden, Madam. Der bin ich.«

 Sie zögerte kurz, schüttelte meine Hand und starrte meine Brust an. In diesem Moment war ich froh darüber, es mit jemandem zu tun zu haben, der viel zu nervös war, um mir in die Augen zu sehen. Ich drückte ihr fest, aber sanft die Hand und ließ sofort wieder los, schob mich an ihr vorbei zur Bürotür und schloss auf. »Entschuldigen Sie meine Verspätung. Ich habe einen Anruf von der Polizei bekommen und musste mich um etwas kümmern.«

 »Ach, wirklich?«, fragte sie. »Meinen Sie damit, die Polizei, ähm …« Sie ließ den Satz in der Luft hängen und machte eine unbestimmte Geste.

 Ich hielt ihr die Tür auf und ließ sie eintreten. »Manchmal«, bestätigte ich. »Es kommt vor, dass sie auf gewisse Dinge stoßen und mich bitten, sie anzusehen.«

 »Welche Art von Dingen meinen Sie?«

 Ich zuckte mit den Achseln und schluckte. Ich dachte an die Leichen im Madison, und mir wurde flau im Magen. Als ich wieder aufschaute, stand Monica vor mir und betrachtete mein Gesicht, während sie nervös an der Unterlippe nagte. Sie wandte eilig den Blick ab.

 »Darf ich Ihnen einen Kaffee anbieten?« Ich schloss die Tür hinter uns und knipste das Licht an.

 »Oh, nein, danke. Das ist nicht nötig.« Sie stand da, betrachtete meine Kiste mit abgelegten Taschenbüchern und hielt mit beiden Händen ihr Täschchen vor dem Bauch fest. Ich hatte den Eindruck, sie könnte loskreischen, sobald ich »Buh!« rief, und gab mir Mühe, mich vorsichtig zu bewegen, als ich mir eine Tasse Instantkaffee machte. Ich atmete tief ein und aus und beschäftigte mich mit dieser alltäglichen Tätigkeit, bis ich mich von der Begegnung mit Marcone einigermaßen erholt hatte. Als ich bereit war, war auch mein Kaffee fertig. Ich ging zum Schreibtisch und bat sie, auf einem der beiden Stühle davor Platz zu nehmen.

 »Okay, Monica«, begann ich. »Was kann ich für Sie tun?«

 »Also, ähm, ich sagte Ihnen ja schon, dass mein Mann … dass er …« Sie nickte und machte eine hilflose Geste.

 »Dass er vermisst wird?«, half ich ihr.

 »Ja«, sagte sie und atmete aus. Es war beinahe ein Seufzen. »Aber er ist nicht auf geheimnisvolle Weise verschwunden oder so. Er ist einfach weg.« Sie errötete und begann zu stottern. »Er hat ein paar Sachen gepackt und ist fortgegangen. Allerdings hat er zu niemandem ein Sterbenswörtchen gesagt, und er ist bisher nicht wieder aufgetaucht. Ich mache mir Sorgen um ihn.«

 »Äh, ja«, sagte ich. »Wie lange ist er denn schon verschwunden?«

 »Heute ist der dritte Tag«, sagte sie.

 Ich nickte. »Es muss einen Grund dafür geben, dass Sie sich an mich wenden und nicht an einen Privatdetektiv oder die Polizei.«

 Wieder errötete sie. Sie hatte ein schönes Gesicht, dem die Farbe gut stand, eine helle Haut, die sich mädchenhaft färbte. Es war hinreißend. »Ja, ähm, er hat … er interessiert sich für …«

 »Für Magie?«

 »Ja. Er hat in der Abteilung für Religion in der Buchhandlung Bücher darüber gekauft. Ich meine nicht Sachen wie diese Spiele mit Verliesen und Drachen. Echte Sachen. Er hat sich auch Tarotkarten besorgt.« Sie sprach das Wort aus wie »Kompott«. Amateure.

 »Sie glauben, sein Verschwinden könne mit seinem Interesse zu tun haben?«

 »Ich bin nicht sicher«, gestand sie. »Aber es könnte sein. Er war außer sich. Er hatte gerade seinen Job verloren und stand unter großem Druck. Ich mache mir Sorgen um ihn. Ich dachte, derjenige, der ihn findet, sollte fähig sein, mit ihm über diese Dinge zu reden.« Sie holte tief Luft, als habe sie die Anstrengung ermüdet, so viele Sätze ohne ein einziges »ähm« zu vollenden.

 »Ich bin immer noch nicht sicher, ob ich es verstehe. Warum gerade ich? Warum nicht die Polizei?«

 Ihre Fingerknöchel liefen auf dem Täschchen weiß an. »Er hat eine Reisetasche gepackt, Mister Dresden. Die Polizei wird annehmen, er habe seine Frau und die Kinder verlassen. Sie wird nicht ernsthaft nach ihm suchen. Aber er hat uns nicht verlassen. So ist er nicht. Er will, dass es uns gut geht. Das ist alles, was er will.«

 Ich sah sie stirnrunzelnd an. Nervös, weil dein Göttergatte dich am Ende vielleicht doch hat sitzen lassen? »Trotzdem«, sagte ich. »Warum kommen Sie zu mir? Warum wenden Sie sich nicht an einen Privatdetektiv? Ich kann Ihnen einen zuverlässigen Mann empfehlen, falls Sie einen brauchen.«

 »Weil Sie etwas davon verstehen, von …« Sie machte eine kleine Geste.

 »Von Magie«, ergänzte ich.

 Monica nickte. »Ich glaube, das könnte wichtig werden. Ich meine, ich weiß es nicht genau, aber ich dachte es mir eben.«

 »Wo hat Ihr Mann gearbeitet?«, fragte ich sie. Während ich sprach, zog ich einen Block aus der Tasche und machte mir Notizen.

 »SilverCo«, sagte sie. »Das ist eine Handelsgesellschaft. Sie suchen gute Märkte für Produkte und beraten Firmen, wo sie ihr Geld am besten investieren können.«

 »Aha«, sagte ich. »Und wie heißt er, Monica?«

 Sie schluckte, sie zuckte und überlegte anscheinend, welchen falschen Namen sie mir nennen konnte. »George«, sagte sie schließlich.

 Ich schaute zu ihr auf. Sie starrte angelegentlich ihre Hände an.

 »Monica«, sagte ich. »Ich weiß, wie schwer es für Sie ist. Glauben Sie mir, Madam, viele Menschen sind nervös, wenn sie mein Büro betreten. Aber hören Sie mir bitte zu. Ich werde Ihnen oder sonst jemandem nicht wehtun. Ich bin dazu da, den Menschen zu helfen. Es ist wahr, dass jemand, der über entsprechende Fähigkeiten verfügt, Ihren Namen gegen Sie verwenden könnte, aber so bin ich nicht.« Ich lieh mir eine Bemerkung bei Johnny Marcone aus. »Das ist nicht gut fürs Geschäft.«

 Sie stieß ein nervöses kleines Lachen aus. »Ich komme mir so albern vor«, gestand sie. »Ich habe nun mal so viel gehört über …«

 »Über Magie. Verstehe.« Ich legte den Bleistift weg und führte die Finger zu einem Spitzdach zusammen, wie wir Magier es eben tun. Die Frau war nervös und hegte gewisse Erwartungen. Ich konnte ihre Ängste ein wenig lindern, indem ich einige der Erwartungen erfüllte. Ich versuchte, nicht über ihre Schulter zum Wandkalender zu blicken, zum roten Kreis um den Fünfzehnten des letzten Monats. Mietrückstand. Brauche Geld. Das Honorar von der Polizei für den heutigen Tag und das, was ich in Zukunft noch verdienen würde, nützten auch nicht viel. Die Stadtverwaltung ließ sich ewig Zeit, ehe sie zahlte.

 Außerdem konnte ich noch nie widerstehen, wenn es darum ging, einer verzweifelten Dame zu helfen. Selbst dann, wenn sie noch nicht einmal hundertprozentig sicher war, ob sie sich wirklich von mir retten lassen wollte.

 »Monica«, erklärte ich ihr, »es gibt Kräfte im Universum, von denen die meisten Menschen überhaupt nichts ahnen. Die Männer und Frauen, die mit diesen Kräften arbeiten, sehen die Dinge in einem etwas anderen Licht als normale Menschen. Sie entwickeln ein Verständnis für viele Dinge, das ein wenig vom Gewöhnlichen abweicht. Dies sondert sie von den anderen Menschen ab. Manchmal entstehen daraus unberechtigte Verdächtigungen und Ängste. Ich weiß, dass Sie Bücher gelesen und Filme darüber gesehen haben, wie schrecklich Menschen wie ich sind, und diese Forderungen in der Bibel, man dürfe die Zauberer nicht leben lassen, haben die Sache auch nicht besser gemacht. Dabei unterscheiden wir uns überhaupt nicht von anderen Menschen.« Ich schenkte ihr mein strahlendstes Lächeln. »Ich will Ihnen helfen. Doch wenn ich das tun soll, müssen Sie mir ein wenig vertrauen. Ich verspreche Ihnen, ich gebe Ihnen mein Wort, dass ich Sie nicht enttäuschen werde.«

 Sie nahm es auf, und ich sah, wie es in ihr arbeitete, während sie ihre Handrücken anstarrte.

 »Victor«, sagte sie schließlich. »Victor Sells.«

 »Gut«, erwiderte ich. Ich nahm den Stift und notierte den Namen. »Gibt es irgendeinen Ort, der Ihnen spontan einfällt, zu dem er gegangen sein könnte?«

 Sie nickte. »Das Haus am See. Wir haben ein Haus unten am …« Sie machte eine unbestimmte Geste.

 »Unten am See?«

 Sie strahlte mich an, und ich nahm mir vor, besonders geduldig zu sein. »Es ist in Lake Providence, jenseits der Staatsgrenze am Lake Michigan. Im Herbst ist es sehr schön dort.«

 »Also gut. Kennen Sie irgendwelche Freunde, zu denen er gegangen sein könnte? Angehörige, die er vielleicht besucht? Irgendetwas in der Art?«

 »Oh, Victor hatte keinen Kontakt mehr zu seiner Familie. Den Grund kenne ich nicht, er hat nie darüber gesprochen. In den zehn Jahren, die wir verheiratet sind, hat er kein einziges Mal mit seinen Eltern geredet.«

 »Okay«, sagte ich und schrieb auch das auf. »Gibt es Freunde?«

 Sie schürzte die Lippen, und ihr Gesichtsausdruck wirkte einstudiert, als käme er oft zur Anwendung. »Eigentlich nicht. Er war mit seinem Chef und mit einigen Leuten in der Firma befreundet, aber nachdem er gefeuert wurde …«

 »Äh, ja«, sagte ich. »Verstehe.« Ich machte mir weiter Notizen und zog dicke Striche, um die verschiedenen Gedanken voneinander zu trennen. Ich musste eine zweite Seite anfangen, ehe ich alle Tatsachen und meine Bemerkungen über Monica niedergeschrieben hatte. Bei solchen Dingen bin ich lieber gründlich.

 »Nun, Mister Dresden?«, fragte sie. »Können Sie mir helfen?«

 Ich überflog das Blatt und nickte. »Ich glaube schon, Monica. Wenn es möglich ist, würde ich gern einen Blick auf die Dinge werfen, die Ihr Mann gesammelt hat. Die Bücher und so weiter. Es wäre auch eine Hilfe, wenn ich ein Bild von ihm hätte. Vielleicht würde ich mir auch gern mal Ihr Haus in Lake Providence ansehen. Sie haben doch nichts dagegen?«

 »Natürlich nicht«, sagte sie. Sie wirkte erleichtert, zugleich aber noch nervöser als zuvor. Ich notierte mir die Adresse des Hauses am See und eine kurze Wegbeschreibung.

 »Meine Honorarsätze sind Ihnen bekannt?«, fragte ich sie. »Ich bin nicht billig. Es könnte preiswerter sein, wenn Sie jemand anders engagieren.«

 »Wir haben einige Ersparnisse, Mister Dresden«, erklärte sie mir. »Wegen des Geldes mache ich mir keine Sorgen.« Das schien in diesem Augenblick eine eigenartige Bemerkung zu sein, die überhaupt nicht zu ihrer allgemeinen Nervosität passen wollte.

 »Nun gut«, sagte ich zu ihr. »Ich bekomme fünfzig Dollar die Stunde plus Spesen. Ich schicke Ihnen eine detaillierte Liste der Dinge, die ich tue, damit Sie eine Vorstellung haben, wie ich vorgehe. Üblicherweise wird ein Vorschuss gezahlt. Ich kann nicht garantieren, dass ich ausschließlich an Ihrem Fall arbeite. Ich versuche, alle meine Klienten rücksichtsvoll und höflich zu behandeln und keinen gegenüber den anderen zu bevorzugen.«

 Sie nickte nachdrücklich und griff in ihr Täschchen. Sie zog einen weißen Umschlag heraus und gab ihn mir. »Da drin sind fünfhundert Dollar«, sagte sie. »Reicht das für den Anfang?« Kling-klang. Fünfhundert Dollar waren genug für die Miete des letzten Monats und für einen guten Teil des laufenden Monats. Ich hatte auf einmal überhaupt nichts mehr gegen bar zahlende nervöse Klienten, die ihre Bankkonten vor dem Zugriff meiner vermeintlichen Zaubermacht verbergen wollten. »Ja, das geht in Ordnung«, sagte ich. Ich widerstand dem Impuls, den Umschlag zu streicheln. Immerhin war ich nicht so gierig, das Geld auf dem Tisch auszubreiten und nachzuzählen.

 Sie zog einen weiteren Umschlag hervor. »Er hat die meisten persönlichen Sachen mitgenommen«, sagte sie. »Jedenfalls konnte ich sie nicht dort finden, wo er sie gewöhnlich aufbewahrt. Ich bin jedoch auf dies hier gestoßen.« Im Umschlag steckte etwas Dickes. Ein Amulett, ein Ring, ein Glücksbringer oder so etwas, da wäre ich jede Wette eingegangen. Ein dritter Umschlag tauchte aus dem Täschchen auf. Die Frau war geradezu zwanghaft gut organisiert. »Hier drin finden Sie ein Bild von ihm und meine Telefonnummer. Vielen Dank, Mister Dresden. Wann rufen Sie mich an?«

 »Sobald ich etwas herausgefunden habe«, sagte ich. »Wahrscheinlich morgen Nachmittag oder am Samstagvormittag. Wäre Ihnen das recht?«

 Sie hätte mir fast in die Augen gesehen, beherrschte sich gerade noch und lächelte meine Nase an. »Ja. Ja, vielen Dank für Ihre Hilfe.« Sie blickte zur Wand hoch. »Oh, sehen Sie nur, wie spät es ist. Ich muss jetzt gehen. Die Schule ist gleich aus.« Schlagartig verstummte sie und errötete wieder, als wäre sie verlegen, weil ihr ein so wichtiges Detail über ihr Leben herausgerutscht war.

 »Ich werde tun, was ich kann, Madam«, versicherte ich ihr.

 Ich stand auf und brachte sie zur Tür. »Vielen Dank für Ihren Auftrag. Ich werde mich bald melden.«

 Sie verabschiedete sich, ohne mir in die Augen zu sehen, und floh. Ich schloss die Tür hinter ihr und machte mich über die Umschläge her.

 Zuerst das Geld. Es waren alles Fünfziger, die grundsätzlich neu aussehen, selbst wenn sie Jahre alt sind, weil sie so selten benutzt werden. Genau zehn Stück. Ich steckte sie in die Brieftasche und warf den Umschlag weg.

 Als Nächstes war der Umschlag mit dem Foto an der Reihe. Ich zog es heraus und betrachtete die Aufnahme von Monica und einem Mann mit länglichem, attraktivem Gesicht, breiter Stirn und buschigen Augenbrauen, die seinem guten Aussehen etwas Exzentrisches verliehen. Sein Lächeln war ungeheuer strahlend, und seine Haut hatte den dunklen Teint eines Menschen, der sich oft in der Sonne aufhält, vielleicht auf einem Boot. Er bildete einen scharfen Kontrast zu Monicas bleicher Haut. So sah also Victor Sells aus.

 Die Telefonnummer war auf einer glatten weißen Karteikarte notiert, die sauber zugeschnitten war, damit sie in den Umschlag passte. Weder Name noch Vorwahl standen dabei, nur eine siebenstellige Rufnummer. Ich holte mein Rückwärtsregister und schlug die Adresse zur Nummer nach.

 Auch diese notierte ich mir. Ich fragte mich, was die Frau sich davon versprochen hatte, mir nur Vornamen zu nennen, wenn sie mir gleichzeitig ein Dutzend weitere Hinweise gab, mit denen ich sowieso alles andere herausfinden konnte. Das zeigt nur, wie komisch die Leute werden, wenn sie wegen irgendetwas nervös sind. Sie sagen verrückte Sachen und treffen seltsame Entscheidungen, derentwegen sie sich im Nachhinein ausgesprochen dämlich vorkommen. Ich musste darauf achten, nichts in dieser Richtung verlauten zu lassen, wenn ich das nächste Mal mit ihr sprach.

 Ich warf auch den zweiten Umschlag in den Papierkorb, öffnete den letzten und kippte den Inhalt auf den Schreibtisch.

 Der braune Körper eines getrockneten Skorpions, der mit einer Art glänzender, konservierender Glasur lackiert war, rutschte klappernd auf die Schreibfläche. Im Schwanz war ein Ring befestigt, an dem ein dünnes, geflochtenes Lederband hing, sodass man den Skorpion mit dem Kopf nach unten und mit dem Schwanz nach oben um den Hals tragen konnte. Der Schwanz krümmte sich dann über den getrockneten Körper hinweg und zeigte mit dem Stachel zum Boden. Ich schauderte. Skorpione besaßen in gewissen Kreisen eine große symbolische Macht. Normalerweise galten sie nicht als Zeichen für etwas Gutes und Schönes. Viele kleine, gemeine Sprüche konnten sich um so einen Talisman ranken. Wenn man ihn direkt auf der Haut trug, wie es bei solchen Objekten eigentlich vorgesehen war, übten die spitzen kleinen Beine einen Dauerreiz auf die Brust aus und erinnerten einen ständig daran, dass er da war. Der getrocknete Stachel an der Schwanzspitze konnte sogar die Haut eines Menschen durchbohren, der den Träger umarmte. Die krabbenähnlichen Greifwerkzeuge konnten sich im Brusthaar eines Mannes verfangen oder an der Rundung von Frauenbrüsten kratzen. Ein hässliches, unschönes Ding. Für sich genommen nicht unbedingt böse, aber wenn man so etwas am Hals trug, dann stellte man mit der Magie ganz sicher keine fröhlichen, strahlenden Dinge an.

 Vielleicht war Victor auf etwas Echtes gestoßen, auf irgendetwas, das seine Aufmerksamkeit gefesselt hatte. Die Zauberkunst konnte so etwas durchaus mit den Menschen tun – ganz besonders ihre dunkleren Aspekte. Wenn er sich nach dem Verlust seines Jobs voller Verzweiflung der Zauberkunst zugewandt hatte, dann erklärte dies vielleicht sein plötzliches Verschwinden aus seinem Zuhause. Eine Menge Zauberer oder Möchtegern-Zauberer sonderten sich ab, weil sie glaubten, die Einsamkeit verstärkte ihre Fähigkeit, sich auf die Magie zu konzentrieren. So war es nicht, doch es war für schwache oder untrainierte Geister einfacher, wenn sie Ablenkungen aus dem Weg gingen.

 Vielleicht handelte es sich nicht einmal um einen echten Talisman. Vielleicht war es nur eine Kuriosität, ein Souvenir von einem Besuch im Südwesten. Solange ich das Objekt nicht tatsächlich benutzte, um einen Spruch zu wirken, konnte ich nicht klären, ob es fähig war, die Bündelung und die Ausrichtung magischer Energien zu unterstützen. Genau dies wollte ich jedoch aus einer Reihe sehr guter Gründe mit einem so zweifelhaften Objekt nicht ausprobieren.

 Ich musste diese kleine Hässlichkeit im Hinterkopf behalten, wenn ich versuchte, den Besitzer zu finden. Womöglich hatte es nichts weiter zu bedeuten. Sicher war es aber keineswegs. Ich sah auf die Uhr. Viertel nach drei. Es war Zeit, bei den Leichenschauhäusern in der Umgebung zu überprüfen, ob dort irgendwelche passenden unidentifizierten Toten aufgetaucht waren. Wer weiß, vielleicht war meine Suche schon vor Ende des Tages vorbei, und dann könnte ich zur Bank gehen und meinem Vermieter einen Scheck schicken.

 Ich holte mein Telefonbuch hervor und begann, die Krankenhäuser durchzugehen. Eigentlich entspricht das nicht gerade meiner gewohnten Tätigkeit, aber es war auch nicht weiter schwierig, abgesehen von den üblichen Problemen, die ich beim Benutzen des Telefons hatte: statisches Rauschen, Knistern in der Leitung, die Gespräche anderer Leute waren lauter als mein eigenes. Wenn etwas schief gehen kann, dann geht es schief.

 Einmal glaubte ich, aus dem Augenwinkel eine kleine Bewegung zu sehen, ein winziges Zucken des getrockneten Skorpions auf meinem Schreibtisch. Ich blinzelte und starrte ihn an. Er rührte sich nicht. Vorsichtig streckte ich meine Sinne zu ihm aus wie eine unsichtbare Hand und tastete ihn ab, ob ich Spuren von Zauber oder magischer Energie finden konnte.

 Nichts. Er war ebenso bar jeder Verzauberung, wie er bar jeden Lebens war.

 Man soll nicht sagen können, Harry Dresden fürchte sich vor einem getrockneten toten Spinnentier. Ob unheimlich oder nicht, ich wollte mich nicht ablenken lassen.

 Deshalb hob ich ihn mit der Ecke des Telefonbuchs hoch und schob ihn in die mittlere Schreibtischschublade. Aus den Augen, aus dem Sinn.

 Na gut, vielleicht habe ich ein Problem mit unheimlichen toten giftigen Spinnentieren. Verklagen Sie mich doch.

 5. Kapitel

 Das McAnally’s ist nur ein paar Blocks von meinem Büro entfernt. Ich gehe immer dann dorthin, wenn ich unter Stress stehe oder ein paar Dollar übrig habe und mir ein nettes Essen leisten kann. So halten es viele Außenseiter. Mac, der Inhaber des Pubs, ist an Magier und all die Probleme gewöhnt, die wir so mit uns bringen. Im McAnally’s gibt es keine Videospiele, kein Fernsehen und keine teuren Computerspiele. Es gibt nicht einmal eine Musicbox. Mac hat stattdessen ein automatisches Klavier. Das ist weniger anfällig dafür, in unserer Nähe kaputtzugehen.

 Wenn ich »Pub« sage, dann meine ich das ganz wörtlich und im besten Sinne. Als Erstes müssen Sie mehrere Stufen hinuntersteigen, bis Sie einen Raum erreichen, in dem es eine tödliche Kombination aus niedriger Deckenhöhe und Deckenventilatoren gibt. Sind Sie so groß wie ich, so sollten Sie sich im McAnally’s sehr vorsichtig bewegen. Es gibt dreizehn Hocker an der Bar und dreizehn Tische im Raum. Dreizehn Fenster sind hoch oben in die Wand eingelassen, um noch über Straßenniveau zu liegen. Von dort fällt ein wenig Tageslicht ins Lokal. Dreizehn Wandspiegel fangen undeutliche Reflexionen der Gäste ein und erwecken den Eindruck, der Raum sei viel größer. Dreizehn Holzsäulen, die nach Motiven aus Märchen und Legenden der alten Welt geschnitzt sind, machen es den Gästen schwer, sich gerade im Raum zu bewegen. Die Säulen sind absichtlich in dieser Weise angeordnet, um frei fließende Energien zu brechen. Sie lösen die Aura auf, die zwangsläufig entsteht, wenn brütende, mürrische Magier beisammenhocken, und hindern die magischen Kräfte daran, sich spontan und farbenprächtig zu manifestieren.

 Die Farben im Lokal sind gedämpft, braune Erdtöne und Meergrün herrschen vor. Als ich das McAnally’s das erste Mal betrat, fühlte ich mich wie ein Wolf, der in seinen alten Lieblingsbau zurückkehrt. Mac braut sein Bier selbst, eigentlich ist es sogar Ale, und es ist das beste in der Stadt. Er kocht sämtliche Gerichte auf einem Holzofen, und man kann sogar selbst zur Theke gehen und seine Bestellung abholen, wenn sie fertig ist. Das ist ein Lokal nach meinem Geschmack.

 Da die Anrufe bei den Leichenschauhäusern nichts ergeben hatten, zweigte ich ein paar Scheine von Monica Sells’ Vorschuss ab und lud mich selbst ins McAnally’s ein. Nach so einem Tag hatte ich mir ein Ale und ein gutes Essen bei Mac redlich verdient. Außerdem würde es eine lange Nacht werden, denn ich wollte später zu Hause herauszufinden versuchen, wie es dem Täter gelungen war, den Todesspruch bei Johnny Marcones Vollstrecker Tommy Tomm und seiner Freundin Jennifer Stanton anzuwenden.

 »Dresden«, begrüßte Mac mich, als ich mich an der Theke niederließ. Der düstere, gemütliche Raum war leer bis auf zwei Gäste, die hinten an einem Tisch Schach spielten. Ich kannte sie vom Sehen. Mac ist ein großer, beinahe schlaksiger Mann von unbestimmbarem Alter. Allerdings strahlt er eine Art Klugheit und Kraft aus, die mich vermuten lässt, er müsse mindestens fünfzig sein. Er hat kleine Augen und lächelt nur selten, und wenn er es tut, dann sieht es boshaft aus. Mac spricht nicht viel, doch sagt er mal etwas, dann lohnt es sich fast immer, genau hinzuhören.

 »Hallo, Mac«, begrüßte ich ihn. »Hab einen miesen Tag hinter mir. Mach mir mal ein Steaksandwich mit Fritten und ein Ale.«

 »Hm-hm«, brummte Mac. Er öffnete eine Flasche von seinem Ale und schenkte mir ein. Dabei starrte er an mir vorbei, irgendwo ins Leere. So macht er es mit allen. Wenn ich mir überlege, wie seine Klientel zusammengesetzt ist, finde ich das auch nicht weiter verwunderlich. Denen würde ich auch nicht unbedingt in die Augen sehen.

 »Hast du gehört, was im Madison passiert ist?«

 »Hm-hm«, bestätigte er.

 »Hässliche Sache.«

 Einen so dämlichen Kommentar kommentierte er nicht einmal mit einem Grunzen. Mac stellte mein Bier vor mir ab und drehte sich zum Ofen hinter der Theke um. Er überprüfte das Holz und schob es hin und her, damit sich die Hitze gleichmäßig verteilte.

 Ich nahm eine zerfledderte Zeitung zur Hand und überflog die Schlagzeilen. »Nun sieh dir das mal an. Schon wieder ein Amokläufer, der ThreeEye genommen hat. Meine Güte, das Zeug ist schlimmer als Crack.« Der Artikel beschrieb die Zerstörung eines kleinen Lebensmittelladens durch zwei ThreeEye-Junkies, die überzeugt gewesen waren, der Laden müsse in die Luft fliegen. Sie hatten dem Schicksal zuvorkommen wollen.

 »Hm-hm.«

 »Ist dir so was schon mal begegnet?«

 Mac schüttelte den Kopf.

 »Es heißt, mit dem Zeug könne man das Dritte Auge öffnen«, sagte ich, als ich den Artikel las. Die Junkies waren ins Krankenhaus gebracht worden und schwebten in Lebensgefahr, nachdem sie noch am Tatort zusammengebrochen waren. »Aber weißt du was?«

 Mac war am Ofen mit Kochen beschäftigt. Er drehte sich kurz zu mir um.

 »Ich glaube, das ist überhaupt nicht möglich. Was für ein Unfug. Die versuchen, den armen Kindern die Idee zu verkaufen, sie könnten magische Kräfte erlangen.«

 Mac nickte.

 »Wenn da wirklich was dran wäre, hätte mich die Polizei längst angerufen.«

 Mac zuckte mit den Achseln und richtete seine Aufmerksamkeit wieder auf den Ofen. Dann schielte er zu dem düsteren Abbild des Lokals im Spiegel hinter der Theke.

 »Harry«, sagte er, »du wirst beschattet.«

 Ich war schon den ganzen Tag ziemlich angespannt und konnte nicht verhindern, dass ich unwillkürlich zusammenzuckte. Ich legte beide Hände um mein Bierglas und sagte im Geist ein paar quasilateinische Phrasen auf. Es konnte nicht schaden, zur Verteidigung bereit zu sein, falls mich tatsächlich wer angreifen wollte. Ich spürte, wie sich jemand näherte. Es war ein undeutlicher Umriss im alten, halb blinden Spiegel. Mac kochte unterdessen unbeeindruckt weiter. So leicht war er nicht aus der Ruhe zu bringen.

 Ich roch ihr Parfüm, bevor ich mich umdrehte. »Ach, Miss Rodriguez«, sagte ich. »Wie schön, Sie zu sehen.«

 Erschrocken blieb sie ein paar Schritte hinter mir stehen. Wenn man Magier ist, dann bringen die Leute alles, was man tut, mit Magie in Verbindung, falls ihnen nicht auf Anhieb eine andere Erklärung einfällt. Solange sie meine geheimnisvolle, blinde Identifizierung meinen magischen Kräften zuschreiben konnte, kam sie nicht im Traum auf die Idee, ihr Parfüm könne mir verraten haben, wer hinter mir stand.

 »Bitte«, sagte ich. »Setzen Sie sich. Ich gebe Ihnen einen Drink aus, während ich mich weigere, Ihnen irgendetwas zu verraten.«

 »Harry«, schalt sie mich, »Sie wissen doch gar nicht, ob ich beruflich hier bin.« Sie steuerte den Barhocker neben mir an. Sie war eine durchschnittlich große, auffällige dunkle Schönheit, sie trug einen engen Blazer und einen Rock, dazu Strumpfhose und Pumps. Das glatte dunkle Haar war akkurat geschnitten und fiel bis fast auf die Schultern, der Scheitel ließ ihre dunkle Stirn frei und betonte ihre tiefen dunklen Augen.

 »Susan«, schalt ich sie, »Sie wären nicht hier, wenn Sie nicht müssten. Wie ist es denn in Branson gelaufen?«

 Susan Rodriguez war Reporterin beim Klatschmagazin Arcane, das in Chicago ansässig war und alle übernatürlichen und paranormalen Ereignisse im Mittleren Westen abhandelte. Normalerweise berichteten sie über Dinge wie: »Affenmann mit Elvis’ heimlichem Kind gesichtet« oder »JFK-Mutantengeist entführt gestaltwandelnde Pfadfinderin.« Ab und zu, in großen Abständen, berichtete das Arcane auch über etwas Reales, etwa das Raumzeitloch von 1994, als die ganze Stadt Milwaukee für zwei Stunden verschwand. Sie war einfach weg. Satellitenaufnahmen der Regierung zeigten ein Flusstal voller Bäume, in dem es kein Leben und erst recht keine menschlichen Siedlungen gab. Jegliche Kommunikation brach ab. Ein paar Stunden später war alles wieder da, und niemand in der Stadt wusste, was passiert war.

 Susan hatte sich an mich gehängt, als ich in der vergangenen Woche in Branson ermittelt hatte. Seit sie direkt nach der Eröffnung meines Büros eine Titelgeschichte über mich gebracht hatte, war sie mir auf den Fersen. Eines musste ich ihr lassen, sie hatte einen guten Instinkt, und sie war neugierig genug, um dauernd in Schwierigkeiten zu geraten. Am Ende unseres ersten Interviews hatte sie mich verleitet, ihr in die Augen zu schauen – schließlich war sie eine ehrgeizige junge Reporterin, die ihren Beiträgen eine persönliche Note verleihen wollte. Nach dem Seelenblick hatte sie das Bewusstsein verloren.

 Sie lächelte mich ironisch an. Ich mochte es, wenn sie das tat. Das Lächeln stellte interessante Dinge mit ihren Lippen an, die sowieso schon sehr attraktiv waren. »Sie hätten bis zur großen Show bleiben sollen«, sagte sie. »Es war ziemlich beeindruckend.« Sie legte ihr Täschchen auf die Theke und rutschte neben mich auf den Hocker.

 »Nein, danke«, erwiderte ich. »Ich bin ziemlich sicher, das war nichts für mich.«

 »Die Chefredakteurin mochte den Bericht. Sie ist sicher, dass wir damit einen Preis gewinnen.«

 »Ich sehe es schon vor mir«, sagte ich. »›Drogenabhängiger Countrystar von mysteriösen Visionen heimgesucht.‹ Knallharter paranormaler Journalismus.« Ich warf ihr einen Blick zu, den sie ohne Angst erwiderte. Sie ließ sich nicht anmerken, ob mein Seitenhieb sie getroffen hatte.

 »Wie ich hörte, sind Sie heute von der Leiterin der Sonderermittlungseinheit hinzugezogen worden«, sagte sie. Sie beugte sich vertraulich zu mir herüber. Ein Blick nach unten in den Ausschnitt ihrer weißen Bluse hätte interessante Aussichten eröffnet. »Darüber würde ich wirklich gern mehr erfahren, Harry.« Sie setzte ein Lächeln auf, das mir dieses und jenes versprach.

 Beinahe hätte ich es erwidert. »Tut mir Leid«, erwiderte ich, »aber ich habe eine Verschwiegenheitsklausel unterschrieben.«

 »Gibt es etwas Inoffizielles?«, fragte sie. »Laut Gerüchteküche waren die Morde ziemlich sensationell.«

 »Ich kann Ihnen nicht helfen, Susan«, sagte ich. »Es ist zwecklos, zu versuchen, mir die Würmer aus der Nase zu ziehen.«

 »Nur eine Andeutung«, drängte sie. »Eine kommentierende Bemerkung. Etwas, das zwei Menschen miteinander teilen, die sich stark zueinander hingezogen fühlen.«

 »Welche beiden Menschen sollten das sein?«

 Sie stützte einen Ellenbogen auf die Theke, legte das Kinn in die Handfläche und betrachtete mich mit schmalen Augen durch dicke, lange Wimpern. Was mir an ihr wirklich gefiel, war die Tatsache, dass sie ihren Charme und ihre Weiblichkeit rücksichtslos einsetzte, um ihre Story zu bekommen, während sie keine Ahnung hatte, wie attraktiv sie wirklich war. Das hatte ich gemerkt, als ich im letzten Jahr in sie hineingeschaut hatte. »Harry Dresden«, sagte sie, »Sie sind ein Mann, der eine Frau in den Wahnsinn treiben kann.« Sie kniff die Augen noch ein wenig stärker zusammen. »Sie haben kein einziges Mal in meine Bluse geschielt«, warf sie mir vor.

 Ich trank einen Schluck Bier und winkte Mac, auch ihr eins einzuschenken. »Ich bekenne michschuldig.«

 »Die meisten Männer wären schon längst kribbelig geworden«, klagte sie. »Was funktioniert bei Ihnen, Dresden?«

 »Ich bin rein in Herz und Geist«, erklärte ich ihr. »Ich bin nicht käuflich.«

 Sie starrte mich einen Augenblick frustriert an. Dann legte sie den Kopf zurück und lachte. Sie hatte auch ein angenehmes Lachen, tief und voll. In diesem Augenblick sah ich ihr tatsächlich kurz in den Ausschnitt. Ein reines Herz und ein reiner Geist sind gut und schön, aber früher oder später melden sich auch die Hormone zu Wort. Ich meine, ich bin kein Teenager mehr, doch ich bin im Grunde auch kein Experte in diesen Dingen. Schieben Sie es auf ein überwältigendes Interesse an meiner beruflichen Karriere, jedenfalls hatte ich nie viel Zeit gehabt, mich mit dem schönen Geschlecht abzugeben. Und wenn ich es einmal getan habe, dann ist es nicht besonders gelaufen.

 Susan war eine bekannte Größe – attraktiv, klug, anziehend. Ihre Motive waren klar und einfach, und sie zeigte offen und ehrlich, was sie wollte. Sie flirtete mit mir, weil sie Informationen wollte, aber auch, weil sie mich für attraktiv hielt. Manchmal bekam sie Informationen, manchmal nicht. Diese Geschichte war zu heiß für Susan oder das Arcane, und wenn Murphy erfuhr, dass ich jemandem etwas verraten hatte, würde sie mein Herz zwischen zwei Brotscheiben zum Frühstück verspeisen.

 »Hören Sie, Harry«, sagte Susan, »wie wäre es, wenn ich Ihnen ein paar Fragen stelle, und Sie antworten nur mit Ja oder Nein?«

 »Nein«, sagte ich sofort. Verdammt auch. Ich bin ein schlechter Lügner, und es brauchte keine Reporterin mit Susans Köpfchen, um es zu erkennen.

 Ihre Augen blitzten boshaft und höchst erfreut. »Wurde Tommy Tomm von einem paranormalen Wesen oder mit paranormalen Mitteln ermordet?«

 »Nein«, sagte ich noch einmal störrisch.

 »Nein, wurde er nicht?«, fragte Susan. »Oder nein, es war kein paranormales Wesen?«

 Ich wandte mich Hilfe suchend an Mac. Er übersah mich. Mac ist nicht parteiisch. Mac ist klug.

 »Nein, ich werde keine Fragen beantworten«, sagte ich.

 »Hat die Polizei schon eine Spur? Irgendwelche Verdächtigen?«

 »Nein.«

 »Sind Sie selbst verdächtig, Harry?«

 Ein beunruhigender Gedanke. »Nein«, sagte ich genervt. »Susan …«

 »Wollen Sie am Sonnabend mit mir zu Abend essen?«

 »Nein! Ich …« Ich blinzelte verwirrt. »Was?«

 Sie lächelte mich an, beugte sich vor und küsste mich auf die Wange. Ihre Lippen, die ich so sehr bewunderte, fühlten sich unglaublich schön an. »Super«, sagte sie. »Ich hole Sie ab. Sagen wir um neun?«

 »Ist mir da gerade etwas entgangen?«, fragte ich sie.

 Sie nickte, und ihre dunklen Augen funkelten belustigt. »Ich werde Sie zu einem fantastischen Abendessen einladen. Waren Sie schon mal im Pump Room? Im Ambassador East?«

 Ich schüttelte den Kopf.

 »Da gibt es Steaks, das glauben Sie nicht«, versicherte sie mir. »Und das Lokal hat eine sehr romantische Atmosphäre. Ziehen Sie Ihr Jackett an, da ist Krawattenzwang. Bekommen Sie das hin?«

 »Ähm … ja?«, sagte ich vorsichtig. »Das ist aber jetzt die Antwort auf die Frage, ob ich mit Ihnen ausgehen will, okay?«

 »Nein«, sagte Susan lächelnd. »Das war die Antwort, die ich Ihnen abgeluchst habe, und jetzt habe ich Sie am Wickel. Ich will jedenfalls sichergehen, dass Sie außer Jeans und Westernhemden noch etwas anderes haben.«

 »Oh, ja«, erwiderte ich.

 »Super«, wiederholte sie und küsste mich noch einmal auf die Wange. Dann stand sie auf und nahm ihre Handtasche. »Also bis Sonnabend.« Sie entfernte sich und schenkte mir noch einmal ihr ironisches kleines Lächeln. Es war ein umwerfender Anblick, sinnlich und sehr anziehend. »Ich komme dann, und ich werfe mich in Schale.«

 Sie wandte sich ab und ging hinaus. Ich drehte den Kopf und sah ihr nach. Mein Unterkiefer rutschte von der Theke herunter und knallte auf den Boden.

 Hatte ich jetzt etwa eine Verabredung? Oder hatte ich mich mit einem verschärften Verhör einverstanden erklärt?

 »Wahrscheinlich beides«, murmelte ich.

 Mac stellte das Steaksandwich und die Fritten vor mir ab. Ich legte ihm verdrossen das Geld auf die Theke, und er wechselte.

 »Sie wird nichts weiter tun, als mich auszutricksen, damit ich Informationen preisgebe, die ich ihr nicht anvertrauen sollte, Mac.«

 »Hm-hm«, machte Mac.

 »Warum habe ich nur zugesagt?«

 Mac zuckte mit den Achseln.

 »Sie ist hübsch«, sagte ich. »Klug. Sexy.«

 »Hm-hm.«

 »Jeder Mann, der noch etwas Leben in sich spürt, hätte das Gleiche getan.«

 »Hmpf«, schnaubte Mac.

 »Na ja. Du vielleicht nicht.«

 Etwas besänftigt lächelte Mac.

 »Trotzdem. Das wird mir Ärger einbrocken. Ich muss verrückt sein, mit so einer Frau auszugehen.« Ich nahm das Sandwich in die Hand und seufzte.

 »Dumm«, sagte Mac.

 »Ich sagte gerade, sie sei klug, Mac.«

 In Macs Gesicht flackerte dieses seltene Lächeln. Er sah viel jünger aus, fast jungenhaft. »Sie doch nicht«, sagte er. »Du.« Ich verspeiste mein Essen. Und ich musste zugeben, dass er Recht hatte.

 Das Ganze warf mir außerdem einen Knüppel zwischen die Beine. Wenn ich mich im Wochenendhaus der Sells’ am See umsehen und Informationen beschaffen wollte, dann musste ich es nachts tun. Morgen Abend war bereits für ein Gespräch mit Bianca reserviert, da ich den Eindruck hatte, Murphy und Carmichael würden bei der Vampirin nicht gerade auf große Kooperationsbereitschaft stoßen. Das bedeutete, dass ich heute Abend zum Lake Providence fahren musste, weil der Samstagabend jetzt durch die Verabredung mit Susan belegt war – oder wenigstens der erste Teil des Abends bis Mitternacht.

 Mein Mund wurde trocken, als ich daran dachte, dass vielleicht auch der Rest der Nacht belegt war. Man konnte ja nie wissen. Sie hatte mich verwirrt und mich wie einen Idioten dastehen lassen, und sie würde wahrscheinlich jeden Trick anwenden, den sie kannte, um für die Montagsausgabe des Arcane noch mehr aus mir herauszuholen. Andererseits war sie sexy, intelligent und ein wenig an mir interessiert. Das sprach dafür, dass am Ende doch etwas mehr drin war als nur reden und essen. Oder?

 Die Frage war nur, ob ich es wirklich dazu kommen lassen wollte.

 Ich hatte mit Beziehungen immer Pech gehabt, seit meine erste Liebe gescheitert war. Ich meine, eine Menge junger Burschen haben Ärger mit ihren ersten Beziehungen.

 Aber es gibt nicht viele, die das betreffende Mädchen umbringen.

 Ich zwang mich, an andere Dinge zu denken, um nicht zu viele alte Erinnerungen zu wecken.

 Ich verließ das McAnally’s, nachdem Mac mir die Reste eingepackt und etwas wie »Mister« gegrunzt hatte. Das Schachspiel in der Ecke war noch in vollem Gange, die beiden Spieler pafften süßlich duftende Wolken mit ihren Pfeifen. Auf dem Weg zum Auto dachte ich darüber nach, wie es mit Susan weitergehen sollte. Musste ich meine Wohnung aufräumen? Hatte ich alle Zutaten für den Spruch, den ich in der Nacht im Haus am See wirken wollte? Würde Murphy explodieren, wenn sie erfuhr, dass ich mit Bianca gesprochen hatte?

 Ich spürte immer noch Susans Kuss auf der Wange, als ich ins Auto stieg.

 Benommen schüttelte ich den Kopf. Es heißt immer, wir Magier seien raffiniert. Aber glauben Sie mir, das ist nichts, wirklich gar nichts gegen Frauen.

 6. Kapitel

 Mister war nirgends zu sehen, als ich nach Hause kam, aber ich schaufelte die Essensreste trotzdem in seinen Napf. Irgendwann würde er mir verzeihen, dass ich so spät dran war. Ich sammelte ein, was ich aus der Küche brauchte – frisches Brot ohne Konservierungsmittel, Honig, Milch, einen Apfel, ein scharfes silbernes Federmesser, ein winziges Essgeschirr mit Teller, Schale und Tasse, das ich aus einem Stück Teakholz selbst geschnitzt hatte.

 Anschließend ging ich nach draußen zu meinem Auto. Der blaue Käfer ist eigentlich nicht mehr richtig blau, seit ich die Türen durch eine grüne und eine weiße ersetzt habe. Auch den Kofferraumdeckel habe ich irgendwann gegen ein rotes Ersatzteil austauschen lassen, aber der Name war trotzdem hängen geblieben. Mike ist ein erstklassiger Mechaniker. Er stellte keine Fragen über die Brandlöcher in der vorderen Haube oder die Krallenspuren, die beide Türen verunstaltet hatten. So ein Service ist unbezahlbar.

 Ich brachte den Käfer in Gang und fuhr den 1-94 hinunter und am Lake Michigan entlang. Ein Stück weit ging es durch Indiana, dann überquerte ich wieder die Staatsgrenze von Michigan. Lake Providence ist eine teure, erstklassige Wohngegend mit großen Villen und weitläufigen Grundstücken. Die Häuser dort kann sich nicht jeder leisten. Victor Sells musste in seiner früheren Position bei SilverCo gut verdient haben, wenn er hier ein Haus erwerben konnte.

 Die Uferstraße wand sich zwischen mächtigen, hohen Bäumen und sanften Hügeln entlang. Die Grundstücke waren weit voneinander entfernt, zwischen ihnen blieben jeweils mehrere hundert Meter frei. Die meisten waren umzäunt und standen auf der vom See abgewandten Straßenseite. Das Haus der Sells war das Einzige auf der Seeseite.

 Ein glatt geharkter, von Bäumen gesäumter Kiesweg führte von der Seeuferstraße zum Haus. Dort ragte eine Halbinsel in den See hinaus, sodass genug Platz für das Haus und einen kleinen Steg blieb, an dem momentan jedoch keine Boote festgemacht waren. Das Haus war gemessen an den Verhältnissen von Lake Providence nicht sehr groß. Es hatte zwei Stockwerke und wirkte modern – viel Glas und Holz, das geglättet, bearbeitet und poliert worden war, bis es nicht mehr wie Holz, sondern künstlich aussah. Die Zufahrt lief um das Haus herum nach hinten, wo genug Platz für einen Basketballkorb auf einem schwarzen Brett und ein Spielfeld war. Eine große Holzveranda war vom ersten Stock aus zu erreichen.

 Ich lenkte den blauen Käfer hinters Haus und stellte ihn dort ab. Meine Ausrüstung hatte ich in einem schwarzen Nylonrucksack verstaut, den ich vom Beifahrersitz nahm, als ich ausstieg und die Beine ausstreckte. Die Brise, die vom See herüberwehte, war kühl genug, um mich schaudern zu lassen. Ich zog den gefütterten Mantel enger um mich.

 Der erste Eindruck ist immer wichtig, und ich wollte lauschen und hören, was mein Instinkt mir über das Haus verriet. Ich blieb ein Weilchen stehen und starrte es nur an.

 Mein Instinkt war noch mit dem Kampf gegen Macs Ale beschäftigt und verriet mir wenig, abgesehen davon, dass ich ein kleines, teures Haus vor mir sah, in dem eine Familie viele freie Wochenenden verbracht hatte. Nun ja, wo der Instinkt versagt, muss der Verstand ran. Fast alles war ziemlich neu. Der Rasen war im Winter nicht stark genug nachgewachsen, um einen Schnitt zu benötigen. Das Basketballnetz war ausgeleiert und locker, demnach hatten sie es recht häufig benutzt. Die Vorhänge waren vorgezogen.

 Im Gras schimmerte etwas Rotes. Ich trat unter die Veranda und hob es auf. Es war eine Filmdose aus Plastik, rot mit grauem Deckel. Die Art Verpackung, in die man einen belichteten Film steckt, wenn man ihn zum Entwickeln schickt. Solche Filmdosen sind auch gut dazu geeignet, verschiedene Zutaten zu transportieren, wie ich sie manchmal benutze. Ich steckte die Dose in meine Manteltasche und setzte den Inspektionsgang fort.

 Eigentlich sah das Haus nicht nach einem Feriendomizil für eine Familie aus. Es kam mir eher vor wie das Liebesnest eines reichen Mannes, eine verborgene kleine Zuflucht, zwischen den Bäumen der Halbinsel vor neugierigen Blicken geschützt. Oder ein idealer Ort für einen magischen Novizen, der seine keimenden Fähigkeiten erproben wollte, ohne gestört zu werden. Ein guter Ort für Victor Sells, um sich einzurichten und zu üben.

 Ich umrundete rasch das Haus, rüttelte an Vorder- und Hintertür und sogar an der Verandatür, die vermutlich in die Küche führte. Alle waren verschlossen. Solche Schlösser stellten im Grunde kein Hindernis dar, doch Monica Sells hatte mich nicht ausdrücklich aufgefordert, mich nicht nur draußen, sondern auch im Inneren des Hauses umzusehen. Es ist schlechtes Juju, ohne Einladung in die Privatsphäre anderer Leute einzudringen. Dies ist einer der Gründe dafür, dass Vampire es gewöhnlich nicht tun. Sie haben auch so schon genug Mühe damit, sich außerhalb des Niemalslandes zu bewegen, ohne verrückt zu werden. Einem menschlichen Magier wie mir schadet es nicht direkt, aber es kann alles stören, was man sonst noch mit der Magie anfangen will. Außerdem ist es unhöflich. Wie ich schon sagte, ich bin ein altmodischer Mann.

 Natürlich trug die Schalttafel von TekTronic Securities, die ich durchs vordere Fenster sehen konnte, ihren Teil zu meiner Entscheidung bei. Nicht, dass ich das Ding nicht in einen nutzlosen Haufen Plastik und Draht hätte verwandeln können, aber viele Sicherheitssysteme lösen einen Alarm bei einem Wachdienst aus, wenn sie unvermittelt ausfallen. Es wäre so oder so eine nutzlose Übung gewesen. Die Informationen, die ich brauchte, konnte ich auch auf andere Weise bekommen.

 Trotzdem hatte ich ein ungutes Gefühl. Ich konnte mich des Eindrucks nicht erwehren, dass das Haus nicht völlig leer war. Einer Eingebung folgend, klopfte ich mehrmals an die Vordertür und betätigte sogar die Klingel. Niemand öffnete, nirgends ging das Licht an. Ich zuckte mit den Achseln und schlenderte wieder hinters Haus. Dabei kam ich an mehreren leeren Mülltonnen vorbei.

 Das war seltsam. Ich meine, man konnte doch eigentlich erwarten, dass wenigstens ein kleiner Rest in den Mülltonnen lag, selbst wenn die Bewohner schon eine Weile nicht mehr da gewesen waren. Fuhr das Müllauto etwa die ganze Zufahrt herunter, um die Tonnen am Haus abzuholen? Das war unwahrscheinlich. Wenn die Sells übers Wochenende zum Haus kamen und ihren Müll loswerden wollten, dann mussten sie die Tonnen oben an die Straße stellen. Dies wiederum bedeutete, dass die Müllmänner die geleerten Tonnen genau dort stehen ließen. Irgendjemand hatte die Mülltonnen also wieder zum Haus gebracht.

 Das musste natürlich nicht Victor Sells gewesen sein. Ein Nachbar oder sonst jemand konnte ausgeholfen haben. Vielleicht hatte Victor auch den Müllmännern ein Trinkgeld gegeben, damit sie die Tonnen von der Straße zurück zum Haus beförderten. Aber es war ein Gedanke, dem ich nachgehen musste. Ein kleiner Hinweis, dass das Haus vielleicht doch nicht die ganze Woche leer gestanden hatte.

 Ich entfernte mich ein Stück vom Haus und ging zum See.

 Die Nacht war windig, aber klar, und recht kühl. Die hohen alten Bäume knarrten und seufzten im Wind. Für Mücken war es noch zu früh. Der Mond über mir war fast voll, hin und wieder zog eine Wolke wie ein Gazeschleier vor seinem Antlitz vorbei.

 Es war eine perfekte Nacht, um Elfen zu fangen.

 Nicht weit vom Ufer entfernt säuberte ich ein Stück Erde von Blättern und Zweigen und holte das silberne Messer aus dem Rucksack. Mit dem Griff zeichnete ich einen Kreis in die Erde, den ich anschließend wieder mit Blättern und Stöcken bedeckte. Ich prägte mir den Umriss des Kreises ein und achtete darauf, mich nur auf diesen Kreis zu konzentrieren, ohne meine Energie in ihn eindringen zu lassen, was die Falle verdorben hätte. Nun bereitete ich behutsam den Köder vor. Ich stellte die kleine Tasse und die Schale auf, goss einen Fingerhut Milch in die Tasse und quetschte aus dem kleinen Plastikbären aus meinem Rucksack etwas Honig in die Schale.

 Danach riss ich ein Stück Brot von dem Laib ab, den ich dabeihatte, und brachte mir mit der Messerspitze eine kleine Wunde am Finger bei. Im silbernen Licht des Mondes ließ ich ein wenig dunkles Blut aus der Haut austreten und tupfte es behutsam unter das grobe Brot, das es sofort aufsaugte. Schließlich legte ich das Brot mit der blutigen Seite nach unten auf den winzigen Teller.

 Die Falle war bereit. Ich sammelte meine Sachen ein und zog mich in die Deckung der Bäume zurück.

 Es gibt zwei Aspekte der Magie, die Sie verstehen müssen, wenn Sie eine Elfe fangen wollen. Erstens kommt es auf die wahren Namen an. Alles auf der Welt hat einen wahren Namen. Das sind einzigartige Geräusche und Folgen von Wörtern, die mit einem bestimmten Individuum verbunden sind – so eine Art musikalisches Thema. Wenn Sie den Namen eines Objekts kennen, dann können Sie sich auf magischer Ebene mit ihm in Verbindung setzen, ganz ähnlich wie ein Magier hinausgreifen und jemanden erreichen kann, wenn er eine Locke, einen abgeschnittenen Fingernagel oder etwas Blut des Betreffenden besitzt. Wenn Sie den Namen eines Wesens kennen, so können Sie eine magische Verbindung zu ihm aufbauen, genau wie Sie jemanden anrufen und mit ihm reden können, wenn Sie seine Telefonnummer haben. Aber nur den Namen zu kennen reicht nicht aus; sie müssen auch genau wissen, wie er ausgesprochen wird. Bitten Sie zwei Leute, die John Franklin Smith heißen, ihren Namen auszusprechen, und Sie werden feststellen, dass Betonung und Aussprache sich geringfügig voneinander unterscheiden. Jede Version ist einzigartig und vom jeweiligen Menschen abhängig. Magier sammeln gern die Namen von allen möglichen Geschöpfen, Geistern und Menschen in einer Art riesigem Adressbuch. Schließlich weiß man nie, wann man sie brauchen kann.

 Der zweite wichtige Aspekt der Magie, den Sie kennen müssen, ist die Theorie der magischen Kreise. Der größte Teil der Magie hat auf die eine oder andere Weise mit Kreisen zu tun. Wenn der Magier einen Kreis zeichnet, gibt er dem, was er tun will, einen engen Rahmen. Die Begrenzung hilft ihm, seine Magie besser zu konzentrieren und unmissverständlich auszurichten. Der Kreis erzeugt an seiner Außenlinie eine Art Abschirmung und hält die normalerweise richtungslose magische Energie im Kreis fest, damit sie genutzt werden kann. Zeichnen Sie den Kreis einfach auf den Boden, bilden Sie mit anderen Leuten einen Kreis, indem Sie sich bei den Händen fassen, gehen Sie herum und verbrennen Weihrauch, oder setzen Sie irgendeine andere Methode ein, während Sie sich darauf konzentrieren, den Kreis zu ziehen. Dann wenden Sie ein wenig Energie auf, um den Kreis zu schließen, und schon ist er bereit.

 Außerdem ist ein solcher Kreis imstande, magische Geschöpfe wie Elfen oder sogar Dämonen aufzuhalten. Ist das nicht hübsch? Normalerweise wird der Kreis benutzt, um sie draußen zu halten. Daher ist es etwas komplizierter, den Kreis in der Weise aufzubauen, dass sie drinnen bleiben. An dieser Stelle kommt das Blut ins Spiel. Blut schenkt Macht. Wenn Sie etwas Blut von jemandem verwenden, dann bekommt es eine metaphysische Bedeutung, eine Art Energie. Eine winzige Menge reicht aus, solange Sie nicht darauf aus sind, unmittelbar Energie zu tanken (wie es Vampire tun). Ein paar Tropfen reichen, um den Kreis zu schließen.

 Jetzt wissen Sie, wie Sie es anfangen müssen. Ich rate Ihnen jedoch dringend davon ab, es zu Hause zu versuchen. Sie wissen nicht, was Sie tun müssen, wenn etwas schief geht.

 Ich zog mich zu den Bäumen zurück und rief den Namen eines bestimmten Elfs, den ich fangen wollte. Es war eine Reihe gutturaler Silben, die eigentlich recht schön klangen – besonders angesichts der Tatsache, dass der Elf bei unseren früheren Begegnungen den Namen Toot-toot getragen hatte. Ich sandte meinen Willen zusammen mit dem Namen hinaus und erzeugte einen Lockruf, der unauffällig genug war, um den Elf aus eigenem Antrieb in diese Richtung wandern zu lassen. So sah jedenfalls die Theorie aus.

 Wie sein Name lautet? Bitte, glauben Sie denn wirklich, ein Magier verschenkt sein Wissen einfach so? Sie wissen nicht, was ich auf mich genommen habe, um ihn in Erfahrung zu bringen.

 Ungefähr zehn Minuten später flackerte Toot über dem Wasser des Lake Michigan. Zuerst hielt ich ihn nur für eine Reflexion des Mondlichts auf den schrägen Flächen der sanft rollenden Wellen. Toot war ungefähr fünfzehn Zentimeter groß. Er hatte silberne Libellenflügel, die in seinem Rücken entsprangen, und eine bleiche, schöne und menschenähnliche Gestalt, die der Pracht der Elfenlords nachempfunden war. Ein silberner Nimbus von indirektem Licht umgab ihn. Sein Haar war zottelig, eine silberne kleine Mähne wie bei einem Paradiesvogel, jedoch hell purpurn gefärbt.

 Toot liebte Brot, Milch und Honig – ein verbreitetes Laster unter den niederen Elfen. Normalerweise schrecken sie davor zurück, einen Bienenstock anzugreifen, um an den Honig zu gelangen, und Milch ist im Niemalsland ziemlich knapp, seit sie fast nur noch in Hightech-Molkereibetrieben produziert wird. Unnötig zu betonen, dass die Elfen natürlich auch keinen Weizen säen, ernten, dreschen und zu Mehl malen, um Brot zu backen.

 Toot landete vorsichtig auf dem Boden und betrachtete die Bäume. Mich sah er nicht. Er wischte sich über den Mund, lief in einem kleinen Kreis um das Miniaturgedeck herum und rieb sich mit einer Hand gierig den Bauch. Sobald er das Brot nahm und den Kreis schloss, konnte ich ihm als Gegenleistung für seine Freilassung Informationen abverlangen. Toot war ein niederer Geist dieser Gegend, eine Art Hafenarbeiter im Niemalsland. Falls überhaupt jemand etwas von Victor Sells gehört hatte, dann Toot, und wenn nicht, so kannte er sicher jemanden, der etwas wusste.

 Toot strolchte eine Weile herum, flatterte hin und her, umkreiste die Mahlzeit und kam langsam näher. Elfen und Honig. Motten und Licht. Toot war schon mehrmals darauf hereingefallen, doch es war den Elfen glücklicherweise nicht gegeben, sich lange an irgendetwas zu erinnern oder ihr Wesen zu verändern. Trotzdem hielt ich den Atem an.

 Der Elf hockte sich schließlich hin, nahm das Brot, tauchte es in den Honig und schluckte es gierig herunter. Mit einem leisen Knacken, das ich gerade noch hören konnte, schloss sich der Kreis.

 Toot erkannte sofort, was geschehen war. Er stieß einen spitzen kleinen Schrei aus, wie ein gefangenes Kaninchen, und flog Hals über Kopf zum See. Am Rand des Kreises prallte er gegen etwas Unsichtbares, das so stabil war wie eine Ziegelmauer, und eine kleine Wolke aus silbernem Elfenstaub wallte um ihn her. Toot grunzte und setzte sich im Kreis auf seinen kleinen Elfenhintern.

 »Ich hätte es gleich wissen sollen!«, rief er, als ich den Schutz der Bäume verließ. Seine Stimme klang schrill, erinnerte jedoch eher an ein Kind als an die übertriebenen Fistelstimmen, die man aus Zeichentrickfilmen kennt. »Jetzt erinnere ich mich, wo ich dieses Geschirr schon einmal gesehen habe! Du hässlicher, hinterhältiger, grobschlächtiger, großnasiger, plattfüßiger sterblicher Wurm!«

 »Hallo, Toot«, erwiderte ich. »Erinnerst du dich auch an unsere Abmachung vom letzten Mal, oder müssen wir alles noch einmal durchgehen?«

 Toot starrte trotzig zu mir hoch und stampfte mit dem Fuß auf. Wieder entstand eine Wolke silbernen Elfenstaubs. »Lass mich frei!«, verlangte er. »Oder ich sag’s der Königin!«

 »Wenn ich dich nicht freilasse«, erklärte ich ihm, »kannst du es der Königin nicht sagen. Du weißt so gut wie ich, was sie über einen Tautropfenelf sagen würde, der dumm genug war, sich mit einem Köder aus Brot, Milch und Honig fangen zu lassen.«

 Toot verschränkte bockig die Arme vor der Brust. »Ich warne dich, Sterblicher. Lass mich sofort frei, sonst bekommst du die schreckliche, entsetzliche, unwiderstehliche Macht der Elfenmagie zu spüren! Ich lasse dir die Zähne im Mund verfaulen! Die Augen sollen dir aus dem Kopf fallen! Dein Mund soll mit Mist und deine Ohren sollen mit Würmern gefüllt werden!«

 »Versuch es doch einfach mal«, forderte ich ihn auf. »Danach können wir über das reden, was du tun musst, um aus dem Kreis herauszukommen.«

 Ich hatte ihn herausgefordert, seiner Drohung Taten folgen zu lassen. Das tat ich immer, aber wahrscheinlich hatte er kein gutes Gedächtnis für die Einzelheiten. Wenn man eine Lebensspanne von ein paar hundert Jahren hat, vergisst man solche Kleinigkeiten. Toot schmollte und ließ mit einem Fußtritt Erde hochspritzen. »Du könntest wenigstens so tun, als hättest du Angst, Harry.«

 »Tut mir Leid, Toot. Dazu habe ich keine Zeit.«

 »Zeit, Zeit«, klagte Toot. »Könnt ihr Sterblichen immer nur an die Zeit denken? Alle jammern über die Zeit. Die ganze Stadt rast hierhin und dorthin, alle kreischen, sie kämen zu spät, und hupen wie wild! Früher habt ihr das mal besser im Griff gehabt.«

 Ich ließ den Vortrag nachsichtig über mich ergehen. Toot war sowieso viel zu sprunghaft, um lange bei ein und demselben Thema zu bleiben und wirklich nervig zu werden.

 »Ich kann mich noch gut an die Leute erinnern, die hier lebten, bevor ihr bleichen, ständig keuchenden Typen gekommen seid. Die haben niemals über Magengeschwüre geklagt oder …« Toots Blick wanderte zum Brot, zur Milch und zum Honig, und seine Augen strahlten. Er schlenderte hinüber, schnappte sich das restliche Brot, tunkte den ganzen Honig damit auf und verschlang es mit gierigen, vogelähnlichen Bewegungen.

 »Das ist wirklich gut, Harry. Besser als das komische Zeugs, das wir manchmal bekommen.«

 »Konservierungsstoffe«, sagte ich.

 »Was auch immer.« Mit einem langen Schluck trank er auch die Milch aus und fiel prompt um. Er rieb sich den runden Bauch. »Also gut«, sagte er. »Lass mich jetzt raus.«

 »Noch nicht, Toot. Ich brauche da noch etwas.«

 Toot sah mich finster an. »Ihr Magier. Immer braucht ihr irgendetwas. Das mit dem Mist im Mund könnte ich wirklich machen, ist dir das klar?« Hoheitsvoll stand er mit vor der Brust verschränkten Armen da und schaute zu mir auf, als wäre ich nicht ein Dutzend Mal größer als er. »Na gut«, sagte er gnädig. »Ich lasse mich dazu herab, dir einen einzigen kleinen Wunsch zu erfüllen, nachdem du mir so großzügig dein vorzügliches Essen angeboten hast.«

 Ich bemühte mich, nicht zu lachen. »Das ist sehr freundlich von dir.«

 Toot schniefte und schaffte es irgendwie, über seine kleine Stupsnase auf mich herabzuschauen. »Es liegt in meiner Natur, gütig und verständnisvoll zu sein.«

 Ich nickte, als hätte er eine große Weisheit von sich gegeben. »Hm-hm. Hör mal, Toot, ich möchte wissen, ob du in den letzten Nächten hier in der Nähe warst, oder ob du jemanden kennst, der hier war. Ich suche einen Mann, der vielleicht hierher gekommen ist.«

 »Wenn ich es dir sage«, entgegnete Toot, »wirst du wohl hoffentlich diesen Kreis auflösen, der sich, zweifellos aufgrund irgendeines eigenartigen Zufalls, um mich geschlossen hat?«

 »Das versteht sich von selbst«, sagte ich völlig ernst.

 Toot dachte darüber nach, als sei er geneigt, eventuell doch nicht mit mir zusammenzuarbeiten, dann nickte er. »Nun gut. Du sollst die Informationen bekommen, die du haben willst. Gib mich frei.«

 Ich kniff die Augen zusammen. »Wirklich? Versprichst du es?«

 Toot stampfte noch einmal mit dem Fuß auf, und wieder entstand eine silberne Staubwolke. »Harry! Du wirst noch alles verderben!«

 Nun verschränkte ich die Arme vor der Brust. »Du musst es versprechen.«

 Toot hob beide Hände. »Also gut, also gut, also gut! Ich verspreche es, ich verspreche es, ich verspreche es! Ich finde heraus, was du wissen willst!« Erregt summte er im Kreis herum und gewann mit seinen Flügeln mühelos an Höhe. »Lass mich raus! Lass mich ra-haus!«

 Ein dreimal gegebenes Versprechen kommt völliger Aufrichtigkeit so nahe, wie man es bei einem Elf nur erwarten kann. Ich ging rasch zum Kreis und scharrte mit dem Fuß über die in die Erde geritzte Linie, wobei ich mich darauf konzentrierte, den Kreis zu öffnen. Mit einem kleinen Zischen entwich die gefangene Energie.

 Toot flitzte wieder als kleine Sternschnuppe übers Wasser des Lake Michigan und verschwand mit einem Blinken wie der Weihnachtsmann. Allerdings sollte ich hinzufügen, dass der Weihnachtsmann ein viel größerer und stärkerer Elf ist als Toot, und seinen wirklichen Namen weiß ich sowieso nicht. Sie werden gewiss niemals sehen, dass ich den Weihnachtsmann in einem magischen Kreis fange, und selbst wenn ich wollte, ich glaube, so große Steine gibt es überhaupt nicht.

 Ich wartete eine Weile und lief hin und her, damit ich nicht einschlief. Wenn das geschah, so könnte Toot nach den Regeln der Elfen sein Versprechen erfüllen, indem er mir die Informationen zuflüsterte, während ich schlief. Angesichts der Tatsache, dassich ihn gerade gefangen und gedemütigt hatte, könnte er sich außerdem irgendetwas einfallen lassen, um sich zu revanchieren. In zwei Wochen hätte er dies alles vergessen, aber wenn ich mir heute Nacht eine Blöße gab, könnte ich am Ende mit einem Eselskopf aufwachen, und das wäre sicher nicht gut fürs Geschäft.

 So wanderte ich umher und wartete. Toot brauchte normalerweise ungefähr eine halbe Stunde, um herauszufinden, was ich wissen wollte.

 Und richtig, eine halbe Stunde später tauchte er flackernd wieder auf, summte um meinen Kopf herum und ließ Elfenstaub aus den surrenden Flügeln in meine Augen rieseln. »Ha, Harry!«, sagte er. »Ich hab’s geschafft!«

 »Was hast du herausgefunden, Toot?«

 »Rate mal!«

 Ich schnaubte. »Nein.«

 »Ach, nun komm schon. Ein kleines Ratespiel, ja?«

 Ich war müde und gereizt, versuchte jedoch, mir äußerlich nichts anmerken zu lassen. Toot war eben, wie er war. »Toot, es ist schon spät. Du hast versprochen, es mir zu sagen.«

 »So macht das überhaupt keinen Spaß«, klagte er. »Kein Wunder, dass sich nur Mädchen mit dir verabreden, die dich ausquetschen wollen.«

 Ich sah ihn verblüfft an, und er kicherte hämisch. »Ha! Das gefällt mir! Wir beobachten dich, Harry Dresden!«

 Das war nun wirklich beunruhigend. Vor meinem inneren Auge sah ich ein Dutzend Elfenvoyeure, die vor meinen Fenstern hingen und hineinlugten. Das musste ich sofort unterbinden. Nicht, dass ich Angst vor ihnen hatte, aber man weiß ja nie.

 »Nun erzähl endlich, Toot.« Ich seufzte.

 »Bin schon da!«, kreischte er. Ich streckte die flache Hand aus, und er landete mitten auf der Handfläche. Sein Gewicht spürte ich kaum, nur seine Aura, die wie ein kleiner elektrischer Stromstoß meine Haut kitzelte. Unerschrocken starrte er mir in die Augen. Elfen haben keine Seelen, in die man schauen könnte, und sie vermögen die menschliche Seele nicht zu ergründen, selbst wenn sie es versuchen.

 »Okay!«, sagte Toot. »Ich habe mit Blueblossom gesprochen, der mit Rednose gesprochen hat, der mit Meg O’Aspen gesprochen hat, der seinerseits sagte, Goldeneyes habe behauptet, mit dem Pizzataxi gefahren zu sein, das gestern Abend hierher kam!« Toot warf sich stolz in die Brust.

 »Ein Pizzataxi?«, fragte ich verblüfft.

 »Pizza!«, rief Toot triumphierend. »Pizza! Pizza! Pizza!« Er flatterte aufgeregt mit den Flügeln, und ich blinzelte heftig, um den verdammten Elfenstaub aus den Augen zu bekommen, bevor ich niesen musste.

 »Seit wann mögen Elfen Pizza?«, fragte ich.

 »Oh Harry«, sagte Toot atemlos. »Hast du denn noch nie Pizza gegessen?«

 »Natürlich habe ich schon einmal Pizza gegessen«, sagte ich. Toot sah mich verletzt an. »Und du hast sie nicht mit uns geteilt?«

 Ich seufzte. »Hör mal, vielleicht besorge ich euch bald mal eine Pizza, um euch für eure Hilfe zu danken.«

 Toot hüpfte begeistert von einer Fingerspitze zur anderen. »Ja, ja! Warte nur, bis ich es ihnen erzähle! Dann werden wir sehen, ob Toot-toot noch einmal ausgelacht wird!«

 »Toot«, versuchte ich ihn zu beruhigen, »hat er sonst noch etwas gesehen?«

 Toot kicherte und musterte mich verschlagen. »Er meinte, da hätten Sterbliche Sport getrieben, und sie hätten Pizza gebraucht, um wieder zu Kräften zu kommen.«

 »Wer hat geliefert, Toot?«, fragte ich.

 Der Elf blinzelte und starrte mich an, als wäre ich ein kompletter Idiot. »Harry, das Pizzataxi natürlich.« Dann schoss er zum Himmel hinauf und verschwand zwischen den Bäumen.

 Ich seufzte und nickte. Toot kannte natürlich nicht den Unterschied zwischen Domino’s und Pizza Hut. Er hatte keinen Bezugsrahmen, und er konnte nicht lesen. Die meisten Elfen wichen allem Gedruckten geflissentlich aus.

 Somit hatte ich zwei Informationen gewonnen. Erstens, jemand hatte Pizza bestellt, die hierher geliefert worden war. Dies bedeutete wiederum zweierlei. Zunächst einmal war gestern Abend jemand hier gewesen. Zweitens hatte jemand anders die Anwesenden gesehen und mit ihnen gesprochen. Vielleicht konnte ich den Auslieferungsfahrer aufspüren und ihn fragen, ob er Victor Sells bemerkt hatte.

 Die zweite Information war Toots Hinweis auf den Sport. Elfen hielten nicht viel von der menschlichen Art und Weise, Sport zu treiben, es sei denn, es waren viel nackte Haut und Lust im Spiel. Eine besondere Vorliebe hatten sie dafür, verliebte Jugendliche zu beschatten und ihnen alle möglichen Streiche zu spielen. Victor war also mit einer Geliebten hier gewesen, mit der er »Sport« getrieben hatte.

 Allmählich kam ich zu der Überzeugung, dass Monica Sells sich etwas vormachte. Ihr Mann war nicht untergetaucht, weil er Zauberer werden wollte, ob er nun garstige Skorpionanhänger besaß oder nicht. Er hatte sich mit einer Freundin in diesem Liebesnest herumgetrieben, wie es viele Ehemänner taten, wenn sie unter Druck standen und das Interesse an ihrem schüchternen Hausweib verloren. Das war nicht gerade bewundernswert, ich konnte jedoch begreifen, welche Motive dazu führten.

 Die Frage war nur, wie ich es Monica beibringen sollte. Ich hatte das Gefühl, sie würde nicht gern hören, was ich herausgefunden hatte.

 Ich sammelte den kleinen Teller, die Schale und die Tasse ein und verstaute alles zusammen mit dem silbernen Messer in meinem schwarzen Nylonrucksack. Mir taten vom Herumlaufen und Herumstehen allmählich die Beine weh. Ich freute mich darauf, wieder nach Hause zu kommen und etwas Schlaf zu finden.

 Der Mann mit dem blank gezogenen Schwert in der Hand tauchte ohne Vorwarnung, ohne Rascheln, ohne irgendein Geräusch und ohne einen Hauch von Magie auf. Er war so groß wie ich, hatte aber eine mächtige, breite Brust, und er trug sein Gewicht mit einer schwerfälligen Würde. Er war schätzungsweise fünfzig Jahre alt, sein stumpfes braunes Haar war stellenweise ergraut. Er trug einen langen, schwarzen Umhang, der meinem sehr ähnlich sah, jedoch ungefüttert war, und seine Jacke und die Hose waren ebenfalls dunkel – schwarz wie Holzkohle und dunkelblau. Sein Hemd war frisch und makellos weiß und von der Art, die man gewöhnlich zu einem Smoking trägt. Er hatte graue Augen und Krähenfüße in den Augenwinkeln, und sein Blick war gefährlich. Das Mondlicht spiegelte sich in seinen Augen und auf dem hellen Silber seiner Schwertklinge. Er marschierte zielstrebig auf mich zu und begann mit ruhiger Stimme zu sprechen.

 »Harry Blackstone Copperfield Dresden. Unverantwortlicher Gebrauch von wahren Namen für eine Anrufung und die Unterwerfung Dritter unter Ihren Willen. Dies stellt eine Verletzung des Vierten Gesetzes der Magie dar«, leierte der Mann. »Ich erinnere Sie daran, dass das Damoklesschwert über Ihnen hängt. Es werden keine weiteren Gesetzesbrüche geduldet. Die Strafe für weitere Verfehlungen ist der Tod durch das Schwert, an Ort und Stelle zu vollstrecken.«

 7. Kapitel

 Sind Sie schon einmal mitten in der Nacht unter einem Sternenhimmel am Ufer des Lake Michigan von einem grimmig dreinschauenden Mann angegangen worden, der ein blankes Schwert mit einer ungefähr fünfzehn Kilometer langen Klinge in der Hand hatte? Wenn Ihnen so etwas schon einmal passiert ist, nehmen Sie besser die Hilfe eines Fachmanns in Anspruch. Wenn nicht, dann glauben Sie mir einfach, dass einem so etwas eine Heidenangst einjagt.

 Ich holte tief Luft und musste mir Mühe geben, beim Ausatmen nicht einen quasilateinischen Spruch abzufeuern, der den Körper des Mannes in Brand gesetzt und ihn in einen Aschehaufen verwandelt hätte. Ich kann mit Angst nicht gut umgehen. Normalerweise bin ich nicht einmal klar genug, um wegzulaufen oder mich zu verstecken. Ich versuche einfach zu zerstören, was mir Angst macht. Das ist eine primitive Verhaltensweise, die ich nicht allzu gründlich hinterfragen will.

 Doch ein Mord im Reflex schien mir ein bisschen extrem, also nickte ich nur, statt den Kerl in Brand zu setzen. »Guten Abend, Morgan. Sie wissen so gut wie ich, dass diese Gesetze nur für Sterbliche gelten. Nicht für Elfen. Besonders nicht für etwas so Triviales wie das, was ich gerade getan habe. Ich glaube auch nicht, dass ich das Vierte Gesetz gebrochen habe. Er hatte die Wahl, mein Angebot anzunehmen oder nicht.« Morgans verdrossenes, ledriges Gesicht wurde noch eine Spur verdrossener. Die Falten um die Mundwinkel dehnten sich und wurden tiefer. »Das ist eine dumme Ausrede, Dresden. Es sind sogar mehrere dumme Ausreden.« Seine breiten, starken Hände wechselten am Schwertgriff ein wenig die Position. Das unregelmäßig ergraute Haar war zu einem Pferdeschwanz gebunden, wie Sean Connery ihn in einigen Filmen trug, nur dass Morgans Gesicht viel zu verkniffen und schmal war, um da mithalten zu können.

 »Was wollen Sie mir damit nun sagen?« Ich bemühte mich, weder nervös noch eingeschüchtert zu wirken. Um bei der Wahrheit zu bleiben, war ich beides. Morgan war mein Bewährungshelfer, den der Weiße Rat auf mich angesetzt hatte, damit ich keine magischen Gesetze mehr überstrapazierte oder brach. Er trieb sich meist in der Nähe herum und begann zu schnüffeln, nachdem ich irgendeinen Spruch gewirkt hatte. Verdammt wollte ich sein, wenn ich dem Wachhund des Weißen Rates zeigte, dass ich Angst hatte. Außerdem würde er das als Eingeständnis meiner Schuld auffassen, wie es paranoide Fanatiker eben überall tun. Deshalb musste ich möglichst unberührt dreinschauen und mich verziehen, bevor mir, müde, wie ich war, etwas herausrutschte und bevor ich etwas tat, was später gegen mich verwendet werden konnte.

 Morgan war einer der gefährlichsten Beschwörer der Welt. Er war nicht helle genug, um seine Loyalität gegenüber dem Rat kritisch zu hinterfragen, und er konnte aus der Hüfte zaubern wie kaum ein anderer.

 Doch er war schnell und brutal genug, um Tommy Tomm und Jennifer Stanton die Herzen aus der Brust zu reißen, falls er es wollte.

 »Ich will damit sagen«, erklärte er finster, »dass es meine Pflicht ist, Sie beim Gebrauch Ihrer Kräfte zu überwachen und dafür zu sorgen, dass Sie keinen Missbrauch treiben.«

 »Ich suche eine vermisste Person«, sagte ich. »Ich habe nichts weiter getan als einen Tautropfenelf zu rufen, um einige Informationen zu bekommen. Hören Sie, Morgan, jeder ruft ab und zu mal Elfen an. Da ist doch weiter nichts dabei. Schließlich kontrolliere ich nicht das Bewusstsein dieser Wesen. Ich setze sie nur etwas unter Druck.«

 »Faule Ausrede«, knurrte Morgan.

 Kämpferisch schob ich das Kinn vor. Wir waren ungefähr gleich groß, aber er war gut und gern hundert Pfund schwerer als ich. Es gab sicher bessere Leute, die ich hätte ärgern können, doch er ging mir entschieden auf die Nerven. »Eine faule Ausrede, hinter der ich mich verschanzen werde. Falls Sie keine Ratssitzung einberufen und mich dorthin zitieren wollen, sollten wir die Diskussion lieber jetzt beenden. Ich bin ziemlich sicher, dass die Ratsmitglieder höchstens zwei Tage brauchen, um alle ihre Termine abzusagen, die Reisevorbereitungen zu treffen und hier anzukommen. Bis dahin hätten Sie mich dann am Hals. Ich meine, Sie wollen da für nichts und wieder nichts einen Haufen verschrobener alter Männer von ihren Experimenten und anderen Dingen wegzerren. Aber wenn Sie das wirklich wollen …«

 Morgan sah mich finster an. »Nein, das ist die Sache nicht wert.« Er öffnete den dunklen Trenchcoat und schob das Schwert in die Scheide. Ich entspannte mich ein wenig. Das Schwert war nicht das Gefährlichste an ihm, beileibe nicht, aber es war das Symbol der Autorität, die der Weiße Rat ihm verliehen hatte, und wenn an den Gerüchten etwas dran war, dann war es verzaubert und konnte die magischen Sprüche eines jeden zerstören, der sich ihm widersetzte. Ich wollte es wirklich nicht so weit treiben, bis ich Gelegenheit bekam zu überprüfen, ob die Gerüchte der Wahrheit entsprachen.

 »Ich bin froh, dass wir wenigstens in diesem Punkt einer Meinung sind. »War schön, Sie mal wieder zu sehen.« Ich marschierte an ihm vorbei.

 Morgan legte eine seiner Pranken auf meinen Arm, als ich vorbeiging, und hielt mich fest. »Ich bin noch nicht fertig mit Ihnen, Dresden.«

 Ich wagte es nicht, mich mit Morgan anzulegen, wenn er als Bewährungshelfer des Weißen Rates auftrat. Doch diesen Hut trug er jetzt nicht mehr. Sobald er das Schwert weggesteckt hatte, handelte er auf eigene Rechnung und hatte keine größere Autorität als irgendjemand anders. Das war jedenfalls die offizielle Lesart, und Morgan hielt etwas auf offizielle Lesarten. Er hatte mir rasch nacheinander eine schreckliche Angst eingejagt und mich fürchterlich wütend gemacht. Jetzt versuchte er auch noch, mich einzuschüchtern. Ich hasse solche Typen.

 Deshalb ging ich ein kalkuliertes Risiko ein und schlug ihn mit der freien Hand so fest ich konnte auf den Mund.

 Ich glaube, der Schlag erschreckte ihn mehr, als dass er schmerzte. Er wich einen Schritt zurück, ließ überrascht meinen Arm los und starrte mich fassungslos an. Er hob eine Hand zum Mund, und als er sie wegnahm, klebte Blut an den Fingern.

 Ich baute mich vor ihm auf, ohne ihm in die Augen zu sehen. »Fassen Sie mich nie wieder an.«

 Morgan starrte mich weiter an. Auf einmal sah ich, wie die Wut in ihm hochkochte. Sein Unterkiefer mahlte, und die Adern an den Schläfen traten hervor.

 »Wie können Sie es wagen«, rief er. »Wie können Sie es wagen, mich zu schlagen.«

 »So fest war das gar nicht«, sagte ich. »Wenn Sie als offizieller Vertreter des Rates mit mir sprechen, dann zolle ich Ihnen jeden Respekt, der Ihnen zusteht. Wenn Sie mir aus persönlichen Gründen auf die Pelle rücken, muss ich mir das nicht gefallen lassen.«

 Es dampfte aus den Ohren, während er den Satz durchkaute. Er suchte nach einem Grund, auf mich loszugehen, und erkannte, dass er nach Recht und Gesetz keinen hatte. Er war nicht besonders helle – sagte ich das nicht schon? –, und er legte großen Wert darauf, sich an die Regeln zu halten. »Sie sind ein Narr, Dresden«, fauchte er schließlich. »Ein überheblicher kleiner Narr.«

 »Schön möglich«, entgegnete ich. Innerlich bereitete ich mich darauf vor, mich rasch zu verziehen, falls es nötig wurde. Ich neige normalerweise nicht dazu, vor den Dingen wegzulaufen, die mich ängstigen, aber ich versuche stets, aussichtslose Schlachten zu vermeiden, und Morgan war mir um Jahre an Erfahrung und um mindestens hundert Pfund an Gewicht überlegen. Es gab auch kein Gesetz der Magie, das mich vor ihm und seinen Fäusten schützte, und wenn ihm das einfiel, könnte er glatt auf die Idee kommen, meine Einladung anzunehmen. Der Schlag, den ich gelandet hatte, war ein Glückstreffer gewesen, der ihn unverhofft erwischt hatte. Noch einmal würde mir so etwas nicht gelingen.

 »Gestern Abend hat jemand zwei Leute mit einem Zauber getötet, Dresden. Ich glaube, Sie waren es. Wenn ich herausfinde, wie Sie es getan haben, und wenn ich die Spur bis zu Ihnen zurückverfolgen kann, werden Sie nicht lange genug leben, um den Spruch noch ein weiteres Mal gegen mich einzusetzen.« Morgan wischte sich das Blut mit einer großen Faust ab.

 Jetzt war ich an der Reihe, verblüfft zu blinzeln. Ich versuchte, mich auf das Gehörte einzustellen und dem Themawechsel zu folgen. Morgan hielt mich für den Mörder. Da Morgan aus eigener Kraft nicht besonders viel nachdachte, bedeutete dies, dass der Weiße Rat mich für den Mörder hielt. Ach, du Scheiße!

 Von Morgans beschränktem, engstirnigem Standpunkt aus gesehen, war das natürlich gar nicht so abwegig. Ein Magier hatte zwei Menschen getötet. Ich war ein Magier, der bereits dafür verurteilt worden war, jemanden durch Magie getötet zu haben, selbst wenn der Vorbehalt der Selbstverteidigung mir die Exekution erspart hatte. Die Cops suchen ebenfalls Leute, die schon einmal ein Verbrechen begangen haben, ehe sie sich nach anderen Verdächtigen umsehen. Morgan war auch nur eine Art Cop, soweit ich betroffen war.

 Und soweit er betroffen war, war ich nur ein gefährlicher Gangster.

 »Das ist doch nicht Ihr Ernst«, sagte ich. »Glauben Sie das wirklich?«

 Er grinste höhnisch, seine Stimme war voller Verachtung und Gewissheit und triefte vor Selbstgerechtigkeit. »Versuchen Sie es nicht in Abrede zu stellen, Dresden. Sie halten sich vielleicht für schlau genug, mit etwas Neuem zu kommen, das wir engstirnigen alten Männer nicht zu Ihnen zurückverfolgen können. Aber da irren Sie sich. Wir werden herausfinden, wie Sie es getan haben, und wir werden es mit Ihnen in Verbindung bringen. Und wenn es uns gelingt, dann werde ich da sein, um dafür zu sorgen, dass Sie nie wieder jemandem wehtun.«

 »Sie können mich mal«, antwortete ich ihm. Es fiel mir schwer, wirklich schwer, meine Stimme so unbefangen klingen zu lassen, wie ich es wollte. »Ich habe es nicht getan. Aber ich helfe der Polizei, den Mörder zu finden.«

 »Der Polizei?«, fragte Morgan. Seine Augen verengten sich, als schätzte er mich ab. »Als ob die in dieser Angelegenheit irgendetwas zu sagen hätten. Die Polizei kann Ihnen auch nicht mehr helfen. Selbst wenn Sie jemanden hereinlegen, damit er nach dem Gesetz der Sterblichen für Sie den Kopf hinhält, der Weiße Rat wird trotzdem dafür sorgen, dass Gerechtigkeit geübt wird.« Seine Augen funkelten fanatisch hell unter den Sternen.

 »Was auch immer. Hören Sie, wenn Sie etwas über den Täter herausfinden, irgendetwas, was den Cops helfen könnte, würden Sie mich dann bitte anrufen?«

 Morgan sah mich beinahe angewidert an. »Sie bitten mich, Sie zu warnen, wenn wir Ihnen auf die Schliche kommen, Dresden? Sie sind jung, aber für dumm habe ich Sie bisher nicht gehalten.«

 Ich verkniff mir die nahe liegende Bemerkung, die mir bereits auf der Zunge lag. Morgan stand kurz vor einer Explosion. Wenn ich vorher gewusst hätte, wie versessen er darauf war, mich zu erwischen, dann hätte ich nicht noch Öl ins Feuer gegossen und ihn auf den Mund geschlagen.

 Na gut. Wahrscheinlich hätte ich ihn trotzdem auf den Mund geschlagen, aber ich hätte vielleicht nicht ganz so fest zugelangt.

 »Gute Nacht, Morgan«, sagte ich zu ihm. Ich entfernte mich, bevor mich mein vorlautes Mundwerk noch mehr in Schwierigkeiten brachte.

 Er bewegte sich schneller, als ich es einem Mann seines Alters zugetraut hätte. Seine Faust raste mit ungefähr einer Million Kilometer pro Stunde auf mein Kinn zu, und ich ging zu Boden wie eine Marionette, der man die Fäden durchgeschnitten hat. Eine Weile konnte ich überhaupt nichts mehr tun, nicht einmal atmen. Morgan baute sich vor mir auf.

 »Ich behalte Sie im Auge, Dresden.« Er drehte sich um und marschierte davon, die abendlichen Schatten verschluckten rasch seinen schwarzen Mantel. Aus der Ferne hörte ich noch einmal seine Stimme. »Wir werden herausfinden, was wirklich passiert ist.«

 Ich wagte es nicht, ihm eine freche Bemerkung hinterherzurufen. Vorsichtig betastete ich den Unterkiefer und vergewisserte mich, dass er nicht gebrochen war, dann stand ich auf und kehrte zu meinem blauen Käfer zurück. Meine Beine fühlten sich irgendwie wabbelig an, als bestünden sie aus Wasser. Ich hoffte inbrünstig, dass Morgan tatsächlich herausfand, was passiert war. Das würde den Weißen Rat unter anderem davon abhalten, mich wegen eines Verstoßes gegen das Erste Gesetz hinzurichten.

 Ich spürte seine Blicke im Rücken, bis ich den Wagen erreicht hatte. Der verdammte Morgan. Es war doch wirklich nicht nötig, dass es ihm auch noch Spaß machte, zum Schnüffeln abkommandiert zu werden. Ich hatte das dumpfe Gefühl, dass er in den nächsten Tagen überall auftauchen würde, wo ich mich aufhielt, um mich zu überwachen. Er war wie ein großer Kater aus einem Zeichentrickfilm, der vor dem Mauseloch darauf lauert, dass die kleine Maus die Nase herausstreckt, damit er sie mit einem einzigen Schlag seiner dicken Pranke zerquetschen kann. Ich wusste genau, wie sich die kleine Maus fühlte.

 Der Vergleich munterte mich etwas auf. In den Zeichentrickfilmen zog die Katze am Ende immer den Kürzeren. Vielleicht würde es auch Morgan so ergehen.

 Ein Teil des Problems bestand darin, dass Morgans Anblick immer viel zu viele Erinnerungen an meine ängstliche Teenagerzeit weckte. Damals hatte ich die Magie erlernt, doch mein Mentor hatte versucht, mich zur schwarzen Magie zu verleiten, und als ihm dies nicht gelang, wollte er mich töten. Es war wohl eher Glück, dass ich stattdessen ihn umbrachte, aber er war jedenfalls tot, und ich war fertig mit der Zauberei. Ich hatte das Erste Gesetz der Magie gebrochen: Du sollst nicht töten. Es gibt dafür nur eine Strafe, und wenn jemand für schuldig befunden wird, gibt es ein ganz bestimmtes Schwert, mit dem sie vollstreckt wird.

 Der Weiße Rat verzichtete auf die Todesstrafe, weil die Regeln besagen, dass ein Magier tödliche Mittel einsetzen darf, wenn er sein Leben oder das Leben wehrloser Menschen verteidigt, und meine Behauptung, er habe mich zuerst angegriffen, konnte anhand des Leichnams meines Meisters nicht widerlegt werden. Deshalb verpassten sie mir eine Art verschärfte Bewährungsstrafe: Noch ein Fehler, und ich wäre erledigt. Einige Magier waren der Ansicht, das Urteil gegen mich sei eine lächerliche Ungerechtigkeit (zufällig war ich einer von ihnen, doch meine Einschätzung zählte kaum), andere meinten, ich hätte auf jeden Fall hingerichtet werden sollen, ganz egal, ob es mildernde Umstände gab oder nicht. Morgan zählte zu dieser zweiten Gruppe. So ein Glück aber auch.

 Ich war ziemlich sauer auf den ganzen Weißen Rat, auch wenn er sich nachsichtig gezeigt hatte. Ich glaube allerdings, es war plausibel, dass sie mich verdächtigten, und ich war ganz sicher ein Stachel in ihrem Fleisch, weil ich gegen die Tradition verstieß und meine Kunst öffentlich praktizierte. Es gab reichlich Leute im Rat, die mir den Tod an den Hals wünschten. Ich musste in Zukunft vorsichtiger sein.

 Ich kurbelte die Fenster des Käfers herunter und fuhr den ganzen Rückweg nach Chicago so, um wach zu bleiben. Ich war müde, aber meine Gedanken rasten wie ein Hamster im Laufrad. Es arbeitete unentwegt in mir, nur kam nichts dabei heraus.

 Die Ironie der ganzen Angelegenheit verschlug mir fast die Sprache. Der Weiße Rat verdächtigte mich, die Morde begangen zu haben, und solange kein anderer Verdächtiger auftauchte, blieb ich in der Schusslinie. Murphys Ermittlungen waren auf einmal ungemein wichtig für mich. Ich musste herausfinden, wie der Mörder den Spruch gewirkt hatte, und um das zu tun, musste ich mich mit höchst fragwürdigen Nachforschungen beschäftigen, die wahrscheinlich für sich genommen schon ausreichten, um mir die Todesstrafe einzubrocken. Die klassische Zwickmühle. Hätte ich eine höhere Meinung von Morgans Intelligenz gehabt, dann hätte ich ihn verdächtigt, die Morde selbst begangen zu haben, um mich ans Messer zu liefern.

 Aber das passte nicht. Morgan dehnte und strapazierte die Regeln, um das zu erreichen, was er Gerechtigkeit nannte, doch er würde niemals offen die Regeln brechen. Wenn nicht Morgan, wer konnte es sonst getan haben? Es gab nicht viele Leute, die genug Kraft hatten, um so einen Spruch zu wirken – es sei denn, es gab einen Fehler in der Quasiphysik, der die Magie unterworfen war, und man musste sich damit abfinden, dass Herzen viel leichter explodierten als andere Dinge. Dies fand ich allerdings nur heraus, wenn ich mich mit den verbotenen Forschungen beschäftigte.

 Bianca konnte wissen, wer es getan hatte – sie musste einfach etwas wissen. Ich hatte mich sowieso schon entschlossen, mit der Vampirin zu reden, aber Morgans Besuch hatte dieses Gespräch von einem wichtigen Tagesordnungspunkt in den Rang einer Notwendigkeit erhoben. Murphy würde nicht begeistert reagieren, wenn sie hörte, dass ich mich in ihre Ermittlungen einmischte. Und was noch wichtiger war, Angelegenheiten des Weißen Rates mussten unter allen Umständen gegenüber Nichtmagiern geheim gehalten werden. Ich konnte ihr also nicht einmal erklären, warum ich es tat. Mir standen schöne Zeiten bevor.

 Manchmal denke ich, dass mich irgendjemand da oben richtig hassen muss.

 8. Kapitel

 Als ich zu Hause ankam, war es schon nach zwei Uhr morgens. Die Uhr im blauen Käfer funktionierte natürlich nicht, aber ich hatte die Zeit nach der Position der Sterne und des Mondes recht gut geschätzt. Ich war erledigt und müde, und meine Nerven waren bis zum Zerreißen gespannt.

 Ich konnte sowieso nicht schlafen, und so beschloss ich, mich eine Weile mit Alchemie zu beschäftigen, bis ich mich wieder beruhigt hatte.

 Ich habe mir oft gewünscht, ich hätte ein beschauliches, gesellschaftlich akzeptables Hobby, dem ich mich in Momenten wie diesem widmen könnte. So ähnlich wie Sherlock Holmes, der Geige (oder Viola?) spielte, oder vielleicht wie die Disney-Version von Kapitän Nemo mit seiner Orgel. Doch ich habe kein solches Hobby. Ich bin das magische Gegenstück zu einem typischen Computerfreak. Ich beschäftige mich in der einen oder anderen Form mit Magie, und das war es dann auch schon. Ich sollte dringend etwas tun, um auf andere Gedanken zu kommen.

 Ich wohne im Souterrain eines großen, geräumigen alten Hauses, das in viele einzelne Wohnungen aufgeteilt worden ist. Das Souterrain und der Keller darunter gehören mir, was ich sehr schön finde. Ich bin auf diesen beiden Stockwerken ganz alleine, und meine Miete ist trotzdem niedriger als bei allen anderen Leuten, die normale Fenster haben.

 Das Haus kracht, seufzt und arbeitet, die Zeit und viele Menschenleben haben in Holz und Stein ihre Spuren hinterlassen. Nachts kann ich über mir und rings um mich alle Geräusche und den Charakter des Hauses hören. Es ist alt, doch es singt in der Dunkelheit, und es ist auf seine verrückte Art und Weise lebendig. Es ist mein Zuhause.

 Mister erwartete mich an der Treppe, die zur Vordertür meiner Wohnung führt. Mister ist eine riesige graue Katze. Ich meine, er ist wirklich riesig. Es gibt Hunde, die kleiner sind als Mister. Er wiegt knapp über zwölf Kilo, und an seinem Körper ist kein Gramm Fett zu viel. Ich glaube, sein Vater war eine Wildkatze oder ein Luchs oder so. Ich habe Mister vor drei Jahren als miauendes Bündel in einem Mülleimer gefunden. Sein Schwanz war von einem Hund oder einem Auto abgerissen worden. Ich bin nicht sicher, was es war, aber Mister hasste beide und griff entweder sofort an oder floh, wenn er sie sah.

 Mister hatte in den folgenden Monaten seine Würde zurückgewonnen und kam nicht lange danach zu der Überzeugung, er sei der Mieter der Wohnung und ich sei jemand, dem man mit viel Nachsicht erlauben konnte, die Behausung mit ihm zu teilen. Jetzt schaute er zu mir auf und maunzte gereizt.

 »Ich dachte, du hattest eine heiße Verabredung«, sagte ich.

 Er schlenderte mir entgegen und rammte eine Schulter freundlich gegen mein Knie. Ich schwankte, fing mich wieder und schloss auf. Wie es ihm zustand, betrat Mister die Wohnung als Erster.

 Meine Wohnung ist ein Studio, ein nicht zu großer Raum mit einer Einbauküche in einer Ecke und einem Kamin an der Seitenwand. Eine Tür führt zum Schlafzimmer und zum Bad, und dann gibt es auch noch eine Klapptür im Boden, die hinab zum Keller führt, wo ich mein Labor eingerichtet habe. Ich habe alles ziemlich gut gedämmt, mehrere Lagen Teppich auf dem Boden und schwere Wandbehänge. Auf jeder freien Fläche befindet sich eine Fülle von Krimskrams und Sammlerstücken, mein Stab und der Sprengstock stehen in einer Ecke, und es gibt mehrere völlig überladene Bücherregale, die ich eines Tages ganz bestimmt mal aufräumen werde.

 Mister begab sich zu seinem Stammplatz vor dem Kamin und gebot, dass es warm werde. Ich gehorchte, machte Feuer und zündete auch eine Lampe an. Oh, selbstverständlich habe ich elektrisches Licht und alles andere, aber die Birnen gehen so schnell kaputt, dass es sich fast nicht lohnt, sie einzuschalten. Über das Glücksspiel mit der Gasheizung will ich lieber gar nicht erst reden. Ich halte mich an einfache Dinge wie den Kamin, meine Kerzen und meine Lampen. Ich habe einen speziellen Holzkohleofen und einen Ventilator, der den größten Teil des Rauchs nach draußen befördert, doch in meiner Wohnung riecht es immer ein wenig nach Rauch und Holzkohle, ganz egal, was ich mache.

 Ich zog den Übermantel aus und legte die schwere Flanellrobe an, bevor ich nach unten ins Labor ging. Ich schwöre Ihnen, die Kälte ist der einzige Grund dafür, dass Magier Roben tragen. Es ist einfach viel zu kalt im Labor, um sich dort ohne langes Gewand aufzuhalten. Ich stieg die Leiter hinab und nahm die Kerze mit, und unten zündete ich ein paar Lampen, zwei Bunsenbrenner und die Kerosinheizung in der Ecke an.

 Das Licht beleuchtete einen langen Tisch in der Mitte des Raumes. An drei Wänden standen weitere Tische, vor der vierten Wand gab es einen freien Bereich, wo ein Messingring mit u-förmigen Klammern im Zementboden verankert war. Auf den Regalbrettern über den Tischen standen leere Käfige, Kisten, Tupperdosen, Krüge, Kästen und alle möglichen anderen Behälter, ein ungewöhnliches Geweih, ein paar Pelze, mehrere vergilbte alte Bücher und eine lange Reihe Notizbücher, die ich mit meiner krakeligen Handschrift voll geschrieben hatte. Außerdem ein stark gebleichter menschlicher Schädel.

 »Bob«, sagte ich. Ich machte auf dem mittleren Tisch Platz und beförderte Kästen und Einkaufstaschen und Plastikeimer in den Messingkreis auf dem Boden. Ich brauchte Platz zum Arbeiten. »Bob, wach auf.«

 Noch immer herrschte Schweigen, als ich verschiedene Sachen aus den Regalen nahm. »Bob!«, sagte ich etwas lauter. »Komm schon, du fauler Knochen.«

 In den leeren Augenhöhlen des Schädels gingen zwei orangefarbene Lichter an, die wie Kerzenflammen flackerten. »Nicht genug damit, dass ich aufwachen muss«, sagte der Schädel. »Ich muss mir auch noch blöde Wortspiele anhören. Wer bist du, dass du es dir erlauben kannst, dumme Witze zu reißen?«

 »Hör auf zu jammern«, erwiderte ich fröhlich. »Wir müssen arbeiten.«

 Bob der Schädel knurrte etwas auf Altfranzösisch. Ich verlor den Anschluss, als er sich über die anatomischen Besonderheiten von Ochsenfröschen auszulassen begann. Er gähnte, und seine losen Zähne klapperten, als er den Mund wieder schloss. Bob war eigentlich mehr als nur ein menschlicher Schädel. Er war ein Luftgeist – eine Art Elf, aber etwas anders gestrickt. Er hatte seinen Wohnsitz in diesem Schädel, der vor mehreren hundert Jahren für ihn hergerichtet worden war, und es war seine Aufgabe, sich an Dinge zu erinnern. Aus nahe liegenden Gründen kann ich keinen Computer benutzen, um Informationen zu speichern und mit den sich langsam verändernden Gesetzen der Quasiphysik Schritt zu halten. Deshalb hatte ich Bob. Er hatte im Laufe der Jahre für dutzende von Magiern gearbeitet und dabei ein umfangreiches Wissen erworben – und außerdem eine ausgesprochen hochmütige Einstellung. »Verdammte Hexer«, murmelte er.

 »Ich kann nicht schlafen, deshalb werden wir jetzt ein paar Tränke brauen. Alles klar?«

 »Als ob mir was anderes übrig bliebe«, sagte Bob. »Was ist denn los?«

 Ich informierte Bob über die Ereignisse des vergangenen Tages. Er pfiff (was ohne Lippen gar nicht so leicht ist) und sagte: »Klingt gefährlich.«

 »Ziemlich gefährlich«, stimmte ich zu.

 »Hör mal«, sagte er. »Lass mich doch mal ein Weilchen frei, dann erkläre ich dir, wie du aus dieser Sache herauskommst.«

 Ich wurde vorsichtig. »Bob, das habe ich schon einmal getan, weißt du noch?«

 Er nickte dramatisch, der Knochen kratzte übers Holz. »Das Haus der Schwesternschaft, ich erinnere mich.«

 Ich schnaubte und setzte über einem Bunsenbrenner etwas Wasser auf. »Du bist doch angeblich ein intellektueller Geist. Ich verstehe gar nicht, warum du so sexbesessen bist.«

 Bob war leicht pikiert. »Das ist ein rein akademisches Interesse, Harry.«

 »Ach, wirklich? Nun ja, ich habe jedenfalls etwas dagegen, wenn deine akademischen Vorlesungen wie Voyeurismus aussehen und in den Häusern anderer Leute stattfinden.«

 »Warte mal. Ich mache erheblich mehr als nur …«

 Ich hob eine Hand. »Spare es dir. Ich will es nicht hören.«

 Er grunzte. »Du verkennst, was es für mich bedeutet, ab und zu mal ein wenig herauszukommen, Harry. Du beleidigst meine Männlichkeit.«

 »Bob«, sagte ich. »Du bist ein Schädel. Du hast keine Männlichkeit, die man beleidigen könnte.«

 »Ach, wirklich?«, widersprach Bob. »Das musst du gerade sagen, Harry. Oder hast du inzwischen eine Freundin? Hm? Die meisten Männer haben mitten in der Nacht etwas Besseres zu tun, als mit ihrem Chemiebaukasten zu spielen.«

 »Wie es der Zufall so will«, erklärte ich ihm, »bin ich am Samstagabend verabredet.«

 Bobs Augenfarbe wechselte von Orange zu Rot. »Oooh«, machte er. »Ist sie hübsch?«

 »Dunkle Haut«, sagte ich. »Dunkles Haar, dunkle Augen. Umwerfende Beine. Klug und verdammt sexy.«

 Bob gluckste. »Ob sie vielleicht mal das Labor sehen will?«

 »Vergiss es.«

 »Nein, im Ernst«, sagte Bob. »Wenn sie so toll ist, warum will sie sich dann mit dir treffen? Du bist nicht gerade ein Märchenprinz, weißt du?«

 Jetzt war es an mir, pikiert zu reagieren. »Sie mag mich eben«, sagte ich. »Ist das so überraschend?«

 »Harry«, sagte Bob gedehnt, während seine Augen hämisch flackerten, »was du über Frauen weißt, könnte ich mir in einen hohlen Zahn stecken.«

 Ich starrte Bob einen Augenblick an und erkannte mit einem flauen Gefühl in der Magengrube, dass der Schädel wahrscheinlich den Nagel auf den Kopf getroffen hatte. Nicht, dass ich es ihm gegenüber zugegeben hätte, nicht um alles in der Welt, aber er hatte Recht.

 »Wir brauen einen Fluchttrank«, erklärte ich ihm. »Ich will nicht die ganze Nacht hier verbringen, könnten wir also bitte beginnen? Nun? Ich habe die Hälfte des Rezepts vergessen.«

 »Wenn du einen Trank braust, kannst du auch gleich zwei brauen, Harry. Das weißt du ganz genau.«

 Damit hatte er Recht. Das Brauen eines Zaubertranks bedeutete vor allem, dass man das Ganze umrühren, köcheln lassen und warten musste. Man kann jederzeit einen zweiten ansetzen und zwischen beiden pendeln. Manchmal schafft man sogar drei, aber das ist ein wenig anstrengend. »Na gut, machen wir eben zwei davon.«

 »Ach, hör auf«, schalt Bob mich. »Das ist doch langweilig. Streng dich mal ein bisschen an. Versuche etwas Neues.«

 »Was denn zum Beispiel?«

 Bobs Augenhöhlen leuchteten fröhlich. »Einen Liebestrank, Harry! Wenn du mich nicht hinauslässt, dann lass mich wenigstens dies tun. Die Geister wissen, dass du ihn wirklich gebrauchen könntest, und …«

 »Nein«, sagte ich entschieden. »Kommt nicht infrage. Kein Liebestrank.«

 »Na gut«, sagte er. »Kein Liebestrank, kein Fluchttrank.«

 »Bob«, sagte ich warnend.

 Bobs Augenlicht erlosch.

 Ich knurrte. Ich war wütend und aufgebracht, und ich bin auch unter normalen Umständen nicht immer ein verträglicher Typ. Wütend ging ich hinüber, packte Bob am Kiefer und schüttelte ihn. »He!«, rief ich. »Bob! Komm sofort da raus! Oder ich werfe diesen Schädel in den tiefsten Brunnen, den ich finden kann! Ich schwöre dir, ich stecke dich irgendwo hin, wo niemand dich je wieder findet!«

 Bobs Augen flammten für einen Moment auf. »Nein, wirst du nicht. Ich bin viel zu wertvoll.« Dann erloschen sie wieder.

 Ich knirschte mit den Zähnen und verkniff es mir, den Schädel auf dem Boden zu zertrampeln. Vielmehr holte ich tief Luft, erinnerte mich an die jahrelange Ausbildung zum Magier und die dafür nötige Selbstbeherrschung und schaffte es, meinen Wutanfall zu unterdrücken und Bobs Wohnsitz nicht in Stücke zu reißen. Ich stellte den Schädel wieder ins Regal und zählte langsam bis dreißig.

 Konnte ich den Zaubertrank selbst herstellen? Wahrscheinlich. Aber ich hatte das unbestimmte Gefühl, dass er vielleicht nicht ganz so wirken würde, wie ich es wollte. Zaubertränke zu brauen ist nicht ganz einfach, und es kommt wie bei den Sprüchen oft viel stärker auf die präzisen Details an als auf die Absicht. Außerdem, wenn ich einen Liebestrank braute, hieß das noch lange nicht, dass ich ihn auch anwenden musste, nicht wahr? Er würde sich sowieso nur einige Tage halten, und ganz sicher nicht übers Wochenende. War das denn wirklich so ein großes Problem?

 Ich bemühte mich, es vor mir selbst zu rechtfertigen. Es würde Bob besänftigen und ihm eine Art Kitzel aus zweiter Hand verschaffen. Liebestränke waren so ungefähr das Billigste, was man überhaupt herstellen konnte, deshalb würde es mich nicht viel kosten. Und, dachte ich, falls Susan mich um eine Demonstration der Magie bitten würde, wie sie es öfter tat, konnte ich einfach …

 Nein. So nicht. Damit würde ich zugeben, dass ich keine Frau bewegen konnte, mich um meiner selbst willen zu mögen, und es wäre auch unfair, Susan auf diese Weise auszunutzen. Was ich wirklich wollte, war ein Fluchttrank. Den brauchte ich womöglich in Biancas Etablissement, und wenn nicht dort, so ließ er sich auch anderswo einsetzen. Im schlimmsten Fall konnte ich ihn sogar benutzen, um vor Morgan und dem Weißen Rat zu fliehen. Ich würde mich deutlich sicherer fühlen, wenn ich einen Fluchttrank hatte.

 »Also gut, Bob, in Ordnung. Du hast gewonnen. Wir machen beide. Alles klar?«

 Bobs Augenlicht flammte zögernd auf. »Ehrlich? Du braust den Liebestrank, genau wie ich es sage?«

 »Braue ich die Tränke nicht immer genau, wie du es sagst, Bob?«

 »Was war denn mit dem Schlankheitstrank, an dem du dich versucht hast?«

 »Okay, das war ein Fehler.«

 »Und mit dem Schwerelosigkeitstrank? Weißt du noch?«

 »Der Fußboden ist längst repariert, so schlimm war das doch gar nicht.«

 »Und der …«

 »Schon gut, schon gut«, brummte ich. »Du musst es mir nicht dauernd unter die Nase reiben, jetzt spuck schon die Rezepte aus.«

 Bob war guter Dinge und lieferte die Anleitungen, und in den nächsten zwei Stunden waren wir mit den Zaubertränken beschäftigt. Der Ablauf ist eigentlich immer sehr ähnlich. Zuerst braucht man eine Basis, eine gewisse Menge an Flüssigkeit als Träger für die Zutaten. Dann etwas, um alle Sinne zu betören, und schließlich noch etwas fürs Bewusstsein und für den Geist. Acht Zutaten sind es insgesamt, aber sie sind für jeden Trank anders, und sie fallen auch bei jedem Zauberer anders aus. Bob hatte eine jahrhundertelange Erfahrung und konnte abschätzen, welche Zutaten bei welcher Person die größte Wirkung entfalten würden. Er hatte Recht damit, dass er eine unersetzliche Ressource darstellte. Ich hatte noch nie von einem Geist mit Bobs Erfahrung gehört, und ich war froh, ihn zu haben.

 Das hieß allerdings nicht, dass ich nicht ab und zu geneigt war, ihm den Schädel zu spalten.

 Der Fluchttrank wurde auf einer Grundlage aus zweihundertfünfzig Gramm Jolt-Cola angesetzt. Wir gaben einen Tropfen Motoröl wegen des Geruchs dazu und schnitten eine Vogelfeder in winzige Späne, um den Tastsinn anzusprechen. Etwa hundert Gramm mit Schokolade überzogene Kaffeebohnen, zu Pulver zermahlen, kamen als Nächstes hinein. Dann eine zerschnittene Busfahrkarte, die ich nicht benutzt hatte, fürs Bewusstsein, und für das Herz eine kleine Kette, die ich zerbrach und hineinfallen ließ. Ich faltete ein sauberes kleines Tuch auf, in dem ich für genau diesen Zweck einen flackernden Schatten gelagert hatte, und warf ihn ins Gebräu, dann öffnete ich den Glaskrug mit dem Mäusetrippeln und kippte auch die Geräusche in den Becher, in dem der Trank brodelte.

 »Bist du sicher, dass es funktioniert, Bob?«, fragte ich.

 »Selbstverständlich. Das ist ein hervorragendes Rezept.«

 »Es riecht scheußlich.«

 Bobs Lichter flackerten. »Das tun sie immer.«

 »Was wird das? Die Hochgeschwindigkeitsversion oder der Teleportiertrank?«

 Bob hustete. »Eigentlich ein bisschen von beidem. Trinke es, und du bist ein paar Minuten lang wie der Wind.«

 »Wie der Wind?« Ich beäugte ihn misstrauisch. »Davon habe ich noch nie gehört, Bob.«

 »Immerhin bin ich ein Luftgeist«, erklärte Bob mir. »Es wird schon funktionieren, vertrau mir.«

 Ich knurrte und brachte den ersten Trank zum Sieden, dann begann ich mit dem nächsten. Ich zögerte, als Bob mir die erste Zutat nannte.

 »Tequila?«, fragte ich skeptisch. »Bist du sicher? Ich dachte, die Grundlage für einen Liebestrank sollte immer Champagner sein.«

 »Champagner, Tequila, das macht keinen Unterschied, solange es ihr die Hemmungen nimmt«, sagte Bob.

 »Ähm … ich fürchte nur, damit wird das Resultat etwas, wie soll ich sagen, schlampiger.«

 »He!«, protestierte Bob. »Wer ist hier der Erinnerungsgeist? Ich oder du?«

 »Naja …«

 »Wer hat hier die größeren Erfahrungen mit Frauen? Ich oder du?«

 »Bob …«

 »Harry«, unterrichtete Bob mich, »ich habe schon Schäferinnen verführt, als du noch nicht einmal ein Blinzeln in den Augen deiner Urgroßeltern warst. Ich denke, ich weiß, was ich tue.«

 Ich seufzte. Ich war zu müde, um mit ihm zu streiten. »Okay, okay. Was soll’s. Also Tequila.« Ich holte die Flasche herunter, goss etwa 0,2 Liter in den Becher und schaute zum Schädel hoch.

 »Gut. Und jetzt hundert Gramm dunkle Schokolade.«

 »Schokolade?«, fragte ich.

 »Mädchen lieben Schokolade, Harry.«

 Ich murmelte irgendetwas, weil ich es möglichst schnell hinter mich bringen wollte, und maß die Zutaten ab. Dann kam ein Tropfen Parfüm hinzu (die Imitation einer teuren Marke, die ich mochte), dreißig Gramm klein geschnittene Spitze und der letzte Seufzer vom Grund des Glaskruges. Ich fügte noch etwas Kerzenlicht hinzu, bis die Mischung einen rosiggoldenen Schimmer annahm.

 »Gut«, sagte Bob. »Das ist genau richtig. Okay, und jetzt noch die Asche eines leidenschaftlichen Liebesbriefs.«

 Ich blinzelte und starrte den Schädel an. »Äh, Bob, die sind mir gerade ausgegangen.«

 Bob schnaubte verächtlich. »Das dachte ich mir schon. Schau hinter mir ins Regal.«

 Ich tat es und fand zwei Liebesromane, deren Titelseiten mit unglaublich köstlicher Haut geschmückt waren. »He, wo hast du die denn her?«

 »Die hab ich mir bei meinem letzten Freigang besorgt«, antwortete Bob ungerührt. »Seite hundertvierundsiebzig, der betreffende Absatz beginnt mit ›Ihre milchweißen Brüste‹. Reiß die Seite heraus, verbrenne sie und gib die Asche hinein.«

 Ich schluckte. »Das soll funktionieren?«

 »He, die Frauen stehen auf so etwas, glaube mir.«

 »Schön«, seufzte ich. »Ist das die Zutat für den Geist?«

 »Hm-hm.« Bob schaukelte aufgeregt auf dem Unterkiefer hin und her. »Jetzt noch ein Teelöffel zerstoßene Diamanten, dann sind wir fertig.«

 Ich rieb mir die Augen. »Diamanten. Ich habe keine Diamanten, Bob.«

 »Das dachte ich mir schon. Du bist knauserig, deshalb mögen die Frauen dich auch nicht. Hör mal, du kannst auch einen Fünfziger in ganz kleine Stücke reißen und hineintun.«

 »Eine Fünfzigdollarnote?«, fragte ich.

 »Geld«, erklärte Bob. »Äußerst sexy.«

 Ich murmelte etwas vor mich hin und holte den letzten Fünfziger aus meiner Tasche, zerschnippelte ihn und warf die Fetzen in den Zaubertrank.

 Der nächste Schritt war der anstrengendste. Sobald alle Zutaten gemischt sind, muss man genug Energie durchjagen, um sie zu aktivieren. Die physischen Zutaten sind beileibe nicht unwichtig, aber es kommt auch auf ihren Sinngehalt an, auf die Bedeutung, die sie für denjenigen haben, der den Zaubertrank mischt, und für den, der ihn anwenden will.

 Die Energie der Magie kann aus vielen Quellen stammen. Es kann ein besonderer Ort sein (gewöhnlich ein spektakulärer Ort in der Natur wie der Mount St. Helens oder Old Faithful), irgendeine Art von Brennpunkt (wie es Stonehenge in großem Maßstab ist) oder aus den Menschen selbst. Die beste Magie kommt von innen. Manchmal ist es eine rein geistige Anstrengung, pure Willenskraft. Dann wieder sind es Emotionen und Gefühle. Alles brauchbarer Zunder, der das sprichwörtliche Feuer in Gang bringen kann.

 Ich hatte genügend Sorgen, um die Magie zu zünden, und ich war ziemlich verärgert und außerdem verdammt störrisch. Ich murmelte mehrmals die erforderlichen quasilateinischen Litaneien über den Gebräuen herunter und spürte, wie sich eine Art Widerstand aufbaute, knapp außerhalb meiner physischen Sinne, aber dennoch deutlich wahrnehmbar. Ich fasste meine Sorgen, meine Wut und meinen Trotz zusammen und warf alles in Form einer großen Kugel, die ich mit meiner Kraft und mit meinem Tonfall formte, gegen den Widerstand. Die Magie verließ mich als mächtige Welle wie ein Krug, der abrupt ausgekippt wird.

 »Diesen Teil mag ich besonders«, sagte Bob, als die beiden Tränke mit grünlichem Rauch explodierten und über die Ränder der Becher schäumten.

 Ich sackte auf einem Hocker zusammen und wartete darauf, dass die Tränke sich wieder beruhigten. Alle Kraft war aus mir gewichen, die Müdigkeit drückte wie eine Ladung Ziegelsteine auf meine Schultern. Als das Brodeln aufhörte, beugte ich mich vor, goss die Tränke in verschiedene Sportflaschen mit Patentverschlüssen und beschriftete sie unmissverständlich mit einem Permanentmarker. Das Risiko, Zaubertränke zu verwechseln, will ich nicht mehr eingehen, seit mir die Sache mit dem Unsichtbarkeitstrank und dem Haarwasser passiert ist, als ich versuchte, mir einen anständigen Bart wachsen zu lassen.

 »Du wirst es nicht bereuen, Harry«, versicherte Bob mir. »Das ist der beste Trank, den ich je gebraut habe.«

 »Ich habe ihn gebraut, nicht du«, knurrte ich. Ich war inzwischen stark erschöpft und viel zu müde, um mich durch lächerliche Befürchtungen wie eine mögliche Exekution vom Schlaf abhalten zu lassen.

 »Aber klar, aber klar«, beruhigte Bob mich. »Wie du willst, Harry.«

 Ich ging im Labor umher und löschte alle Feuer und den Kerosinofen, dann stieg ich die Leiter in meine Wohnung hoch, ohne gute Nacht zu sagen. Bob pfiff sich eins und war guter Dinge.

 Ich stolperte zum Bett und ließ mich angezogen hineinfallen. Mister folgt mir immer ins Bett und schläft quer über meinen Beinen. Ich wartete auf ihn, und ein paar Sekunden später tauchte er tatsächlich auf, ließ sich nieder und schnurrte wie ein kleiner Außenbordmotor.

 Ich versuchte noch, mir einen Plan für die nächsten paar Tage zurechtzulegen, während ich schon im Dunstschleier der Erschöpfung versank. Mit der Vampirin reden. Den vermissten Gatten finden. Nicht den Unmut des Weißen Rates erregen. Den Mörder dingfest machen.

 Bevor er mich entdeckte.

 Ein unangenehmer Gedanke, aber ich beschloss, dass mich auch dies nicht stören sollte, rollte mich zusammen und schlief ein.

 9. Kapitel

 Am Freitagabend besuchte ich die Vampirin Bianca.

 Ich sprang natürlich nicht einfach aus dem Bett und machte mich auf den Weg zu ihr. Man marschiert nicht einfach so in die sprichwörtliche Höhle des Löwen. Man beginnt mit einem guten Frühstück.

 Mein Frühstück fand ungefähr um drei Uhr nachmittags statt, nachdem das Telefon mich geweckt hatte. Ich musste aus dem Bett steigen und ins große Zimmer tappen, um abzuheben.

 »Mmmmpf«, brummte ich.

 »Dresden«, sagte Murphy, »was können Sie mir berichten?«

 Murphy stand offenbar unter Stress. Ihre Stimme hatte die Schärfe, die sie immer bekam, wenn sie nervös war, und das traf bei mir auf einen Nerv wie ein Fingernagel, der über einen Knochen kratzt. Die Ermittlungen im Mordfall Tommy Tomm liefen anscheinend nicht besonders gut. »Noch nichts«, sagte ich. Dann log ich sie ein wenig an. »Ich war fast die ganze Nacht unterwegs und habe gearbeitet, habe aber noch nichts anzubieten.«

 Ihre Antwort bestand aus einem Schimpfwort. »Das reicht nicht, Harry. Ich brauche Hinweise, und ich brauche sie vorgestern.«

 »Ich arbeite so schnell wie möglich.«

 »Dann machen Sie noch schneller«, knurrte sie. Sie war wütend. Nicht, dass dies bei Murphy etwas Ungewöhnliches gewesen wäre, doch es verriet mir, dass noch etwas anderes im Gange war. Manche Leute geraten in Panik, wenn es schwierig wird und sie unter Druck stehen. Andere drehen durch. Murphy wurde sauer.

 »Sitzt Ihnen schon wieder der Commissioner im Nacken?« Der City Police Commissioner Howard Fairweather benutzte Murphy und ihr Team gerne als Sündenböcke für alle nicht aufklärbaren Verbrechen, die er ihr zugeschustert hatte. Fairweather lauerte ständig auf eine Gelegenheit, Murphy schlecht dastehen zu lassen, als könnte er damit seine eigene Kreuzigung vermeiden.

 »Er ist hinter mir her wie ein geflügelter Affe aus dem Zauberer von Oz. Man fragt sich, wer ihn unter Druck setzt, damit sich etwas bewegt.« Ihre Stimme klang so sauer wie eine frische Zitrone. Ich hörte, wie sie ein Alka-Seltzer in ein Glas Wasser fallen ließ. »Im Ernst, Harry, beschaffen Sie mir die Hinweise, auf die ich warte, und zwar schnellstens. Ich muss wissen, ob es Magie war, und wenn es Magie war, wie es gemacht wurde und wer es gemacht haben könnte. Namen, Orte … ich muss alles wissen.«

 »Ganz so einfach ist das nicht, Mur…«

 »Dann machen Sie es einfach. Wie lange dauert es denn noch, bis Sie mir etwas sagen können? Ich habe in fünfzehn Minuten dem Ermittlungsausschuss beim Commissioner eine Einschätzung vorzulegen, sonst kann ich meine Dienstmarke abgeben.«

 Ich verzog das Gesicht. Wenn ich etwas aus Bianca herausbekam, konnte ich Murphy bei ihren Ermittlungen helfen. Falls ich nichts herausfand, hätte ich den ganzen Abend vergeudet, und Murphy brauchte ihre Hinweise sofort. Vielleicht sollte ich mir einen Wachhaltetrank brauen. »Arbeitet der Ausschuss eigentlich auch am Wochenende?«

 Murphy schnaubte. »Soll das ein Witz sein?«

 »Bis Montag müssten wir etwas haben.«

 »Können Sie es wirklich bis dahin herausfinden?«, fragte sie.

 »Ich weiß nicht, ob es Ihnen etwas nützen wird, selbst wenn ich das Rätsel löse. Ich hoffe, Sie haben nicht nur mich darauf angesetzt.«

 Ich hörte sie seufzen und einen Schluck von dem perlenden Gebräu trinken. »Lassen Sie mich nicht im Stich, Harry.«

 Es wurde Zeit, das Thema zu wechseln, ehe sie merkte, dass ich sie angelogen hatte. Ich hatte nicht die Absicht, mich mit verbotenen Forschungen zu befassen, wenn ich auch auf einem anderen Weg etwas herausfinden konnte. »Hatten Sie bei Bianca kein Glück?«

 Wieder ein Fluch. »Das Miststück will nicht mit uns reden. Sie lächelt, nickt und bläst Rauch in die Luft, sie ist liebenswürdig und schlägt die Beine übereinander. Sie hätten Carmichael sabbern sehen sollen.«

 »Tja, da kann man ihm wohl keinen Vorwurf machen. Wie mir zu Ohren gekommen ist, sieht sie sehr gut aus. Hören Sie, Murph, wie wäre es, wenn ich …«

 »Nein, Harry. Auf gar keinen Fall. Sie fahren nicht zum Velvet Room, Sie werden nicht mit dieser Frau sprechen, und Sie werden sich auch nicht einmischen.«

 »Lieutenant Murphy«, sagte ich, »Sie werden doch nicht etwa eifersüchtig?«

 »Bilden Sie sich bloß nichts ein. Sie sind Zivilist, Dresden, auch wenn Sie eine Lizenz als Privatdetektiv haben. Wenn Sie im Krankenhaus oder in der Leichenhalle auf der Pritsche liegen, dann muss ich dafür den Kopf hinhalten.«

 »Murph, das hat mich jetzt echt getroffen.«

 »Ihr Schädel wird von einem Ziegelstein getroffen, wenn Sie mich hintergehen, Harry.« Ihre Stimme klang scharf und energisch.

 »He, nun regen Sie sich ab, Murph. Wenn ich nicht da hingehen soll, ist das in Ordnung.« Oops. Eine Lüge. Sie würde gleich über mich herfallen wie ein Troll über einen Ziegenbock.

 »Sie sind ein mieser Lügner, Harry. Verdammt, ich sollte Sie abholen und einsperren lassen, damit Sie nicht …«

 »Bitte?«, sagte ich laut. »Murph, hier kommt nichts mehr an. Ich kann Sie nicht mehr verstehen. Das verdammte Telefon ist schon wieder kaputt. Rufen Sie noch einmal an.« Ich legte auf.

 Mister kam zu mir getappt und warf sich gegen mein Bein. Er sah mich mit ernsten, grünen Augen an, während ich mich bückte und das Telefonkabel herauszog, als der Apparat gerade wieder zu klingeln begann.

 »Okay, Mister, hast du Hunger?«

 Ich machte uns Frühstück. Der Rest vom Steaksandwich für ihn, ein Spaghetti-Fertiggericht auf dem Holzofen für mich. Ich teilte meine letzte Dose Coke mit Mister, der darauf genauso scharf ist wie ich, und als ich gegessen, getrunken und den Kater gekrault hatte, war ich wach und konnte wieder klar denken. Ich bereitete mich auf den Sonnenuntergang vor.

 Die Sommerzeit hatte noch nicht begonnen, es würde also gegen sechs Uhr dunkel werden. Mir blieben noch zwei Stunden, um meine Vorbereitungen zu treffen.

 Vielleicht glauben Sie, Sie wussten einiges über Vampire. Vielleicht treffen einige Dinge, die Sie gehört haben, sogar zu. Höchstwahrscheinlich aber nicht. Wie auch immer, ich freute mich nicht gerade auf die Aussicht, in Biancas Höhle zu gehen und Informationen von ihr zu verlangen. Ich musste annehmen, dass es beizeiten ungemütlich wurde, und dafür sorgen, dass sie mich nicht auf dem falschen Fuß erwischte.

 Magie hat vor allem damit zu tun, vorausschauend zu denken und gut vorbereitet zu sein. Magier sind wirklich keine Übermenschen. Wir sind einfach nur fähig, einige Dinge klarer zu sehen als andere Leute, und diese zusätzlichen Informationen können wir zu unserem Vorteil nutzen. Sagt man nicht, Magier seien für gewöhnlich auch weise? Wir wissen viele Dinge. Aber wir sind nicht stärker oder schneller als andere Leute. Wir sind nicht einmal viel klüger als alle anderen. Dafür sind wir verdammt raffiniert, und wenn wir die Chance bekommen, uns auf irgendetwas vorzubereiten, können wir einige wirklich beeindruckende Dinge tun.

 Ist man als Magier bereit, sich mit einem Problem zu befassen, dann heißt das meistens, man hat irgendein Ass im Ärmel, das einem hilft, damit umzugehen. Also holte ich alles zusammen, was ich möglicherweise brauchen konnte. Ich vergewisserte mich, dass mein Stock poliert und bereit war. Ich verbarg das Silbermesser in einer Scheide direkt unter meinem linken Arm. Ich steckte die Plastikflasche mit dem Fluchttrank in eine Tasche meines Übermantels. Zum Schluss legte ich meinen liebsten Talisman an, einen silbernen Drudenfuß an einer Silberkette. Er hatte früher meiner Mutter gehört, und mein Vater hatte ihn mir gegeben. Außerdem steckte ich ein kleines, zusammengefaltetes weißes Tuch in meine Tasche.

 Ich hatte auch mehrere verzauberte Gegenstände dabei, oder mindestens halb verzauberte Gegenstände. Eine volle Verzauberung zu bewirken ist teuer und verschlingt viel Zeit, deshalb konnte ich es mir nicht oft erlauben. Wir werktätigen Magier müssen einfach hier und dort ein paar Sprüche abfeuern und hoffen, dass sie nicht im unpassenden Augenblick den Geist aufgeben. Mir wäre viel wohler gewesen, wenn ich meinen Sprengstock oder meinen Stab hätte mitnehmen können, aber das wäre ungefähr so gewesen, als würde ich bei Bianca mit einem Panzer vorfahren und nach einer formellen Kriegserklärung versuchen, mit einer Maschinenpistole und einem Flammenwerfer im Anschlag ihr Haus zu stürmen.

 Zwischen der Vorbereitung auf möglichen Ärger und dem Herausfordern von Ärger bestand ein feiner Unterschied, den ich unbedingt beachten musste.

 Nicht, dass ich Angst hatte. Ich glaubte nicht, dass Bianca darauf aus war, einem sterblichen Magier etwas anzutun. Sie hatte sicher keine Lust, den Weißen Rat zu verärgern, indem sie sich mit mir anlegte.

 Andererseits war ich nicht gerade der Liebling des Weißen Rates. Vielleicht drückten sie sogar beide Augen zu, wenn Bianca sich entschied, mich still und leise zu beseitigen.

 Vorsicht, Harry, sagte ich mir. Du darfst nicht völlig paranoid werden. Wenn das passiert, verwandelst du deine kleine Wohnung in einen Keller der Einsamkeit.

 »Na, was sagst du?«, fragte ich Mister, als ich mit allem ausgerüstet war, was ich mitnehmen wollte.

 Mister ging zur Tür und hackte mit der Pfote darauf ein.

 »Na gut, es gefällt dir nicht. Na gut, na gut.« Ich seufzte und ließ ihn hinaus, dann folgte ich ihm, stieg ins Auto und fuhr zum Velvet Room, der in einer teuren Gegend direkt am See liegt.

 Bianca führte ihr Geschäft in einer großen alten Villa aus der Anfangszeit der wilden Zwanziger. Angeblich hatte der berüchtigte Al Capone sie für eine seiner Geliebten bauen lassen.

 Das Haus war mit einem Eisenzaun gesichert und wurde von einem Wachmann beschützt. Ich steuerte den blauen Käfer in die kleine Zufahrt, die von der Straße bis vors Tor führte. Der Motor stotterte vernehmlich, als ich anhielt. Ich kurbelte das Fenster herunter, schob den Kopf hinaus und sah nach hinten. Irgendetwas knallte, dann quoll schwarzer Rauch unter dem Wagen hervor und wallte die abschüssige Zufahrt bis zur Straße hinunter.

 Ich zuckte zusammen. Der Motor schepperte fast entschuldigend und ging mit einem letzten Beben aus. Wundervoll.

 Jetzt konnte ich sehen, wie ich wieder nach Hause kam. Ich stieg aus und stand einen Moment trauernd vor dem Käfer.

 Der Wachtposten jenseits des Tors war ein kräftiger Mann, nicht übermäßig groß, dafür jedoch übermäßig muskulös, was er unter einem teuren Anzug zu verbergen suchte. Mit einem Blick wie ein Kampfhund betrachtete er mich und sprach mich schließlich durchs Tor an. »Haben Sie einen Termin?«

 »Nein«, sagte ich, »aber ich glaube, Bianca will mich trotzdem sehen.«

 Er wirkte nicht sonderlich beeindruckt. »Tut mir Leid«, sagte er. »Bianca ist heute Abend ausgegangen.«

 Nichts ist mehr so einfach, wie es einmal war. Ich zuckte mit den Achseln, verschränkte die Arme vor der Brust und lehnte mich an den Käfer. »Auch gut. Dann bleibe ich eben hier stehen, bis ein Abschleppwagen vorbeikommt und das Wrack aus der Einfahrt schleppt.«

 Er starrte mich an und kniff die Augen zusammen, weil er angestrengt nachdenken musste. Schließlich drangen einige Gedanken bis in sein Gehirn vor, wurden verarbeitet und zu der Entscheidung »soll sich doch jemand anders drum kümmern« verdichtet. »Ich sage drinnen Bescheid, dass Sie da sind«, sagte er.

 »Brav«, lobte ich ihn. »Das wird Ihnen sicher nicht Leid tun.«

 »Name?«, knurrte er.

 »Harry Dresden.«

 Falls er meinen Namen erkannte, ließ er es sich nicht anmerken. Er starrte mich und den Käfer noch einmal böse an, dann entfernte er sich ein paar Schritte, zog ein Handy aus der Tasche und hielt es sich ans Ohr.

 Ich lauschte. Lauschen ist nicht schwer. Heutzutage hat niemand mehr Übung darin, aber Sie können sich selbst trainieren und Ihre Sinne schärfen, wenn Sie nicht zu schnell aufgeben.

 »Hier unten ist ein Typ, der behauptet, Bianca will ihn sprechen«, sagte der Wächter. »Er sagt, sein Name ist Harry Dresden.« Er schwieg einen Augenblick. Ich konnte nicht genau verstehen, was die Stimme am anderen Ende antwortete, aber es war eine Frau. »Hm-hm.« Er warf mir einen Blick zu. »Hm-hm«, machte er noch einmal. »Klar, klar, mach ich. Natürlich, Madam.«

 Ich langte durchs Fenster des Käfers, holte meinen Spazierstock heraus und tippte einige Male auf den Boden, als wartete ich ungeduldig.

 Der Wächter drehte sich wieder um, beugte sich vor und drückte neben dem Tor auf einen Kopf. Das Tor summte und öffnete sich mit einem Klicken.

 »Treten Sie ein, Mister Dresden«, sagte er. »Wenn Sie wollen, kann ich jemanden anrufen, der Ihren Wagen abschleppt.«

 »Das ist nett«, antwortete ich. Ich gab ihm den Namen des Abschleppunternehmens, mit dem Mike ein Abkommen hat, und bat ihn, dem Mann zu sagen, es sei schon wieder Harrys Auto. Fido der Wächter notierte es pflichtschuldigst in einem kleinen Notizbuch, das er aus der Hosentasche gezogen hatte. Während er schrieb, ging ich an ihm vorbei zum Haus und tippte bei jedem Schritt mit dem Stock auf den Beton.

 »Halt«, sagte er. Seine Stimme klang ruhig und selbstbewusst. Mit solcher Autorität sprechen nur Leute, die eine Pistole in der Hand haben. Ich blieb stehen.

 »Legen Sie den Stock auf den Boden«, befahl er mir. »Und heben Sie die Hände über den Kopf. Ich muss Sie durchsuchen, ehe ich Sie hineinlasse.«

 Seufzend gehorchte ich und ließ mich abklopfen. Ich drehte mich nicht zu ihm um, konnte aber das Metall seiner Pistole riechen. Er fand das Messer und nahm es an sich. Dann strich er mir über den Nacken und bemerkte die Kette.

 »Was ist das?«, wollte er wissen.

 »Ein Drudenfuß«, erklärte ich ihm.

 »Zeigen Sie es mir. Benutzen Sie nur eine Hand.«

 Mit der linken Hand zog ich es aus dem Hemd und zeigte ihm die perfekte Geometrie, den silbernen fünfstrahligen Stern im Kreis. »In Ordnung«, grunzte er. Als er die Durchsuchung fortsetzte, entdeckte er die Plastikflasche. Er zog sie aus meiner Manteltasche, öffnete sie und schnüffelte.

 »Was ist das?«

 »Cola light«, sagte ich.

 »Riecht wie Scheiße«, sagte er, setzte den Deckel wieder auf und schob die Flasche in meine Tasche zurück.

 »Was ist mit meinem Stock?«

 »Den bekommen Sie zurück, wenn Sie gehen«, sagte er.

 Verdammt. Mein Messer und der Stock waren meine einzigen physischen Verteidigungswaffen. Alles andere, was ich tun konnte, beruhte auf Magie, und das war schon an glücklichen Tagen ein gewagtes Spiel. Es machte mich ausgesprochen nervös.

 Andererseits hatte Fido der Wächter ein paar Kleinigkeiten übersehen. Zuerst einmal war ihm das weiße Taschentuch nicht aufgefallen. Zweitens hatte er mich durchgelassen, ohne mir den Drudenfuß abzunehmen. Wahrscheinlich dachte er, da es kein Kruzifix und auch kein Kreuz war, könne es Bianca nicht davon abhalten, über mich herzufallen.

 Das stimmte natürlich nicht. Vampire und ähnliche Geschöpfe reagieren nicht auf die Symbole selbst. Sie reagieren vielmehr auf die Kraft, die mit dem Glaubensakt einhergeht. Mit meinem Glauben an den Allmächtigen hätte ich nicht einmal einen Vampirmoskito abwehren können – wir beide kamen einfach nicht richtig ins Gespräch. Aber der Drudenfuß war ein Symbol für Magie, und daran glaubte ich ganz entschieden.

 Natürlich hatte Fido auch meinen Fluchttrank nicht bemerkt. Bianca sollte ihre Wächter wirklich etwas besser in das Übernatürliche einweisen und sie aufklären, wonach sie suchen mussten.

 Das Haus war elegant und weitläufig, es hatte hohe Decken und breite Flure. Heute baut man nicht mehr so. Eine elegante junge Frau mit kurzem, glattem Haar empfing mich in der riesigen Eingangshalle. Ich blieb höflich, und sie führte mich in eine Bibliothek, an deren Wänden alte Folianten aufgereiht waren, die zu den Lederstühlen am wuchtigen alten Tisch in der Mitte des Raumes passten.

 Ich setzte mich und wartete. Und wartete und wartete. Mehr als eine halbe Stunde verging, bis Bianca sich endlich blicken ließ.

 Sie kam in den Raum wie eine Kerze, die mit kalter, klarer Flamme brannte. Ihr Haar war brünett und eigentlich zu dunkel, um bei diesem Licht rötlich zu schimmern, was es aber trotzdem tat. Ihre Augen waren dunkel und klar, das Gesicht makellos glatt und zurückhaltend geschminkt. Sie war nicht besonders groß, hatte jedoch eine gute Figur und trug ein schwarzes Kleid mit tiefem Ausschnitt und einem Schlitz an einer Seite, durch den man ein großzügig bemessenes Stück ihres bleichen Schenkels sehen konnte. Schwarze Handschuhe bedeckten die Hände und Unterarme bis über die Ellenbogen, und die Dreihundertdollarschuhe waren eine Studie in hochhackiger Folterkunst. Sie sah zu gut aus, um echt zu sein.

 »Mister Dresden«, begrüßte sie mich. »Welch unerwartete Freude.«

 Ich stand auf, als sie eintrat. »Madame Bianca«, sagte ich nickend. »Endlich begegnen wir uns einmal. Die Gerüchte können leider überhaupt nicht vermitteln, wie hervorragend Sie aussehen.«

 Sie lachte, verzog anmutig den Mund und nahm den Kopf gerade weit genug zurück, um mir ein Stück ihres bleichen Halses darzubieten. »Man sagte mir, Sie seien ein Gentleman, und das entspricht wohl den Tatsachen. Leider ist es in diesem Land völlig aus der Mode gekommen, sich wie ein Gentleman zu benehmen.«

 »Sie und ich, wir kommen eben aus einer anderen Welt«, sagte ich.

 Sie näherte sich mir und streckte die Hand aus. Eine Geste von perfekter femininer Anmut. Ich beugte mich kurz über die Hand, nahm sie und berührte mit den Lippen den Handschuh. »Halten Sie mich wirklich für schön, Mister Dresden?«, fragte sie.

 »So schön wie ein Stern, Madame.«

 »Höflich und auch noch attraktiv«, murmelte sie. Abschätzend musterte sie mich von Kopf bis Fuß, doch sogar sie wich dabei meinem Blick aus. Ich wusste nicht, ob sie nur vermeiden wollte, unabsichtlich ihre Kräfte gegen mich zu richten, oder ob sie Angst vor den meinen hatte. Sie blieb neben einem der bequemen Stühle stehen, ich umrundete den Tisch und rückte den Stuhl für sie zurecht, damit sie sich setzen konnte. Sie schlug die Beine übereinander, was in diesem Kleid und mit diesen Schuhen ausgezeichnet aussah. Ich blinzelte einen Moment, dann kehrte ich zu meinem Stuhl zurück.

 »Nun, Mister Dresden, was führt Sie in mein bescheidenes Haus? Ist Ihnen nach Abendunterhaltung? Ich kann Ihnen versichern, dass Sie das, was ich hier zu bieten habe, noch nie erlebt haben.« Sie legte die Hände in den Schoß und strahlte mich an.

 Ich erwiderte das Lächeln und schob eine Hand in die Tasche, bis ich das weiße Taschentuch spürte. »Nein, vielen Dank. Ich bin gekommen, um mit Ihnen zu reden.«

 Ihre Lippen öffneten sich zu einem lautlosen »Ah!«.

 »Ich verstehe. Worüber möchten Sie mit mir reden, wenn ich fragen darf?«

 »Über Jennifer Stanton. Über ihre Ermordung.«

 Ich hatte höchstens eine Sekunde Vorwarnzeit. Bianca kniff die Augen zusammen und riss sie plötzlich wieder auf wie eine Katze, die zum Sprung ansetzt. Blitzschnell ging sie über den Tisch hinweg auf mich los und wollte mich am Hals packen.

 Ich kippte mit dem Stuhl um. Zwar war ich auf einen Angriff vorbereitet gewesen, hätte es aber trotzdem beinahe nicht geschafft, ihren Krallen zu entgehen. Ein Fingernagel kratzte über meine Kehle, was höllisch wehtat, dann ging sie gleich noch einmal auf mich los und folgte mir auf den Boden. Die sinnlichen Lippen waren zurückgezogen und entblößten ihre spitzen Reißzähne.

 Rasch zog ich die Hand aus der Tasche, wedelte mit dem weißen Taschentuch und ließ das Bild von Sonnenlicht frei, das ich gespeichert hatte, um es in irgendwelchen Tränken zu verwenden. Einen Moment lang war das Zimmer strahlend hell erleuchtet.

 Das Licht traf Bianca wie mit körperlicher Wucht, warf sie über den Tisch zurück gegen ein Bücherregal und riss ihr die Haut in Fetzen vom Leib, als würde ein Sandstrahler ein Gerippe säubern. Sie kreischte, das Fleisch um ihren Mund erschlaffte und schälte sich ab wie die Schuppen einer Schlange. Ich hatte noch nie einen echten Vampir gesehen. Ich hatte später noch Zeit, mich zu ängstigen. Während ich den Talisman über den Kopf streifte, erblickte ich genügend Einzelheiten. Das Biest hatte ein Gesicht wie eine Fledermaus, entsetzlich und hässlich, der Kopf war viel zu groß für den Körper. Ein klaffendes, hungriges Maul. Die Schultern waren eingezogen und kräftig. Flügelmembranen spannten sich zwischen den spindeldürren Armen. Schlaffe Hängebrüste rutschten aus dem schwarzen Kleid, das nun überhaupt nicht mehr feminin wirkte. Die Augen starrten groß und schwarz, eine Art lederne, schmierige Haut bedeckte den Körper, sodass der Eindruck einer mit Vaseline beschmierten Röhre entstand, in die allerdings das Sonnenlicht, das ich mitgebracht hatte, kleine Löcher gefressen hatte.

 Die Vampirin erholte sich rasch, bückte sich und breitete vor Wut fauchend ihre langen Arme aus, die in Fingern mit langen Krallen ausliefen.

 Ich nahm meinen Drudenfuß in die Hand, hob ihn wie die Vampirjäger im Film hoch und keuchte: »Meine Güte, Lady, ich bin nur gekommen, um mit Ihnen zu reden.«

 Die Vampirin fauchte und ging mit schwankenden, auf eine eigenartige Weise anmutigen Schritten auf mich los. An den Krallenfüßen hingen noch die Dreihundertdollarpumps.

 »Zurück«, sagte ich und machte einen Schritt auf sie zu. Der Drudenfuß begann mit dem kalten, klaren Licht der aufgewandten Willenskraft und des Glaubens zu leuchten – es war die Kraft meines Glaubens an die Tatsache, dass der Anhänger dieses Ungeheuer aufhalten konnte.

 Das Wesen zischte, wandte das Gesicht ab und hob die Arme mit den Flughäuten hoch, um die Augen vor dem Licht abzuschirmen. Sie wich einen Schritt zurück, dann noch einen, bis sie mit dem Rücken am Bücherregal stand.

 Was sollte ich jetzt tun? Ich wollte ihr gewiss keinen Pfahl durchs Herz treiben. Wenn ich aber in meiner Willenskraft nachließ, würde sie sofort wieder auf mich losgehen, und ich glaube nicht, dass ich noch irgendwelche Anrufungen über die Lippen bekäme, ehe sie mir das Gesicht zerfleischte. Selbst wenn ich ihr entkäme, sie hatte wahrscheinlich sterbliche Lakaien wie den Posten am Tor, die mich nur zu gern umbringen würden, wenn sie merkten, dass ich ihre Herrin fertig gemacht hatte.

 »Sie haben sie getötet«, knurrte die Vampirin. Ihre Stimme war die gleiche geblieben, verführerisch und feminin, auch wenn sie vor Wut verzerrt war und aus einem entsetzlichen Mund drang. Es war beunruhigend. »Sie haben Jennifer getötet. Sie hat mir gehört, Magierlein.«

 »Hören Sie«, sagte ich, »ich bin nicht hergekommen, um mich mit Ihnen zu streiten. Die Polizei weiß, dass ich hier bin. Sie können sich eine Menge Ärger ersparen, wenn Sie sich jetzt hinsetzen und mit mir reden, und danach werden wir beide zufrieden sein. Meine Güte, Bianca, glauben Sie wirklich, ich käme einfach hier hereinmarschiert, wenn ich Jennifer und Tommy Tomm getötet hätte?«

 »Warum sollte ich Ihnen abnehmen, dass Sie es nicht getan haben? Sie werden das Haus nicht lebend verlassen.«

 Ich wurde wütend, und ich bekam Angst. Himmel, sogar die Vampirin hielt mich für den Täter. »Was kann ich tun, um Sie zu überzeugen, dass ich es nicht war?«

 Schwarze, bodenlose Augen starrten mich durch das brennende Feuer meines Glaubens hindurch an. Ich spürte eine Macht in ihnen, die mich zu erreichen suchte, die jedoch genau wie die Kreatur selbst durch meine Willenskraft abgehalten wurde. »Nehmen Sie das Amulett herunter, Magier.«

 »Werden Sie mir dann wieder an den Hals gehen?«

 »Ich werde es ganz sicher tun, wenn Sie das Ding nicht wegnehmen.«

 Die Logik war zweifelhaft. Ich versuchte, die Situation von ihrem Standpunkt aus zu durchdenken. Sie hatte Angst gehabt, als ich aufgetaucht war. Sie hatte mich durchsuchen und mir so weit wie möglich die Waffen abnehmen lassen. Wenn sie mich für Jennifer Stantons Mörder hielt, warum löste dann die Erwähnung dieses Namens einen solchen Gewaltausbruch aus? Ich bekam das ungute Gefühl, dass nicht alles so war, wie es sich darstellte.

 »Bevor ich das Amulett weglege«, sagte ich zu ihr, »müssen Sie mir versprechen, dass Sie sich hinsetzen und mit mir reden. Ich schwöre Ihnen bei Feuer und Wind, dass ich nichts mit dem Mord zu tun habe.«

 Die Vampirin zischte mich an und schirmte mit einer Krallenhand die Augen vor dem Licht ab. »Warum sollte ich Ihnen glauben?«

 »Warum sollte ich Ihnen glauben?«, konterte ich.

 Die gelben Reißzähne schimmerten in ihrem Mund. »Wenn Sie meinem Wort nicht trauen, Magier, wie kann ich dann Ihrem trauen?«

 »Sie versprechen es also?«

 Die Magierin richtete sich ein wenig auf, und obwohl ihre Stimme rau vor Wut und Schmerzen war, wirkte sie immer noch sexy wie ein Seidenhemd ohne Knöpfe. Ihre Antwort klang, als meinte sie es ehrlich. »Ich verspreche es Ihnen. Nehmen Sie den Talisman herunter, dann können wir reden.«

 Es war Zeit, ein kalkuliertes Risiko einzugehen. Ich warf den Drudenfuß auf den Tisch. Das kalte Licht verblasste, und der Raum wurde wieder durch normales elektrisches Licht erhellt.

 Die Vampirin ließ langsam die Arme sinken, blinzelte mit viel zu großen Augen und betrachtete den Drudenfuß auf dem Tisch. Ihre lange, rosafarbene Zunge spielte über den Unterkiefer und den unteren Teil des Gesichts und verschwand wieder im Mund. Ich war überrascht. Überrascht, dass ich es geschafft hatte.

 Mein Herz raste, doch ich kämpfte meine Angst nieder und schob sie beiseite. Vampire sind wie Dämonen, Wölfe und Haie. Man bringt sie von der Vorstellung ab, man käme als Nahrung infrage, und flößt ihnen gleichzeitig Respekt ein. Die wahre Erscheinung der Vampirin war grotesk, doch es war nicht ganz so schlimm wie einige Dinge, die ich im Laufe meines Lebens gesehen hatte. Manche Dämonen waren viel schlimmer, und einige der älteren Wesen konnten einen um den Verstand bringen, wenn man sie nur anschaute. Gleichmütig betrachtete ich die Kreatur.

 »Wie sieht es nun aus?«, sagte ich. »Lassen Sie uns reden. Je länger wir hier herumsitzen und uns anstarren, desto länger bleibt Jennifers Mörder auf freiem Fuß.«

 Die Vampirin starrte mich noch einen Moment an. Dann schauderte sie und wickelte sich in die Flughäute. Schwarzer Schleim verwandelte sich in helle, makellose Haut, die sich über die dunkle Haut der Vampirin ausbreitete wie ein wachsender Pilz. Die schwarzen Hängebrüste waren wieder weich und rund und bekamen perfekte rosafarbene Spitzen.

 Einen Augenblick später stand wieder Bianca vor mir, rückte ihr Kleid zurecht, um sich zu bedecken, und schlang die Arme um ihren Körper, als wäre ihr kalt. Ihr Rücken war stocksteif, und die Augen blitzten wütend. Sie war nicht weniger schön als noch vor einigen Sekunden, keine Linie und keine Kurve war verändert. Doch für mich war der Zauber zerstört. Sie hatte noch immer die Augen der Vampirin, dunkel, unergründlich und fremd. Ich würde nie vergessen, wie sie unter der Maske aus Fleisch wirklich aussah.

 Ich bückte mich, hob meinen Stuhl auf und rückte ihn zurecht. Dann ging ich um den Tisch herum, kehrte ihr dabei absichtlich den Rücken und stellte auch ihren Stuhl wieder auf. Schließlich rückte ich ihn für sie zurecht, wie ich es schon getan hatte, als sie den Raum betreten hatte.

 Sie starrte mich einige lange Sekunden an. Irgendetwas arbeitete in ihrem Gesicht. Sie war verunsichert, weil mich ihr wahres Aussehen offenbar nicht beeindruckt hatte. Irgendwann warf sie stolz den Kopf zurück und ließ sich wieder anmutig auf dem Stuhl nieder, würdevoll wie eine Königin, nur etwas steif vor Wut. Die Höflichkeit und Gastfreundschaft der alten Welt hatten ihre Gültigkeit behalten – aber wie lange würde es noch gut gehen?

 Ich kehrte zu meinem Platz zurück und beugte mich vor, um mein weißes Taschentuch wieder an mich zu nehmen. Als ich ein wenig damit spielte, richtete sich Biancas wütender Blick auf das Tuch. Erneut leckte sie sich nervös über Zähne und Lippen, nur dass ihre Zunge dieses Mal menschlich aussah.

 »Also gut. Erzählen Sie mir doch bitte etwas über Jennifer und Tommy Tomm«, sagte ich.

 Beinahe höhnisch schüttelte sie den Kopf. »Ich kann Ihnen sagen, was ich schon bei der Polizei zu Protokoll gegeben habe. Ich weiß nicht, wer sie umgebracht haben könnte.«

 »Hören Sie, Bianca, wir haben voreinander nichts zu verbergen. Wir gehören nicht zur Welt der Sterblichen.«

 Sie starrte mich finster an, ihre Wut war ungebrochen. »Nein. Sie sind der Einzige in der Stadt, der die Kraft hätte, einen solchen Spruch zu wirken. Wenn Sie es nicht waren, dann habe ich keine Ahnung, wer es sonst getan haben könnte.«

 »Haben Sie denn keine Feinde? Könnte es nicht jemand gewesen sein, der Ihnen eine Lektion erteilen will?«

 Sie verzog ein wenig den Mund. Es sah verbittert aus, es reichte nicht ganz für ein Lächeln. »Natürlich. Aber keiner von denen könnte das tun, was Tommy und Jenny passiert ist.« Sie trommelte mit den Fingernägeln auf die Tischplatte und hinterließ dabei kleine Narben im Holz. »So gefährliche Feinde lasse ich nicht lebend herumlaufen. Jedenfalls nicht sehr lange.«

 Ich lehnte mich an, runzelte die Stirn und gab mir große Mühe, sie nicht merken zu lassen, wie groß meine Angst war. »Woher kannten Sie Tommy Tomm?«

 Sie zuckte mit den Achseln. Ihre Schultern glänzten wie Porzellan und wirkten genauso spröde. »Vielleicht denken Sie, er sei nur ein Schlägertyp im Dienste von Johnny Marcone gewesen, Mister Dresden. Tommy war dahinter jedoch ein sehr sanfter und rücksichtsvoller Mann. Er war immer nett zu seinen Frauen. Er hat sie wie echte Menschen behandelt.« Ihr Blick wanderte hin und her und wich mir aus. »Wie echte menschliche Wesen. Ich würde einen Kunden, der sich nicht wie ein Gentleman benimmt, gar nicht erst annehmen. Tommy war besser als die meisten Männer. Ich habe ihn vor Jahren woanders kennen gelernt. Ich habe immer dafür gesorgt, dass er jemanden hatte, der nett zu ihm war, wenn er abends Gesellschaft brauchte.«

 »Sie haben also Jennifer an diesem Abend zu ihm geschickt?« Sie nickte, und ihr Gesicht verriet nicht, was in ihr vorging. Die Fingernägel trommelten wieder auf die Tischplatte und beschädigten das Holz.

 »Gab es sonst noch wen, mit dem er sich regelmäßig getroffen hat? Vielleicht jemand, der mit ihm gesprochen hat und der weiß, was in seinem Leben gerade los war?«

 Bianca schüttelte den Kopf. »Nein«, sagte sie. Dann runzelte sie die Stirn.

 Ich beobachtete sie und warf abwesend das Taschentuch auf den Tisch. Sie sah es kurz an und erwiderte meinen Blick.

 Diesmal zuckte ich nicht zusammen. Vielmehr erwiderte ich ihren bodenlosen Blick und verzog den Mund zu einem kleinen Lächeln, als könnte ich noch mehr und Schlimmeres aus dem Ärmel schütteln, falls sie noch einmal auf mich losging. Ich sah ihre Wut, ihren Zorn, konnte einen kleinen Augenblick in sie hineinschauen und erkannte auf einmal die Ursache. Sie war wütend, weil ich ihre wahre Gestalt gesehen hatte, sie war entsetzt und verlegen, weil ich ihr die Verkleidung weggerissen und das Wesen dahinter zu Gesicht bekommen hatte. Und sie hatte Angst, ich könnte ihr mit meiner Kraft die Maske für immer wegnehmen.

 Mehr als alles andere wollte Bianca schön sein. Heute Abend hatte ich diese Illusion zerstört. Ich hatte ihre vergoldete kleine Welt zerschmettert. Das würde sie mir bis in alle Ewigkeit nachtragen.

 Sie war zugleich wütend und verängstigt, sie schauderte und wandte den Blick ab, ehe ich tiefer in sie hineinschauen konnte – oder sie in mich. »Wenn ich es Ihnen nicht versprochen hätte, Dresden«, flüsterte sie, »würde ich Sie auf der Stelle umbringen.«

 »Das wäre ziemlich dumm«, sagte ich hart. »Sie sollten wissen, wie gefährlich der Todesfluch eines Magiers ist. Außerdem haben Sie eine Menge zu verlieren, Bianca. Selbst wenn Sie mich ausschalten können, Sie dürfen ihren hübschen Hintern darauf verwetten, dass ich Sie in die Hölle mitnehmen würde.«

 Sie fuhr auf, dann drehte sie den Kopf zur Seite, und ihre Finger entspannten sich. Es war eine stumme, bittere Kapitulation. Sie bewegte sich jedoch nicht schnell genug, und ich konnte sehen, dass eine Träne ihre Wange hinunterlief.

 Ich hatte eine Vampirin zum Weinen gebracht. Spitze. Ich fühlte mich wie ein richtiger Held. Harry Dresden, der Herzensbrecher aller Monster.

 »Es gibt vielleicht einen Menschen, der etwas weiß«, sagte sie. Ihre sinnliche Stimme klang auf einmal flach und leblos. »Eine Frau, die mal für mich gearbeitet hat. Linda Randall. Sie und Jennifer sind manchmal zusammen zu Kunden gegangen, wenn die einen solchen Service haben wollten. Die beiden standen sich nahe.«

 »Wo ist sie jetzt?«, fragte ich.

 »Sie arbeitet für irgendjemanden als Fahrerin. Ein reiches Ehepaar, das eine Haushälterin haben wollte, die mehr tut als nur Fenster putzen. Sie war sowieso nicht der Typ, den ich lange bei mir behalte. Ich glaube, Jennifer hatte ihre Telefonnummer. Ich kann jemanden losschicken und die Nummer für Sie holen lassen, Mister Dresden.« Sie sprach meinen Namen aus, als sei er etwas Bitteres und Giftiges, das sie möglichst schnell wieder ausspucken wollte.

 »Danke, das wäre sehr nett.« Ich sprach höflich und zurückhaltend. Förmlichkeit und ein guter Bluff reichten aus, um sie mir vom Hals zu halten.

 Sie blieb ruhig und brachte ihre Emotionen unter Kontrolle. Nach einer Weile schaute sie wieder auf. Ihre Augen wurden starr und dann weit, als sie meinen Hals ansah. Ihr Gesicht war perfekt wie eh und je und zugleich unmenschlich.

 Ich spannte mich. Ich war nicht gespannt, sondern hart wie Eisen und geladen wie eine Stahlfeder. Denn ich hatte keine Tricks und keine Waffen mehr. Wenn sie jetzt auf mich losging, hatte ich keine Chance, mich zu verteidigen. Ich käme nicht einmal mehr dazu, den Trank zu mir zu nehmen, ehe sie mich zerrissen hätte. Intuitiv packte ich die Armlehnen meines Stuhls, um nicht panisch aufzuspringen. Jetzt nur keine Angst zeigen. Nicht weglaufen. Dann würde sie mich nur hetzen, ihr Instinkt würde die Regie übernehmen, sie würde mich als Beute betrachten und jagen.

 »Sie bluten, Mister Dresden«, flüsterte sie.

 Ich hob langsam die Hand an die Kehle, wo ihre Nägel mich getroffen hatten. Meine Fingerspitzen waren feucht von meinem eigenen Blut.

 Bianca starrte. Ihre Zunge spielte über ihre Lippen. »Bedecken Sie es«, flüsterte sie. Ein seltsames, wimmerndes Geräusch entrang sich ihrem Mund. »Bedecken Sie es, Dresden.«

 Ich nahm das Taschentuch und presste es auf meinen Hals.

 Bianca schloss langsam die Augen, krümmte sich und wandte sich ab. Sie stand nicht auf.

 »Gehen Sie«, sagte sie. »Gehen Sie sofort. Paula kommt. Ich schicke sie gleich mit der Telefonnummer zum Tor.«

 Ich schritt zur Tür, hielt noch einmal inne und drehte mich zu ihr um. Es war auf eine seltsame Weise faszinierend, da ich nun wusste, was hinter diesem verführerischen Äußeren steckte, hinter dieser fleischlichen Maske, die sich vor Begierde verzerrte.

 »Gehen Sie«, wimmerte Bianca. Wut, Hunger und irgendein Gefühl, das ich nicht einmal im Ansatz ergründen konnte, ließen ihre Stimme brechen. »Gehen Sie. Und denken Sie nicht, ich werde diesen Abend vergessen. Glauben Sie ja nicht, ich werde nicht dafür sorgen, dass Sie es bereuen.«

 Die Tür der Bibliothek wurde geöffnet, und die junge Frau mit dem glatten Haar, die mich am Eingang begrüßt hatte, betrat den Raum. Sie warf mir einen flüchtigen Blick zu, eilte an mir vorbei und kniete sich neben Bianca. Paula war gekommen.

 Paula murmelte etwas und strich Bianca mit einer Hand die Haare aus dem Gesicht. Rasch knöpfte sie den Ärmel ihrer Bluse auf, krempelte ihn bis über den Ellenbogen hoch und presste ihr Handgelenk auf Biancas Mund.

 Ich konnte genau beobachten, was nun geschah. Biancas Zunge fuhr aus dem Mund, lang, rosafarben und klebrig, und benetzte Paulas Handgelenk mit glänzendem Speichel. Die junge Frau schauderte unter der Berührung, und ihr Atem beschleunigte sich. Ihre Brustwarzen wurden unter der dünnen Bluse hart, und sie legte langsam den Kopf in den Nacken. Ihre Augen waren glasig, sie war offenbar in einem Rausch und abwesend wie ein Junkie, der sich gerade einen Schuss gesetzt hatte.

 Biancas Reißzähne blitzten und rissen Paulas bleiche, schöne Haut auf. Blut trat aus. Die Zunge der Vampirin fuhr heraus und hinein, die einzelnen Bewegungen waren zu schnell für das bloße Auge, und leckte das Blut so schnell auf, wie es austrat. Ihre dunklen Augen waren geweitet und starrten ins Leere. Paula keuchte und stöhnte vor Freude und schauderte am ganzen Körper.

 Mir war etwas übel, und ich zog mich Schritt für Schritt zurück, ohne der Szene den Rücken zu kehren. Paula sank langsam auf dem Boden in sich zusammen und verlor, offenbar völlig beglückt, das Bewusstsein. Bianca folgte ihr ganz undamenhaft, sie war jetzt nur noch eine Kreatur, die instinktiv ihren Hunger stillte. Sie beugte sich über die liegende Frau, und als ihre bleichen Schultern bebten, konnte ich wieder das fledermausähnliche Wesen unter der Maske aus Fleisch sehen, das sich an Paulas Blut labte.

 Ich machte, dass ich hinauskam, und schloss hinter mir die Tür. Mein Herz raste. Die Szene mit Paula hätte mich erregen können, wenn ich nicht gesehen hätte, was unter Biancas Maske lauerte. So aber wurde mir nur übel, und ich hatte Angst. Die Frau hatte sich diesem Ding hingegeben, so schnell und bereitwillig, wie sich eine Frau ihrem Geliebten hingibt.

 Der Speichel, dachte ich. Verzweifelt versuchte ich, irgendetwas Kaltes, Logisches und Sachliches zum Festhalten zu finden. Der Speichel wirkte anscheinend wie ein Narkotikum und machte vielleicht sogar abhängig. Das erklärte Paulas Verhalten und das offensichtliche Bedürfnis, ihre Droge zu bekommen. Ich fragte mich allerdings, ob Paula immer noch so begierig wäre, wenn sie Biancas wahres Gesicht kennen würde.

 Jetzt verstand ich auch, warum der Weiße Rat so knallhart mit Vampiren umsprang. Wenn sie diese Art von Kontrolle über einen Sterblichen ausüben konnten, was würde dann geschehen, wenn sie einen Magier in die Krallen bekämen? Wenn sie einen Magier so von sich abhängig zu machen vermochten, wie Bianca es mit dem Mädchen getan hatte, das ich gerade gesehen hatte? Nein, das war unmöglich.

 Aber wenn es unmöglich war, warum war dann der Rat so nervös, sobald es um Vampire ging?

 Glauben Sie ja nicht, ich werde nicht dafür sorgen, dass Sie es bereuen,hatte sie gesagt.

 Mir war kalt, als ich die dunkle Zufahrt zum Tor hinunterlief. Fido der Wachmann erwartete mich schon. Er gab mir wortlos mein Messer und meinen Stock zurück. Der Abschleppwagen war inzwischen eingetroffen und nahm sich den Käfer vor. Ich legte eine Hand aufs kalte Metall des Tors und drückte die andere mit dem Taschentuch auf meinen Hals, während ich George, dem Abschleppunternehmer, bei der Arbeit zuschaute. Er erkannte mich, winkte und grinste breit, dass die weißen Zähne in seinem dunklen Gesicht blitzten. Ich nickte. Mir war nicht danach, sein Lächeln zu erwidern.

 Ein paar Minuten später klingelte das Handy des Wachmannes. Er zog sich einige Schritte zurück, bejahte mehrmals, zückte seinen Notizblock und schrieb etwas auf. Danach steckte er das Telefon weg, kam zu mir und gab mir den Zettel.

 »Was ist das?«, fragte ich.

 »Die Telefonnummer, die Sie haben wollten. Und eine Botschaft.«

 Ich warf einen Blick auf den Zettel, las ihn aber noch nicht. »Ich dachte, Bianca wollte Paula schicken.«

 Er sagte nichts dazu, doch seine Kaumuskeln spannten sich, und er warf einen raschen Blick zum Haus, in dem seine Herrin war. Er schluckte. Paula kam nicht heraus, und Fido hatte Angst.

 Ich nahm den Zettel und unterdrückte das Zittern meiner Hand, als ich ihn las.

 Darauf stand eine Telefonnummer. Und ein einziges Wort: Bereue.

 Ich faltete den Zettel zusammen und schob ihn in eine Manteltasche. Noch eine Feindin. Na prima! Als ich endlich die Hände in den Taschen hatte, konnte Fido nicht mehr sehen, wie sehr sie zitterten. Vielleicht hätte ich doch lieber zu Hause bleiben und mich mit irgendeiner netten, sicheren, verbotenen schwarzen Magie befassen sollen.

 10. Kapitel

 Ich verließ Biancas Haus mit dem Leihwagen von George, einem Studebaker mit Holzverkleidung, der grollte, brummte und an allen Ecken quietschte. Nicht weit vom Haus entfernt hielt ich an einem öffentlichen Telefon und wählte Linda Randalls Nummer.

 Es klingelte mehrmals, bevor eine leise, rauchige Altstimme antwortete. »Beckitt, Linda hier.«

 »Linda Randall?«, fragte ich.

 »Hm«, machte sie. Ihre samtige Stimme ließ mich an ein Fell denken, das gekrault werden wollte. »Wer ist da?«

 »Mein Name ist Harry Dresden. Ich würde gern mit Ihnen sprechen.«

 »Harry? Welcher Harry?«

 »Harry Dresden.Ich bin Privatermittler.«

 Sie lachte, und das Timbre war einladend genug, um sich nackt darin herumzurollen. »Wollen Sie bei mir privat ermitteln, Mister Dresden? Das gefällt mir.«

 Ich hustete. »Äh, ja. Misses Randall …«

 »Miss«, unterbrach sie mich. »Miss Randall. Ich bin nicht gebunden. Jedenfalls nicht in diesem Moment, obwohl ich unser Gespräch äußerst fesselnd finde.«

 »Miss Randall«, verbesserte ich mich. »Ich möchte Ihnen einige Fragen über Jennifer Stanton stellen, wenn ich darf.«

 Schweigen am anderen Ende. Ich hörte einige Geräusche im Hintergrund, vielleicht lief ein Radio, und eine Tonbandstimme erzählte etwas von weißen und roten Zonen und vom Be- und Entladen von Fahrzeugen.

 »Miss Randall?«

 »Nein«, sagte sie.

 »Es wird nicht lange dauern. Ich versichere Ihnen, dass meine Ermittlungen nicht gegen Sie gerichtet sind. Wenn Sie mir vielleicht ein paar Minuten schenken könnten?«

 »Nein«, wiederholte sie. »Ich bin im Dienst und werde es noch den ganzen Abend sein. Ich habe keine Zeit für Sie.«

 »Jennifer Stanton war Ihre Freundin. Sie wurde ermordet. Wenn es irgendetwas gibt, was Sie mir sagen könnten und das mir helfen könnte …«

 Wieder unterbrach sie mich. »Es gibt nichts«, sagte sie. »Auf Wiedersehen, Mister Dresden.«

 Sie legte auf.

 Frustriert starrte ich das Telefon an. Das war es dann wohl. Ich hatte all die Vorbereitungen auf mich genommen, hatte die Konfrontation mit Bianca durchgestanden, ich musste mich in Zukunft sogar vor ihr in Acht nehmen, und bei alledem war nichts herausgekommen.

 So geht das nicht, dachte ich. Keinesfalls.

 Bianca hatte gesagt, Linda Randall arbeitete für irgendjemanden als Fahrerin. Anscheinend für die Beckitts, wer auch immer das war. Ich hatte die Stimme im Hintergrund als Bandaufzeichnung identifiziert, die sie vor den Abfertigungshallen am O’Hare Airport abspielten. Also saß sie am Flughafen in einem Auto und wartete möglicherweise auf die Beckitts. Wahrscheinlich aber nicht mehr lange.

 Ich hatte keine Zeit zu verlieren, setzte den knirschenden alten Studebaker in Gang und fuhr zum Flughafen. Es ist weitaus leichter, jemanden übers Telefon abzuweisen, als von Angesicht zu Angesicht. Es gibt dort mehrere Abfertigungshallen, doch ich musste auf mein Glück vertrauen – zum einen, dass ich die Richtige erwischte, und zum anderen, dass ich dort eintraf, bevor die unverbandelte Miss Randall ihre Arbeitgeber abgeholt hatte und wieder verschwunden war. Abgesehen davon, brauchte ich mehr als nur ein wenig Glück, damit der Studebaker es bis nach O’Hare schaffte.

 Der Studebaker schaffte es, und vor der zweiten Halle entdeckte ich eine kleine, silberne Limousine, die mit laufendem Motor auf einem Parkplatz stand. Das Innere war abgedunkelt, sodass ich nicht hineinschauen konnte. Es war Freitagabend, und am Flughafen herrschte Hochbetrieb. Geschäftsleute in dezenten Anzügen kehrten von weiten Reisen aus dem ganzen Land zurück. Ständig fuhren in der halbrunden Zufahrt Wagen vor und holten Fluggäste ab. Ein uniformierter Cop regelte den Verkehr und hielt die Leute von allen möglichen Dummheiten ab, wie etwa mitten auf der Fahrbahn zu halten, um jemanden einsteigen zu lassen.

 Ich lenkte den Studebaker in eine Parklücke, um die ich mir mit einem Volvo ein Wettrennen lieferte, das ich knapp gewann, indem ich mein deutlich älteres und schwereres Fahrzeug mit der Haltung eines Selbstmörders steuerte. Ich behielt die silberne Limousine im Auge, stieg aus und lief zu einer Reihe von Münzfernsprechern. Schnell schob ich eine Münze in den Schlitz und wählte noch einmal die Nummer, die Bianca mir gegeben hatte.

 Das Telefon klingelte. In der silbernen Limousine regte sich etwas.

 »Beckitt, hier ist Linda«, schnurrte sie.

 »Hallo, Linda«, sagte ich. »Hier ist noch einmal Harry Dresden.«

 Ich sah fast, wie sie das Gesicht verzog. Im Auto flackerte Licht, ich erkannte die Silhouette einer Frau, dann bemerkte ich das orangefarbene Glühen, als sie sich eine Zigarette anzündete. »Ich habe Ihnen doch schon gesagt, dass ich nicht mit Ihnen reden will, Mister Dresden.«

 »Ich mag Frauen, die schwer zu kriegen sind.«

 Sie lachte ihr bezauberndes Lachen. Ich beobachtete, wie sich ihr Kopf dabei im abgedunkelten Wagen bewegte. »Ich bin mit jeder Sekunde schwerer zu kriegen. Auf Wiedersehen.« Sie legte auf.

 Ich lächelte, legte ebenfalls auf, lief zur Limousine hinüber und klopfte an die Scheibe.

 Sie surrte herunter, und eine Frau von etwa Mitte zwanzig musterte mich mit hochgezogenen Augenbrauen. Sie hatte schöne Augen in der Farbe von Regenwolken, ein wenig zu viel Lidschatten aufgelegt und sich mit hellrotem Lippenstift die wie ein Cupido-Bogen geschwungenen Lippen nachgezogen. Das Haar war mittelbraun und zu einem glatten Pferdeschwanz zurückgebunden, mit dem sie eckig und beinahe streng aussah. Nur die vorderen Locken hingen störrisch und unordentlich bis fast zu den Augen herunter. Sie erinnerte mich ein wenig an ein schnelles, brutales Raubtier. Bekleidet war sie mit einer weißen Bluse und einer grauen Hose. In einer Hand hielt sie eine brennende Zigarette. Der Rauch stieg mir in die Nase, und ich atmete aus, um ihn wegzublasen.

 Sie schaute zu mir hoch und betrachtete mich unverhohlen. »Sagen Sie nichts. Harry Dresden.«

 »Ich muss wirklich mit Ihnen sprechen, Miss Randall. Es dauert nicht lange.«

 Sie sah auf die Uhr, dann zum Eingang des Terminals. Schließlich blickte sie wieder zu mir hoch. »Nun ja, Sie haben mich wohl eingekesselt, was? Ich bin Ihrer Gnade ausgeliefert.« Sie lächelte schief und zog an ihrer Zigarette. »Ich mag Männer, die nicht aufgeben.«

 Ich räusperte mich noch einmal. Die Frau war attraktiv, aber nicht aufgedonnert. Sie hatte etwas an sich, das mich auf Touren brachte, es lag wohl an der Art, wie sie den Kopf hielt oder die Wörter formte, die an meinem Gehirn vorbeizogen und direkt meine Hormone ansprachen. Es war das Beste, sofort zur Sache zu kommen und so die Gefahr zu minimieren, wie ein Trottel dazustehen. »Wie eng waren Sie mit Jennifer Stanton befreundet?«

 Sie sah durch lange Wimpern zu mir hoch. »Wir waren Busenfreundinnen.«

 Ähm. »Sie, äh, Sie haben mit ihr zusammen für Bianca gearbeitet.«

 Linda stieß etwas Rauch aus. »Dieses zimperliche kleine Miststück. Ja, ich habe mit Jen gearbeitet. Eine Weile haben wir uns sogar ein Zimmer geteilt. Und das Bett.« Sie wickelte förmlich die Lippen um das letzte Wort und ließ dabei ihre Stimme ein wenig beben, dass es nach einem kleinen, heimlichen, verdorbenen Lachen klang.

 »Kannten Sie Tommy Tomm?«, fragte ich.

 »Oh, sicher. Er war fantastisch im Bett.« Sie sah nach unten, rutschte auf dem Sitz etwas hin und her und ließ eine Hand verschwinden. Ich fragte mich, was sie damit gerade tat. »Er war Stammkunde. Ungefähr zweimal im Monat bin ich mit Jen zu ihm gefahren, und wir haben eine kleine Party gefeiert.« Mit Verschwörermiene sprach sie weiter. »Er konnte Dinge mit einer Frau tun, die sie in ein Tier verwandelt haben, Harry Dresden. Wissen Sie, was ich meine? Knurren und fauchen. Vor Hitze.«

 Sie machte mich verrückt. Diese Stimme weckte Träume, von denen man sich am Morgen wünscht, man hätte sie nicht schon wieder halb vergessen. Ihr Gesichtsausdruck versprach mir, wenn ich ihr nur eine Chance gäbe, Dinge, über die man nicht mit anderen redet. Dein Job, Harry. Denk an deinen Job.

 Manchmal hasse ich meinen Job.

 »Wann haben Sie das letzte Mal mit ihr gesprochen?«

 Sie zog noch einmal an der Zigarette, und jetzt konnte ich sehen, dass ihre Finger leicht zitterten, was sie jedoch vor mir zu verbergen suchte. Doch sie war nicht schnell genug. Sie war nervös. So nervös, dass sie zitterte, und ich merkte auch, worauf sie hinauswollte. Sie gab die Schlampe, um meine Männlichkeit anzusprechen und mein Gehirn auszuschalten, weil sie mich von irgendetwas ablenken wollte. Weil ich irgendetwas nicht herausfinden sollte.

 Ich bin kein Übermensch. Ein hübsches Gesicht oder ein schöner Körper kann mich durchaus ablenken, so geht es jedem Mann. Linda Randall war verdammt gut in dieser Rolle. Allerdings ließ ich mich nicht gern zum Narren halten.

 Na gut, meine Sexgöttin. Was verschweigst du mir?

 Ich räusperte mich und fragte freundlich: »Wann haben Sie das letzte Mal mit Jennifer Stanton gesprochen, Miss Randall?«

 Sie sah mich mit schmalen Augen an. Was sie auch sonst sein mochte, dumm war sie nicht. Sie hatte erkannt, dass ich ihr kleines Spiel durchschaut hatte, und hörte schlagartig auf zu flirten. »Sind Sie ein Cop?«, wollte sie wissen.

 Ich schüttelte den Kopf. »Bei meiner Pfadfinderehre. Ich versuche nur herauszufinden, was mit ihr passiert ist.«

 »Verdammt«, sagte sie leise. Sie schnippte den Zigarettenstummel auf die Fahrbahn und stieß eine Rauchwolke aus. »Hören Sie, wenn ich Ihnen jetzt etwas sage, und hier taucht ein Cop auf, dann habe ich Sie noch nie im Leben gesehen. Ist das klar?«

 Ich nickte.

 »Ich habe am Mittwochabend mit Jen gesprochen. Sie hat mich angerufen. Es war Tommys Geburtstag. Sie wollte wieder mit mir zusammenarbeiten.« Sie verzog den Mund. »Eine Art Wiedervereinigung.«

 Ich schaute mich um und beugte mich zu ihr hinunter. »Und? Haben Sie sich wiedervereinigt?«

 Ihre Blicke irrten umher wie bei einer Katze, die gerade bemerkt hat, dass sie in einem winzigen Raum eingesperrt wurde. »Nein«, erwiderte sie. »Ich musste arbeiten. Ich wollte zusagen, aber dann …«

 »Hat sie etwas Ungewöhnliches gesagt? Irgendetwas, was bei Ihnen den Verdacht weckte, sie könne in Gefahr schweben?«

 »Nein, überhaupt nichts. Wir hatten eine ganze Weile nichts voneinander gehört. Ich habe sie nur noch selten gesehen, seit ich nicht mehr im Velvet Room arbeite.«

 Ich runzelte die Stirn. »Wissen Sie, was sie sonst getan hat? War sie in irgendetwas verwickelt, was dazu geführt haben könnte, dass sie ermordet wurde?«

 »Nein, niemals. Das war nicht ihr Stil. Sie war süß. Viele Mädchen werden … sie werden ziemlich abgebrüht, Mister Dresden. Aber ihr hat das alles nichts ausgemacht. Irgendwie hat sie es immer geschafft, dass die Leute sich ihretwegen besser gefühlt haben.« Sie wandte den Blick ab. »Das könnte ich niemals tun. Ich hole ihnen nur einen runter.«

 »Können Sie mir wirklich nichts sagen? Fällt ihnen überhaupt nichts ein?«

 Sie presste die Lippen zusammen und schüttelte wieder den Kopf. Sie schüttelte den Kopf und log mich dabei an. Ich war sicher. Sie war kurz davor, etwas zu sagen, und hielt sich dann doch zurück. Wenn sie mir wirklich nichts mitzuteilen hatte, musste sie auch nicht den Anschein erwecken, sie würde etwas verbergen. Sie wusste irgendetwas, es sei denn, sie verschloss sich, weil ich ihre Gefühle verletzt hatte, wie ich es auch bei Bianca getan hatte. Wie auch immer, sie würde mir nichts mehr verraten.

 Ich ballte frustriert die Hand zur Faust. Wenn Linda Randall keine Informationen für mich hatte, steckte ich in einer Sackgasse. Außerdem hatte ich schon wieder die Gefühle einer Frau verletzt – die zweite an einem einzigen Abend. Du bist verrückt, Dresden. Auch wenn eine von ihnen nicht ganz menschlich war.

 »Warum«, fragte ich sie, und die Worte rutschten mir heraus, bevor ich richtig darüber nachdenken konnte, »warum spielen Sie hier eigentlich die Schlampe?«

 Sie schaute zu mir auf und verzog den Mund. Etwas veränderte sich in ihrer Haltung, und sie schob ihre animalische Seite wieder stärker in den Vordergrund, wie sie es am Anfang getan hatte. Das konnte allerdings nicht den Selbsthass überspielen, den ich in ihren Augen erkannte. Ich blickte rasch weg, bevor ich noch mehr sehen musste. Ich hatte das Gefühl, ich wollte Linda Randalls Seele lieber nicht anschauen. »Weil es das ist, was ich mache, Mister Dresden. Für manche Leute sind es Drogen. Oder Schnaps. Für mich sind es Orgasmen. Sex, Leidenschaft. Ich bin ein ganz normaler Suchtfall. Die Stadt ist voll davon.« Sie schlug die Augen nieder. »Das Zweitbeste nach der Liebe. Und ich habe einen Job. Entschuldigen Sie mich jetzt bitte.«

 Sie öffnete die Tür. Ich zog mich einen Schritt zurück, als sie ausstieg, mit langen Beinen ein paar lange Schritte machte und den Kofferraum öffnete.

 Ein groß gewachsenes Paar, beide trugen Brillen und modische graue Geschäftskleidung, kam aus dem Terminal und näherte sich der Limousine. Sie wirkten auf mich wie Lifestyle-Fachleute. Menschen, die einen gut bezahlten Beruf, keine Kinder und genügend Geld und Zeit haben, um einen erheblichen Teil davon auf ihr Aussehen zu verwenden – ein Nordic-Walking-Ehepaar. Er hatte sich eine Reisetasche am Riemen über die Schulter gehängt und einen kleinen Koffer in der Hand, sie nur eine Aktentasche. Schmuck trugen sie nicht, nicht einmal Uhren oder Eheringe. Seltsam.

 Der Mann warf die Gepäckstücke in den Kofferraum der Limousine und sah zwischen Linda und mir hin und her.

 Linda wich seinem Blick aus. Er sprach leise, damit ich es nicht hörte, aber ich habe gute Ohren.

 »Wer ist das?«, fragte er. Seine Stimme klang leicht gereizt.

 »Nur ein Freund, Mister Beckitt. Ein Typ, mit dem ich mich mal getroffen habe.«

 Schon wieder Lügen. Allmählich wurde es interessant.

 Über die Limousine hinweg musterte ich die Frau, bei der es sich wohl um Mrs Beckitt handelte. Sie betrachtete mich ruhig, ihre Züge bar jeder Emotion. Es war fast ein wenig gespenstisch. Sie hatte ein Gesicht, wie ich es schon einmal in Filmen über die Gefangenen gesehen hatte, die nach dem Zweiten Weltkrieg aus den deutschen Konzentrationslagern befreit wurden. Leer, betäubt. Tot, auch wenn sie es vielleicht selbst noch nicht wusste.

 Linda öffnete die hintere Tür und ließ Mr und Mrs Beckitt einsteigen. Mrs Beckitt legte im Vorbeigehen kurz eine Hand auf Lindas Hüfte. Die Geste war gegenüber einer normalen Fahrerin eindeutig zu intim und zu besitzergreifend. Linda schauderte und schloss die Tür. Sie kam um den Wagen herum zu mir zurück.

 »Verschwinden Sie«, sagte sie leise. »Ich will keinen Ärger mit meinem Boss bekommen.«

 Ich ergriff ihre Hand und hielt sie mit meinen beiden Händen fest, wie es vielleicht ein früherer Liebhaber getan hätte. Zwischen unseren Handflächen klemmte meine Visitenkarte. »Meine Karte. Rufen Sie mich an, wenn Ihnen noch etwas einfällt. Okay?«

 Sie wandte sich ab, ohne zu antworten, doch die Karte verschwand in einer Tasche, bevor sie in den Wagen stieg.

 Mrs Beckitts tote Augen beobachteten mich durchs Seitenfenster, als die Limousine anfuhr. Nun war es an mir, zu schaudern. Wie ich schon sagte, die Leute waren irgendwie gespenstisch.

 Ich betrat das Flughafengebäude. Die Monitore mit den Flugdaten flackerten und erloschen, als ich vorbeikam. In einem der Cafes in der Abfertigungshalle setzte ich mich und bestellte eine Tasse Kaffee. Ich musste mit Kleingeld bezahlen. Der größte Teil meines Geldes war für die Miete des letzten Monats und den Liebestrank draufgegangen, zu dem Bob mich überredet hatte. Geld. Ich musste unbedingt an Monica Sells’ Fall arbeiten und ihren Mann finden. Schließlich wollte ich nicht beim Weißen Rat aus der Schusslinie kommen, nur um mein Büro und meine Wohnung zu verlieren, weil ich die Miete nicht bezahlen konnte.

 Ich trank Kaffee und versuchte, meine Gedanken zu ordnen. Jetzt kam es auf zwei Dinge an. Das Wichtigste war, herauszufinden, wer Tommy Tomm und Jennifer Stanton umgebracht hatte. Ich musste den Mörder fassen, bevor noch weitere Leichen auftauchten, denn wenn ich es nicht tat, würde der Weiße Rat vermutlich die erstbeste Gelegenheit ergreifen und mich hinrichten.

 Während ich den Mörder suchte und Hinrichtungskommandos aus dem Weg ging, musste ich auch noch ein wenig für jemanden arbeiten, der mich bezahlte. Den heutigen Ausflug konnte ich Murphy nicht in Rechnung stellen. Sie würde mir einen Tritt in den Arsch verpassen, wenn sie erfuhr, dass ich herumlief, Fragen stellte und meine Nase in Dinge steckte, die mich nichts angingen. Wenn ich also vom Chicagoer Police Department Geld bekommen wollte, musste ich etwas mehr Zeit mit den Nachforschungen verbringen, die Murphy von mir verlangt hatte. Die schwarze Magie, für die ich schon allein hingerichtet werden konnte.

 Natürlich konnte ich mich auch um Monica Sells’ vermissten Mann kümmern. Ich war der Ansicht, dass ich die Sache ganz gut eingegrenzt hatte, aber es konnte nicht schaden, weitere Details zu ermitteln. Ich konnte mich eine Weile damit beschäftigen und den Vorschuss abarbeiten und vielleicht sogar einen kleinen Aufschlag herausholen. Das gefiel mir erheblich besser, als mit schwarzer Magie zu experimentieren. Beispielsweise konnte ich die Fährte verfolgen, die Toot-toot mir aufgezeigt hatte. An jenem Abend hatte jemand Pizza nach Lake Providence geliefert. Es war Zeit, mit dem Fahrer zu reden, falls ich ihn auftreiben konnte.

 Ich verließ das Cafe, ging zu den Münzfernsprechern und wählte die Nummer der Auskunft. In der Nähe der betreffenden Adresse in Lake Providence gab es nur ein Lokal, das Pizza lieferte. Ich ließ mir die Nummer geben und wählte.

 »Pizza Express«, sagte jemand mit vollem Mund. »Was darf es heute sein?«

 »Hallo«, sagte ich. »Ich wüsste gern, ob Sie mir helfen können. Ich suche den Fahrer, der am Mittwochabend eine Bestellung ausgeliefert hat.« Ich nannte ihm die Adresse und fragte, ob ich mit dem Fahrer sprechen könne.

 »Noch einer«, schnaubte er. »Klar, bleiben Sie dran. Jack kommt gerade von einer Tour zurück.« Er rief jemanden, und kurz danach meldete sich der hohe Bariton eines verunsicherten jungen Mannes.

 »H-hallo?«

 »Hallo«, antwortete ich. »Sind Sie der Fahrer, der die Pizza nach …«

 »Hören Sie«, sagte er gereizt und nervös. »Ich habe Ihnen doch schon gesagt, dass es mir Leid tut. Es wird nicht wieder vorkommen.«

 Ich blinzelte verdutzt. »Was tut Ihnen Leid?«

 »Meine Güte«, sagte er. Er wanderte im Raum herum, ich hörte Musik und laute Stimmen im Hintergrund. Auf einmal brachen die Hintergrundgeräusche ab, als sei er in einen Nebenraum ausgewichen und habe die Tür hinter sich geschlossen. »Hören Sie«, fuhr er beinahe weinerlich fort, »ich habe Ihnen versichert, dass ich niemandem etwas verraten werde. Ich habe nur zugeschaut. Das können Sie mir doch nicht vorwerfen, oder? Es ist niemand zur Tür gekommen, was sollte ich denn da machen?« Seine Stimme brach fast. »Das war eine höllische Party, aber Mann, das ist Ihre Sache, oder?«

 Ich kam kaum noch mit. »Was genau haben Sie eigentlich gesehen, Jack?«, fragte ich ihn.

 »Keine Gesichter«, versicherte er mir. Seine Stimme klang immer nervöser. Er lachte unsicher und versuchte zu scherzen. »Da gab es bessere Dinge als Gesichter, was? Ich meine, es ist mir doch egal, was Sie in Ihrem Haus machen. Oder Ihre Freunde oder wer sonst. Ich werde kein Sterbenswörtchen verraten. Das nächste Mal lege ich die Pizza vor der Tür ab und schreibe es an, in Ordnung?«

 Freunde. Plural. Interessant. Der Bursche war schrecklich nervös, und er hatte anscheinend eine Menge beobachtet. Ich gewann allerdings den Eindruck, dass er mir irgendetwas verschwieg, dass er etwas Wichtiges zurückhielt.

 »Was noch?«, fragte ich. Ich sprach ruhig und neutral weiter. »Sie haben noch etwas gesehen. Was war es?«

 »Das geht mich nichts an«, sagte er sofort. »Das geht mich wirklich nichts an. Hören Sie, ich muss die Leitung freimachen. Das Telefon muss für Bestellungen frei sein. Heute ist Freitag, wir haben unheimlich viel zu tun.«

 »Was noch?«, sagte ich scharf und betonte die einzelnen Wörter.

 »Ach, verdammt«, keuchte er mit bebender Stimme. »Hören Sie, ich hatte mit diesem Typen nichts zu tun. Ich wusste gar nichts über ihn. Ich habe ihm auch nicht gesagt, dass Sie da draußen eine Orgie gefeiert haben. Ehrlich. Mein Gott, Mister, ich will keinen Ärger haben.«

 Victor Sells wusste anscheinend genau, wie man Partys feiert – und wie man Jugendliche einschüchtert. »Noch eine Frage, dann lasse ich Sie in Ruhe«, sagte ich. »Wen genau haben Sie gesehen? Erzählen Sie mir von ihm.«

 »Das weiß ich nicht. Ich kenne ihn nicht, ich habe ihn nicht erkannt. Irgendein Typ mit einer Kamera, mehr weiß ich nicht. Ich bin hinten herum gegangen, um es an der Hintertür zu versuchen, danach bin ich auf die Veranda gestiegen und habe hineingeschaut. Ich habe nicht lange zugesehen. Aber er war schon da oben, ganz schwarz gekleidet, und er hatte einen Fotoapparat, mit dem er geknipst hat.« Er hielt inne, als klopfte jemand an die Tür, die er gerade hinter sich geschlossen hatte. »Mein Gott, ich muss los, Mister. Ich kenne Sie nicht. Ich weiß überhaupt nichts.« Dann hörte ich eilige Schritte, und er legte auf.

 Ich legte ebenfalls auf und schlenderte zu Georges Mietwagen zurück. Auf dem Rückweg zu meiner Wohnung ließ ich mir durch den Kopf gehen, was ich gerade erfahren hatte.

 Irgendjemand hatte offenbar kurz vor mir den Pizza Express angerufen. Irgendjemand hatte ebenfalls nach dem Fahrer gefragt. Aber wer?

 Victor Sells natürlich. Er spürte den Leuten nach, die etwas über ihn wussten und die bezeugen konnten, dass er sich im Haus am See aufgehalten hatte. Victor Sells, der an jenem Abend eine Art fröhliches Beisammensein arrangiert hatte. Vielleicht waren er und seine Gäste betrunken gewesen, irgendjemand hatte Pizza bestellt, und jetzt versuchte Victor, die Spuren zu verwischen.

 Victor wusste demnach, dass ihm jemand auf den Fersen war. Teufel, soweit ich es sagen konnte, hatte er sich sogar im Haus aufgehalten, als ich am vergangenen Abend dort gewesen war. Das machte die Sache noch interessanter. Ein vermisster Mann, der nicht gefunden werden will, kann gefährlich werden, wenn ihm jemand hinterherschnüffelt.

 Ein Fotograf? Jemand, der sich vor Fenstern herumtrieb und Aufnahmen machte? Ich kramte in der Manteltasche herum und ertastete die Filmdose. Damit war erklärt, wie der Plastikbehälter unter die Veranda gekommen war. Aber warum sollte jemand da draußen am Haus Victor und seine Freunde fotografieren? Vielleicht, weil Monica noch jemand anders angeheuert hatte, einen Privatdetektiv zum Beispiel, und zwar ohne es mir zu sagen. Vielleicht war es auch nur ein Nachbar, der auf heiße Fotos scharf war. Diesen Punkt konnte ich nicht klären. Noch mehr Rätsel.

 Ich lenkte den Studebaker in meine Einfahrt und stellte den Motor ab. Die Punktewertung für den Abend sah nicht gut aus. Rätsel: massenhaft. Harry: null.

 Meine Nachforschungen für Monica Sells hatten zu einem Gatten geführt, der im Strandhaus der beiden wilde Partys feierte, nachdem er seinen Job verloren hatte, und der sich große Mühe gab, nicht gefunden zu werden. Vielleicht ein fortgeschrittener Fall von männlicher Midlife-Crisis. Monica war nicht unbedingt die Sorte Frau, die so etwas wohlwollend aufnahm – eher schon der Typ, der die Augen schloss und mich einen Lügner nannte, wenn ich ihr die Wahrheit sagte. Andererseits hatte sie es verdient, dass ich mich noch ein wenig um die Sache kümmerte. Ich konnte durchaus noch ein paar Stunden auf den Fall verwenden und vielleicht sogar noch etwas Geld verdienen, bevor ich ihr die Rechnung präsentierte. Aber im Grunde wusste ich überhaupt nichts.

 Der Ansatz über Bianca hatte bei Linda Randall in eine Sackgasse geführt. Ich hatte noch eine Menge Fragen an Miss Randall, doch sie war verschlossen wie eine Bank am Sonntag. Ich hatte nichts Brauchbares, das ich Murphy geben konnte, mit dem sie arbeiten konnte. Verdammt auch. Nun musste ich wohl doch mit den Experimenten beginnen. Vielleicht würde dabei etwas Nützliches herauskommen. Irgendein Hinweis, der mich und die Polizei zum Mörder führte.

 Vielleicht würden auch Drachen aus meinem Hintern herausfliegen. Versuchen musste ich es trotzdem.

 Also stieg ich aus dem Wagen und wollte direkt in mein Labor, um mich an die Arbeit zu machen.

 Er wartete hinter den Mülltonnen auf mich, neben der Treppe, die zu meiner Vordertür hinunterführte. Der Baseballschläger, den er schwang, erwischte mich hinterm Ohr und legte mich flach. Als ich fast bewusstlos am unteren Ende der Kellertreppe lag, hörte ich seine Schritte näher kommen, doch ich konnte mich nicht bewegen.

 Es passte. Es war wieder einmal einer von diesen Tagen.

 Der Typ setzte mir einen Fuß in den Nacken, und ich spürte, wie er noch einmal den Baseballschläger hob. Mit einem Pfeifen sauste er auf meinen Kopf herunter und prallte mit einem lauten Knall auf.

 Nur, dass er meinen reglosen Kopf verfehlte und vor meinem Gesicht, und zwar direkt vor den Augen, auf den Betonboden knallte.

 »Hören Sie zu, Dresden«, sagte der Angreifer. Er sprach mit rauer Stimme, leise und absichtlich heiser. »Sie haben eine große Nase. Stecken Sie die nie wieder in Dinge, die Sie nichts angehen. Außerdem haben Sie ein großes Maul. Hören Sie auf, mit Leuten zu reden, mit denen Sie nicht reden müssen. Sonst werden wir Ihnen das Maul stopfen.« Er machte eine melodramatische Pause und fügte hinzu: »Dauerhaft.«

 Seine Schritte verklangen oben auf der Treppe, als er verschwand.

 Ich blieb liegen und beobachtete eine Weile die Sterne vor meinen Augen. Mister tauchte auf, wahrscheinlich von meinem Stöhnen angelockt, und leckte mir die Nase ab.

 Nach einer Weile konnte ich mich wieder bewegen und richtete mich auf. In meinem Kopf drehte sich alles, und mir war speiübel. Mister rieb sich an meinen Beinen, als spürte er, dass etwas nicht in Ordnung war, und schnurrte leise. Ich schaffte es, mich lange genug aufzurichten, um die Wohnungstür aufzusperren, mit Mister hineinzugehen und hinter mir abzuschließen. Ich torkelte im Dunklen zum Lehnstuhl, ließ mich hineinplumpsen und schnaufte laut.

 Eine Weile blieb ich sitzen, ohne mich zu rühren, bis das Kreiseln im Kopf aufgehört hatte, ich die Augen wieder öffnen konnte und sich mein Schädel etwas beruhigt hatte. Bis das Pochen nachließ. Irgendjemand hatte versucht, meinem Kopf mit einem Baseballschläger eine neue, interessante Form zu geben, die dem Geschäft eindeutig abträglich war. Dieser Jemand hätte Harry Dresden auch gleich ins Jenseits prügeln können.

 Ich schob den Gedanken beiseite. »Du bist kein Angsthase, Dresden!«, ermahnte ich mich streng. »Du bist ein Magier der alten Schule, ein Sprüchewirker von größtem Kaliber. Du wirst nicht einknicken, nur weil ein Idiot mit einem Baseballschläger dir sagt, dass du dich verziehen sollst.«

 Angeregt vom Klang meiner eigenen Stimme, oder vielleicht auch verstört durch die leicht beunruhigende Erkenntnis, dass ich zu Selbstgesprächen neigte, stand ich auf und machte Feuer im Kamin. Anschließend ging ich davor auf wackligen Beinen auf und ab und versuchte nachzudenken und mir die Details zurechtzulegen.

 Hatten die Besuche dieses Abends die Warnung ausgelöst? Wer hatte einen Grund, mich zu bedrohen? Wollten sie mich daran hindern, etwas herauszufinden? Und vor allem, was sollte ich jetzt tun?

 Vielleicht hatte jemand beobachtet, wie ich mit Linda Randall gesprochen hatte. Noch wahrscheinlicher war, dass jemand gesehen hatte, wie ich bei Bianca aufgetaucht war und ihr Fragen gestellt hatte. Der blaue Käfer war keine Luxuskarosse, aber er war schwer zu übersehen. Wer hatte einen Grund, mich zu beschatten?

 Nun ja, hatte mich nicht auch Gentleman Johnny Marcone verfolgt, weil er mich sprechen wollte? Weil er mich eindringlich bitten wollte, mich aus Tommy Tomms Ermordung herauszuhalten? Allerdings, das hatte er getan. Vielleicht war dies eine weitere Erinnerung vom Mafiaboss. Es fühlte sich jedenfalls sehr nach Mafia an.

 Ich torkelte in die kleine Küche und löste mir eine Ptisane gegen die Kopfschmerzen auf, dann gab ich noch ein Aspirin hinzu. Kräutermittel sind gut und schön, aber ich gehe lieber kein Risiko ein.

 Das gleiche Prinzip kam zur Anwendung, als ich meine Smith & Wesson .38 Chiefs Special aus der Schublade holte, aus dem schützenden Tuch wickelte und mich vergewisserte, dass sie geladen war.

 Abgesehen von der Magie, ist ein Revolver kaum zu übertreffen, wenn es darum geht, Männer mit Baseballschlägern abzuwehren. Ganz gewiss würde ich mich Johnny Marcone und seiner Tigerseele nicht fügen. Ich ließ mich nicht von ihm herumschubsen, und er sollte ja nicht glauben, es ginge in Ordnung, wenn er auf mir herumtrampelte, wann immer ihm danach war. Das kam auf gar keinen Fall infrage.

 Mein Kopf pochte, und meine Hände zitterten, doch ich stieg die Leiter zu meinem Labor hinunter und begann zu überlegen, wie ich aus achtzig Kilometer Entfernung jemandem das Herz aus der Brust reißen könnte.

 Wer behauptet, ich gäbe mich am Freitagabend niemals dem Vergnügen hin?

 11. Kapitel

 Ich brauchte den Rest der Nacht und einen Teil des folgenden Morgens, doch am Ende hatte ich geklärt, was zu tun war, um jemanden auf die Art und Weise zu ermorden, wie es Tommy Tomm und Jennifer Stanton geschehen war. Nachdem ich die Zahlen zum fünften oder sechsten Mal überprüft hatte, starrte ich meine Berechnungen an.

 Es war völliger Unsinn, es war einfach unmöglich.

 Oder wir unterschätzten alle, wie gefährlich dieser Mörder war.

 Ich schnappte meinen Übermantel und ging hinaus, ohne mir über mein Äußeres Gedanken zu machen. Ich habe keine Spiegel in der Wohnung. Viel zu viele Wesen können Spiegel als Fenster oder als Türen benutzen. Trotzdem war ich sicher, dass ich aussah wie ein Wrack. Ein Blick in den Rückspiegel des Studebakers bestätigte meine Einschätzung. Mein Gesicht war ausgezehrt, ich hatte einen Bartschatten, tiefe Ringe unter den blutunterlaufenen Augen, und meine Haare sahen aus, als wäre ich mit dem Motorrad durch eine dicke, schmierige Rauchwolke gefahren. So etwas kommt dabei heraus, wenn man es sich angewöhnt hat, im Labor widerspenstige Haarsträhnen mit schwitzenden Händen zu glätten. Besonders, wenn man es zwölf oder vierzehn Stunden hintereinander tut.

 Es spielte keine Rolle. Murphy wollte Informationen haben, und die sollte sie bekommen. Es sah übel aus. Sehr, sehr übel.

 Ich fuhr so schnell wie möglich zur Wache. Murphy würde die Sache von Angesicht zu Angesicht mit mir besprechen wollen. Das Revier, in dem Murphy arbeitete, gehörte zu einem alten Gebäudekomplex, in dem die Stadtpolizei untergebracht war. Es war ein heruntergekommenes Haus, stellenweise eingesackt wie ein alter Soldat, der trotz allem Habachtstellung einnimmt und mühsam seinen Bauch einzieht. Auf einer Wand prangte ein Graffiti, das der Hausmeister erst am Montagmorgen abschrubben würde.

 Ich stellte den Wagen auf dem Besucherparkplatz ab, was am Samstagmorgen kein Problem war, und lief die Treppe hoch. Am Empfang saß nicht der Sergeant, den ich bereits kannte, ein Veteran mit Schnurrbart, sondern eine ergraute Matrone mit stählernen Augen, die mit einem einzigen Blick kundtat, wie sehr sie meine Erscheinung und meinen Lebensstil missbilligte. Sie hieß mich warten und rief Murphy an.

 Während ich wartete, kamen zwei Beamte vorbei, die zwischen sich einen Mann in Handschellen abführten. Er wehrte sich nicht – ganz im Gegenteil. Er hielt den Kopf gesenkt und stöhnte beinahe musikalisch. Er war mager, und ich hatte den Eindruck, dass er noch nicht sehr alt war. Die Jeans und die Jacke waren abgewetzt und ebenso ungepflegt wie sein Haar. Die Beamten bugsierten ihn am Empfang vorbei, und einer sagte: »Der berauschte Autofahrer, zu dem wir gerufen wurden. Wir nehmen ihn in Gewahrsam, bis er wieder geradeaus sehen kann.«

 Die Beamtin am Empfang reichte ihnen ein Klemmbrett herüber, das sich einer der Polizisten unter den Arm schob, bevor er den jungen Mann mit seinem Kollegen zusammen die Treppe hoch beförderte. Ich wartete und rieb mir die müden Augen, bis die Empfangsdame endlich jemanden erreichte. Sie gab ein überraschtes »Hmpf« von sich und sagte: »In Ordnung, Lieutenant. Ich schicke ihn hoch.« Ein Winken, und ich durfte passieren. Ich spürte ihren Blick im Rücken, als ich vorbeiging, und strich mir verlegen mit der Hand über den Kopf und das Kinn.

 Die Sonderermittler hatten im obersten Stockwerk direkt hinter der Tür einen kleinen Wartebereich, der aus vier Holzstühlen und einem erschlafften alten Sofa bestand, das einem wahrscheinlich ernste Rückenprobleme bescherte, wenn man darauf zu schlafen versuchte. Murphys Büro befand sich am Ende einer Doppelreihe von Abteilen.

 Murphy stand im Eingang ihres Büros, hielt sich ein Telefon ans Ohr und lauschte mit gequältem Gesichtsausdruck. Sie sah aus wie eine Jugendliche, die sich mit ihrem Freund streitet, der aus einer anderen Stadt kommt. Allerdings hätte sie mir den Kopf abgerissen, wenn ich diesen Eindruck in Worte gefasst hätte. Als ich winkte, nickte sie und deutete auf den Wartebereich, dann schloss sie ihre Bürotür.

 Ich setzte mich auf einen Stuhl und lehnte mich an die Wand. Mir waren gerade die Augen zugefallen, als hinter mir im Flur jemand aufschrie. Kurz darauf hörte ich Kampfgeräusche und einige erschrockene Rufe, schließlich ertönte noch einmal ein Schrei, der näher war als beim ersten Mal.

 Ich handelte, ohne nachzudenken. Ich war zu müde zum Nachdenken. Hastig stand ich auf, trat in den Flur hinaus und sah mich nach der Quelle der Geräusche um. Links war die Treppe, rechts erstreckte sich der Gang.

 Eine Gestalt tauchte ein Stück weiter unten auf, ein rennender Mann, der sich mir mit langen Schritten näherte. Es war der Typ, der ein paar Minuten vorher noch summend und schlaff zwischen den beiden Beamten gehangen hatte. Offenbar hatte er geschrien. Ich hörte eilige Schritte, dann bogen die beiden Beamten um die Ecke, die ihn abgeführt hatten. Sie waren beide nicht mehr jung, hatten einen Bauch, schnauften vernehmlich und hielten mit einer Hand die Pistolengürtel fest.

 »Halt!«, rief einer der Beamten keuchend. »Halten Sie den Mann auf!«

 Meine Nackenhaare prickelten. Der Typ, der auf mich zukam, schrie wieder, schrill und entsetzt, und seine Stimme war ein gedehnter, eindringlicher Ausdruck von … von irgendetwas. Schrecken, Panik, Lust, Wut. Alles zu einem Paket verschnürt und von seinen Stimmbändern in die Luft gespuckt.

 Ich sah große, starrende Augen, ein schmutziges Gesicht, eine Jeansjacke und abgewetzte Jeans, als er den düsteren Flur heruntergerannt kam. Die Hände hatte er hinter dem Rücken, wahrscheinlich trug er noch Handschellen. Ich weiß nicht, was er sah, gewann allerdings rasch den Eindruck, dass ich es nicht so genau wissen wollte. Er stürmte direkt auf mich zu, offenbar auf dem Weg zur Treppe, doch er war blind und brachte sich selbst in Gefahr.

 Es ging mich zwar nichts an, aber ich konnte auch nicht zulassen, dass er sich auf der Treppe zu Tode stürzte. Also warf ich mich mit aller Kraft gegen ihn, versuchte, ihm meine Schulter in den Bauch zu rammen und ihn wie beim Footballspiel abzudrängen.

 Es gibt einen Grund dafür, dass ich mir jedes Jahr auf der Highschool Verletzungen zuzog. Ich rammte ihn zwar, doch er schnaufte nur und prallte gegen die Wand. Es war, als hätte er mich überhaupt nicht gesehen oder als existierte ich nicht für ihn. Er starrte ins Leere und kreischte, drückte sich wieder von der Wand ab und stürzte weiter zur Treppe. Ich ging zu Boden, und mein Kopf begann genau an der Stelle, wo mich am vergangenen Abend der Unbekannte mit dem Baseballschläger erwischt hatte, heftig zu pochen.

 Das Angenehme, wenn man so groß ist wie ich, ist die Tatsache, dass man lange Arme hat. Ich rollte mich herum, streckte blitzschnell einen Arm aus und hielt ihn fest. Ich hatte ihn am Hosenbund erwischt und zog sein Bein kräftig zur Seite.

 Es reichte aus. Er drehte sich um sich selbst, verlor das Gleichgewicht und stürzte auf den gefliesten Boden. Sein Schrei brach ab, als ihm der Aufprall den Atem nahm. Er rutschte bis zum oberen Ende der Treppe und blieb dort liegen, während er schwach mit Armen und Beinen ruderte. Die Beamten schnauften an mir vorbei und packten ihn von beiden Seiten.

 Dann geschah etwas Seltsames.

 Der junge Mann schaute zu mir auf, seine Augen waren groß und rund, sodass es beinahe wirkte, als hätte er schwarze Münzen in den blutunterlaufenen Augäpfeln. Er verdrehte die Augen, bis er kaum noch etwas sehen konnte, und begann mit der Lautstärke einer Fanfare zu brüllen.

 »Magier!«, schrie er. »Magier, ich sehe dich! Ich sehe dich, Magier! Ich sehe die Dinge, die dir folgen und die vor dir gehen, ich sehe deinen Nachsteller! Sie kommen, sie kommen und holen dich!«

 »Jesses«, sagte der kleinere, rundliche Beamte, als sie den Mann an den Armen gepackt hatten und durch den Flur zurückbugsierten. »Diese Junkies. Danke für die Hilfe, Kumpel.«

 Ich starrte den Mann verblüfft an und zupfte den größeren Beamten am Ärmel. »Was ist denn hier los, Sir?«

 Er hielt inne und ließ den Gefangenen zwischen sich und seinem Partner hängen. Dessen Kopf war inzwischen auf die Brust gesunken, seine Augen waren immer noch verdreht, doch er drehte sich zu mir herum und bleckte die Zähne zu einem schrecklichen Grinsen. Er zog die Stirn kraus, als könnte er sich dadurch besser auf mich konzentrieren.

 »Ein Junkie«, erklärte der größere Beamte. »Einer dieser neuen ThreeEye-Punker. Wir haben ihn unten am See mit beinahe vier Gramm von dem Zeug erwischt. Wahrscheinlich hat er noch erheblich mehr geschluckt.« Er schüttelte den Kopf. »Ist Ihnen was passiert?«

 »Alles klar, schon gut«, beruhigte ich ihn. »ThreeEye? Diese neue Droge?«

 Der kleinere Polizist schnaubte. »Das Zeug soll angeblich helfen, die Geisterwelt zu sehen. So ein Blödsinn.«

 Der Größere nickte. »Die Abhängigkeit ist schlimmer als bei Crack. Danke nochmal für die Hilfe. Ich wusste nicht, dass Sie Zivilist sind. Hab nicht damit gerechnet, dass um diese Zeit hier oben ein Besucher auftaucht.«

 »Schon gut«, beruhigte ich ihn. »Alles klar.«

 »He«, sagte der Stämmige, »sind Sie nicht dieser Typ, dieser übersinnliche Berater, von dem Carmichael mir erzählt hat?«

 »Ich berufe mich auf mein Zeugnisverweigerungsrecht«, sagte ich mit einem Grinsen, das nicht von Herzen kam. Die Beamten kicherten, widmeten sich wieder ihrer Aufgabe und drängten mich zur Seite, um ihren Gefangenen abzuführen. Er flüsterte mit leiser, irrer Stimme, während sie ihn den Flur hinunterschleppten. »Ich sehe dich, ich sehe dich, Magier. Ich sehe den Nachsteller.«

 Ich kehrte zu meinem Platz im Warteraum am Ende der Reihe von Verschlagen zurück und setzte mich. In meinem Kopf pochte es, und mein Magen rebellierte. Der Nachsteller. Ich war dem Junkie noch nie begegnet, war noch nie in seiner Nähe gewesen. Ich hatte die kleine Energiekonzentration in seiner Umgebung nicht als Anzeichen dafür empfunden, dass ein Mensch mit magischen Fähigkeiten vor mir stand.

 Wie, zum Teufel, hatte er den Schatten des Nachstellers bemerkt, der sich tatsächlich hinter mir herumtrieb?

 Aus Gründen, die darzulegen ich jetzt keine Zeit habe, bin ich unauslöschlich mit den Überresten eines Jägergeistes gezeichnet. Es handelt sich dabei um eine Art Gespensterkiller, den man den Nachsteller nennt. Ich hatte mit sehr viel Glück die Angriffe eines Feindes überlebt, der den Nachsteller angerufen und auf mich gehetzt hatte. Der Jägergeist hatte mich nie erwischt, doch die Markierung haftete noch immer an mir und war für alle, die mit dem Dritten Auge sehen konnten, leicht zu erkennen. Das Zeichen hing hinter mir wie ein langer, abscheulicher Schatten. Eine Art spirituelle Narbe, die mich mein Leben lang an die Begegnung erinnern würde.

 Doch nur ein Magier besaß diese Art von Wahrnehmung, nur ein Magier war fähig, die Auren und Manifestationen magischer Phänomene auszumachen. Dieser Junkie war jedoch kein Magier.

 Was es möglich, dass meine erste Einschätzung von ThreeEye falsch war? Konnte die Droge einem wirklich die Wahrnehmung des Dritten Auges verschaffen?

 Ich schauderte bei dem Gedanken. Wenn man lernt, das Dritte Auge zu öffnen, kann man unglaublich schöne Dinge sehen, die einen vor Glückseligkeit weinen lassen, oder man entdeckt schreckliche Dinge, neben denen die schlimmsten Albträume alltägliche, beruhigende Bilder sind. Visionen der Vergangenheit und der Zukunft und über die wahre Natur der Dinge. Psychische Wundmale, verstörte Schatten, Geistwesen in allen möglichen Erscheinungsformen, die komplette erschreckende Macht des Niemalslandes in allen strahlenden, unterschiedlichen Farben – und alles fährt einem direkt ins Gehirn. Unvergesslich, dauerhaft. Die Magier lernen schnell, das Dritte Auge zu kontrollieren und es geschlossen zu halten, falls sie es nicht unbedingt brauchen, weil sie sonst binnen weniger Wochen den Verstand verlören.

 Ich schauderte. Wenn die Droge so etwas bewirkte, wenn sie bei Sterblichen wirklich das Dritte Auge öffnete, statt normale Halluzinationen zu produzieren, dann war sie viel gefährlicher, als sie anfangs erschienen war, selbst wenn man die schädlichen Effekte außer Acht ließ, die sie bei dem von mir gebremsten Junkie gezeitigt hatte. Der Anblick so vieler schrecklicher oder fremdartiger Dinge reichte bereits völlig aus, um verrückt zu werden. Außerdem konnte man mit dem Dritten Auge auch die Illusionen und Verkleidungen vieler Wesen durchschauen, die sich unbemerkt zwischen den Menschen bewegten, was diese Wesen wiederum veranlassen konnte, sich zu verteidigen, ehe sie enttarnt wurden. Ein gefährliches Spiel.

 »Dresden«, knurrte Murphy, »wachen Sie auf.«

 Ich blinzelte. »Ich habe nicht geschlafen«, nuschelte ich. »Hab nur den Augen ein bisschen Ruhe gegönnt.«

 Sie schnaubte. »Sparen Sie sich das, Harry.« Sie drückte mir einen Plastikbecher in die Hand. Sie hatte viel Zucker in den Kaffee getan, wie ich es mochte. Er war etwas abgestanden, aber er roch himmlisch.

 »Sie sind ein Engel«, murmelte ich leise. Ich trank einen Schluck und nickte in Richtung ihres Abteils. »Sie wollen sich das lieber in Ihrem Büro anhören.«

 Ich spürte ihren Blick auf mir ruhen, als ich trank. »Na gut«, sagte sie. »Gehen wir. Und der Kaffee kostet fünfzig Cents, Harry.«

 Ich folgte ihr ins Büro, ein hastig zusammengeschusterter Verschlag aus billigem Sperrholz mit einer Tür, die schief im Rahmen hing. An der Tür hing ein Zettel, den jemand ordentlich mit einem schwarzen Filzstift beschriftet hatte: LT. KARRIN MURPHY. Ein rechteckiger heller Fleck im Holz verriet, dass hier früher das Schild eines anderen unglücklichen Polizisten gehangen hatte. Die Tatsache, dass die Verwaltung sich nicht einmal die Mühe machte, ein richtiges Schild für sie zu drucken, erinnerte die Leiterin der Sonderermittlungseinheit nachdrücklich an ihre wacklige Position.

 Ihre Büromöbel und die gesamte Inneneinrichtung bildeten einen starken Kontrast zum äußeren Schein. Ihr Schreibtisch und der Stuhl waren elegant, dunkel und neu. Ihr PC war ständig in Betrieb und stand auf einem Computertisch links daneben. Ein schwarzes Brett nahm den größten Teil einer kleinen Wand ein, darauf waren die aktuellen Fälle ordentlich sortiert. Ihre Collegezeugnisse, Aikido-Trophäen und ihre Auszeichnungen von Schießwettbewerben hingen unmittelbar rechts, wenn man das Büro betrat. Man hatte sie neben sich im Blickfeld, wenn man vor ihrem Schreibtisch stand oder saß. So war Murphy nun mal – gut organisiert, direkt, entschlossen und kämpferisch.

 »Warten Sie«, sagte Murphy. Ich blieb vor dem Büro stehen, wie ich es immer tat. Sie ging hinein und schaltete erst den Computer und dann das kleine Radio aus und trennte beide vom Stromnetz. Murphy kennt die Katastrophen, die ich bei elektronischen Geräten anrichte. Als sie so weit war, trat ich ein.

 Ich setzte mich und trank noch einen Schluck Kaffee. Sie hockte sich auf die Schreibtischkante, schaute auf mich herab und kniff die blauen Augen zusammen. Sie war am Samstag ebenso schick gekleidet wie an Wochentagen – dunkle Hose und eine dunkle Bluse, vor der sich ihr blondes Haar gut abhob, eine glänzende silberne Halskette und Ohrringe. Sehr modisch. Ich dagegen fühlte mich mit meinem zerknitterten Sweatshirt und dem T-Shirt, dem schwarzen Übermantel und zotteligen Haar ein bisschen verwahrlost. »Also gut, Harry«, sagte sie. »Was haben Sie für mich?«

 Ich trank noch einen letzten Schluck Kaffee, unterdrückte ein Gähnen und stellte den Becher auf ihren Schreibtisch. Während ich sprach, schob sie einen Untersetzer darunter. »Ich habe die ganze Nacht daran gearbeitet«, sagte ich leise. »Es war verdammt schwer, den Spruch zu finden. Und soweit ich es sagen kann, ist es fast unmöglich, etwas Derartiges mit einem Menschen zu machen, von zweien gleichzeitig ganz zu schweigen.«

 Sie funkelte mich böse an. »Sagen Sie mir nicht, dass es unmöglich ist. Ich habe zwei Leichen, die anderer Meinung sind.«

 »Machen Sie sich nicht nass«, knurrte ich. »Ich habe ja gerade erst angefangen. Sie müssen das Gesamtbild verstehen, ehe Sie die Details begreifen können.«

 Das Starren wurde eindringlicher. Sie stemmte die Hände auf die Tischkante und sagte betont ruhig: »Also gut. Erklären Sie es mir.«

 Ich rieb mir wieder die Augen. »Passen Sie auf. Wer auch immer das getan hat, er hat einen thaumaturgischen Spruch eingesetzt. So viel weiß ich mit Sicherheit. Er oder sie hat irgendetwas von Tommy Tomm und Jennifer Stanton gehabt, Haare, Fingernägel oder so, und damit eine Verbindung zu ihnen hergestellt. Danach haben sie irgendeiner Ritualpuppe oder einem Opfertier symbolisch das Herz herausgerissen, und dann haben sie eine ungeheure Menge Energie aufgewendet, damit das Gleiche den Opfern passiert.«

 »Damit sagen Sie mir nichts Neues, Harry.«

 »Ich komme ja gleich darauf, immer mit der Ruhe«, erwiderte ich. »Die Energie, die man dafür braucht, ist unglaublich groß. Es wäre wesentlich einfacher, ein kleines Erdbeben auszulösen, als ein Lebewesen so zu verunstalten. Im günstigsten Fall könnte ich es schaffen, ohne mich selbst dabei umzubringen. Mit einem einzigen Menschen, auf den ich wirklich sehr sauer bin.«

 »Wollen Sie sich als Verdächtigen ins Spiel bringen?« Murphy grinste schief.

 Ich schnaubte. »Ich sagte, ich sei stark genug, es mit einem Menschen zu machen. Sollte ich es bei zweien versuchen, würde es mich umbringen.«

 »Sie behaupten also, dass es eine Art magischer Schwarzenegger getan haben muss?«

 Ich zuckte mit den Achseln. »Das ist durchaus möglich.

 Noch wahrscheinlicher ist, dass es jemand war, der wirklich gut ist. Es kommt bei der Magie nicht immer nur auf rohe Kraft allein an. Auch die Konzentration spielt eine Rolle. Je besser sie ist, desto leichter kann man die Kraft in einem Punkt bündeln und desto mehr erreicht man. Es ist mit einem dieser uralten winzigen Meister der chinesischen Kampfkünste vergleichbar, der mit einer Hand einen Baumstamm zerschmettert. Er könnte kein Hündchen über den Kopf heben, aber er weiß die Kräfte, die er hat, unglaublich wirkungsvoll zu bündeln.«

 Murphy betrachtete ihre Aikido-Trophäen und nickte. »Okay«, sagte sie, »ich glaube, das kann ich verstehen. Wir suchen also einen Mister Miyagi unter den Magiern.«

 »Oder«, sagte ich und hob einen Finger, »mehr als ein Magier hat an dieser Sache gearbeitet. Sie haben ihre Kräfte gebündelt und gleichzeitig eingesetzt.« Mein pochender Kopf, der unruhige Magen und das Koffein hatten mich etwas benebelt. »Teamwork, Teamwork, darauf kommt es an.«

 »Also mehrere Mörder«, sagte Murphy gedehnt. »Ich habe nicht einmal einen, und Sie sagen mir, es könnten fünfzig sein.«

 »Dreizehn«, korrigierte ich sie. »Sie dürfen niemals mehr als dreizehn einsetzen. Ich halte das allerdings nicht für sehr wahrscheinlich. Es ist schwierig, so etwas zu tun. Alle im Kreis müssen sich ganz und gar dem Spruch widmen, sie dürfen keine Zweifel und keine Vorbehalte haben. Und sie müssen einander instinktiv vertrauen. So etwas ist bei einer normalen Bande von Mördern praktisch ausgeschlossen. Abgesehen von irgendwelchen Fanatikern ist so etwas kaum denkbar. Also ein Kult oder eine politische Organisation.«

 »Ein Kult?«, sagte Murphy. Sie rieb sich die Augen. »Das Arcane wird ein Freudenfest veranstalten, wenn das herauskommt. Also hat Bianca doch damit zu tun. Sie hat sicher genug Feinde, die dazu in der Lage wären. Sie könnte derartige Anstrengungen provozieren, wenn jemand sie beseitigen will.«

 Ich schüttelte den Kopf. Die Schmerzen wurden schlimmer, und mein Schädel wurde immer schwerer, aber nach und nach passten einige Dinge zusammen. »Nein. Sie sehen das nicht aus dem richtigen Blickwinkel. Der Mörder wollte nicht die Nutte und Tommy Tomm ausschalten, um Bianca zu ärgern.«

 »Woher wissen Sie das?«

 »Ich war bei ihr«, erklärte ich.

 »Verdammt, Harry!«

 Ich reagierte nicht auf ihren Wutausbruch. »Sie wissen selbst, dass sie nicht mit Ihnen reden will, Murphy. Sie ist ein altmodisches Monstermädchen. Keine Zusammenarbeit mit den Behörden.«

 »Aber mit Ihnen hat sie geredet?«, wollte Murphy wissen.

 »Ich habe artig Bitte-Bitte gesagt.«

 »Ich würde Sie am liebsten windelweich prügeln, wenn Sie nicht so aussähen, als hätte ich das schon gemacht«, sagte Murphy. »Was haben Sie herausgefunden?«

 »Bianca wusste nichts davon. Sie hatte nicht die geringste Ahnung, wer es war. Sie war nervös und hatte Angst.« Ich erwähnte nicht, dass sie verängstigt genug gewesen war, um mich in Stücke reißen zu wollen.

 »Also hat jemand eine Botschaft geschickt, aber nicht an Bianca?«

 »An Johnny Marcone«, bestätigte ich.

 »Ein Bandenkrieg«, sagte Murphy. »Und jetzt setzen die Gangster Magie ein. Zaubersprüche von der Mafia. Mein Gott.« Sie trommelte mit den Hacken an den Schreibtisch.

 »Ein Bandenkrieg. Lieferanten von ThreeEye gegen normale Drogen. Richtig?«

 Sie starrte mich ein paar Sekunden lang an. »Yeah«, sagte Murphy. »Yeah, so sieht es aus. Woher wissen Sie das? Wir haben die Details nicht an die Presse gegeben.«

 »Ich bin hier auf dem Flur gerade an diesen Burschen geraten, der bis zum Hals mit ThreeEye abgefüllt war. Er hat etwas gesagt, das mich auf die Idee bringt, das Zeug könne kein völliger Schwindel sein. An der Droge ist was dran. Und man muss schon ein extrem gemeiner Magier sein, um eine große Menge dieser Droge herzustellen.«

 Murphys blaue Augen funkelten. »Dann ist also derjenige, der die Straßen mit ThreeEye beliefert …«

 »… mit demjenigen identisch, der Jennifer Stanton und Tommy Tomm ermordet hat. Ich bin ziemlich sicher. Es passt alles.«

 »Ich stimme Ihnen zu«, sagte Murphy nickend. »Also gut. Wie viele Personen kennen Sie, die so einen Todesspruch wirken könnten?«

 »Meine Güte, Murphy«, sagte ich. »Sie können mich doch nicht bitten, eine Liste mit den Namen von Leuten auszuspucken, die Sie zum Verhör ins Präsidium vorladen.«

 Sie beugte sich vor und starrte mich mit ihren blauen Augen grimmig an. »Falsch, Harry. Ich kann Sie sehr wohl bitten. Ich kann Ihnen sogar befehlen, mir die Namen zu nennen. Und wenn Sie es nicht tun, kann ich Sie wegen Behinderung der Ermittlungsbehörden und Komplizenschaft so schnell einlochen, dass Ihnen schwindlig wird.«

 »Mir ist jetzt schon schwindlig«, sagte ich. Ich kicherte leise. Mein Kopf pochte, klopf-klopf-klopf. »Sie würden es nicht tun, Murph. Ich kenne Sie. Sie wissen doch genau, dass ich es Ihnen sagen würde, wenn ich etwas in der Hand hätte. Wenn Sie mich einfach mit den Ermittlungen weitermachen lassen und mir die Chance geben …«

 »Nein, Harry«, sagte sie tonlos. »Keine Chance. Die Alligatoren haben mich jetzt schon eingekreist, und es fehlte mir wirklich noch, dass ich durch Sie noch mehr Schwierigkeiten bekomme. Sie sind bereits angeschlagen, und Sie können mir nicht erzählen, Sie seien die Treppe runtergefallen. Ich habe keine Lust, Sie irgendwo vom Beton abzukratzen. Wer auch immer Tommy Tomm erledigt hat, dürfte sehr unangenehm reagieren, wenn jemand herumschnüffelt, und das ist nicht Ihr Job. Es ist meiner.«

 »Wie Sie wollen«, entgegnete ich. »Sie stehen schließlich unter Zeitdruck.«

 Sie erbleichte, und ihre Augen loderten. »Sie sind ein unglaublicher Drecksack, Harry.«

 Ich wollte darauf etwas erwidern, ich wollte es wirklich – aber mein Kopf begann auf meinem Hals zu wackeln, auf einmal drehte sich alles um mich, die hinteren Beine meines Stuhls knickten weg, und der Stuhl schwankte gefährlich unter mir. Ich dachte, es sei wohl das Sicherste, wenn ich langsam zu Boden sank und mich dabei so geschmeidig wie eine Schlange bewegte. Die Bodenfliesen waren angenehm solide und kühl unter meiner Wange, was mich sehr beruhigte. Mein Kopf machte die ganze Zeit bumm-bumm-bumm, als ich da am Boden lag, und verdarb mir das, was sonst vielleicht ein angenehmes Nickerchen geworden wäre.

 13. Kapitel

 Ich wachte auf, als der Donner das Haus über mir klappern ließ.

 Inzwischen war es völlig dunkel geworden. Ich blieb noch einen Moment verwirrt und etwas benommen im Bett liegen. Auf meinen Beinen war eine warme Stelle, wo Mister bis vor einigen Sekunden gelegen haben musste, doch die große graue Katze war nirgends zu sehen. Er war ein Angsthase, wenn es gewitterte.

 Der Regen kam wie eine Wand herunter. Ich hörte das Wasser draußen auf den Beton und über mir auf das alte Gebäude prasseln. Das Haus krachte und schwankte im Frühlingssturm, die Balken bogen sich knarrend. Sie waren mit dem Alter weise genug geworden, um ein wenig nachzugeben, statt sich störrisch zu sperren, bis sie brachen. Vielleicht konnte ich von ihnen lernen.

 Mein Magen knurrte. Ich stand auf, schwankte ein wenig und fahndete nach meiner Robe, die ich im Dunklen jedoch nicht finden konnte. Dafür stieß ich auf meinen Übermantel, den die Polizeibeamtin ordentlich gefaltet auf einen Stuhl gelegt hatte. Darauf lagen etwas Geld und eine Serviette, auf die Murphy geschrieben hatte: »Das zahlen Sie mir gelegentlich zurück. – Murphy.« Ich starrte das Geld finster an und versuchte, die Dankbarkeit zu unterdrücken, die ich empfand. Ich nahm den Übermantel und bedeckte damit meine nackte Brust. Dann tappte ich mit bloßen Füßen ins Wohnzimmer.

 Wieder donnerte es. Ich konnte den Sturm auf eine Weise spüren, wie es die meisten Menschen nicht vermögen, und diejenigen, die dazu in der Lage sind, schieben es auf ihre Nerven. Da oben tobte die reine Energie ungezügelt und ungehemmt durch die Wolken. Ich spürte die nassen Regenwolken und die Luft, die in Böen die Tropfen gegen die Mauern der Häuser trieb. Ich spürte das lauernde, tödliche Feuer der Blitzschläge, die droben von Wolke zu Wolke sprangen und den Weg des geringsten Widerstandes zur geduldigen, zeitlosen Erde suchten, die gelassen den Angriff über sich ergehen ließ. Alle vier Elemente waren in Wechselwirkung und in Bewegung, und die Energie sprang in jeder Erscheinungsform hin und her. In Stürmen steckt eine Menge Potenzial, das ein Zauberer anzapfen könnte, wenn er verzweifelt oder dumm genug wäre. Eine Menge einsetzbarer Energie war dort oben zusammengeballt, während die uralten Kräfte der Natur grollten und tosten.

 Ich runzelte die Stirn und dachte darüber nach. Darauf war ich noch gar nicht gekommen. Hatte es am Mittwochabend ein Gewitter gegeben? Allerdings. Ich erinnerte mich, dass mich vor der Morgendämmerung der Donner kurz geweckt hatte. Ob unser Täter das Gewitter angezapft hatte, um seine Sprüche zu verstärken? Möglich. Ich musste der Sache nachgehen. Eine solche angezapfte Energie war allerdings meist zu instabil oder zu flüchtig, um derart gezielt und konzentriert eingesetzt zu werden.

 Wieder blitzte es, und ich zählte drei oder vier Sekunden, bis ich den Donner hörte. Wenn der Mörder tatsächlich Gewitter benutzte und wenn er unterwegs war, um noch einmal zuzuschlagen, dann würde er es an diesem Abend tun. Ich schauderte.

 Mein Magen knurrte. Ich musste mich zunächst einmal um alltäglichere Dinge kümmern. Meinem Kopf ging es etwas besser, zumindest war mir nicht mehr schwindlig. Mein Magen war wütend auf mich. Wie viele große, dünne Männer kann ich endlos viel essen, ohne dass es ansetzt. Ich habe keine Ahnung, warum. Ich watschelte in die Küche und brachte den Grill in Gang.

 »Mister?«, rief ich. »Hast du Hunger, Kumpel? Ich brate uns ein paar Burger, lecker-lecker.«

 Wieder blitzte es, näher dieses Mal. Der Donner folgte unmittelbar danach. Der Blitz war hell genug, um durch meine halb versenkten Fenster die Wohnung zu erleuchten und mich zusammenzucken zu lassen. Im kurzen grellen Licht sah ich Mister.

 Der Kater war auf meinem Bücherregal in der hintersten Ecke der Wohnung, so weit von der Vordertür entfernt, wie es nur ging. Er beobachtete die Tür, seine Augen glühten im Zwielicht, und obwohl er lässig dort lag, wie es Katzen eben tun, waren seine Ohren nach vorn geneigt, und sein Blick war starr auf die Tür fixiert. Wenn er einen Schwanz gehabt hätte, so hätte er garantiert gezuckt.

 Es klopfte laut und nachdrücklich an meiner Tür.

 Vielleicht hatte mich nur der Sturm nervös gemacht, aber ich forschte mit all meinen Sinnen und versuchte zu spüren, ob da draußen eine Bedrohung auf mich wartete. Das Unwetter brachte alles durcheinander, und dazu dieser physische und spirituelle Lärm. Ich konnte nicht mehr herausfinden, als dass jemand vor meiner Tür stand.

 Ich tastete den Übermantel nach dem Revolver ab, aber dann fiel mir ein, dass ich ihn in der vergangenen Nacht im Labor abgelegt und nicht mit zur Wache genommen hatte. Die Polizisten mögen es nicht, wenn irgendjemand außer ihnen selbst eine Waffe trägt. Fragen Sie mich jetzt bitte nicht, warum. Wie auch immer, der Revolver war im Augenblick nicht greifbar.

 Auf einmal erinnerte ich mich, dass Linda Randall vorbeikommen wollte. Ich schimpfte mit mir, weil ich mich so leicht verunsichern ließ, dann noch einmal, weil ich so lange geschlafen hatte, und schließlich ein drittes Mal, weil ich aussah und roch, als hätte ich mehrere Tage darauf verzichtet, zu duschen, mir die Haare zu kämmen, mich zu rasieren oder sonst etwas zu tun, was mich ein wenig ansehnlicher hätte machen können. Na gut. Ich hatte den Eindruck, dass bei Linda solche Feinheiten nicht so wichtig waren. Vielleicht stand sie auf eau des hommes.

 Ich ging zur Tür und öffnete, strich mir mit einer Hand das Haar zurück und versuchte, nicht allzu dümmlich zu grinsen.

 Susan Rodriguez wartete draußen im Regen unter einem schwarzen Regenschirm. Sie trug einen khakifarbenen Trenchcoat, darunter ein teures schwarzes Kleid und Stöckelschuhe. An ihrem Hals und ihren Ohren schimmerten Perlen. Sie blinzelte mich überrascht an, als ich in der Tür erschien. »Harry?«

 Oh mein Gott. Ich hatte meine Verabredung mit Susan vergessen. Wie um alles in der Welt hatte das nur passieren können? Ich meine, der Weiße Rat, die Polizei, Vampire, Gehirnerschütterungen, Junkies, Gangsterbosse und Baseballschläger schwingende Ganoven … das hatte mich doch nicht stören dürfen?

 Aber nein. Wahrscheinlich gab es keine Frauen mehr, die überzeugend genug waren, um mich die ganze Zeit und trotz alledem an sie denken zu lassen. Dennoch, ich kam mir ein wenig unhöflich vor.

 »Hi, Susan«, sagte ich lahm. Ich spähte an ihr vorbei. Wann hatte sie kommen wollen? Um neun? Und was hatte Linda gesagt? Acht Uhr? Nein, Moment – sie hatte zuerst acht Uhr gesagt, aber dann meinte sie, sie komme eine Stunde später. Um neun. Na prima. Das würde kein erfreulicher Abend.

 Susan konnte anscheinend meine Gedanken lesen und blickte hinter sich in den Regen, bevor sie wieder zu mir aufschaute. »Erwarten Sie jemanden, Harry?«

 »Eigentlich nicht«, sagte ich. »Oh, Mensch, vielleicht doch. Ach, kommen Sie erst mal herein. Sie werden ja ganz nass.« So ganz richtig war das nicht. Ich wurde nass, weil ich barfuß in der offenen Tür stand und der Wind den Regen die Treppe herunter bis zu mir wehte.

 Susan verzog den Mund zu einem kleinen, boshaften Lächeln und trat ein. Sie faltete den Schirm zusammen und schob sich an mir vorbei. »Ist das Ihre Wohnung?«

 »Nein«, sagte ich. »Das ist mein Sommersitz in Zürich.« Sie warf mir einen seltsamen Blick zu, als ich die Tür schloss und ihr den Mantel abnahm, um ihn an den alten Hutständer aus Holz neben der Tür zu hängen.

 Susan wandte sich dabei von mir ab. Ihr Kleid war rückenfrei, und ich konnte die Krümmung ihrer Wirbelsäule bis zur Hüfte verfolgen. Es hatte einen ziemlich engen Saum und lange, eng anliegende Ärmel. Es gefiel mir. Sehr sogar. Sie ließ mich eine Weile ihren Rücken bewundern, während sie sich von mir entfernte und zum Kamin ging. Dann drehte sie sich mit einem schiefen Lächeln langsam zu mir um und lehnte sich mit einer Hüfte ans Sofa. Ihr mitternachtsschwarzes Haar war hochgesteckt und ließ den langen, schlanken Hals frei. Ihre Haut war glatt und einfach wundervoll. Sie lächelte leicht und sah mich aus schmalen, blitzenden dunklen Augen an. »Mussten Sie für die Polizei Überstunden machen, Harry?«, sagte sie gedehnt. »Die Morde müssen sensationell sein. Eine wichtige Figur des organisierten Verbrechens, durch Magie ermordet. Möchten Sie dazu etwas sagen?«

 Ich zuckte zusammen. Sie suchte immer noch nach einer Geschichte fürs Arcane. »Aber klar«, antwortete ich. Sie riss überrascht die Augen auf. »Ich muss duschen«, sagte ich. »Bin gleich wieder da. Mister, behalte die Lady im Auge, ja?«

 Susan verdrehte die Augen, dann schielte sie nach oben und entdeckte Mister auf dem Bücherregal. Eins seiner Ohren zuckte, und er starrte immer noch unverwandt die Tür an.

 Wieder donnerte es.

 Ich zündete ihr ein paar Kerzen an und nahm eine mit ins Bad. Denk nach, Harry. Werde wach und bekomme den Kopf klar. Was jetzt?

 Reinige dich, sagte ich mir. Du stinkst wie ein Pferd. Kipp dir etwas kaltes Wasser über den Kopf und denk nach. Linda Randall kann jeden Augenblick eintreffen, und du musst dir etwas einfallen lassen, damit Susan ihre Nase nicht in den Mordfall steckt.

 Nachdem das geklärt war, zog ich mich rasch aus und stieg unter die Dusche. Ich habe keinen Durchlauferhitzer und bin deshalb an kalte Duschen gewöhnt. Wenn man sich überlegt, wie oft ich und wir Magier im Allgemeinen eine Gelegenheit bekommen, uns mit einer echten Frau zu verabreden, ist das vielleicht gar nicht so schlecht.

 Ich hatte mich gerade eingeseift, als die Blitze erheblich schlimmer wurden, der Donner dröhnte lauter, und der Regen prasselte heftiger denn je herunter. Das alte Haus war jetzt im Zentrum des Sturms und bekam einiges ab. In den grellen Blitzen war es kaum möglich, etwas zu sehen. Aus dem Augenwinkel bemerkte ich allerdings eine Bewegung vor dem halb versenkten Badezimmerfenster, das mit bescheidenen Vorhängen abgeschirmt war. Irgendjemand kam die Treppe zu meiner Wohnung herunter.

 Habe ich schon erwähnt, dass ich bei Frauen nicht gerade sehr erfolgreich bin? Nächte wie diese sind ein Grund dafür. Ich geriet in Panik. Mit eingeseiftem Haar sprang ich aus der Dusche, wickelte mir ein Handtuch um die Hüfte und stürzte ins vordere Zimmer.

 Ich konnte Linda nicht einfach anklopfen und Susan die Tür öffnen lassen. Das wäre so ziemlich das Dümmste, was ich überhaupt tun konnte, und außerdem würde ich jede Menge Kratzer und Bisswunden davontragen.

 Ich kam vom Schlafzimmer aus um die Ecke ins Wohnzimmer und sah gerade, wie Susan die Hand zum Türgriff ausstreckte. Wieder blitzte es, und der Donner übertönte die Geräusche, als sie den Knauf drehte. Dafür hörte ich etwas anderes. Ein Knurren und Fauchen von Mister, der inzwischen aufgestanden war. Er machte einen Buckel, und sein ganzes Fell war gesträubt. Er bleckte die Zähne und starrte mit überhaupt nicht mehr schläfrigen Augen die Tür an.

 Der Donner verklang, als Susan die Tür öffnete. Ich konnte sie im Profil sehen. Sie hatte eine Hand in die Hüfte gestemmt, und um ihren hübschen Mund spielte ein amüsiertes, gefährliches kleines Lächeln.

 Als sich die Tür öffnete, spürte ich die Energiewolke, die mit einem Geistwesen einhergeht, wenn es die Welt der Sterblichen besucht. Vorher war sie im Hintergrundlärm des Sturms untergegangen. Eine gedrungene, weniger als 1,50 Meter große Gestalt stand in der Tür. Sie trug einen schlichten braunen Trenchcoat und wurde von blauen Blitzen beleuchtet. Allerdings stimmten die Proportionen nicht und verrieten, dass dieses Wesen nicht von der guten alten Mutter Erde stammte. Der »Kopf« drehte sich und richtete sich auf mich, auf einmal flammten zwei grelle Punkte auf, so blau wie die Blitze am Himmel, und beleuchteten das ledrige, unmenschliche Gesicht, das einer großen, mit Warzen übersäten Kröte erstaunlich ähnlich sah.

 Susan erhaschte aus zwei Schritt Entfernung einen Blick auf die Augen und das Gesicht des Dämons und kreischte.

 »Susan!«, rief ich und war schon zum Sofa unterwegs. »Weg da!« Ich hechtete hinters Sofa, landete mit einem Knall auf dem harten Boden und quetschte mir die Rippen.

 Mit einem leisen Zischen öffnete der Dämon das Maul, und sein Hals zog sich stark zusammen, als ich hinter der Couch verschwand. Es zischte, und ein faustgroßes Stück des Sofas löste sich in einer übel riechenden Rauchwolke einfach auf. Tropfen einer Flüssigkeit spritzten umher, und wo sie auftrafen, fraßen sie binnen weniger Sekunden kleine Löcher in die Flächen. Ich rollte mich vom Sofa und der Säure des Dämons weg.

 »Susan!«, rief ich. »Gehen Sie in die Küche! Kommen Sie bloß nicht zwischen mich und das Biest!«

 »Was ist das?«, schrie sie.

 »Ein übler Bursche.« Ich hob den Kopf, spähte durch das noch immer rauchende Loch in der Couch und war bereit, mich sofort wieder zu ducken. Der Dämon, der gedrungen und breiter war als ein Mensch, stand in der Tür und streckte lange Finger mit Saugnäpfen an den Spitzen ins Innere des Hauses aus. Er hielt inne, als würde er von einem dünnen Schirm aufgehalten.

 »Warum kommt er nicht herein?«, fragte Susan, die inzwischen neben der Tür in der hinteren Ecke stand. Sie presste sich mit dem Rücken an die Wand, die Augen vor Schreck weit aufgerissen. Mein Gott, dachte ich, werde mir bloß nicht ohnmächtig, Susan.

 »Heimrecht«, sagte ich. »Das ist kein sterbliches Wesen. Es muss seine Kraft bündeln, um die Barriere vor meiner Wohnung zu überwinden.«

 »Kann es hereinkommen?« Ihre Stimme klang dünn und schrill. Sie stellte Fragen, sammelte Informationen und Daten. Ihr beruflicher Instinkt setzte wieder ein, was meiner Ansicht nach ein Selbstschutz vor dem Zusammenbruch ihres rationalen Denkens war. So geht es Leuten, die zum ersten Mal einen klaren Blick auf einen Dämon erhaschen.

 Ich eilte zu ihr, packte sie am Arm und zog sie nach hinten zur Tür, die zu meinem Labor führte. »Gehen Sie da runter«, rief ich, riss die Tür auf und zeigte ihr die Treppe.

 »Da unten ist es dunkel«, protestierte Susan. »Mein Gott.« Sie starrte blinzelnd auf meine Hüfte. »Harry? Warum sind Sie nackt?«

 Ich sah nach unten und errötete. Das Handtuch war wohl heruntergefallen, als ich herumgesprungen war. Der Blick nach unten ließ das Shampoo in meine Augen rinnen. Es stach und brannte. Konnte dieser Abend eigentlich noch schlimmer werden?

 Von der Tür her ertönte ein reißendes Geräusch, und der Krötendämon machte einen stolpernden Schritt. Er stand jetzt in meiner Wohnung. Hinter ihm zuckten Blitze am Himmel, und ich nahm ihn nur noch als einen hässlichen, buckligen Umriss wahr. Nur die elektrisch flackernden Glotzaugen waren deutlich zu erkennen, als er sich mir näherte. Wellen liefen über seinen Hals.

 »Mist«, sagte ich. In Krisen bin ich immer besonders gesprächig. Ich stieß Susan zur Treppe und drehte mich zu dem Dämon um. Ich legte die Spitzen meiner Daumen aneinander, spreizte die Finger und zeigte ihm meine Handflächen.

 Der Dämon öffnete den Mund und machte ein Übelkeit erregendes Spuckgeräusch.

 »Vento riflittum«,rief ich und verlieh meiner Angst und Furcht eine greifbare Form, die ich aus meinem pochenden Herzen heraus durch Schultern und Arme gegen den Gegner ausschickte. Die ätzende Dämonenspucke flog mir entgegen.

 Meine Angst und mein Adrenalin entluden sich an den Fingerspitzen in Form eines Windes, der plötzlich scharf genug war, um einem Mann die Haare vom Kopf zu reißen. Der Luftzug erfasste die Spucke und beförderte sie als feine Gischt zum Dämon zurück. Das Biest blieb sofort stehen, wich sogar mehrere Schritte zurück. Die Krallenfüße kratzten über den glatten Fußboden und verfingen sich im Teppich.

 Die Säure schlug auf seiner Haut kleine elektrisch blaue Funken, schien dem Dämon aber weiter nicht zu schaden. Allerdings wurde der Trenchcoat schneller zersetzt, als ich durchatmen konnte, und meine Läufer und Möbel litten erheblich.

 Der Dämon schüttelte sich und unternahm einen neuen Anlauf. Ich wich zur hinteren Ecke bis neben die Tür zurück und streckte eine Hand aus, um laut zu rufen: »Vento servitas!« Das helle, glatte Holz meines Magierstabes glühte in der Dunkelheit, und der Stab kam zu mir geflogen, getrieben von einer sanfteren, genauer gezielten Bö des gleichen Windes. Ich fing ihn auf und drehte ihn in Richtung des Dämons. Nun rief ich die Kraftlinien und die Macht an, die in den langen, ungebrochenen Holzfasern steckten, hielt den Stab horizontal wie eine Schranke vor den Dämon und rief: »Hinaus! Hinaus! Hinaus! Du bist hier nicht willkommen!« Unter anderen Umständen hätte das vielleicht etwas zu dramatisch geklungen, doch wenn man einen Dämon im Wohnzimmer hat, ist nichts zu extrem.

 Der Krötendämon zog die Schultern ein, stellte sich breitbeinig auf und grunzte, als eine Woge unsichtbarer Kraft aus meinem Stab austrat, die wie ein Besen über den Boden fegte. Ich spürte, wie sich der Dämon sträubte, wie er sich gegen die Kraft des Stabes stemmte. Es fühlte sich an, als hätte ich den Stab unter einen Stahlträger geklemmt und versuchte ihn zu zerbrechen.

 Mehrere Sekunden rangen wir schweigend, bis ich erkannte, dass dieses Biest einfach zu stark für mich war. Ich konnte es nicht abschütteln wie einen kleinen Wichtel oder einen nervigen Poltergeist. Nicht mehr lange, und ich wäre erschöpft, und sobald der Dämon sich wieder bewegen konnte, würde er mich entweder mit seiner Säure auflösen oder einfach zu mir herüberkommen und mich in Stücke reißen. Er war stärker als ein Sterblicher und mit Sicherheit erheblich schneller, und er würde erst aufhören, wenn ich tot war oder wenn die Sonne aufging oder wenn eine Reihe anderer unwahrscheinlicher Bedingungen erfüllt waren.

 »Susan!«, rief ich mit bebender Stimme. »Sind Sie da unten?«

 »Ja«, sagte sie. »Ist es weg?«

 »Nein, das kann man nicht gerade behaupten.« Meine Handflächen schwitzten, und das glatte Holz des Stabes rutschte mir aus der Hand. Das Brennen der Seifenreste in den Augen wurde schlimmer, und das Licht in den Augen des Dämons wurde stärker.

 »Können Sie es nicht anzünden? Erschießen? In die Luft jagen?« Ihre Stimme klang, als sähe sie sich gleichzeitig im Labor um.

 »Das geht nicht«, erklärte ich ihr. »Ich kann nicht genug Saft in das Ding pumpen, um es zu verletzen, ohne gleichzeitig auch uns in die Luft zu jagen. Sie müssen hier raus.« Meine Gedanken rasten und kalkulierten nüchtern und rational die Möglichkeiten und Zahlen sowie meine Energiereserven. Das Biest wollte mir an den Kragen. Wenn ich es ins Schlafzimmer und zum Bad hin ablenken konnte, hatte Susan vielleicht eine Chance zu fliehen. Andererseits hatte es möglicherweise den Befehl, mich und alle Zeugen zu töten. Dann würde es auch sie töten, sobald es mit mir fertig war. Es musste einen anderen Weg geben, hier herauszukommen. Plötzlich fiel es mir ein.

 »Susan«, rief ich. »Da unten auf dem Tisch steht eine Sportflasche. Trinken Sie, was darin ist, und denken Sie fest daran, dass Sie woanders sein wollen. Okay? Stellen Sie sich vor, Sie wären weit weg.«

 »Ich habe sie gefunden«, rief sie gleich danach herauf. »Das Zeug riecht ganz schön übel.«

 »Verdammt, das ist ein Zaubertrank. Damit kommen Sie hier heraus. Trinken Sie es!«

 Ich hörte ein würgendes Geräusch, kurz darauf sagte sie: »Und was jetzt?«

 Ich blinzelte und starrte die Treppe an. »Es hätte eigentlich funktionieren müssen …« Ich brach ab, als das Krötenmonster sich vorbeugte, einen Krallenfuß ausstreckte und mit diesem einen Schritt fast einen Meter näher kam. Ich konnte es mit knapper Not noch einmal aufhalten, aber mir war klar, dass mir das Biest in wenigen Sekunden an die Kehle gehen würde.

 »Es funktioniert nicht«, sagte sie. »Verdammt, Harry, wir müssen etwas tun.« Sie kam polternd die Treppe hoch und hob mit blitzenden Augen meinen .38er.

 »Nein«, sagte ich. »Nicht!« Der Stab rutschte mir schon wieder durch die Finger. Der Dämon machte sich bereit, meine letzten Verteidigungen zu durchbrechen.

 Susan zielte mit bleichem Gesicht und zitternden Händen, dann schoss sie. Eine .38er Chiefs Special hat sechs Kugeln, und ich benutze mittelschnelle Patronen, keine panzerbrechenden Kugeln, Explosivgeschosse oder andere teure Sachen. Das verringert die Gefahr, dass durch die Nähe von so viel Magie etwas schief geht.

 Ein Revolver ist ein ziemlich einfaches Ding. Ein Revolver ist sogar sehr einfach. Ein paar Zahnräder und Hebel, dazu ein Bolzen, der die Patronen zündet. Meistens ist es für die Magie ziemlich schwer, etwas gegen Physik auszurichten.

 Der Revolver knallte sechsmal.

 Die ersten beiden Kugeln gingen anscheinend daneben und schlugen woanders ein. Die nächsten beiden trafen die Haut des Dämons und beulten sie stark ein, ehe sie abprallten und kreuz und quer durch den Raum flogen, wie ich es befürchtet hatte, wobei sie uns stärker gefährdeten als den Dämon. Glücklicherweise wurden wir durch die Querschläger nicht verletzt oder getötet. Der fünfte Schuss pfiff zwischen den langen, eigenartig geformten Beinen des Kerls hindurch.

 Der sechste traf das Biest genau zwischen die blitzenden, leuchtenden Augen und warf es aus dem Gleichgewicht. Es zischte böse und frustriert und stürzte um.

 Ich keuchte und packte Susans Handgelenk. »In den Keller«, schnaufte ich, als sie den Revolver fallen ließ. Eilig kletterten wir die Leiter hinunter. Ich machte mir nicht die Mühe, die Luke hinter mir zu schließen. Das Biest konnte den Fußboden aufreißen, wenn es wollte. Aber so wusste ich wenigstens, wo es herunterkommen würde, und das war mir lieber, als dass es sich durch den Boden grub und direkt über meinem Kopf auftauchte.

 Auf einen stummen Befehl hin begann die Spitze des Stabes, den ich hielt, zu leuchten und erhellte den Raum.

 »Harry?«, meldete sich Bob aus dem Regal. Die Augen des Schädels schalteten sich ein, und er drehte sich zu mir herum. »Was, zum Teufel, ist hier los? Oh, Mann, wer ist die Schnecke?«

 Susan erschrak. »Was ist das denn?«

 »Achten Sie nicht auf ihn«, sagte ich und befolgte meinen eigenen Rat. Ich ging zum hinteren Ende des Tisches und schob dahinter Kisten, Beutel, Notizbücher und alte Taschenbücher zur Seite. »Helfen Sie mir, den Boden hier freizuräumen. Beeilen Sie sich!«

 Sie tat es, und ich verfluchte meine eigene Nachlässigkeit, weil in dieser Ecke des Labors so ein Chaos herrschte. Ich wollte den Kreis freilegen, den ich im Boden eingelassen hatte. Es war ein Ring aus Kupfer, ein ungebrochener Kreis im Beton, der aufgeladen werden konnte, damit er einen Dämon drinnen oder draußen hielt.

 »Harry!«, keuchte Bob, als wir arbeiteten. »Da, äh, da kommt ein ausgesprochen fieser Krötendämon die Leiter herunter.

 »Ich weiß, Bob.« Ich schob einen Stapel leere Pappkartons zur Seite, während Susan hektisch Zeitungen herumwarf, bis der etwa einen Meter durchmessende Kupferring freigelegt war. Ich nahm ihre Hand, trat in den Kreis und zog sie an mich.

 »Was ist los?«, fragte Susan verwirrt und verängstigt.

 »Bleiben Sie nahe bei mir«, sagte ich ihr. Sie klammerte sich an mich.

 »Er kann dich sehen, Harry«, meldete Bob. »Ich glaube, er wird dich gleich mit irgendetwas anspucken.«

 Ich hatte keine Zeit, mich zu vergewissern, ob Bob Recht hatte. Ich beugte mich vor, berührte den Kreis mit der Spitze meines Stabes und lenkte meine Kraft hinein, um das Wesen draußen zu halten. Der magische Kreis wurde aufgebaut, und eine stille, unsichtbare Spannung hing in der Luft.

 Eine Handbreit vor meinem Gesicht spuckte und zischte etwas in der Luft. Ich schaute auf und sah die dunkle, brodelnde Säure an der unsichtbaren Abschirmung herunterlaufen, durch die uns der Kreis schützte. Eine halbe Sekunde später, und die Säure hätte mir das Gesicht zerfressen. Was für ein angenehmer Gedanke.

 Ich versuchte, zu Atem zu kommen, gerade zu stehen und zugleich keinen Körperteil aus dem Kreis ragen zu lassen, weil dadurch der Energiefluss unterbrochen und seine Kraft zerstört würde. Meine Arme zitterten, und die Knie wurden weich. Auch Susan bebte sichtlich.

 Der Dämon latschte zu uns herüber. Ich konnte ihn im Licht meines Stabes deutlich erkennen und wünschte mir, es wäre dunkel. Er war unglaublich hässlich und missgestaltet, außerdem stank er fürchterlich und hatte dicke Muskeln. Ich hatte ihn nur deshalb mit einer Kröte verglichen, weil mir nichts anderes einfallen wollte, das auch nur annähernd passend gewesen wäre. Er sah uns böse an und schlug mit der Faust auf die Abschirmung. Ein Schauer blauer Funken regnete herunter, und das Wesen zischte. Es war ein schreckliches, hohles Geräusch.

 Draußen tobte und raste der Sturm, was zwischen den dicken Wänden des Kellers nur noch gedämpft zu hören war.

 Susan klammerte sich an mich, sie weinte fast. »Warum tötet er uns nicht? Warum kann er uns nicht erreichen?«

 »Er kommt nicht durch«, erklärte ich sanft. »Er kommt nicht durch, und er kann nichts tun, um den Kreis zu durchbrechen. Solange wir diese Linie nicht überschreiten, sind wir in Sicherheit.«

 »Mein Gott«, sagte Susan. »Wie lange müssen wir jetzt hier herumstehen?«

 »Bis zur Morgendämmerung«, sagte ich. »Bis zur Morgendämmerung. Wenn die Sonne aufgeht, muss er verschwinden.«

 »Hier unten scheint die Sonne nicht«, sagte sie.

 »So funktioniert das nicht. Er hat eine Art Energieleitung, die ihn mit demjenigen verbindet, der ihn beschworen hat. So etwas wie eine Stromversorgung. Wenn die Sonne aufgeht, wird diese Leitung durchtrennt, und er verschwindet wie ein Ballon, dem die Luft ausgeht.«

 »Wann geht die Sonne auf?«, fragte sie.

 »Ach, ja. Das dauert noch ungefähr zehn Stunden.«

 »Oh«, sagte sie. Sie legte den Kopf an meine nackte Brust und schloss die Augen.

 Der Krötendämon marschierte um den Kreis herum und suchte eine schwache Stelle im Schild. Er würde keine finden. Ich schloss die Augen und versuchte nachzudenken.

 »Äh, Harry«, sagte der Schädel.

 »Nicht jetzt, Bob.«

 »Aber, Harry …«, setzte Bob noch einmal an.

 »Verdammt, ich muss nachdenken. Wenn du dich nützlich machen willst, könntest du dir überlegen, warum der Fluchttrank, auf den du so stolz warst, bei Susan nicht gewirkt hat.«

 »Harry«, protestierte Bob, »das will ich dir ja gerade erklären.«

 Susan murmelte etwas an meiner Brust. »Wird es hier heiß? Oder kommt es mir nur so vor?«

 Ein furchtbarer Verdacht keimte in mir. Ich betrachtete Susan und bekam ein schreckliches Gefühl. Aber nicht doch. Nein. Das konnte unmöglich sein.

 Sie blickte mit verhangenen Augen zu mir auf. »Wir müssen sterben, Harry, nicht wahr? Haben Sie schon mal daran gedacht, zu sterben, während Sie jemanden lieben?«

 Fast abwesend küsste sie meine Brust.

 Es fühlte sich schön an. Wirklich sehr schön. Ich versuchte, den nackten, hübschen Rücken zu ignorieren, den ich unter meiner Hand spürte.

 »Ich habe schon oft daran gedacht«, erklärte sie meiner Brust.

 »Bob«, sagte ich. Allmählich wurde ich wütend.

 »Ich habe doch versucht, es dir zu erklären«, heulte Bob. »Sie hat sich die falsche Flasche geschnappt und ausgetrunken.« Der Schädel drehte sich ein wenig in meine Richtung, und das Licht wurde heller. »Aber du musst zugeben, dass der Liebestrank großartig funktioniert.«

 Susan küsste meine Brust und rieb sich auf eine Weise an mir, die sehr undamenhaft, dafür jedoch ausgesprochen angenehm und aufreizend war. »Bob, ich schwöre dir, ich schließe dich für die nächsten zweihundert Jahre in einem Wandschrank ein.«

 »Es ist doch nicht meine Schuld«, protestierte Bob.

 Der Dämon beobachtete mit Froschaugen, was im Kreis vor sich ging, und räumte mit Tritten einen Bereich auf dem Boden frei, der groß genug war, damit er sich auf die Hinterkeulen setzen und uns beobachten konnte. Ruhelos und angespannt wie eine Katze, die darauf wartet, dass die Maus den Kopf aus dem Loch steckt. Susan sah mich verführerisch an und versuchte, mich auf den Boden zu zerren, was bedeutet hätte, den schützenden Kreis zu zerstören. Bob heulte unablässig, es sei nicht seine Schuld.

 Wer behauptet, ich wisse nicht, wie man einer Dame einen schönen Abend beschert?

 12. Kapitel

 Auf dem Boden von Murphys Büro kam ich wieder zu mir. Die Wanduhr verriet mir, dass ungefährzwanzig Minuten vergangen waren. Irgendetwas Weiches lag unter meinem Kopf, und meine Beine warenmit mehreren Telefonbüchern hochgelegt. Murphy presste mir ein kühles Tuch auf Stirn und Hals.

 Ich fühlte mich schrecklich. Ich war erschöpft und hatte Schmerzen, mir war übel, mein Kopf pochte. Ich wollte mich nur noch zusammenkauern und wimmern, bis ich einschlief. Angesichts der Tatsache, dass ich damit sowieso nicht durchgekommen wäre, versuchte ich es mit einem Scherz. »Haben Sie ein kleines weißes Kleid? Ich habe schon lange diese Krankenschwesternfantasien über Sie, Murphy.«

 »Das kann ich mir bei einem Perversen wie Ihnen lebhaft vorstellen. Wer hat Sie auf den Kopf geschlagen?«

 »Niemand«, murmelte ich. »Bin die Treppe vor meiner Wohnung runtergefallen.«

 »Unfug, Harry«, sagte sie hart. Dabei hantierte sie jedoch so sanft wie zuvor mit dem kühlen Tuch. »Sie haben in meinem Fall herumgeschnüffelt, und deshalb hat man Ihnen eins übergezogen. Oder stimmt das etwa nicht?«

 Ich wollte protestieren.

 »Ach, sparen Sie sich das«, schnaufte sie. »Wenn Sie nicht schon eine Gehirnerschütterung hätten, würde ich Sie jetzt mit den Füßen voran hinters Auto binden und durch die Stadt schleifen.« Sie hob zwei Finger. »Wie viele Finger halte ich hoch?«

 »Fünfzig«, sagte ich und hob zwei eigene. »Das ist keine Gehirnerschütterung. Es ist nur eine kleine Beule. Das wird schon wieder.« Ich wollte mich aufrichten. Ich musste nach Hause und etwas schlafen.

 Murphy legte mir eine Hand auf die Brust und drückte mich wieder auf das Kissen unter meinem Kopf, bei dem es sich anscheinend um ihre Jacke handelte, weil sie sie nicht mehr trug. »Bleiben Sie liegen«, knurrte sie. »Wie sind Sie eigentlich hierher gekommen? Doch nicht in Ihrem Schrotthaufen von Auto, hoffe ich.«

 »Der Käfer wird gerade wiedergeboren wie der Phönix«, erklärte ich ihr. »Ich habe einen Leihwagen. Hören Sie, das wird schon. Lassen Sie mich jetzt bitte hier raus, damit ich nach Hause fahren und ausschlafen kann.«

 »Sie sind nicht in der Verfassung, Auto zu fahren«, sagte Murphy. »Sie stellen eine Gefahr für die Öffentlichkeit dar. Ich müsste mich selbst verhaften, wenn ich Sie in diesem Zustand ans Steuer ließe.«

 »Murph«, sagte ich gereizt, »wenn Sie nicht auf der Stelle auszahlen, was Sie mir schulden, dann kann ich mir kein Taxi leisten.«

 »Träumen Sie weiter, Harry«, sagte Murphy. »Und sparen Sie sich die Puste. Ich bringe Sie nach Hause.«

 »Ich brauche kein …«, begann ich, doch sie richtete sich auf und marschierte aus dem Büro.

 So was Blödes, dachte ich. Reine Dummheit. Natürlich war ich fähig, mich allein zu bewegen. Also richtete ich mich auf und kam auf die Beine.

 Oder vielmehr, ich versuchte es. Genau genommen schaffte ich es nur, mich halb aufzusetzen. Dann übergab ich mich.

 Als Murphy zurückkam, lag ich zusammengerollt auf der Seite, und ihr Büro stank nach meinem Erbrochenen. Zur Abwechslung sagte sie einmal gar nichts. Sie kniete sich nur neben mich, wischte mir den Mund ab und drückte mir ein frisches kühles Tuch in den Nacken.

 Ich erinnere mich noch, dass sie mir nach draußen zu ihrem Auto half. Ich habe auch noch einige kurze Eindrücke von der Fahrt zu meiner Wohnung parat. So weiß ich zum Beispiel, dass ich ihr die Schlüssel des Leihwagens gab und etwas von Mike dem Abschleppwagenfahrer murmelte.

 Vor allem erinnere ich mich jedoch daran, wie sich ihre Hand auf meiner anfühlte – kühl und ein wenig nervös wirkten die weichen Finger, klein neben meiner großen Hand, aber kräftig. Ich glaube, sie schimpfte auf dem ganzen Rückweg zu meiner Wohnung mit mir. Ich weiß noch genau, wie sie nach meiner Hand griff, als wollte sie sich vergewissern, dass ich noch da war. Oder um mir zu zeigen, dass sie noch da war und nicht weglaufen würde.

 Das ist ein Grund dafür, dass ich alles in meinen Kräften Stehende tun würde, um Murphy zu helfen. Sie ist ein guter Mensch. Einer der besten.

 Irgendwann am Vormittag kamen wir in meiner Wohnung an. Murphy half mir die Treppe hinunter und schloss für mich auf. Mister kam gerannt und warf sich zur Begrüßung gegen ihre Beine. Vielleicht hatte sie, weil sie klein war, eine günstigere Hebelwirkung, jedenfalls schwankte sie nicht wie ich, als die Katze sie rammte. Vielleicht lag es auch am Aikido.

 »Mein Gott, Harry«, murmelte sie, »ist das dunkel hier.« Sie versuchte es mit dem Lichtschalter, doch die Birnen waren erst vergangene Woche wieder durchgebrannt, und ich hatte kein Geld gehabt, um sie zu ersetzen. Murphy pflanzte mich aufs Sofa und zündete an den glühenden Resten im Kamin einige Kerzen an. »So«, meinte sie. »Ich stecke Sie jetzt ins Bett.«

 »Na ja, wenn Sie darauf bestehen.«

 Das Telefon klingelte. Es war in Reichweite, also hob ich ab. »Dresden«, murmelte ich.

 »Mister Dresden, hier ist Linda. Linda Randall. Erinnern Sie sich an mich?«

 Ha. Vergessen Männer die Filmszene, in der Marilyn Monroe über dem U-Bahn-Gitter steht? Ich dachte an Linda Randalls Augen und an Dinge, an die ein Gentleman nicht denken sollte.

 »Sind Sie nackt?«, fragte ich. Ich brauchte ein paar Sekunden, um zu begreifen, was ich da gerade gesagt hatte. Hoppla.

 Murphy sah mich mit hochgezogenen Augenbrauen an. Sie stand auf und ging in mein Schlafzimmer, wo sie sich damit beschäftigte, das Bett zu richten, damit ich ein wenig Privatsphäre hatte. Ich war begeistert. Mein Ausrutscher hatte Murphy besser abgewehrt als jede Lüge, die ich mir hätte einfallen lassen können. Vielleicht war ein benebelter Harry nicht unbedingt ein schlechter Harry.

 Linda schnurrte und lachte. »Ich bin im Augenblick im Auto, Honey. Vielleicht später. Hören Sie, mir sind einige Dinge eingefallen, die Ihnen vielleicht helfen werden. Können wir uns heute Abend treffen?«

 Ich rieb mir die Augen. Es war Samstag. Heute war Samstag. War da nicht irgendetwas, das ich an diesem Abend tun sollte? Zum Teufel damit, dachte ich. So wichtig konnte es nicht sein, sonst hätte ich mich daran erinnert. »Klar«, sagte ich. »Prima.«

 Sie machte »Hm« und sagte; »Sie sind wirklich ein Gentleman. Das gefällt mir hin und wieder. Ich habe um sieben frei. Passt das? Wann können wir uns treffen? Sagen wir um acht?«

 »Mein Auto ist explodiert«, sagte ich. Meine Zunge fühlte sich irgendwie wattig an. »Wir können uns am 7-Eleven in der Nähe meiner Wohnung treffen.«

 Sie goss mir wieder das schnurrende, kehlige, sinnliche Lachen ins Ohr. »Passen Sie auf, lassen Sie mir noch eine Stunde länger Zeit, damit ich nachHause fahren, baden und mich etwas hübsch machen kann, und später gehöre ich Ihnen. Wie gefällt Ihnen das?«

 »Tja, also, gut.«

 Sie lachte wieder und legte auf, ohne sich zu verabschieden. Murphy tauchte auf, sobald ich aufgelegt hatte. »Sagen Sie mir nicht, dass Sie sich gerade verabredet haben, Dresden.«

 »Sie sind doch bloß eifersüchtig.«

 »Bitte«, schnaubte Murphy. »Um glücklich zu sein, brauche ich einen Kerl, der männlicher ist als Sie.« Sie schob einen Arm hinter meinen Rücken, um mir aufzuhelfen. »Sie werden zerbrechen wie ein vertrockneter Stock, Dresden. Sie sollten ins Bett gehen, ehe Sie noch irgendeiner Selbsttäuschung erliegen.«

 Ich stützte eine Hand auf ihre Schulter, um sie zurückzustoßen. Eigentlich war ich nicht stark genug dazu, doch sie wich mit gerunzelter Stirn zurück. »Was ist?«

 »Irgendetwas.« Ich rieb mir die Stirn. Irgendetwas nagte an mir. Ich hatte etwas vergessen, da war ich ganz sicher. Etwas, das ich am Samstagabend hatte tun wollen. Ich versuchte, nicht an den Drogenkrieg zu denken oder an Leute, die von ThreeEye verrückt wurden, nachdem sich ihr Drittes Auge geöffnet hatte. Ich musste mich konzentrieren.

 Es dauerte nicht lange, bis es mir einfiel. Monica. Ich hatte ihr versprochen, mich bei ihr zu melden. Ich klopfte meine Manteltaschen ab, bis ich den Notizblock gefunden hatte, und zog ihn heraus. Ich öffnete ihn und winkte Murph herbei.

 »Kerze. Muss was lesen.«

 »Mein Gott, Dresden, ich schwöre Ihnen, Sie sind mindestens so schlimm wie mein erster Mann. Der war auch so störrisch, dass es ihn umgebracht hat.« Sie seufzte und brachte mir eine Kerze. Das Licht brannte mir in den Augen. Ich fand Monicas Nummer und wählte.

 »Hallo?«, sagte ein kleiner Junge.

 »Hallo«, sagte ich. »Ich möchte gern mit Monica sprechen, bitte.«

 »Wer ist denn da?«

 Ich erinnerte mich, dass ich heimlich für sie arbeitete und sagte: »Ihr Cousin Henry aus Vermont.«

 »Okay«, sagte der Junge. »Moment.« Dann brüllte er, ohne die Sprechmuschel wegzunehmen: »MOM! DEIN COUSIN HENRY AUS VERMONT IST AM TELEFON, FERNGESPRÄCH!«

 Kinder. Man muss sie einfach lieben. Ich mag Kinder. Ein wenig Salz, ein bisschen Zitrone – perfekt.

 Ich wartete, und allmählich flaute das Pochen im Kopf zu einem Dauerschmerz ab, während der Junge den Hörer ablegte und wegrannte. Seine Füße polterten über einen Hartholzboden.

 Kurz danach klapperte es, als jemand den Hörer hochhob. Monica sagte leise und etwas nervös: »Äh, ja, bitte?«

 »Harry Dresden hier. Ich wollte Ihnen nur sagen, dass ich herausfinden konnte, was Ihr M…«

 »Tut mir Leid«, unterbrach sie mich. »Die, äh, davon brauche ich keine.«

 Ich blinzelte. »Äh, ist dort Monica Sells?« Ich las ihr die Telefonnummer vor.

 »Ja, ja«, sagte sie gehetzt und ungeduldig. »Wir brauchen keine Hilfe, vielen Dank.«

 »Komme ich ungelegen?«

 »Nein, nein, das ist es nicht. Ich wollte meine Bestellung stornieren. Den Dienst nicht mehr in Anspruch nehmen. Machen Sie sich meinetwegen keine Sorgen.« Ihre Stimme klang komisch, als musste sie sich zwingen, gute Miene zu irgendeinem bösen Spiel zu machen.

 »Den Auftrag stornieren? Ich soll nicht mehr nach Ihrem Mann suchen? Aber Madam, das Geld …« Das Telefon brummte, und ich hörte ein statisches Rauschen. Ich glaubte, irgendwo eine Stimme im Hintergrund zu vernehmen, dann war die Leitung tot bis auf das Rauschen. Einen Augenblick dachte ich, die Verbindung sei völlig zusammengebrochen. Diese verdammten unzuverlässigen Telefone. Normalerweise brachen sie auf meiner Seite zusammen, nicht am anderen Ende. Man konnte sich nicht einmal mehr darauf verlassen, dass sie berechenbar den Geist aufgaben.

 »Hallo? Hallo?«, sagte ich genervt und mürrisch.

 Monicas Stimme war wieder da. »Machen Sie sich deshalb keine Sorgen. Vielen Dank für Ihre Hilfe. Einen schönen Tag noch und auf Wiedersehen.« Damit legte sie auf.

 Ich nahm den Hörer vom Ohr und starrte ihn an. »Bizarr«, sagte ich.

 »Kommen Sie, Harry«, sagte Murphy. Sie nahm mir den Hörer ab und legte ihn auf die Gabel.

 »Oh, Mami, es ist noch nicht einmal dunkel.« Ein lahmer Witz, mit dem ich mich davon ablenken wollte, dass mein Kopf höllisch schmerzen würde, sobald Murphy mir aufhalf. Sie stützte mich, und er tat weh. Wir humpelten ins Schlafzimmer, und als ich auf den kühlen Laken lag, war ich ziemlich sicher, genau an dieser Stelle Wurzeln zu schlagen.

 Murphy maß mir das Fieber und tastete meinen Kopf ab. An der Schwellung am Hinterkopf, die so groß war wie ein Entenei, war sie ganz vorsichtig. Sie leuchtete mir mit einem Kugelschreiberlämpchen in die Augen, was mir nicht gefiel. Danach holte sie mir ein Glas Wasser, was mir schon deutlich besser gefiel, und ließ mich ein paar Aspirin oder Tylenol oder sonst etwas schlucken.

 Ich weiß nur noch zwei Dinge, die an diesem Vormittag geschahen. Eines ist, dass Murphy mir das Hemd, die Stiefel und die Socken auszog und sich über mich beugte, um mir die Stirn zu küssen und das Haar zu zausen. Dann deckte sie mich zu und löschte das Licht. Mister kroch zu mir ins Bett und legte sich über meine Beine. Er schnurrte beruhigend wie ein kleiner Dieselmotor.

 Das Zweite ist, dass ich noch einmal das Telefon läuten hörte. Murphy wollte gerade gehen, die Autoschlüssel klimperten schon in ihrer Hand. Sie drehte sich um und nahm ab. »Bei Harry Dresden.«

 Schweigen.

 »Hallo?«, sagte Murphy.

 Wieder eine Pause. Murphy tauchte als kleiner Schatten in der Tür auf und blickte auf mich hinab. »Verwählt. Ruhen Sie sich aus, Harry.«

 »Danke, Karrin.« Ich lächelte sie an oder versuchte es wenigstens. Es sah sicher gespenstisch aus. Sie erwiderte das Lächeln, und ihres war deutlich hübscher als meines.

 Schließlich ging sie. Es war dunkel und still in der Wohnung. Irgendwo in der Finsternis schnurrte Mister beruhigend.

 Die bohrenden Gedanken blieben, als ich einschlief. Was hatte ich vergessen? Eine andere, weniger vernünftige Frage lautete: Wer war der Anrufer, der nicht mit Murphy hatte sprechen wollen? Hatte Monica Sells versucht, mich zurückzurufen? Warum hatte sie mich vom Fall abgezogen und mir dennoch erlaubt, das Geld zu behalten?

 Ich dachte darüber nach, außerdem über Baseballschläger und andere Dinge, bis Mister mich in den Schlaf geschnurrt hatte.

 14. Kapitel

 Susan hing an meinem Hals und zog meinen Kopf zu sich herunter, damit sie mich küssen konnte. Ihre Küsse waren, nun ja, ausgesprochen interessant. Leidenschaftlich und voller Hingabe, keine Spur von Befangenheit oder Zögern. Jedenfalls nicht auf ihrer Seite. Eine Minute später hob ich den Kopf, um Luft zu holen. Meine Lippen bebten nach dem leidenschaftlichen Kuss, und sie starrte mit brennenden Augen zu mir hoch. »Nimm mich, Harry. Ich brauche dich.«

 »Äh, Susan, das passt jetzt gerade nicht so gut.« Der Trank hatte sie voll im Griff. Kein Wunder, dass sie sich derart schnell von ihrer Angst erholt hatte und die Leiter hochgestiegen war, um auf den Dämon zu schießen. Das Zeug senkte offenbar nicht nur ihre Hemmschwelle, sondern dämpfte auch ihre Ängste.

 Susans Finger wanderten, ihre Augen funkelten. »Dein Mund sagt Nein«, schnurrte sie, »aber er hier sagt Ja.«

 Ich stellte mich auf die Zehenspitzen, schluckte und versuchte, gleichzeitig das Gleichgewicht zu halten und sie abzuwehren. »Das Ding sagt immer dumme Sachen«, erklärte ich ihr. Sie war jenseits aller Vernunft. Der Zaubertrank ließ ihre Libido zu selbstmörderischen Höhenflügen ansetzen. »Bob, hilf mir hier raus!«

 »Ich stecke im Schädel«, sagte Bob. »Wenn du mich nicht herauslässt, kann ich nicht viel tun, Harry.«

 Susan stellte sich auf die Zehenspitzen und knabberte an meinem Ohr, sie wickelte ein Bein um meinen Oberschenkel, wimmerte und versuchte, mich auf den Boden zu ziehen. Ich hätte beinahe das Gleichgewicht verloren. Ein etwa einen Meter weiter Kreis ist viel zu klein zum Ringen oder für Gymnastik oder … oder für andere Dinge. Die Gefahr war viel zu groß, dass auf einmal irgendein Körperteil herausragte, an dem der lauernde Dämon herumkauen konnte.

 »Ist der andere Trank noch da?«, fragte ich.

 »Klar«, sagte Bob. »Ich kann ihn sehen, er ist auf den Boden gefallen. Ich könnte ihn dir zuwerfen.«

 »Okay«, sagte ich aufgeregt. Mehr als aufgeregt. Es bestand die Chance, lebendig aus dem Keller herauszukommen. »Ich lasse dich für fünf Minuten raus, dafür musst du mir helfen und mir den Trank herüberwerfen.«

 »Nein, Boss«, sagte Bob, und seine Stimme klang entsetzlich fröhlich.

 »Nein? Nein?«

 »Ich bekomme vierundzwanzig Stunden Ausgang, oder gar nichts.«

 »Verdammt, Bob, ich bin für alles verantwortlich, was du tust, wenn ich dich rauslasse. Das weißt du genau.«

 Susan flüsterte mir etwas ins Ohr. »Ich trage keine Unterwäsche.« Dann versuchte sie einen Schulterwurf, um mich zu Boden zu werfen. Ich schwankte und konnte sie gerade noch abwehren. Der Dämon kniff die Froschaugen zusammen und stand auf. Er war bereit, uns jederzeit anzuspringen.

 »Bob!«, rief ich. »Du schmieriger Schweinehund!«

 »Versuch du mal, ein paar hundert Jahre in diesem alten Schädel zu leben, Harry. Da würdest du sicher auch gern mal eine Nacht freibekommen.«

 »Also gut!«, rief ich. Mein Herz schlug bis zur Kehle, als ich erneut ins Schwanken geriet. »Gut! Aber wirf mir zuerst den Trank herüber! Du hast genau vierundzwanzig Stunden.«

 »Pass bloß auf, dass du ihn auch fängst«, erwiderte Bob. Auf einmal strömte eine Flut von orangefarbenem Licht aus den Augenhöhlen des Schädels in den Raum. Die Lichtbahnen sammelten sich über dem Trank, der auf der anderen Seite des Labors auf dem Boden lag, zu einer länglichen Wolke, hoben ihn hoch und schleuderten ihn quer durch den Raum zu mir. Ich fing ihn mit der freien Hand, schwankte und ließ ihn beinahe fallen, doch dann hatte ich ihn endlich.

 Das orangefarbene Licht, das Bob in seiner Geistergestalt war, vollführte einen kleinen Freudentanz, zischte die Leiter hinauf und verschwand.

 »Was ist das?«, fragte Susan mit glasigen Augen.

 »Ein neuer Trank«, sagte ich. »Trink ihn mit mir. Ich glaube, ich kann genug Konzentration für uns beide aufbringen, um uns hier herauszuholen.«

 »Harry«, sagte sie. »Ich habe keinen Durst.« Ihre Augen glühten verführerisch. »Ich habe Hunger.«

 Mir fiel etwas ein. »Wenn wir das trinken, werde ich bereit sein, und wir können endlich ins Bett gehen.«

 Sie sah benebelt zu mir hoch und lächelte ein lüsternes, erfreutes Lächeln. »Oh, Harry, ich verstehe.« Ihre Finger spielten eine Art stumme Begleitmusik zu ihren Worten, woraufhin ich zusammenzuckte und beinahe die Flasche hätte fallen lassen. Wieder lief mir Shampoo aus den Haaren ins Gesicht. Es brannte höllisch in den Augen, und ich schloss sie.

 Ich kippte ungefähr die Hälfte des Tranks herunter und ignorierte den schalen Colageschmack, danach reichte ich Susan die Flasche. Sie lächelte träge, trank und leckte sich die Lippen.

 Es begann in meinem Bauch – eine Art flatteriges, wabbeliges Gefühl, das sich ausbreitete und auf die Lungen übergriff, schließlich auf die Schultern und Arme. Es erfasste sogar meine Hüften und die Beine. Ich begann, unkontrolliert zu zittern und zu schaudern.

 Dann explodierte ich zu einer Million winziger Bröckchen, die alle ich waren und dennoch alle eine eigene Perspektive und eigene Ansichten besaßen. Der Raum war kein rechteckiger, voll gestopfter Keller mehr, sondern ein Energiemuster, in dem sich Umrisse bildeten, die man zu unterschiedlichen Zwecken benutzen konnte. Auch der Dämon war nur noch eine dichte, träge Energiewolke. Ich strömte um diese Wolke herum, durch die Öffnung in dem Energieball, den ich als Decke erkannte, und aus der Wohnung hinaus in die chaotischen Kräfte des Sturms.

 Das Ganze dauerte höchstens fünf Sekunden, bevor der Trank nachließ. Ich spürte, wie all meine Einzelteile sich abrupt wieder versammelten und mit unglaublicher Geschwindigkeit gegeneinander prallten. Es tat höllisch weh, und mir wurde übel. Ein dumpfer Knall folgte, danach ein Aufprall, der nicht aus einer bestimmten Ecke kam, sondern aus allen Richtungen gleichzeitig. Ich taumelte, stemmte den Stab auf den Boden und spürte, wie der Regen auf mich niederprasselte.

 Susan erschien einen Herzschlag später direkt neben mir und setzte sich im Regen prompt auf den Hintern. »Mein Gott, ich fühle mich schrecklich.«

 In meiner Wohnung kreischte der Dämon und stieß ein wütendes, wortloses Zischen aus. »Kommen Sie«, sagte ich. »Wir müssen hier verschwinden, bevor er es begreift und hier draußen nach uns sucht.«

 »Mir ist übel«, sagte sie. »Ich bin nicht sicher, ob ich laufen kann.«

 »Das sind die vermischten Zaubertränke«, erklärte ich. »So etwas passiert manchmal. Wir müssen trotzdem verschwinden. Kommen Sie, Susan. Stehen Sie auf.« Ich bückte mich, half ihr auf die Beine und zog sie von meiner Wohnung weg.

 »Wohin gehen wir?«, fragte sie.

 »Haben Sie Ihre Autoschlüssel dabei?«

 Sie klopfte ihr Kleid ab, als suchte sie nach Taschen, und schüttelte benommen den Kopf. »Die waren in meiner Manteltasche.«

 »Dann laufen wir.«

 »Wohin sollen wir denn laufen?«

 »Rüber zur Reading Road. Die wird immer überflutet, wenn es stark regnet. Das ist genug Wasser, um das Biest aufzuhalten, falls es uns zu folgen versucht.« Unser Ziel war nur zwei Blocks entfernt. Es schüttete jetzt wie aus Eimern. Ich zitterte und bibberte, ich war nackt, und mir lief schon wieder Seife in die Augen. Aber was soll’s. Wenigstens war ich sauber. »Was?«, murmelte sie. »Was macht der Regen mit ihm?«

 »Nicht der Regen. Fließendes Wasser. Es bringt ihn um, wenn er versucht, es zu überqueren, um uns zu verfolgen«, erklärte ich ihr geduldig. Ich hoffte, die in ihrem Magen vermischten Tränke hatten keinen irreversiblen Schaden angerichtet. Gelegentlich hatte es Unfälle gegeben. Wir kamen gut voran und hatten bald darauf im strömenden Regen etwa vierzig Schritt zurückgelegt. Die Reading Road war nicht mehr weit.

 »Oh. Oh, das ist gut«, sagte sie. Kurz darauf krümmte sie sich und sank zu Boden. Ich wollte sie festhalten, doch ich war zu müde, und meine Arme waren zu schwach. Beinahe wäre ich mit ihr zu Boden gegangen. Sie drehte sich auf die Seite und würgte entsetzlich, bis ihr Magen leer war.

 Donner und Blitz tobten rings um uns. Ich hörte ein lautes Krachen, als ein Blitz ganz in der Nähe in einen Baum einschlug. Nach dem grellen Licht war das gedämpfte Glühen brennender Zweige zu sehen. Ich spähte in die Richtung, in die wir uns bewegt hatten. Die überschwemmte Reading Road, wo wir uns vor dem Dämon in Sicherheit bringen konnten, war immer noch dreißig Schritte entfernt.

 »Ich hätte nicht gedacht, dass du so lange durchhältst«, sagte jemand.

 Ich fuhr vor Schreck fast aus der Haut. Hektisch packte ich meinen Stab mit beiden Händen und drehte ihn langsam im Kreis, um den Ursprung der Stimme zu suchen. »Wer ist da?« Dort, auf einer Seite war eine kalte Stelle. Es war keine physische Kälte, sondern etwas Tiefes und Dunkles, das ich mit meinen anderen Sinnen entdeckte. Eine Verdichtung der Schatten, eine Illusion in der Dunkelheit zwischen den Laternen, die verschwand, wenn ein Blitz zuckte, und wieder auftauchte, sobald er vorbei war.

 »Erwartest du wirklich, dass ich dir meinen Namen nenne?«, höhnte der Schatten. »Es soll reichen, zu sagen, dass ich derjenige bin, der dich getötet hat.«

 »Das hat wohl nicht ganz geklappt«, gab ich zurück. Ich drehte mich hin und her und suchte mit den Augen die Umgebung ab. »Du hast es nicht geschafft.«

 In der Dunkelheit unter einer kaputten Straßenlaterne, etwa acht bis zehn Meter entfernt, konnte ich einen Umriss entdecken. Ob Mann oder Frau, vermochte ich nicht zu sagen, und auch die Stimme verriet es mir nicht. »Bald«, sagte die Gestalt. »Du kannst dich nicht mehr lange halten. Mein Dämon wird dir den Garaus machen, ehe noch einmal zehn Minuten vergangen sind.« Die Stimme klang ungeheuer überzeugt.

 »Hast du den Dämon hierher gerufen?«

 »So ist es«, bestätigte der Schatten.

 »Bist du verrückt?«, fragte ich verblüfft. »Weißt du denn nicht, was passiert, wenn das Ding sich befreit?«

 »Das wird nicht geschehen«, beruhigte mich der Schatten. »Ich kontrolliere ihn.«

 Ich streckte meine Sinne zu der Gestalt aus und fand bestätigt, was ich erwartet hatte. Sie war keine reale Person und nicht einmal eine Illusion, die so tat, als sei sie eine reale Person. Sie war nur der Anschein einer Person, ein Trugbild aus Umrissen und Geräuschen, das für seinen Schöpfer sehen, hören und sprechen konnte, wo auch immer er oder sie sich aufhielt.

 »Was tust du da?«, wollte das Wesen wissen. Es spürte offenbar, dass ich nach ihm tastete.

 »Ich überprüfe deine Papiere«, sagte ich und schickte einen Teil meiner restlichen Willenskraft hinüber, sozusagen das magische Gegenstück einer Ohrfeige.

 Das Bild schrie überrascht auf und taumelte zurück. »Wie hast du das gemacht?«, knurrte es.

 »Habe ich in der Schule gelernt.«

 Das Hologramm knurrte und hob die Stimme, um mit rollenden Silben etwas zu rufen. Ich versuchte zu verstehen, was es sagte, doch ein neuer Donnerschlag übertönte die mittleren Silben des Worts, bei dem es sich zweifellos um den Namen des Dämons handelte.

 In meiner Wohnung brachen die gedämpften Geräusche des grollenden, suchenden Dämons schlagartig ab.

 »Jetzt«, sagte das Trugbild höhnisch, »jetzt wirst du büßen.«

 »Warum tust du das?«, fragte ich.

 »Du bist mir im Weg.«

 »Lass die Frau gehen.«

 »Tut mir Leid«, sagte das Bild. »Sie hat zu viel gesehen. Auch sie ist mir jetzt im Weg. Mein Dämon wird euch beide töten.«

 »Du Schweinehund«, knurrte ich.

 Er lachte mich aus.

 Ich blickte über die Schulter zur Wohnung zurück. Durch den Regen hörte ich ein trockenes, kratzendes Zischen, in das sich ein Klicken und Knurren mischte. Blaue Froschaugen, in denen sich die Blitze des Sturms spiegelten, kamen die Treppe vor meiner Kellerwohnung hoch. Der Dämon fixierte mich sofort und marschierte zielstrebig los. Die hintere Stoßstange von Susans Auto, das sie direkt vor meiner Wohnung abgestellt hatte, war ihm im Weg. Mit den Saugnäpfen einer dünnen, zierlich aussehenden Hand packte er die Stoßstange, riss sie ab und warf sie weg. Sie landete scheppernd auf dem Boden.

 Ich versuchte, nicht daran zu denken, was diese Finger anstellen konnten, wenn sie erst meine Kehle gepackt hatten.

 »Siehst du?«, sagte das Trugbild. »Jetzt bin ichdran. Zeit zu sterben, Mister Dresden.«

 Ein weiterer Blitz zeigte mir, dass der Dämon auf allen vieren zu mir eilte wie eine übergroße Eidechse, die auf heißem Sand in den Schatten rennt. Dabei wackelte sein Körper auf eine Weise, die lächerlich wirkte, doch er kam mit verblüffender Geschwindigkeit näher.

 »Wirf eine Münze ein, wenn du das Gespräch fortsetzen willst, Arschloch«, sagte ich. Ich stieß den Stab in Richtung auf die Schattengestalt und bündelte meinen Willen zu einem ausgewachsenen magischen Angriff. »Stregallum finitas.«

 Rotes Licht umhüllte die Gestalt, zerfraß ihre Ränder und drang in sie ein.

 Das Bild knurrte und keuchte vor Schmerzen. »Dresden! Mein Dämon wird sich in deinen Knochen wälzen!« Sekunden später brach es schreiend ab, als mein Spruch die Projektion zerfetzte. Ich war eindeutig besser als derjenige, der das Bild erschaffen hatte, er konnte es nach meinem Angriff nicht mehr aufrechterhalten. Das Bild und der Schrei verblassten und verklangen. Ich erlaubte mir ein kleines Triumphgefühl, bevor ich mich wieder zu der am Boden liegenden Frau umdrehte.

 »Susan«, sagte ich. Ich hockte mich neben sie und behielt gleichzeitig den heranpirschenden Dämon im Auge. »Susan, stehen Sie auf. Wir müssen los.«

 »Ich kann nicht«, schluchzte sie. »Oh, Gott.« Sie übergab sich erneut. Sie wollte aufstehen, brach aber wieder zusammen und blieb elend stöhnend auf dem Boden liegen.

 Hastig sah ich mich zum Wasser um und schätzte die Geschwindigkeit des Dämons ab. Er kam schnell näher, war jedoch nicht ganz so schnell, wie ein Mann zu rennen vermochte. Ich konnte immer noch fliehen, wenn ich mit voller Geschwindigkeit losraste, und mich jenseits des Wassers in Sicherheit bringen.

 Aber ich konnte unmöglich Susan dorthin tragen. Das würden wir nie schaffen. Mit ihr zusammen war ich zu langsam. Wenn ich nicht floh, würden wir jedoch beide sterben. Wäre es nicht besser, wenn wenigstens einer von uns überlebte?

 Ich blickte zu dem Dämon hinüber. Ich war erschöpft, und er hatte mich überrumpelt. Der starke Regen machte das Feuer, die alte Waffe des Menschen gegen die Dunkelheit, und alles, was sich in ihr verbarg, praktisch wirkungslos. Ich hatte nicht mehr viel Kraft, noch irgendetwas zu versuchen. Es käme einem Selbstmord gleich, mich dem Dämon zu stellen.

 Susan lag schluchzend und hilflos auf dem Boden und war, lahm gelegt von meinen Tränken, nicht in der Lage aufzustehen.

 Ich legte den Kopf in den Nacken und ließ mir vom Regen die letzten Spuren Shampoo aus den Augen und den Haaren spülen. Dann drehte ich mich um und ging dem Dämon einen Schritt entgegen. Ich durfte Susan nicht diesem Biest überlassen. Nicht einmal, wenn das bedeutete, dass ich sterben musste. Ich hätte danach sowieso nicht mehr mit meiner Feigheit leben können.

 Der Dämon schrie etwas mit seiner zischenden Krötenstimme, lief nur noch auf den Hinterbeinen und hob beide Hände, um mir zu drohen. Ein blendend heller Blitz zuckte. Der Donner folgte direkt danach. Er war laut genug, um die Straße unter meinen nackten Füßen beben zu lassen.

 Donner.

 Blitz.

 Der Sturm.

 Ich blickte zu den brodelnden Wolken hoch, die von zuckenden Lichtern erhellt wurden, tödlich und schön zugleich. Große Kräfte kochten und tanzten im Sturm, mystische Energien wie in alten Zeiten. Genug Kraft, um Steine zu zerschmettern, die Luft zu überhitzen, Wasser verdampfen zu lassen und alles, was sie berührte, zu Asche zu verbrennen.

 Ich sollte vielleicht sagen, dass ich an diesem Punkt verzweifelt genug war, um nach jedem Strohhalm zu greifen.

 Der Dämon heulte und watschelte weiter, unbeholfen, aber schnell. Ich hob mit einer Hand den Stab zum Himmel und zielte mit einem Finger der anderen Hand auf den Dämon. Es war gefährlich, den Sturm anzuzapfen. Es gab kein Ritual, um ihm eine Form zu geben, keinen Kreis, der mich schützte, und nicht einmal Worte, die mein Bewusstsein vor den Energien abschirmen konnten, die hindurchbrausen würden. Ich schickte meine Wahrnehmung nach oben zum Sturm, ergriff die formlosen Kräfte und leitete die ungezügelte Energie weiter, bis sie auf die Spitze meines Stabes herunterstürzte.

 »Harry?«, sagte Susan. »Was tun Sie da?« Sie kauerte in ihrem Abendkleid bibbernd auf dem Boden. Ihre Stimme klang schwach und dünn.

 »Haben Sie sich schon einmal als Kind mit einer Reihe anderer Kinder händehaltend auf einen Teppich gestellt, mit den Füßen gescharrt und dann den Letzten in der Reihe gebeten, jemandem ans Ohr zu fassen, um ihn die Entladung spüren zu lassen?«

 »Yeah«, sagte sie verwirrt.

 »So etwas mache ich hier gerade. Nur ein bisschen größer.«

 Der Dämon schrie schon wieder, stieß sich mit seinen kräftigen Krötenbeinen ab und flog mit erschreckender, unnatürlicher Anmut durch die Luft direkt auf mich zu.

 Ich konzentrierte die letzten Reste meiner Willenskraft auf den Stab, auf die Wolken und auf die über mir tobenden Kräfte. »Ventas!«, rief ich. »Ventas fulmino!«

 Mein Wille ließ an der Spitze meines Stabes einen Funken entstehen, der zu den Wolken über mir emporflog. Er berührte den brodelnden, ruhelosen Bauch des Sturms.

 Die Hölle brach über mich herein.

 Ein Blitz, eine weiß glühende Furie, ein scharfer Wind, peitschender Regen, alles stürzte auf mich ein und konzentrierte sich auf den Stab. Mit einem Ruck, der sich anfühlte wie ein Hieb mit einem Vorschlaghammer, drang die Energie ins nasse Holz meines Stabes ein und lief hinunter bis in meine Hand, dass sich alle meine Muskeln verkrampften und ich mich unter der Belastung unwillkürlich krümmte. Ich brauchte meine ganze Kraft, um das Bild festzuhalten, auf das es ankam, und meine Hand auf den Dämon gerichtet zu lassen, damit die Energie durch mich fließen und in einem Körper, der weitaus robuster war als meiner, ihr Zerstörungswerk tun konnte.

 Der Dämon war höchstens noch zwei Handbreit entfernt, als die Gewalt des Sturms durch meinen Körper brandete und durch meinen Arm und meinen Zeigefinger wieder hervorbrach und mitten in das Herz des Dämons traf. Der Aufprall warf das Biest zurück, es flog hoch in die Luft, schwebte dort und wand sich in einer Korona aus blendend heller Energie. Der Dämon wehrte sich, kreischte, ruderte mit den Krötenhänden und trat mit den Krötenbeinen um sich.

 Schließlich explodierte er in einem Ausbruch blauer Flammen. Wieder wurde es taghell, ich musste meine Augen abschirmen. Susan schrie erschrocken auf, und ich glaube, ich habe genauso laut geschrien wie sie.

 Wenig später war es wieder still. Brennende Fetzen, über deren Konsistenz ich nicht weiter nachdenken wollte, regneten herab und schlugen mit leisen, schmatzenden Geräuschen auf der Straße, auf dem Gehweg und in den Vorgärten der Häuser ringsherum ein, verbrannten rasch zu kleinen verkohlten Bröckchen, zischten im Regen und erloschen. Der Wind schlief abrupt ein, der Regen war nur noch ein leises Tröpfeln. Die Kraft des Gewitters hatte sich verbraucht.

 Meine Beine gaben nach, und ich setzte mich benommen und zitternd auf den Boden. Meine Haare waren plötzlich trocken und standen an einer Seite hoch, von den geschwärzten Enden meiner Zehennägel stieg Rauch auf. Ich saß nur da und freute mich, dass ich noch lebte und atmen konnte. Auf einmal fühlte ich mich, als könnte ich nur noch ins Bett kriechen und ein paar Tage durchschlafen, obwohl ich vor einer halben Stunde erst aufgestanden war.

 Susan richtete sich blinzelnd auf und starrte mich mit leerer Miene an.

 »Was machen Sie nächsten Sonnabend?«, fragte ich sie.

 Sie starrte durch mich hindurch. Dann legte sie sich wortlos hin.

 Von der Seite näherten sich Schritte. »Dämonen anrufen«, sagte jemand angewidert. »Abgesehen von den Verbrechen, die Sie sowieso schon begangen haben. Ich wusste doch gleich, dass ich heute im Wind schwarze Magie gerochen habe. Sie sind eine Landplage, Dresden.«

 Irgendwie drehte ich meinen Kopf herum und betrachtete meinen Bewährungshelfer Morgan, der sich groß und breit mit seinem schwarzen Trenchcoat vor mir aufgebaut hatte. Der Regen hatte sein ergrautes Haar an die Stirn geklebt und lief durch seine Gesichtsfalten herunter wie durch Rinnen in einem Fels.

 »Ich habe das Biest nicht angerufen«, sagte ich. Vor Müdigkeit konnte ich kaum noch sprechen. »Aber ich habe es dahin zurückgeschickt, wo es hingehört. Haben Sie das nicht gesehen?«

 »Ich habe gesehen, dass Sie sich verteidigt haben«, sagte Morgan. »Ich habe aber niemanden bemerkt, der den Dämon beschworen hat. Wahrscheinlich haben Sie ihn selbst gerufen und die Kontrolle über ihn verloren. Er hätte mich sowieso nicht erwischen können, Dresden. Das hätte Ihnen nichts genützt.«

 Ich lachte schwach. »Sie überschätzen sich«, sagte ich. »Ich würde es bestimmt nicht riskieren, einen Dämon zu beschwören, nur um Sie zu erwischen, Morgan.«

 Er kniff die sowieso schon verengten Augen noch weiter zusammen. »Ich habe den Rat zusammengerufen«, sagte er. »Er wird hier in zwei Tagen zusammentreten und meine Aussage hören, Dresden, und die Beweise würdigen, die ich gegen Sie vorzubringen habe.« Ein weiter entfernter Blitz erlaubte mir einen Blick auf seine irre funkelnden Augen. »Dann wird er das Urteil fällen und Sie hinrichten.«

 Ich starrte ihn wie betäubt an. »Der Rat«, sagteich. »Er kommt hierher, nach Chicago?«

 Morgan lächelte mich an. Es war die Art Lächeln, die Haie für Babyrobben reserviert haben. »Am Montag in der Morgendämmerung werden Sie dem Rat vorgeführt. Normalerweise genieße ich mein Amt als Scharfrichter nicht, Harry Blackstone Copperfield Dresden. In Ihrem Fall bin ich jedoch stolz darauf, diesen Auftrag ausführen zu dürfen.«

 Ich schauderte, als er meinen vollen Namen aussprach. Er bekam es fast richtig hin – vielleicht war es nur Zufall, vielleicht auch nicht. Es gab einige im Weißen Rat, die meinen Namen kannten und wussten, wie man ihn aussprechen musste. Vor dem versammelten Rat wegzulaufen, ihm aus dem Weg zu gehen, das wäre nur ein Eingeständnis meiner Schuld. Und da sie meinen Namen kannten, konnten sie mich auch finden. Sie konnten mich überall kriegen. Überall.

 Susan stöhnte und regte sich wieder. »H-Harry?«, murmelte sie. »Was ist passiert?«

 Ich drehte mich zu ihr um und vergewisserte mich, dass ihr nichts fehlte. Als ich mich über die Schulter umsah, war Morgan schon wieder verschwunden. Susan nieste und kuschelte sich an mich. Ich legte einen Arm um sie und wärmte sie, so gut ich konnte.

 Montagmorgen.

 Am Montagmorgen würde Morgan seine Verdächtigungen vortragen und Anklage erheben, und es würde wahrscheinlich reichen, um mir die Todesstrafe einzubrocken. Wer auch immer der oder die große Unbekannte war, ich musste es vor Montagmorgen herausfinden, sonst war ich so gut wie tot.

 Ich dachte darüber nach, was für ein miserabler Gesellschafter ich war, wurde aber von einem Streifenwagen unterbrochen, der die Scheinwerfer auf uns richtete. »Legen Sie den Stock weg und heben Sie die Hände. Machen Sie keine abrupten Bewegungen«, sagte der Beamte über den Lautsprecher. Kein Wunder, dachte ich mit der Gelassenheit der Erschöpfung. Ein nackter Mann und eine Frau im Abendkleid sitzen im strömenden Regen wie Betrunkene nach einer Zechtour auf der Straße.

 Susan schirmte die Augen ab und starrte in das grelle Licht. Nachdem sie sich so heftig übergeben hatte, war sie wahrscheinlich den restlichen Zaubertrank losgeworden, und jegliche amouröse Wirkung war verflogen. »Das«, sagte sie leise und leidenschaftslos, »war der schlimmste Abend meines Lebens.« Die Beamten stiegen aus und kamen auf uns zu.

 Ich grunzte. »Das haben Sie davon, dass Sie mit einem Magier ausgegangen sind.«

 Sie warf mir einen schrägen Seitenblick zu, und in ihren Augen blitzte es. Sie lächelte leicht, und ihre Stimme hatte einen ausgesprochen zufriedenen, rachsüchtigen Unterton, als sie antwortete.

 »Aber das wird eine fantastische Story.«

 15. Kapitel

 Wie sich herausstellte, hatte Linda Randall einen verdammt guten Grund gehabt, unsere Verabredung am Samstagabend nicht einzuhalten.

 Linda Randall war tot.

 Niesend duckte ich mich unter der gelben Polizeiabsperrung hindurch. Ich trug die Trainingshose und das T-Shirt, das ich mir aus meiner verwüsteten Wohnung hatte holen dürfen, bevor mich der Streifenwagen quer durch die Stadt zu Linda Randalls Wohnung brachte. Außerdem trug ich Cowboystiefel. Mister hatte einen meiner Halbschuhe verschleppt, und ich hatte nicht genug Zeit gehabt, ihn zu suchen, also musste ich nehmen, was da war. Verdammte Katze.

 Linda war am frühen Abend gestorben. Nachdem Murphy am Tatort eingetroffen war, hatte sie versucht, mich anzurufen, hatte mich jedoch nicht erreicht und einen Streifenwagen losgeschickt, der mich abholen sollte, damit ich meiner »Beraterrolle« nachkommen konnte. Der pflichtbewusste Polizeibeamte, der mich aufsammeln sollte, hatte gehalten, um den verrückten nackten Kerl zu überprüfen, auf den er einen Block vor meiner Wohnung gestoßen war. Er hatte überrascht und einigermaßen misstrauisch reagiert, als sich herausstellte, dass ich genau der Mann war, den er abholen und zum Tatort bringen sollte.

 Die liebe Susan hatte mich gerettet und das, was passiert war, als »na ja, eine dieser Sachen eben, hihi« dargestellt. Danach hatte sie den Beamten glaubhaft versichert, ihr sei nichts passiert und sie könne problemlos selbst nach Hause fahren. Sie war ein wenig bleich um die Nase gewesen, als sie noch einmal die Trümmer in meiner Wohnung und die riesige Beule, die der Dämon in die Seite ihres Wagens getreten hatte, zu sehen bekam. Trotzdem hatte sie sich wacker gehalten und mich mit einem Funkeln in den Augen verlassen, das mir sagte, sie werde gleich an einer »Mordsgeschichte« zu schreiben beginnen. Sie hatte kurz innegehalten und mir im Gehen einen Kuss auf die Wange gedrückt. »Nicht schlecht, Harry«, hatte sie mir ins Ohr geflüstert und dabei meinen nackten Hintern getätschelt. Dann war sie ins Auto gestiegen.

 Ich war errötet. Doch ich glaube, die Cops haben es im Regen und in der Dunkelheit nicht bemerkt. Sie beäugten mich, waren aber erleichtert, dass ich mir frische Sachen holen wollte. Die einzigen sauberen Sachen, die ich noch hatte, waren Sweatshirts und ein weiteres T-Shirt, auf dem in Fettschrift über einem kleinen stilisierten Friedhof zu lesen war: »OSTERN ABGESAGT – DIE LEICHE WURDE GEFUNDEN.«

 Ich zog es an, dazu meinen Übermantel, der den Angriff des Dämons irgendwie überlebt hatte, und außerdem die völlig unpassenden Cowboystiefel. Danach stieg ich wieder in den Streifenwagen und ließ mich quer durch die Stadt chauffieren. Ich klemmte mir die kleine Ausweiskarte an den Mantelaufschlag und folgte den Uniformierten nach drinnen. Einer führte mich zu Murphy.

 Unterwegs bemerkte ich einige Details. Eine Menge Leute standen herum und gafften. Schließlich war es noch recht früh. Es nieselte nur noch, und der feine Regen lag wie Weichzeichner über dem Tatort. Mehrere Streifenwagen parkten auf den Stellplätzen vor dem Wohnhaus, einer stand auf der Wiese vor dem Zugang zu dem kleinen betonierten Innenhof, der zur betreffenden Wohnung gehörte. Irgendjemand hatte die Einsatzsignale laufen lassen, und nun geisterte das blaue Licht regelmäßig über den Tatort und vertrieb die Schatten. Ringsherum war eine Menge gelbes Polizeiband gespannt.

 Mittendrin stand Murphy.

 Sie sah schrecklich aus, als hätte sie sich ausschließlich von den Produkten irgendwelcher Verkaufsautomaten und abgestandenem Kaffee ernährt, seit wir uns das letzte Mal gesehen hatten. Ihre blauen Augen waren müde und blutunterlaufen, blickten aber so scharf wie eh und je. »Dresden«, sagte sie und schaute zu mir auf. »Wollen Sie King Kong einladen, Ihr Haar zu besteigen?«

 Ich lächelte sie an. »Die Rolle der kreischenden Unschuld ist noch nicht besetzt. Haben Sie Interesse?«

 Murphy schnaubte nur. Sie schnaubte wirklich gut für jemanden mit einer derart niedlichen Nase. »Kommen Sie.« Rasch drehte sie sich auf dem Absatz um und marschierte in die Wohnung, als wäre sie nicht völlig erschöpft und mit den Nerven am Ende.

 Die Gerichtsmediziner waren schon da, deshalb bekamen wir von einem Beamten, der an der Tür stand, schicke Plastikstiefel, die wir über die Schuhe ziehen mussten, und locker sitzende Plastikhandschuhe. »Ich habe angerufen«, sagte Murphy, »aber Ihr Telefon war kaputt. Schon wieder, Harry.«

 »War keine gute Nacht für mein Telefon«, antwortete ich, während ich mir auf wackligen Beinen die Stiefel anzog. »Was ist hier überhaupt los?«

 »Schon wieder ein Opfer«, sagte sie. »Der gleiche Modus operandi wie bei Tommy Tomm und dieser Stanton.«

 »Jesus«, sagte ich. »Sie benutzen die Gewitter.«

 »Was?« Murphy drehte sich um und fixierte mich.

 »Das Gewitter«, wiederholte ich. »Man kann Stürme und andere natürliche Phänomene anzapfen, um etwas zu tun. Das ist eine natürliche Energiequelle fürs Mojo.«

 »Davon haben Sie mir noch gar nichts gesagt«, beklagte sich Murphy.

 »Es ist mir heute Abend erst eingefallen.« Ich rieb mir übers Gesicht. Es passte. Zur Hölle, so hatte der Schattenmann das alles in einer einzigen Nacht vollbracht. Er hatte den Dämon beschworen und auf mich gehetzt und war gleichzeitig in der projizierten Schattengestalt erschienen. Und er hatte noch einmal getötet.

 »Haben Sie die Frau schon identifiziert?«, fragte ich.

 Murphy drehte sich um und ging hinein. Unterwegs informierte sie mich. »Linda Randall, Fahrerin. Neunundzwanzig.«

 Es war gut, dass Murphy sich abgewandt hatte, sonst hätte sie gesehen, wie mir der Unterkiefer herunterfiel, und bemerkt, dass ich die Tote kannte. Daraufhin hätte sie mir alle möglichen unbequemen Fragen gestellt. Ich starrte eine Sekunde lang Murphys Rücken an, dann nahm ich mich zusammen und folgte ihr in die Wohnung.

 Linda Randalls Einzimmerappartement sah aus wie der Wohnwagen einer Rockband, die wenig tat, außer Konzerte zu geben, Partys zu veranstalten und danach im Koma zu liegen. Auf einer Seite neben dem Doppelbett lag schmutzige Kleidung herum, und ein unverhältnismäßig großer Anteil der Kleidung sah aus, als sei er aus einem Reizwäschekatalog bestellt worden – Spitze, Seide und Samt, alles in hellen Farben, um den Blick einzufangen. Rings um das Bett, auf Regalen, Schränkchen und dem Nachttisch, standen zahlreiche Kerzen, die meisten waren halb heruntergebrannt. Die Schublade des Nachttischs stand offen, und darin konnte ich eine Reihe Vergnügungsinstrumente erkennen. Linda Randall hatte offenbar Freude an Sexspielzeug gehabt.

 Die kleine Küchenzeile in einer Ecke des Raumes wirkte dagegen relativ unbenutzt, abgesehen von der Kaffeekanne, der Mikrowelle und dem Mülleimer, in den mehrere Pizzaschachteln gestopft worden waren. Vielleicht waren es die leeren Kartons, jedenfalls empfand ich auf einmal Verständnis und Mitgefühl für Linda. Meine eigene Küche sah oft ähnlich aus, abzüglich der Mikrowelle. Auch hier hatte jemand gelebt, der wusste, dass zu Hause nur ein Gefühl von Einsamkeit wartete. Manchmal ist es tröstlich. Meistens nicht. Ich hätte wetten können, dass Linda es verstanden hätte.

 Leider würde ich es nie herausfinden. Die Gerichtsmediziner waren ums Bett versammelt und verbargen vor meinen Blicken, was dort zu sehen war. Sie wirkten auf mich wie ein Schwarm Bussarde, die sich um den frei liegenden Kopf eines der Gesetzlosen scharten, die früher im Wilden Westen bis zum Hals vergraben worden waren. Mit leisen, ruhigen Stimmen berieten sie sich, leidenschaftslos wie beim Tischgespräch, machten einander auf Einzelheiten aufmerksam und lobten gegenseitig ihre Beobachtungsgabe.

 »Harry?«, sagte Murphy leise. Ihr Tonfall verriet mir, dass sie schon mehrmals versucht hatte, meine Aufmerksamkeit zu erregen. »Sind Sie sicher, dass Sie fit dafür sind?«

 Mein Mund zuckte. Natürlich war ich nicht fit dafür. Für so etwas ist man niemals fit. Aber statt ihr das zu sagen, antwortete ich: »Ich habe Kopfschmerzen. Entschuldigen Sie. Wollen wir es hinter uns bringen?«

 Sie nickte und führte mich zum Bett. Murphy war erheblich kleiner als die Männer und Frauen, die dort geschäftig herumwuselten, doch ich war fast einen Kopf größer als die meisten von ihnen. Deshalb musste ich niemanden bitten, mir Platz zu machen. Ich konnte einfach näher ans Bett treten und mich umsehen.

 Linda hatte telefoniert, als sie gestorben war. Sie war nackt. Obwohl es noch früh im Jahr war, hatte sie schon Spuren von Bräune oberhalb der Hüften. Anscheinend hatte sie im Winter ein Sonnenstudio besucht. Ihr Haar war noch feucht. Sie lag auf dem Rücken, die Augen halb geschlossen, und ihr Gesichtsausdruck war ruhiger als bei unserer Begegnung.

 Das Herz war ihr herausgerissen worden. Es lag ungefähr einen halben Meter entfernt auf dem Doppelbett, matschig, zerdrückt und glitschig, rot und ein wenig gräulich. Auch sie hatte ein Loch in der Brust, die Knochen waren nach außen aufgebrochen und gesplittert.

 Ich starrte sie einige Augenblicke an und prägte mir irgendwie innerlich distanziert die Einzelheiten ein. Schon wieder. Schon wieder hatte jemand Magie eingesetzt, um einen Menschen zu töten.

 Ich musste daran denken, wie sie am Telefon geklungen hatte. Scherzend und mit hellwachem Verstand. Eine verschlagene Sinnlichkeit lag in der Art, wie sie die Worte aussprach und ihre Sätze formulierte. Eine kleine Spur von Unsicherheit vielleicht, eine Verletzlichkeit, welche die anderen Aspekte ihrer Persönlichkeit noch deutlicher hervortreten ließ. Ihr Haar war feucht, weil sie vor der Verabredung mit mir ein Bad genommen hatte. Was man auch sonst über sie sagen konnte, sie war leidenschaftlich und sehr vital. Gewesen.

 Schließlich wurde mir bewusst, wie still es im Raum war.

 Die Männer und Frauen von der Gerichtsmedizin, alle fünf, sahen zu mir hoch. Sie warteten. Als ich mich umsah, wandten sie den Blick ab, aber man musste kein Magier sein, um zu wissen, was ihnen ins Gesicht geschrieben stand. Angst war es, nackte Angst. Sie waren mit etwas konfrontiert worden, das die Wissenschaft nicht erklären konnte. Es erschütterte sie, er traf sie bis ins Mark, dieser unerwartete, gewalttätige Beweis dafür, dass dreihundert Jahre Wissenschaft und Forschung nicht genug gewesen waren, um der Dinge Herr zu werden, die auch heute noch, nach so langer Zeit, in der Dunkelheit lauern.

 Ich war nun derjenige, der die Antworten liefern sollte.

 Ich hatte jedoch keine Antworten, und ich fühlte mich elend, weil ich schweigend zurückwich und mich von Lindas Leichnam abwandte, um in das kleine Bad zu gehen. In der Badewanne stand noch das Wasser. Ein Armreif und Ohrringe lagen auf der Ablage unter dem Spiegel, dazu etwas Make-up und eine Flasche Parfüm.

 Murphy folgte mir und sah sich ebenfalls um. Sie wirkte noch kleiner als sonst.

 »Sie hat uns angerufen«, sagte Murphy. »Die Notrufzentrale hat den Anruf aufgezeichnet. Deshalb wussten wir, wohin wir fahren mussten. Sie hat angerufen und gesagt, sie wüsste, wer Jennifer Stanton und Tommy Tomm umgebracht hat, und jetzt wären sie hinter ihr her. Dann hat sie zu schreien begonnen …«

 »In diesem Moment muss sie der Spruch getroffen haben. Wahrscheinlich hat er gleichzeitig das Telefon lahm gelegt.« Murphy runzelte die Stirn und nickte. »Yeah. Es fiel aus. Als wir hier waren, hat es wieder einwandfrei funktioniert.«

 »Die Magie stört manchmal die Technik. Das wissen Sie ja.« Ich rieb mir ein Auge. »Haben Sie schon mit Angehörigen gesprochen oder so?«

 Murphy schüttelte den Kopf. »Sie hat hier in der Stadt keine Verwandten. Wir suchen noch, aber es könnte eine Weile dauern. Wir haben auch versucht, ihren Chef zu erreichen, das ist uns allerdings nicht gelungen. Es ist ein Mister Beckitt.« Sie sah mich an und wartete, dass ich etwas sagte. »Haben Sie den Namen schon einmal gehört?«

 Ich erwiderte ihren Blick nicht und zuckte wortlos mit den Achseln.

 In Murphys Gesicht arbeitete es. Schließlich sagte sie: »Greg und Helen Beckitt. Vor drei Jahren wurde ihre Tochter Amanda durch einen Querschläger getötet. Johnny Marcones Gangster lieferten sich eine Schießerei mit irgendeiner jamaikanischen Bande, die in Marcones Revier wildern wollte. Einer erschoss das kleine Mädchen. Sie lag noch drei Wochen auf der Intensivstation und starb, als sie die lebenserhaltenden Systeme abgeschaltet haben.«

 Ich schwieg. Ich dachte an Mrs Beckitts stumpfes Gesicht und die toten Augen.

 »Die Beckitts haben versucht, Johnny Marcone auf Totschlag zu verklagen, doch seine Anwälte waren zu gut. Das Verfahren wurde eingestellt, bevor es überhaupt zu einer Gerichtsverhandlung kam. Den Mann, der das kleine Mädchen erschossen hat, hat man gefunden. Angeblich hat Marcone den Eltern Blutgeld angeboten, als Wiedergutmachung. Sie haben jedoch abgelehnt.«

 Ich schwieg beharrlich. Hinter uns steckten die Beamten Linda in einen Leichensack, den sie anschließend versiegelten. Ich hörte die Männer bis drei zählen und anheben. Sie legten die Tote auf eine Art Bahre und fuhren sie hinaus. Ein Gerichtsmediziner erklärte Murphy, sie brauchten eine Pause und seien in zehn Minuten wieder da. Murphy nickte und schickte sie hinaus. Danach war es noch stiller im Raum.

 »Tja, Harry«, sagte sie. Ihre Stimme klang gedampft, als wollte sie die Ruhe in der Wohnung nicht stören. »Was können Sie mir mitteilen?« Ihre Frage klang ein wenig drohend. Ebenso gut hätte sie fragen können, was ich ihr verschwieg, denn genau das meinte sie. Sie zog die Hand aus der Jackentasche und reichte mir eine Plastiktüte.

 Ich nahm sie entgegen. Darin steckte die Visitenkarte, die ich Linda gegeben hatte. Sie war ein wenig verknittert, weil ich sie ihr verdeckt in der hohlen Hand gereicht hatte, und sie war mit Lindas Blut bespritzt. Ich betrachtete den Teil der Tüte, auf den die Nummer des Falls und die Bezeichnung des Beweisstücks geschrieben werden. Das Feld war leer. Die Visitenkarte war kein amtliches Beweisstück. Noch nicht.

 Murphy wartete auf meine Antwort. Ich sollte ihr etwas erklären. Allerdings war ich nicht sicher, ob sie hören wollte, dass eine Menge Leute meine Karte hatten und dass ich nicht wusste, wie sie hierher gekommen sei, oder ob sie wollte, dass ich zugab, das Opfer gekannt zu haben, und ihr schilderte, in welcher Beziehung ich zu Linda gestanden hatte. Wenn ich es zugab, musste sie mir Fragen stellen. Die Sorte Fragen, die man Verdächtigen stellt.

 »Werden Sie es mir glauben, wenn ich Ihnen sage, dass ich gerade eine mediale Eingebung hatte?«, fragte ich.

 »Was für eine Art von Eingebung?« Sie schaute nicht zu mir auf.

 »Ich spüre …« Ich hielt inne und dachte über meine Worte nach. Sie sollten sehr klar sein. »Ich spüre, dass diese Frau der Polizei bekannt ist, wahrscheinlich wegen Drogenbesitz und Prostitution. Ich spüre, dass sie im Velvet Room für Miss Bianca gearbeitet hat. Ich spüre, dass sie mit Jennifer Stanton befreundet war und sogar eine Liebesbeziehung zu ihr hatte. Ich spüre, dass sie, wenn man gestern auf sie zugekommen wäre und sie nach den anderen Todesfällen gefragt hätte, behauptet hätte, nichts zu wissen.«

 Murphy dachte einen Moment über meine Worte nach. »Wissen Sie, Dresden«, sagte sie hart, kühl und innerlich kochend, »wenn Sie all diese Dinge gestern schon gespürt hätten, oder vielleicht heute Morgen, dann hätten wir eventuell noch mit ihr reden können. Es wäre möglich, dass wir etwas von ihr erfahren hätten. Es wäre sogar möglich …« Sie drehte sich um und drückte mich mit dem Unterarm und ihrem ganzen Gewicht gegen den Türrahmen. »Es wäre sogar möglich, dass sie noch leben würde«, fauchte sie. Sie starrte mir ins Gesicht und war überhaupt nicht mehr der niedliche Cheerleader von gerade eben. Sie sah aus wie eine Wölfin, die vor der Leiche eines Welpen steht und findet, dass jemand dafür büßen muss.

 Dieses Mal war es an mir, den Blick abzuwenden. »Viele Leute haben meine Karte«, sagte ich. »Ich habe meine Karten überall verteilt. Ich weiß nicht, woher sie das Ding hat.«

 »Verdammt, Dresden«, sagte Murphy. Sie wich zurück und ging zu dem blutverschmierten Bett hinüber. »Sie halten mich hin. Ich weiß es. Ich kann einen Haftbefehl gegen Sie beantragen. Ich kann Sie zum Verhör vorführen lassen.« Sie drehte sich wieder zu mir um. »Irgendjemand hat drei Menschen getötet. Es ist meine Aufgabe, den Täter zu finden. Das ist mein Job.«

 Ich sagte nichts dazu. Ich roch die Seife und das Shampoo in Lindas Bad.

 »Zwingen Sie mich nicht, eine Entscheidung zu treffen, Harry.« Sie sprach jetzt leiser, doch ihr Blick und ihr Gesicht blieben so hart, wie sie waren. »Bitte.«

 Ich dachte darüber nach. Ich konnte ihr alles erzählen. Darum bat sie mich gerade – nicht die halbe Geschichte, keine Teilinformationen. Sie wollte alles hören. Sie wollte sämtliche Puzzleteile bekommen, damit sie diese zusammensetzen und die Schuldigen einlochen konnte. Sie wollte nicht am Puzzle arbeiten und das Gefühl haben, ich hätte noch einige Teile in der Tasche.

 Was konnte denn schon passieren? Linda Randall hatte mich am frühen Abend angerufen. Sie hatte mich aufsuchen und mit mir reden wollen. Sie wollte mir Informationen geben, und jemand hatte sie zum Schweigen gebracht, bevor sie mich besuchen konnte.

 Ich sah zwei Probleme voraus, wenn ich Murphy dies erzählte. Erstens würde sie zu denken beginnen wie ein Cop. Es war nicht schwer, herauszufinden, dass Linda nicht gerade eine Tugendwächterin gewesen war. Dass sie eine Reihe von Geliebten in beiden Fraktionen gehabt hatte. Was, wenn sie und ich uns näher gestanden hatten, als ich zugeben wollte? Wenn ich Magie eingesetzt hatte, um erst ihre Geliebten in einem Eifersuchtsanfall umzubringen und dann auf den nächsten Sturm zu warten, in dessen Schutz ich auch sie töten konnte? Es klang plausibel und einleuchtend. Ein Verbrechen aus Leidenschaft – Murphy war natürlich klar, dass der Staatsanwalt Schwierigkeiten hätte, mit Magie als Tatwaffe durchzukommen, aber wenn es stattdessen eine Pistole gewesen wäre, würde es passen.

 Das zweite Problem, das mir sogar noch größere Sorgen bereitete, war die Tatsache, dass bereits drei Menschen gestorben waren. Wenn ich nicht sehr viel Glück gehabt und einfallsreich reagiert hätte, würden jetzt zwei weitere Leute tot in meiner Wohnung liegen. Ich hatte immer noch keine Ahnung, wer der Mörder war. Murphy das Wenige zu sagen, das ich wusste, würde ihr nicht weiterhelfen. Es würde nur dazu führen, dass sie noch mehr Fragen stellte und darauf beharrte, Antworten zu bekommen.

 Falls der Besitzer der Stimme im Schatten erfuhr, dass Murphy Ermittlungen gegen ihn führte und auf der richtigen Spur war, würde er sofort beschließen, auch Murphy umzubringen. Sie konnte nichts tun, um sich davor zu schützen. Im Umgang mit normalen Kriminellen mochte sie Hervorragendes leisten, doch alles Aikido der Welt half ihr nicht gegen einen Dämon.

 Außerdem war da noch der Weiße Rat. Männer wie Morgan und seine Vorgesetzten, die ihrer Macht sicher waren und in ihrer Arroganz glaubten, sie stünden über dem Gesetz, würden keine Sekunde zögern, einen Police Lieutenant zu beseitigen, der die geheime Welt des Weißen Rates entdeckte.

 Ich betrachtete die blutbesudelte Bettwäsche und dachte an Lindas Leichnam. Ich dachte an Murphys Büro und wie es aussähe, wenn sie dort auf dem Boden läge, nachdem ihr ein heimtückisches Biest aus dem Jenseits das Herz aus der Brust gerissen oder ihr die Kehle zerfetzt hatte.

 »Tut mir Leid, Murph«, sagte ich heiser. »Ich wünschte, ich könnte Ihnen helfen. Ich weiß aber nichts Nützliches.« Verlegen wich ich ihrem Blick aus und versuchte nicht einmal zu verbergen, dass ich log.

 Ich spürte mehr, als dass ich sah, wie sich um ihre Augen kleine Falten bildeten. Sie war verletzt und wütend. Ich weiß nicht, ob auch eine Träne rollte oder ob sie wirklich nur eine Hand hob und das Haar zurückstrich. Sie drehte sich zur Vordertür um und rief: »Carmichael! Kommen Sie sofort her!«

 Carmichael wirkte genauso schlampig wie vor einigen Tagen, als hätte ihn der Lauf der Zeit nicht im mindesten berührt. Seine Jacke hatte er mit Sicherheit nicht gewechselt, nur die Essensreste auf dem Schlips und die Art, wie sein Haar zerzaust war, hatten sich verändert. Ich dachte, dass in dieser Art von Stabilität auch etwas Tröstliches liegen musste. Ganz egal, wie schlimm es wurde, ganz egal, wie entsetzlich oder Übelkeit erregend der Tatort war, man konnte sich immer darauf verlassen, dass Carmichael beschissen aussah. Er starrte mich böse an, als er eintrat. »Yeah?«

 Sie warf ihm den Plastikbeutel zu, den er auffing. »Markieren Sie das, und notieren Sie es«, sagte sie. »Warten Sie einen Moment. Ich brauche einen Zeugen.«

 Carmichael betrachtete den Beutel und bemerkte meine Karte. Er riss die Knopfaugen auf. Dann sah er mich an, und ich wusste, wie es in seinem Kopf arbeitete. Er sortiere mich um von »nerviger Verbündeter« zu »Verdächtiger«.

 »Mister Dresden«, sagte Murphy. Ihre Stimme war kalt und höflich. »Wir würden Ihnen gern einige Fragen stellen. Könnten Sie zur Wache mitkommen und eine Aussage machen?«

 Sie wollten mir Fragen stellen. Der Weiße Rat wollte in etwas weniger als dreißig Stunden zusammentreten und mich hinrichten. Ich hatte keine Zeit für Fragen. »Tut mir Leid, Lieutenant. Ich muss mir heute Abend die Haare kämmen.«

 »Dann morgen Früh«, sagte sie.

 »Wir werden sehen«, sagte ich.

 »Wenn Sie morgen Früh nicht erscheinen«, sagte Murphy, »lasse ich einen Haftbefehl ausstellen. Wir werden Sie finden, und bei Gott, Harry, ich werde die Antworten auf das hier bekommen.«

 »Wie Sie wünschen.« Ich wollte zur Tür. Carmichael machte einen Schritt und stellte sich mir in den Weg. Ich blieb stehen und musterte ihn. Er starrte meinen Brustkorb an. »Solange ich nicht verhaftet bin«, sagte ich zu ihr, »darf ich jederzeit gehen.«

 »Lassen Sie ihn durch, Ron«, sagte Murphy. Es klang angewidert, aber ich konnte hören, dass sie verletzt war. »Wir unterhalten uns noch, Mister Dresden.« Sie kam näher und sagte mit völlig ruhiger Stimme: »Und falls sich herausstellt, dass Sie hinter alledem stecken, seien Sie gewarnt. Was Sie auch tun und was Sie auch für Tricks kennen, ich werde Sie aufspüren und zur Strecke bringen. Haben Sie das verstanden?«

 Ich verstand es. Ich verstand den Druck, dem sie ausgesetzt war, ihre Frustration, ihre Wut und ihre Entschlossenheit, den Morden ein Ende zu setzen. Wäre ich ein romantischer Romanheld gewesen, ich hätte etwas Knappes, Passendes und Ergreifendes gesagt. Aber ich bin nun einmal ich, und so sagte ich nur: »Ich verstehe, Karrin.«

 Carmichael machte mir Platz.

 Ich ging hinaus und entfernte mich von Murphy, mit der ich nicht reden konnte, und von Linda, die ich nicht hatte schützen können. Ich hatte Kopfschmerzen, ich war hundemüde, und ich fühlte mich rundherum beschissen.

 16. Kapitel

 Ich lief von Linda Randalls Appartement aus einen Block die Straße hinunter. In meinen Gedanken und meinen Emotionen tobte ein viel wilderes Unwetter als dasjenige, das sich inzwischen von der Stadt entfernte und sich über dem weiten See totlief. Von einem öffentlichen Telefon vor einer Tankstelle rief ich ein Taxi, wartete mit dem Rücken an das Gebäude gelehnt im Nieselregen und starrte finster ins Leere. Ich hatte Murphys Vertrauen verloren. Es war egal, dass ich nur versucht hatte, sie und mich selbst zu schützen. Edle Absichten spielen keine Rolle. Es kommt immer nur auf die Resultate an. Das Resultat meines Verhaltens war, dass ich einem der wenigen Menschen, die ich beinahe als Freunde bezeichnen konnte, eine faustdicke Lüge aufgetischt hatte. Ich war nicht sicher, ob sich jemals wieder heilen ließ, was zwischen uns zerbrochen war, selbst wenn ich die Täter fand und Murphys Job erledigte.

 Ich dachte noch über diese und ähnlich unschöne, triste Dinge nach, als ein Mann mit tief ins Gesicht gezogenem Hut an mir vorbeiging, innehielt, sich umdrehte und mir eine Faust in den Bauch rammte.

 Nicht schon wieder,konnte ich noch denken, ehe er mir die Faust erneut und noch ein weiteres Mal in den Bauch hieb. Jeder Schlag drückte meinen Bauch tief ein und warf mich gegen die harte Wand zurück, dass mir übel wurde. Ich keuchte erstickt und atemlos, und selbst wenn ich im Kopf einen Spruch vorbereitet hätte, wäre ich nicht in der Lage gewesen, ihn auch zu wirken.

 Ich sackte zusammen, als er von mir abließ. Er stieß mich zu Boden. Wir befanden uns an einer gut beleuchteten Tankstelle, es war Samstagabend, kurz vor Mitternacht, und was er tat, war von den vorbeifahrenden Autos aus gut zu sehen. Mein Gott, er konnte doch nicht die Absicht haben, mich umzubringen. Im Augenblick war ich allerdings zu müde und hatte viel zu große Schmerzen, um weiter darüber nachzudenken.

 Ich lag einen Moment benommen am Boden. Roch den Schweiß und das Eau de Cologne meines Angreifers. Ich wusste, dass es derselbe war, der mich schon am vergangenen Abend überfallen hatte. Er fasste in mein Haar, riss mir den Kopf zurück und schnitt mir mit dem vernehmlichen Klicken einer Stahlschere eine große Strähne ab. Dann ließ er mich los.

 Mir wurde eiskalt.

 Mein Haar. Der Mann hatte mir Haare abgeschnitten, die sich für fast jede Art von Magie, für fast jede Art von tödlichem Spruch verwenden ließen. Und ich konnte nicht das Geringste dagegen tun.

 Der Angreifer wandte sich ab und entfernte sich rasch, ohne zu rennen. Ich war verzweifelt und geriet in Panik, sprang ihm hinterher, erwischte sein Knie und zog fest daran. Es knackte leise, und er schrie: »Verdammter Hundesohn!« Er krachte schwer auf den Boden. Eine Faust, eine sehr große Faust mit dicken Knöcheln, hielt meine Haare fest. Ich holte Luft, so gut ich konnte, und ging auf die Hand los.

 Mein Angreifer hatte seinen Hut verloren, und jetzt erkannte ich ihn. Es war einer von Johnny Marcones Männern, die mir am Donnerstagnachmittag vom Hotel aus gefolgt waren. Es war derjenige, der zu humpeln begonnen hatte, nachdem er mir mehrere Blocks weit hinterhergelaufen war. Anscheinend hatte Gimpy ein empfindliches Knie, auf dessen Zustand ich soeben einen eher nachteiligen Einfluss ausgeübt hatte.

 Ich packte sein Handgelenk und hielt es mit beiden Händen fest. Eigentlich bin ich nicht besonders stark, aber ich bin drahtig und ungeheuer stur. Ich konzentrierte mich auf sein Handgelenk, umklammerte es und versuchte, seine dicken Finger zu öffnen. Gimpy wollte den Arm wegreißen. Er hatte ausgeprägte Armmuskeln, doch es reichte nicht, um gegen das Gewicht meines ganzen Körpers anzukämpfen. Nun stieß er mit dem anderen Arm nach mir und versuchte, mich abzuschütteln, schließlich schlug er mit einer Faust auf mich ein.

 »Lass mich los, verdammt«, rief Gimpy. »Lass mich in Ruhe!«

 Ich zog den Kopf ein, machte einen Buckel und gab nicht nach. Wenn ich mit den Daumen fest und lange genug auf seine Sehnen drückte, musste er früher oder später die Hand öffnen, ganz egal, wie stark er war. Ich versuchte, mir vorzustellen, seine Hand wäre aus Knetgummi und ich hätte Daumen aus massivem Stahl, die sich in sein Fleisch bohrten. Ich hielt das Gelenk fest, als hinge mein Leben davon ab, und spürte schließlich, wie sich sein Griff lockerte. Ich konnte die dunklen Strähnen meines Haars sehen.

 »Mein Gott«, rief jemand. »He, Mike, komm mal her!«

 Ich horte jemanden rennen.

 Zwei junge Burschen in Jogginganzügen und Turnschuhen kamen und zerrten mich von Gimpy herunter. Ich kreischte etwas Unverständliches, als sie meine Hände von Gimpys Handgelenk wegzogen. Er ließ einen Teil meiner Haare auf den feuchten Betonboden fallen, doch der größte Teil blieb in seiner Hand, und er schloss die Finger wieder.

 »Immer mit der Ruhe, Mann«, sagte einer der Typen, als sie mich wegzogen. »Immer mit der Ruhe.«

 Gegen zwei konnte ich nichts ausrichten. Ich holte tief Luft und keuchte: »Portemonnaie. Er hat mein Portemonnaie.«

 Wenn man sah, wie ich angezogen war, und wenn man Gimpys Anzug und seine Jacke betrachtete, so war dies offensichtlich eine Lüge, mit der ich nicht weit kommen würde. Oder vielmehr, ich wäre nicht weit damit gekommen, wenn Gimpy sich nicht umgedreht hätte und eilig weggelaufen wäre. Die beiden Männer ließen mich verwirrt los. Dann entschieden sie sich, lieber vorsichtig zu sein, und entfernten sich, um eilig in ihr Auto zu steigen.

 Mühsam kam ich auf die Beine und verfolgte Gimpy. Ich keuchte wie ein leckgeschlagenes Akkordeon. Gimpy rannte über die Straße zu einem Auto, saß schon drin und fuhr los, als ich es erreichte. Ich bleib in einer Wolke Auspuffgas stehen und starrte benommen seinen Rücklichtern hinterher, wie er im Nieselregen verschwand.

 Mir schlug das Herz bis zum Hals, und es wurde nicht besser, als ich wieder bei Atem war. Meine Haare. Johnny Marcone hatte jetzt eine Haarsträhne von mir. Die konnte er jemandem geben, der Magie einsetzte und sie zu benutzen wusste, um mit mir zu tun, was immer er wollte.

 Sie konnten mein Haar benutzen, um mir das Herz aus der Brust zu reißen. Sie konnten es mir problemlos herausreißen, wie sie es bei Jennifer Stanton, Tommy Tomm und der armen Linda Randall getan hatten. Marcone hatte mir zweimal gedroht, mich nicht weiter einzumischen, jetzt würde er mich endgültig beseitigen.

 Meine Müdigkeit, meine Angst und die Erschöpfung wichen abrupt einer Mordswut. »Zum Teufel«, knurrte ich. »So läuft das nicht.«

 Ich musste sie nur finden. Ich musste Johnny Marcone und Gimpy aufspüren, genau wie Marcones Magier, wer auch immer es war. Ich musste sie finden und meine Haare zurückbekommen, ich musste sie im Licht aufstellen wie Kegel und Murphy auf sie hetzen, damit sie geschnappt wurden.

 Mein Gott, so etwas durfte ich mir nicht gefallen lassen. Diese Mistkerle meinten es ernst. Sie hatten schon einmal versucht, mich zu töten, und jetzt waren sie schon wieder hinter mir her. Marcone und seine Jungs …

 Nein, dachte ich. Nicht Marcone. Das war Unsinn, es sei denn, Marcones Bande hatte von Anfang an das ThreeEye vertrieben. Wenn Marcone einen Magier beschäftigte, warum sollte er dann versuchen, mich durch Bestechung ruhig zu stellen? Der Kerl mit dem Baseballschläger hätte auch gleich eine Haarsträhne von mir mitnehmen können, und sie hätten mich jederzeit umbringen können, wenn ich nicht aufpasste.

 Steckte Marcone also doch nicht dahinter? Oder spielte sein Schläger ein doppeltes Spiel?

 Ich kam zu der Ansicht, dass es letzten Endes egal war. Nur eines war sonnenklar: Irgendjemand hatte eine Strähne von meinem Haar. Irgendwo gab es einen Magier, der mich umbringen wollte.

 Wer dieser Magier auch war, besonders gut war er nicht. Das hatte ich gemerkt, als ich seinen Schattenspruch ausgelöscht hatte. In einer direkten Konfrontation konnte er es nicht mit mir aufnehmen. Er hatte vielleicht eine Menge Mut und eine Menge roher Kraft, wenn er die Stürme bändigen und einen Dämon in den Griff bekommen konnte. Aber er war wie ein großer, schlaksiger Jugendlicher, der mit seiner Kraft noch nichts anfangen konnte. Ich dagegen verfügte über mehr als eine Fähigkeit und mehr als nur Mut. Ich hatte ein langes Training genossen, ich hatte Erfahrung, und ich war raffinierter als er.

 Außerdem war ich im Augenblick wütend genug, um mir die Nägel abzubeißen und Büroklammern auszuspucken.

 Der Schattenmann konnte mich noch nicht direkt angehen. Dazu war er nicht stark genug. Er musste auf die Frühlingsstürme warten, die jedes Jahr kamen, und sie einsetzen, um mich zu töten. Ich hatte also noch etwas Zeit. Lange genug, um mir etwas zu überlegen. Wenn ich nur herausfinden konnte, wo sie waren, wohin Gimpy meine Haare gebracht hatte. Dann hätte ich die Gelegenheit, sie mir vorzuknöpfen.

 Die Antwort kam wie ein Blitzschlag, und sie war sehr simpel. Wenn sie das Haar als Verbindung zu mir benutzten, dann ließe sich der Vorgang umkehren. Ich konnte eine Verbindung von mir zu den Haaren herstellen. Vielleicht wäre ich in der Lage, sie von meiner Wohnung aus in Brand zu stecken und zu vernichten. Die Formel für so einen Spruch wäre ziemlich verschroben. Ich brauchte Bob. Er konnte mir helfen, den Spruch zu entwickeln, er überlegte sich so eine Formel in wenigen Minuten statt in Stunden oder Tagen.

 Ich schnitt eine Grimasse. Bob war weg, und er würde für mindestens vierundzwanzig Stunden weg bleiben. Ich vermochte die Formel auf eigene Faust keinesfalls in weniger als zehn oder zwölf Stunden zu entwickeln, und ich glaubte sowieso nicht, dass mein Kopf im Moment klar genug war, um sich mit verlässlichen Berechnungen zu beschäftigen.

 Ich hatte Murphy anrufen können. Sie wusste wahrscheinlich, wo Marcone sich herumtrieb, und Gimpy war vermutlich in seiner Nähe. Sie hätte mir wenigstens einen Anhaltspunkt geben können, wo ich Gentleman Johnny, Gimpy und den Schattenmann zu suchen hatte. Aber dazu wäre sie jetzt nicht mehr bereit. Und selbst wenn sie es tat, würde sie die ganze Story hören wollen, und nachdem ich sie ihr erzählt hatte, würde sie versuchen, mich in Schutzhaft zu nehmen oder sonst etwas Lächerliches.

 Ich ballte die Hände zu Fäusten, und meine Fingernägel gruben sich in die Handflächen. Ich sollte sie mir gelegentlich mal schneiden …

 Ich betrachtete meine Fingernägel. Dann eilte ich über die Straße und blieb im Licht der Tankstelle stehen, um meine Hände anzustarren.

 Unter meinen Fingernägeln war Blut, weil ich Gimpys Handgelenk aufgekratzt hatte. Zufrieden legte ich den Kopf zurück und lachte. Ich hatte alles, was ich brauchte.

 Eilig zog ich mich ein wenig aus dem Nieselregen zurück und hockte mich auf den betonierten Gehweg. Mit einem Stück Kreide, das ich in der Manteltasche hatte, zeichnete ich einen Kreis um mich. Danach kratzte ich das verkrustete Blut unter meinen Fingernägeln heraus und schnippte es vor meinen Füßen auf den Beton. Es schimmerte in den winzigen Regentropfen.

 Für den nächsten Teil brauchte ich einen Augenblick, doch ich entschied mich lieber für den Spürspruch, den ich schon kannte, statt etwas zu versuchen, das irgendwie eleganter aussah. Ich zupfte mir ein paar Nasenhaare aus und legte sie auf Gimpys Haut und Blut in den Kreis. Nun berührte ich den Kreidekreis mit einem Finger und lenkte Energie hinein, um ihn zu schließen.

 Ich nahm meine ganze Kraft zusammen und bündelte meine Wut, meine erneuerte Angst, meine Kopfschmerzen und meinen rebellierenden Magen und legte alles in den Spruch. »Segui votro testatum.«

 Ein Energiestoß traf meine Nase. Ich musste mehrmals hintereinander niesen. Auf einmal war die Strömung wieder da, und ich bekam eine starke Witterung von Gimpys Eau de Cologne. Ich stand auf, öffnete den Kreis, indem ich mit dem Fuß darüber scharrte, und trat hinaus. Danach drehte ich mich einmal um mich selbst. Gimpys Fährte kam unverkennbar von Südwesten, wo die reichen Vororte von Chicago lagen.

 Wieder musste ich lachen. Ich hatte den Hundesohn am Wickel. Bis zu Marcone, oder für wen auch immer er arbeitete, konnte ich ihn verfolgen, aber ich musste es sofort tun. Leider hatte ich nicht genug Blut, um den Spruch lange zu halten.

 »He, Kumpel.« Der Taxifahrer beugte sich aus dem Fenster und sah mich an. Der Motor lief im Leerlauf, die Zigarre des Fahrers glühte orange.

 Ich starrte ihn verständnislos an. »Was?«

 Er glotzte finster. »Was denn, sind Sie taub? Hat hier jemand ein Taxi gerufen?«

 Immer noch wütend und leicht benommen grinste ich ihn an. Ich wollte Gimpy und den Schattenmann erwischen und ihnen die Zähne einschlagen. »Ich war das.«

 »Warum kriege ich immer die Bekloppten ab?«, sagte er. »Steigen Sie ein.«

 Ich stieg ein und zog die Tür zu. Er beäugte mich misstrauisch im Rückspiegel. »Wohin soll es gehen?«

 »Zwei Etappen«, erklärte ich ihm. Ich nannte ihm die Adresse meiner Wohnung und lehnte mich zurück. Mein Kopf drehte sich unwillkürlich nach Südwesten, wo die Männer waren, die mich töten wollten.

 »Das wäre die erste«, sagte er. »Wie geht es dann weiter?«

 Ich kniff die Augen zusammen. Ich musste einige Dinge aus meiner Wohnung holen. Meine Talismane, meinen Sprengstock, meinen Stab, einen Fetisch, der noch intakt war. Danach musste ich ein ernstes Wort mit einem der größten Gangsterbosse in Chicago reden.

 »Das sage ich Ihnen, sobald wir da sind.«

 17. Kapitel

 Wir landeten schließlich am Varsity, einem Club, den Marcone in einem Chicagoer Vorort betrieb. Es war viel los, und das Publikum bestand hauptsächlich aus den Studenten, die in diesem Teil der Stadt lebten. Selbst um halb zwei am Morgen war es noch ziemlich voll für ein so abgelegenes Lokal. Es war um diese Zeit der einzige geöffnete Betrieb in dem kleinen Einkaufszentrum, die einzigen beleuchteten Fenster weit und breit.

 »Verrückt«, murmelte der Taxifahrer, nachdem er mich abgesetzt hatte, und ich musste ihm zugestehen, dass er Recht hatte. Ich hatte ihn in Schlangenlinien geführt, weil der von mir gewirkte Spruch buchstäblich meine Nase auf Gimpys Fährte gesetzt hatte. Der Spruch, kaum aktiviert, war allmählich verblasst – ich hatte nicht genug Blut gehabt, um etwas Dauerhaftes zu produzieren –, doch er hatte lange genug gehalten, um das Varsity zu erreichen und Gimpys Auto auf dem Parkplatz zu finden. Ich ging an den Fenstern vorbei und entdeckte bald Johnny Marcone, den stiernackigen Mr Hendricks, Gimpy und Spike, die in einer großen runden Nische beisammensaßen und redeten. Ich duckte mich, um nicht bemerkt zu werden. Schließlich kehrte ich auf den Parkplatz zurück und überlegte, welche Mittel mir zur Verfügung standen.

 Ein Armreif an jedem Arm. Mein Sprengstock, mein Stab.

 Ich dachte an alle möglichen subtilen und indirekten Methoden, um die Situation zu meinen Gunsten zu beeinflussen – raffinierte Illusionen, ein Ausfall der Elektrizität oder der Wasserversorgung im richtigen Augenblick, eine plötzliche Invasion von Ratten oder Küchenschaben. All das hätte ich bewirken können. Nicht viele Leute, die Magie einsetzen, sind derart vielseitig, und es gibt nur sehr wenige, die genügend Erfahrung und Übung haben, um solche Sprüche aus dem Stegreif wirken zu können.

 Gereizt schüttelte ich den Kopf. Ich hatte keine Zeit, mich mit Raffinesse aufzuhalten.

 Also lenkte ich die Energie in die Talismane und in den Ring. Ich lud auch den Stab und den Stock mit Energie auf, verlagerte meine heiße Wut in das kühle Holz und baute mich vor der Tür des Varsity auf.

 Dann sprengte ich die Tür aus dem Rahmen.

 Ich ließ sie nach außen und nicht nach innen bersten. Die meisten Stücke flogen mir entgegen und prallten von dem Schild aus Luft ab, den ich vor mir aufgebaut hatte. Die restlichen prasselten hinter mir auf den Parkplatz. Es wäre nicht in Ordnung gewesen, die unschuldigen Gäste im Lokal zu verletzen. Der erste Eindruck ist immer der wichtigste.

 Nachdem die Tür beseitigt war, richtete ich meinen Sprengstock nach drinnen und sprach ein Befehlswort. Die Musikbox knallte gegen die Wand, als wäre sie von einer Kanonenkugel getroffen worden, und zerschmolz zu einem zähflüssigen Plastikhaufen. Die Musik quietschte und brach ab. Ich trat in den Raum und entließ die gespeicherte Energie aus meinem Ring. An der Tür beginnend und sich kreisförmig im Raum fortsetzend, platzten die Glühbirnen mit kleinen, scharfen Explosionen. Schauer von pulverisiertem Glas und glühende Drahtstückchen regneten herunter. Die Leute an der Bar und an den Holztischen überall im Raum reagierten, wie Menschen in so einer Situation eben reagieren. Sie begannen zu kreischen und zu rufen, sprangen auf oder gingen verwirrt unter den Tischen in Deckung. Einige verschwanden auch durch die Brandschutztür in der Rückwand des Raumes. Bald darauf herrschte tiefes Schweigen. Alle standen stocksteif da und starrten zur Tür. Genauer gesagt, starrten sie mich an.

 Am hinteren Tisch saß Johnny Marcone und musterte mich mit leidenschaftslosen, dollargrünen Augen. Er lächelte nicht. Mr Hendricks, der neben ihm saß, stierte böse zu mir herüber, und seine einzige Augenbraue war so weit heruntergezogen, dass er vermutlich kaum noch etwas sah. Spike presste die Lippen zusammen, leichenblass. Gimpy glotzte mich entsetzt an. Keiner machte eine Bewegung, keiner gab einen Ton von sich. So kann es einem gehen, wenn auf einmal ein wild gewordener Magier vor einem steht.

 »Kleines Schwein, kleines Schwein, lass mich rein«, sagte ich in die Stille hinein. Ich setzte den Stab auf den Boden und konzentrierte mich auf Marcone. »Ich würde wirklich gern einen Moment mit Ihnen reden, John.«

 Marcone starrte mich einen Augenblick an, dann zog er die Mundwinkel hoch. »Sie besitzen eine außergewöhnliche Überzeugungskraft, Mister Dresden.« Er stand auf und wandte sich laut an alle Anwesenden, ohne den Blick von mir abzuwenden. Er war sicher außer sich vor Wut, wusste es jedoch hinter seinem eiskalten Äußeren zu verbergen. »Sehr verehrte Gäste, das Varsity schließt heute etwas früher. Bitte verlassen Sie das Lokal ruhig und geordnet durch den nächsten Ausgang. Machen Sie sich keine Sorgen wegen der Rechnung. Mister Dresden, wenn Sie jetzt bitte die Tür freigeben würden, damit meine Gäste gehen können?«

 Ich wich zur Seite aus. Das Lokal leerte sich rasch, Gäste und Mitarbeiter strömten hinaus und ließen mich mit Marcone, Hendricks, Spike und Gimpy allein. Keiner von ihnen rührte sich, als die Kunden, die Zeugen, das Lokal verließen. Gimpy begann zu schwitzen. Hendricks’ Gesichtsausdruck änderte sich nicht. Der große Mann war geduldig wie ein Berglöwe und wartete auf seine Gelegenheit, den nichts ahnenden Hirsch anzuspringen.

 »Ich will meine Haare zurückhaben«, sagte ich, als das letzte Studentenpaar zur Tür hinausgeflohen war.

 »Wie bitte?«, sagte Marcone. Er legte den Kopf schief und wirkte ehrlich überrascht.

 »Sie haben richtig gehört«, sagte ich. »Dieser Mistkerl da«, ich nahm meinen Sprengstock und zielte damit auf Gimpy, »hat mich in einem anderen Stadtteil vor einer Tankstelle überfallen und mir eine Haarsträhne abgeschnitten. Die will ich zurückhaben. Ich habe nämlich keine Lust, so zu enden wie Tommy Tomm.«

 In Marcones Augen blitzte ein schrecklicher, kalter, dollarfarbener Zorn auf. Er drehte den Kopf betont langsam zu Gimpy herum.

 Dessen breites Gesicht wurde noch ein wenig teigiger. Er blinzelte, um die Schweißtropfen aus den Augen zu bekommen. »Ich weiß nicht, was er damit meint, Boss.«

 Marcones Blick schwankte nicht. »Mister Dresden, ich nehme an, dass Sie irgendeine Art von Beweis haben?«, sagte er.

 »Sehen Sie sich sein linkes Handgelenk an«, sagte ich. »Dort habe ich ihm Kratzspuren mit den Fingernägeln zugefügt, als ich ihn gepackt habe.«

 Marcone nickte und richtete den kalten Tigerblick auf Gimpy. »Nun?«, fragte er beinahe milde.

 »Er lügt, Boss«, protestierte Gimpy. Er leckte sich die Lippen. »Verdammt, die Kratzer sind von meinem Mädchen. Das wusste er. Sie haben es doch selbst gesagt, er ist echt, er weiß Dinge, die er nicht wissen kann.«

 Die Puzzleteile fügten sich zusammen. »Wer auch immer Tommy Tomm getötet hat, ahnt, dass ich ihm auf den Fersen bin«, sagte ich. »Es ist Ihr Rivale, der das ThreeEye verkauft. Gimpy hat wahrscheinlich eine nette kleine Abmachung mit ihm und hintergeht Sie. Er liefert Ihrem Konkurrenten schon die ganze Zeit Informationen und arbeitet in Wirklichkeit für ihn.«

 Gimpy hätte jedes Pokerspiel um sein Leben verloren. Er starrte mich entsetzt an und schüttelte protestierend den Kopf. »Es gibt eine ganz einfache Möglichkeit, die Sache zu klären«, sagte Marcone ruhig und gelassen. »Lawrence, zeig mir dein Handgelenk.«

 »Er lügt, Boss«, protestierte Gimpy Lawrence noch einmal, doch seine Stimme zitterte. »Er will Sie nur durcheinander bringen.«

 »Lawrence«, sagte Marcone noch einmal. Seine Stimme klang ein wenig vorwurfsvoll, wie Väter manchmal mit ihren Kindern sprechen.

 Gimpy Lawrence wusste, dass es vorbei war. Ich bemerkte die Verzweiflung in seinem Gesicht, ehe er sich bewegte. »Lügner«, heulte er. Er stand auf und zog die Hand unter dem Tisch hervor. Ich hatte gerade noch Zeit zu sehen, dass er einen Revolver hervorholte, der ein Zwillingsbruder meines .38er hätte sein können, bevor er schoss.

 Mehrere Dinge geschahen gleichzeitig. Ich hob die Hand, konzentrierte meinen Willen auf den Armreif an meinem linken Arm, der aus winzigen, mittelalterlich anmutenden Schilden zusammengesetzt war, und bündelte die schützende Energie um mich. Die Kugeln trafen den Schild, prallten ab und schlugen im fast dunklen Restaurant Funken.

 Spike sprang auf und wich geduckt einen Schritt zurück, er hatte jetzt eine kleine Automatik in der Hand, die aussah wie eine Uzi. Hendricks war brutaler und direkter, er reagierte mit dem gewalttätigen Instinkt eines Wilden. Mit einer Hand riss der große Leibwächter Marcone zurück und deckte den Gangsterboss mit seinem eigenen Körper. Mit der anderen Hand zog er eine kompakte Halbautomatik.

 Gimpy Lawrence drehte sich um und bemerkte Hendricks und dessen Waffe. Er geriet in Panik und richtete seine eigene Kanone auf den großen Mann.

 Hendricks erschoss ihn rücksichtslos und effizient. Drei Schüsse erklangen, drei Mündungsblitze leuchteten auf. Die ersten beiden Schüsse trafen Gimpy mitten in die Brust und warfen ihn einige Schritte zurück. Der dritte traf ihn über der rechten Augenbraue, riss ihm den Kopf herum und ließ ihn auf dem Boden zusammenbrechen.

 Gimpy Lawrence hatte ebenso dunkle Augen wie ich. Ich konnte sie deutlich sehen. Er blieb, den Kopf mir zugewandt, auf dem Boden liegen. Einmal bewegten sich noch die Lider, dann wich das Licht aus den Augen, und er war tot.

 Wie betäubt stand ich einen Moment reglos herum. Großer Auftritt hin oder her, das hier hatte ich bestimmt nicht beabsichtigt. Ich hatte niemanden töten wollen. Ich wollte nicht, dass irgendjemand starb, weder ich noch die anderen. Mir war übel. Es war ein Spiel gewesen, eine Art Imponiergehabe, mit dem ich die anderen beeindrucken wollte. Auf einmal war es kein Spiel mehr, und ich wollte nur noch lebend davonkommen.

 Wir standen da, niemand bewegte sich. Schließlich sagte Marcone, immer noch von Hendricks gedeckt: »Ich hätte ihn gern lebend bekommen. Er war mir noch einige Antworten schuldig.«

 Hendricks runzelte die Stirn und gab Marcone frei. »Tut mir Leid, Boss.«

 »Schon gut, Mister Hendricks. Es war wohl am sichersten so.« Marcone stand auf, rückte seinen Schlips zurecht, ging zu dem Toten und kniete nieder. Er tastete den Hals und das Handgelenk des Mannes ab und schüttelte den Kopf. »Lawrence, Lawrence. Ich hätte dir das Doppelte von dem bezahlt, was sie dir geboten haben, wenn du damit zu mir gekommen wärst. Du warst noch nie sehr klug, was?« Sein Gesicht zeigte nicht mehr Regung als vorher, während er Gimpy Lawrences linken Ärmel hochrollte und das Handgelenk des Mannes betrachtete. Er runzelte die Stirn und ließ nachdenklich den Arm wieder sinken.

 »Es scheint so, Mister Dresden, als hätten wir einen gemeinsamen Feind.« Er drehte sich zu mir um. »Wer ist es?«

 Ich schüttelte den Kopf. »Keine Ahnung. Wenn ich es wusste, wäre ich nicht hier. Zuerst dachte ich sogar, Sie seien es.«

 Marcone zog die Augenbrauen hoch. »Sie sollten mich eigentlich besser kennen, Mister Dresden.«

 Jetzt war es an mir, die Stirn zu runzeln. »Sie haben Recht. Ich hätte es wissen sollen.« Die Morde waren für Marcones Begriffe zu brutal und blutig gewesen. Vielleicht war es hin und wieder nötig, Konkurrenten zu beseitigen, aber es war sinnlos, die Sache derart dramatisch zu inszenieren. Außerdem gab es keinen Grund, außen Stehende wie Linda und Jennifer Stanton zu ermorden. Das war unklug und nicht gut fürs Geschäft.

 »Wenn er Ihnen etwas weggenommen hat, dürfen Sie es natürlich wieder an sich nehmen, Mister Dresden«, sagte Marcone. Er sah sich seufzend im Raum um. »Beeilen Sie sich bitte. Ich glaube, das Varsity wird einige Gäste verlieren. Eine Schande.«

 Es fiel mir schwer, doch ich ging zu Gimpy Lawrences Leiche. Ich musste den Stab und den Stock ablegen, um die Taschen der Leiche zu durchsuchen. Dabei fühlte ich mich wie ein Ghul, der sich über die Leiche eines Toten beugt und plündert, was er für nützlich hält.

 Meine Haare fand ich jedoch nicht. Ich sah zu Marcone hoch, der mich unbewegt beobachtete und sogar meinen Blick erwiderte.

 »Nichts«, erklärte ich ihm.

 »Interessant. Demnach hat er das fragliche Material jemand anderem gegeben, bevor er hierher kam«, sagte Marcone.

 »Oder nachdem er hier eingetroffen ist?«

 Marcone schüttelte den Kopf. »Ich bin ziemlich sicher, dass er dazu keine Gelegenheit hatte. Das hätte ich bemerkt.«

 »Ich glaube Ihnen«, sagte ich, und es entsprach der Wahrheit. »Aber wem hat er es gegeben?«

 »Unserem Feind«, sagte Marcone. »Das ist offensichtlich.«

 Ich schloss die Augen, plötzlich spürte ich wieder meine Müdigkeit. »Verdammt.«

 Marcone schwieg. Er stand auf und gab Hendricks und Spike einige leise Befehle. Hendricks wischte seine Waffe mit einer Serviette ab und ließ sie auf dem Boden liegen. Spike ging zur Bar und stellte irgendetwas mit einem Stromkabel und einer Flasche Whisky an.

 Ich nahm Stock und Stab wieder an mich, stand ebenfalls auf und wandte mich an Marcone. »Sagen Sie mir, was Sie sonst noch wissen. Ich muss alles erfahren, wenn ich den Kerl erwischen will.«

 Marcone dachte darüber nach und nickte schließlich. »Ja, natürlich. Leider haben Sie sich ein öffentliches Forum für diese Diskussion ausgesucht. Sie haben sich für jeden, der es sehen wollte, als mein Feind zu erkennen gegeben. So verständlich Ihre Gründe auch waren, es bleibt die Tatsache, dass Sie sich mir öffentlich widersetzt haben. Unabhängig von meinen persönlichen Gefühlen kann ich das nicht ohne Reaktion hinnehmen, weil sonst mit Nachahmungstaten zu rechnen ist. Ich muss die Kontrolle behalten. Es ist nichts Persönliches, Mister Dresden, sondern rein geschäftlich.«

 Ich biss die Zähne zusammen, umfasste unwillkürlich meinen Sprengstock fester und vergewisserte mich, dass mein Schild noch intakt war und jederzeit eingesetzt werden konnte. »Was wollen Sie jetzt tun?«

 »Nichts«, sagte er. »Ich bin nicht gezwungen zu handeln. Entweder unser Gegner tötet Sie, was bedeutet, dass ich nicht das Risiko eingehen muss, einen meiner Leute auf Sie loszulassen, oder Sie finden ihn und bringen ihn zur Strecke. Wenn Sie ihn besiegen, werde ich jeden, der sich erkundigt, wissen lassen, dass Sie es auf meine Bitte hin getan haben, woraufhin ich bereit war, diesen Abend zu vergessen. So oder so ist es für mich das Beste, wenn ich abwarte und beobachte.«

 »Falls er mich umbringt«, klärte ich ihn auf, »falls ich der Nächste bin, dem das Herz herausgerissen wird, werden Sie immer noch nicht wissen, wo er ist. Sie wussten dann nach wie vor nicht, wie Sie ihn erledigen und Ihr Geschäft schützen können.«

 »Das ist richtig«, sagte Marcone. Er lächelte, doch das Lächeln hielt sich nur einen Sekundenbruchteil. »Ich glaube aber nicht, dass Sie so leicht zu besiegen sind. Selbst wenn er Sie tötet, wird er sich auf irgendeine Weise eine Blöße geben müssen. Seit unserer Begegnung neulich habe ich auch einen viel besseren Eindruck, worauf ich achten muss.«

 Ich sah ihn finster an, drehte mich um und ging rasch zur Tür. »Harry«, sagte er. Ich blieb stehen und drehte mich um.

 »Noch eine persönliche Bemerkung – ich weiß nichts, das Ihnen irgendwie helfen könnte. Keiner der Leute, die wir uns geschnappt haben, konnte uns etwas verraten, weil sie viel zu große Angst vor ihm hatten. Niemand weiß, woher die Drogen kommen, wie sie hergestellt werden und wo diese Person ihren Geschäftssitz hat. Er bleibe stets im Hintergrund, sagen die Leute. Er halte sich immer im Schatten auf. Mehr habe ich nicht erfahren können.«

 Ich betrachtete Johnny Marcone einen Moment, dann nickte ich knapp. »Danke.«

 Er zuckte mit den Achseln. »Ich wünsche Ihnen viel Glück. Allerdings glaube ich, es wäre besser, wenn wir uns in Zukunft nicht mehr begegnen. Ich kann weitere Einmischungen in meine Angelegenheiten nicht dulden.«

 »Das halte ich ebenfalls für eine gute Idee«, sagte ich.

 »Ausgezeichnet. Es ist schön, mit Leuten zu tun zu haben, die verstehen, was ich will.« Damit wandte er sich wieder an die anderen beiden Männer. Hinter ihm lag Gimpy Lawrences Leiche unbeachtet auf dem Boden.

 Ich drehte mich um und schlurfte hinaus in die kalte Nacht und den Nieselregen. Mir war immer noch übel. Ich sah immer noch Gimpy Lawrences sterbende Augen vor mir. Ich hörte immer noch Linda Randalls rauchige Stimme. Ich bedauerte immer noch, Murphy angelogen zu haben, und ich hatte immer noch nicht die Absicht, ihr mehr als das zu verraten, was ich ihr schon gesagt hatte. Auch wusste ich immer noch nicht, wer mich umbringen wollte. Und ich hatte immer noch nichts, was ich dem Weißen Rat zu meiner Entlastung vortragen konnte.

 »Sieh’s ein, Harry«, sagte ich mir selbst. »Du bist immer noch im Arsch.«

 18. Kapitel

 Waren Sie schon einmal verzweifelt? Absolut hoffnungslos? Haben Sie schon einmal im Dunklen gestanden und ganz genau gewusst, im Herzen und im Kopf, dass es nie, niemals wieder besser wird? Dass etwas verloren ist, unwiederbringlich verloren, dass Sie es nie zurückbekommen werden?

 So fühlte ich mich, als ich das Varsity verließ und in den Regen hinaustrat. Wenn ich verstört bin, wenn ich nicht nachdenken kann, wenn ich erschöpft bin und Angst habe und mich schrecklich einsam fühle, dann gehe ich spazieren. Ich mache es, weil es mir gut tut. Ich laufe und laufe, bis mir etwas einfällt und meine Lust, vom nächstbesten Hochhaus zu springen, etwas nachlässt.

 Also lief ich los. Im Nachhinein ist mir klar, dass es ziemlich dumm war, samstagnachts in Chicago herumzulaufen. Ich schaute nicht oft auf. Ich schritt einfach vor mich hin und wälzte allerhand Gedanken in meinem Kopf, die Hände in die Taschen des Mantels geschoben, der um meine langen Beine flatterte, während mir der leichte Nieselregen nach und nach die Haare auf den Kopf pappte.

 Ich dachte über meinen Vater nach, wie ich es häufig tue, wenn ich fertig bin. Er war ein guter, großzügiger Mann und zugleich ein hoffnungsloser Verlierer. Er war noch als Zauberkünstler aufgetreten, während die Technik bereits mehr Magie produzierte als die Magie selbst, und er hatte seiner Familie nie viel geben können. Die meiste Zeit tingelte er durchs Land, trat in heruntergekommenen Varietees auf und versuchte, genug Geld zusammenzukratzen, damit meine Mutter überlebte. Er war nicht da, als ich geboren wurde.

 Immerhin war er bei ihr, als sie starb.

 Er tauchte mehr als einen Tag nach meiner Geburt auf und gab mir die Namen von drei Zauberern, später nahm er mich mit auf seine Tour, unterhielt Kinder und Rentner und trat in Turnhallen und Lebensmittelmärkten auf. Er war immer großzügig und freundlich – eigentlich viel freundlicher und großzügiger, als wir es uns erlauben konnten. Und er war immer ein wenig traurig. Jeden Abend zeigte er mir Fotos von meiner Mutter und erzählte mir von ihr. Es kam so weit, dass ich fast das Gefühl hatte, sie persönlich zu kennen.

 Als ich älter wurde, verstärkte sich dieses Gefühl noch. Ich glaube, ich sah meinen Vater, wie sie ihn gesehen hat – ein wenig naiv, aber immer ehrlich und freundlich. Jemand, der für seine Mitmenschen sorgte und materiellen Gewinn nicht über alles andere stellte. Ich verstehe gut, warum sie ihn geliebt hat.

 Ich wurde nicht alt genug, um sein Assistent zu werden, wie er es mir versprochen hatte. Eines nachts starb er im Schlaf. Ein Aneurisma, sagten die Ärzte. Ich fand ihn kalt und lächelnd im Bett. Vielleicht hatte er von Mutter geträumt, als er starb. Und als ich ihn anschaute, fühlte ich mich, vielleicht zum ersten Mal in meinem Leben, schrecklich und völlig allein. In diesem Moment hatte ich etwas verloren, das ich nie wieder zurückbekommen würde, und in mir war ein kleines Loch entstanden, das nie wieder geschlossen werden konnte. So fühlte ich mich an diesem regnerischen Frühlingsabend in Chicago, als ich durch die Straßen wanderte, als mir der Atem wie Dampf vor dem Mund stand, als mein rechter Stiefel bei jedem Schritt quietschte und als ich die ganze Zeit an tote Menschen denken musste.

 Eigentlich hätte es mich nicht weiter überraschen dürfen, dass ich nach einer mehrstündigen Wanderung auf einmal wieder vor Linda Randalls Appartement stand. Die Polizei war inzwischen weg, die grellen Lichter waren fort, die gaffenden Nachbarn lagen behaglich im Bett. Es war still im Wohnblock, die Dämmerung nagte noch nicht am dunklen Himmel, aber irgendwo, auf einem Fensterrahmen oder in einem Nest auf einem Dach, zwitscherte ein Vogel.

 Ich war mit meinen Kräften und meiner Energie am Ende. Mir war nichts eingefallen, mir war keine brillante Idee gekommen. Der Mörder würde sich einen Spruch zusammenbrauen und mich töten, sobald der nächste Sturm ihm die nötige Energie lieferte, und nach der Spannung in der Luft zu urteilen, konnte das jederzeit passieren. Wenn er mich nicht umbrachte, dann würde der Weiße Rat auf Morgans Empfehlung hin am Montagmorgen in der Morgendämmerung meine Hinrichtung beschließen. Der Bastard war wahrscheinlich schon dabei, die Ja-Stimmen dafür zu sammeln. Wenn die Sache erst vor dem Rat behandelt wurde, hatte ich keine Chance.

 Ich lehnte mich an Lindas Wohnungstür. Sie war mit gelbschwarzem Polizeiband abgesperrt, auf dem stand: POLIZEILICHE ABSPERRUNG – DURCHGANG VERBOTEN. Mir war gar nicht bewusst, was ich tat, aber ehe ich mich’s versah, hatte ich schon einen Spruch gewirkt, der die Tür öffnete, den untersten Streifen des gelben Klebebandes abgezogen und die Wohnung betreten.

 »Das ist dumm, Harry«, schalt ich mich. Ich glaube, ich war nicht in der Stimmung, mir zuzuhören. Ziellos wanderte ich in Lindas Wohnung umher, roch ihr Parfüm und ihr Blut. Es war noch niemand gekommen, um das Blut aufzuwischen. Darum musste sich jetzt vermutlich die Hausverwaltung kümmern. Solche Details sieht man übrigens nie in Filmen.

 Nach einer Weile legte ich mich neben Lindas großem Bett auf den Teppich. Ich rollte mich auf der Seite und mit dem Rücken zum Bett zusammen und sah zum kleinen betonierten Hof hinaus, der zu ihrem Appartement gehörte. Mir war nicht danach, mich zu bewegen, ich wollte nirgends mehr hingehen, ich wollte nichts mehr tun. Es war zwecklos. Alles war zwecklos gewesen. Im Laufe der kommenden beiden Tage würde ich sterben.

 Das Schlimmste war, dass ich nicht einmal mehr sagen konnte, ob es mich störte. Ich war hundemüde, völlig erschöpft, nachdem ich so viel Magie hatte einsetzen müssen, vom Herumlaufen, von den Prellungen, den Schlägen, dem Schlafmangel. Es war stockfinster. Überall herrschte Dunkelheit. Irgendwann bin ich wohl eingeschlafen. Offenbar brauchte ich den Schlaf nach allem, was passiert war. Ich kann mich an nichts mehr erinnern, bis die Sonne mich blendete.

 Ich blinzelte und schirmte meine Augen mit erhobener Hand ab, ohne sie zu öffnen. Der Morgen war noch nie meine beste Zeit. Die Sonne war gerade auf der anderen Straßenseite über die Bäume gestiegen und der fröhliche Frühlingssonnenschein strahlte durch Linda Randalls Vorhänge herein und durch meine Augenlider direkt in mein Gehirn. Ich knurrte etwas und rollte mich herum, bis ich die kühle Dunkelheit unter Lindas Bett vor mir und das warme Sonnenlicht im Rücken hatte.

 Allerdings schief ich nicht wieder ein. Vielmehr beschäftigte ich mich damit, mich selbst widerlich zu finden.

 »Was, zum Teufel, tust du hier, Harry?«, fragte ich mich laut.

 »Ich liege hier und warte darauf, dass ich sterbe«, antwortete ich jämmerlich.

 »Vergiss es«, sagte der klügere Teil in mir. »Steh auf und mach dich an die Arbeit.«

 »Keine Lust. Bin zu müde. Hau ab.«

 »Du bist nicht zu müde, um mit dir selbst zu reden. Also bist du auch in der Lage, deinen Arsch vor den Krokodilen zu retten. Mach endlich die Augen auf«, sagte ich streng zu mir selbst.

 Ich zog den Kopf ein, weil ich mir nicht gehorchen wollte, schließlich öffnete ich doch die Augen. Das Sonnenlicht hatte Linda Randalls Appartement in einen beinahe heiteren Ort verwandelt, der von einer Patina aus Gold überzogen schien – immer noch leer natürlich, aber warm von einigen schönen Erinnerungen. Ich sah ein Jahrbuch von der Highschool in der Nähe unter dem Bett liegen, in das mehrere Fotos als Markierungen gesteckt waren. Das gerahmte Foto einer viel jüngeren Linda Randall, die strahlend lächelte und noch nicht die erschöpfte Müdigkeit zeigte, die mir an ihr aufgefallen war. Sie posierte in der Robe, die sie bei der Abschlussfeier getragen hatte, mit einem freundlich aussehenden Paar von Ende fünfzig. Ich nahm an, dass es sich um ihre Eltern handelte. Sie wirkte glücklich.

 Am Rand eines kleinen, verirrten Sonnenstrahls, der sich langsam verlor, als die Sonne höher über die Gebäude stieg, lag ein kleines, rotes Plastikröhrchen mit einer grauen Kappe. Meine Rettung.

 Ich zog es unter dem Bett hervor. Zitternd schüttelte ich den Behälter, und etwas klapperte. Offenbar steckte eine Filmrolle darin. Ich öffnete den Behälter und kippte den Inhalt in meine Hand aus. Der vorstehende Streifen war in die Rolle zurückgezogen, also war der Film belichtet, aber noch nicht entwickelt worden. Rasch verstaute ich den Film wieder in der Dose und griff in die Manteltasche, wo der zweite Behälter war, den ich vor Victor Sells’ Haus am See gefunden hatte. Sie waren identisch.

 In meinem Kopf drehte sich alles, und meine Gedanken nahmen eine ganz neue Richtung. Plötzlich eröffneten sich mir ungeahnte Möglichkeiten, und dort lag vielleicht auch irgendwo meine Chance, meine einzige Chance, lebend aus alledem herauszukommen, den Mörder zu schnappen und mich zu retten, ehe alles den Bach hinunterging.

 Vieles war nach wie vor unklar. Ich wusste immer noch nicht, was im Gange war, aber ich hatte wenigstens eine mögliche Verbindung gefunden. Ein Bindeglied zwischen der Mordermittlung und Monica Sells’ abgeblasener Suche nach ihrem verschwundenen Mann Victor. Ich hatte eine neue Spur, der ich folgen konnte, mir blieb jedoch nicht mehr viel Zeit. Daher musste ich mich jetzt aufmachen und mich schnell in Bewegung setzen. Ein guter Magier lässt sich eben nicht so einfach unterkriegen.

 Ich stand auf, packte meinen Stab und den Stock und wollte zur Tür. Es fehlte noch, dass ich dabei erwischt wurde, wie ich mich an einem versiegelten Tatort herumtrieb. Die Polizei konnte mich festnehmen und einlochen, und ich wäre tot, ehe ich die Kaution aufgebracht hätte. Ich begann zu planen und dachte über meine nächsten Schritte nach. Ich musste den Fotografen auftreiben, den ich hinter Victors Strandhaus gesehen hatte, die Fotos entwickeln lassen und herausfinden, ob darauf etwas zu sehen war, für das es sich gelohnt hätte, Linda Randall umzubringen.

 In diesem Augenblick hörte ich ein Geräusch und hielt inne. Da war es wieder, ein leises Kratzen.

 Irgendjemand drehte den Schlüssel im Schloss und öffnete die Wohnungstür.

 19. Kapitel

 Ich hatte keine Zeit, unters Bett zu kriechen oder ins Bad zu fliehen, ohnehin wollte ich meine Bewegungsfreiheit nicht einschränken. Also hechtete ich zum Eingang, stellte mich hinter die Tür, als sie geöffnet wurde, und verhielt mich mucksmäuschenstill.

 Ein Mann kam herein – schlank, klein, gehetzt. Sein Haar war stumpf und braun und zu einem Pferdeschwanz zurückgebunden. Er trug eine dunkle Baumwollhose, eine dunkle Jacke und eine Gürteltasche an der Hüfte. Nun drückte er die Tür fast ganz wieder zu und sah sich nervös um. Offenbar war er zu aufgeregt, um klar zu denken, und sah weniger, als er hätte sehen sollen. Sein Blick glitt zwar am Rande auch über die Stelle, an der ich stand, doch er bemerkte mich nicht. Er war ein gut aussehender Mann, wie es mir schien, mit einem markanten Gesicht, kräftigem Kinn und ausgeprägten Wangenknochen.

 Er ging durchs Zimmer und blieb abrupt stehen, als er das blutbefleckte Bett bemerkte. Er ballte die Hände zu Fäusten und gab kleine, klagende Laute von sich, dann eilte er weiter, legte sich neben dem Bett auf den Boden und tastete darunter herum. Nach ein paar Sekunden wurden seine Bewegungen hektischer, und ich hörte ihn laut fluchen.

 Ich schloss die Finger um die glatte Filmdose in meiner Tasche. Der geheimnisvolle Fotograf, der sich vor Victor Sells’ Haus am See herumgetrieben hatte, suchte wohl gerade nach dem Film. Ich hatte dieses seltsame Gefühl im Bauch, das sich einstellt, wenn man ein besonders schwieriges Puzzle gelöst hat – eine ganz eigenartige Befriedigung, in die sich eine Spur von Selbstgefälligkeit mischt.

 Leise stellte ich Stab und Stock in die Ecke neben der Tür, holte meinen Ausweis als Berater der Polizei hervor und klappte ihn vor der Brusttasche meines Mantels auf, damit das Foto vor dem schwarzen Segeltuch gut zu sehen war. Das verschlissene alte T-Shirt bedeckte ich, indem ich den Mantel zuzog. Ich hoffte inständig, dass der Mann zu verstört und aufgeregt war, um die Trainingshose und die Cowboystiefel zu bemerken, die ich unter dem Mantel trug.

 Ich behielt die Hände in den Taschen, stieß die Tür mit einem kleinen Schubs meiner Stiefelspitze zu und sagte, als sie ins Schloss fiel: »Sieh an, der Täter kehrt zum Tatort zurück. Ich wusste doch, dass wir Sie erwischen, wenn ich einfach hier warte.«

 An jedem anderen Tag hätte mich die Reaktion des Mannes in schallendes Gelächter ausbrechen lassen. Er zuckte zusammen, knallte mit dem Kopf gegen die Bettkante, japste vor Schmerz, krabbelte eilig unter dem Bett hervor, drehte sich um und starrte mich an. Vor Schreck wäre er beinahe rückwärts aufs Bett gesprungen, als er mich sah. Ich korrigierte meinen ersten Eindruck, als ich ihn von vorne betrachten konnte. Sein Mund war zu verkniffen, die Augen waren zu schmal und standen zu eng zusammen. Er hatte den gierigen Raubtierblick eines Frettchens.

 Ich kniff die Augen zusammen und stelzte betont langsam zu ihm hinüber. »Sie konnten es einfach nicht lassen, was?«

 »Nein!«, rief er. »Oh, mein Gott! Sie verstehen das nicht! Ich bin Fotograf! Sehen Sie? Sehen Sie?« Er griff zur Gürteltasche und zog einen Fotoapparat heraus. »Ich schieße Bilder für Zeitungen. Das will ich auch hier tun. Ich will mich nur umsehen.«

 »Sparen Sie sich das«, wies ich ihn zurecht. »Wir wissen beide, dass Sie nicht hier sind, um Fotos zu machen. Sie haben das hier gesucht.« Ich zog die Filmdose aus der Tasche und hielt sie hoch.

 Er verstummte schlagartig, stand stocksteif da und starrte mich an. Dann die Filmdose. Er leckte sich die Lippen und wollte etwas sagen.

 »Wie heißen Sie?«, fragte ich. Ich sprach unwirsch und fordernd und überlegte mir, was Murphy sagen würde, wenn ich jetzt bei ihr auf der Wache in der Stadt wäre und von ihr ausgequetscht würde.

 »Äh, Wise. Donny Wise.« Er schluckte und starrte mich an. »Bekomme ich jetzt Schwierigkeiten?«

 Ich kniff die Augen noch ein bisschen mehr zusammen und sagte von oben herab: »Das werden wir noch sehen. Können Sie sich ausweisen?«

 »Klar, yeah.«

 »Ihren Ausweis bitte.« Ich durchbohrte ihn mit einem Blick und fügte hinzu: »Machen Sie keine abrupten Bewegungen.«

 Er glotzte mich an und griff betont langsam zu seiner Gesäßtasche. Mit einer Hand zog er sein Portemonnaie hervor und klappte es auf, damit ich seinen Führerschein sehen konnte. Ich ging zu ihm, schnappte mir den Ausweis und betrachtete ihn. Der Führerschein und das Foto passten zu dem Namen, den er genannt hatte.

 »Nun, Mister Wise«, begann ich, »es handelt sich hierbei um eine laufende Ermittlung. Wenn Sie mit uns zusammenarbeiten, ist es vermutlich nicht nötig …«

 Er starrte meinen Ausweis an, und ich unterbrach mich. Mit einem Ruck nahm er sein Portemonnaie wieder an sich und sagte vorwurfsvoll: »Sie sind ja gar kein Cop!«

 Ich legte den Kopf schief und betrachtete ihn von oben herab. »Mag sein. Aber ich arbeite für die Polizei, und ich habe Ihren Film.«

 Er fluchte und stopfte seine Kamera wieder in die Gürteltasche. »Nein. Sie haben überhaupt nichts. Nichts, was mich mit dem hier in Verbindung bringen könnte. Ich verschwinde.«

 Ich beobachtete ihn wortlos. »Nicht so hastig, Mister Wise«, sagte ich, als er an der Tür war. »Ich glaube, wir haben wirklich noch etwas zu besprechen. Beispielsweise eine Filmdose, die Sie letzten Mittwoch unter der Veranda eines Hauses in Lake Providence verloren haben.«

 Er warf mir einen kurzen Blick zu. »Ich habe nichts mehr zu sagen«, murmelte er. »Wer auch immer Sie sind.« Er griff nach der Türklinke und wollte die Tür öffnen.

 Ich machte eine knappe Geste zu meinem Stab in der Ecke, zischte besonders dramatisch »Vento servitas« und zielte mit der Hand auf die Tür. Angetrieben von engen, genau kontrollierten Kanälen in der Luft, flog der Stab, meiner Anrufung entsprechend, quer durch den Raum und knallte vor Donny Wises Nase die Tür zu. Er wurde steif wie ein Brett und drehte sich mit aufgerissenen Augen zu mir um.

 »Mein Gott. Sie sind einer von denen. Bitte töten Sie mich nicht«, sagte er. »Oh Gott, Sie haben die Fotos. Ich weiß überhaupt nichts. Gar nichts. Ich bin keine Gefahr für Sie.« Er versuchte, ruhig zu sprechen, doch er zitterte. Sein Blick zuckte zur gläsernen Schiebetür vor dem kleinen Hof, als schätzte er seine Chancen ab, auf diesem Weg zu fliehen, ehe ich ihn aufhalten konnte.

 »Beruhigen Sie sich, Mister Wise«, sagte ich. »Ich will Ihnen nichts tun. Ich bin hinter dem Mann her, der Linda getötet hat. Helfen Sie mir. Sagen Sie mir, was Sie wissen. Um den Rest kümmere ich mich dann.«

 Er stieß ein humorloses kleines Lachen aus und schob sich einen Schritt zur Glastür hinüber. »Damit ich auch noch umkomme? Genau wie Linda und die anderen Leute? Vergessen Sie es.«

 »Nein, Mister Wise. Sagen Sie mir, was Sie wissen. Ich werde den Verbrechen ein Ende setzen und Lindas Mörder den Behörden übergeben.« Ich versuchte, möglichst ruhig zu sprechen, während ich gegen meine Frustration ankämpfte. Teufel, ich hatte ihn erschrecken, aber nicht so verängstigen wollen, dass er kurz davor war, durch eine gläserne Schiebetür zu springen. »Ich will genauso dringend wie Sie, dass diesen Leuten das Handwerk gelegt wird.«

 »Warum?«, wollte er wissen. Ich entdeckte auf einmal sogar ein wenig Verachtung in seinen Augen. »Was hat sie Ihnen bedeutet? Haben Sie auch mit ihr geschlafen?«

 Ich schüttelte den Kopf. »Nein. Nein, sie ist einfach nur einer von mehreren toten Menschen, die nicht hätten sterben dürfen.«

 »Sie sind kein Cop. Warum riskieren Sie für so etwas Ihren Arsch? Warum legen Sie sich mit diesen Leuten an? Haben Sie nicht gesehen, wozu die fähig sind?«

 Ich zuckte mit den Achseln. »Wer sonst soll es tun?« Er antwortete nicht, deshalb hob ich die Filmdose hoch. »Was für Aufnahmen sind das, Mister Wise? Was ist auf dem Film, das jemanden auf die Idee bringt, er müsste Linda Randall umbringen?«

 Donny Wise rieb sich mit den Händen über die Schenkel. Sein Pferdeschwanz pendelte, als er sich im Raum umsah. »Ich mache Ihnen einen Vorschlag. Geben Sie mir den Film, und ich erzähle Ihnen, was ich weiß.«

 Ich schüttelte den Kopf. »Vielleicht brauche ich das, was auf dem Film zu sehen ist.«

 »Was da drauf ist, nützt Ihnen nichts, wenn Sie nicht wissen, was Sie vor sich haben«, widersprach er. »Ich kenne Sie nicht, ich will keinen Ärger. Ich will nur lebendig und wohlbehalten hier herauskommen.«

 Ich starrte ihn einen Moment an. Wenn ich mich darauf einließ, würde ich den Film und das, was er zeigte, verlieren. Wenn ich mich nicht darauf einließ und er sagte mir die Wahrheit, dann würde mir der Film nichts nützen. Die Spur hatte mich hierher und zu ihm geführt. Wenn ich keinen anderen Hinweis mehr entdeckte, war ich tot.

 Deshalb schnippte ich mit den Fingern und ließ den Stab auf den Boden fallen. Dann warf ich ihm aus dem Handgelenk die Filmdose zu. Er verfehlte sie knapp, bückte sich, um sie aufzuheben, und beäugte mich misstrauisch.

 »Wenn ich hier raus bin«, sagte er, »sind wir quitt. Ich habe Sie noch nie gesehen.«

 Ich nickte. »In Ordnung. Also erzählen Sie.«

 Donny schluckte und fuhr sich mit gespreizten Fingern durch die Haare, was seinen Pferdeschwanz ein wenig hüpfen ließ. »Ich kenne Linda schon eine ganze Weile, ich habe sie mal für ein Portfolio fotografiert. Ich mache Aufnahmen für ein paar Mädchen in der Stadt. Die meisten wollen in Zeitschriften rein.«

 »Sexblätter?«, fragte ich.

 »Nein«, fauchte er. »Onkel Abners Kindermagazin. Natürlich Sexblätter. Keine wirklich hochklassigen, aber man kann ganz ordentlich verdienen, auch wenn man nicht Hugh Hefners Typ ist. Am Mittwoch ist Linda zu mir gekommen. Sie sagte, sie hätte einen Auftrag für mich. Ich sollte für sie ein paar Fotos schießen und ihr den Film geben, und dafür sollte ich – nun ja, sie wollte danach besonders nett zu mir sein. Ich sollte nur dort hinkommen, wo sie war, eine Filmrolle durchs Fenster verknipsen und wieder verschwinden. Den Film sollte ich am nächsten Tag bei ihr abliefern. Das habe ich gemacht, und jetzt ist sie tot.«

 »Draußen in Lake Providence«, sagte ich.

 »Yeah.«

 »Was haben Sie da gesehen?«, fragte ich.

 Donny Wise schüttelte den Kopf, und sein Blick wanderte an mir vorbei zum Bett. »Linda und einige andere Leute. Niemand, den ich kannte. Sie haben eine Art Party mit Kerzen und so weiter veranstaltet. Es hat stark gestürmt, es hat gedonnert und geblitzt, deshalb konnte ich nichts hören. Ich habe mir eine Weile Sorgen gemacht, jemand könnte hochschauen und mich in einem Blitz sehen, aber sie waren wohl zu beschäftigt.«

 »Sie hatten Sex«, sagte ich.

 »Nein«, fauchte er. »Sie haben Canasta gespielt. Yeah, Sex. Echten Sex, nicht die gespielten Sachen wie im Film. In echt sieht es lange nicht so gut aus. Linda, noch eine andere Frau und drei Männer. Ich habe meine Schüsse abgefeuert und bin abgehauen.«

 Ich grinste. Die Doppeldeutigkeit war ihm offenbar entgangen. Schlüpfrige Witze sind auch nicht mehr das, was sie mal waren, dachte ich. »Können Sie eine der anderen Personen beschreiben?«

 Er schüttelte den Kopf. »Ich habe nicht hingesehen. Aber sie waren nichts Besonderes, wenn Sie wissen, was ich meine. Es ist mir fast hochgekommen.«

 »Wussten Sie, was Linda mit den Fotos wollte?«

 Er sah mich an und kicherte, als wäre ich unglaublich beschränkt. »Jesses, Mann. Was glauben Sie, was jemand mit solchen Fotos will? Sie wollte Druck auf irgendwen ausüben. Verdammt, ihrem eigenen Ruf hätte es bestimmt nicht geschadet, wenn Fotos aufgetaucht wären, die sie auf einer Orgie zeigen. Bei den Leuten, mit denen sie zusammen war, könnte das dagegen ganz anders aussehen. Was für ein einfältiger Möchtegern-Cop sind Sie eigentlich?«

 Ich überging die Frage. »Was haben Sie mit dem Film vor, Donny?«

 Er zuckte mit den Achseln. »Wahrscheinlich werfe ich ihn auf den Müll.« Sein Blick irrte hin und her, und mir war klar, dass er mich anlog. Er würde den Film behalten und herausfinden, wer auf den Fotos besonders gut getroffen war, und wenn er glaubte, damit durchzukommen, würde er versuchen, ein wenig Profit daraus zu schlagen. Er schien der Typ dafür zu sein, und ich vertraute meinem Instinkt.

 »Erlauben Sie«, sagte ich und schnippte mit den Fingern. »Fuego.«

 Der Deckel der Filmdose flog weg, eine kleine Flammenzunge schoss heraus, und Donny Wise quiekte erschrocken und schüttelte seine Hand. Die rote Dose begann auf dem Weg zum Fußboden lichterloh zu brennen und landete als zerlaufener, rauchender Plastikhaufen auf dem Boden.

 Er starrte erst den Film an, danach mich. Dann riss er den Mund auf.

 »Ich hoffe, ich werde nicht feststellen, dass Sie mich angelogen haben, Donny«, erklärte ich ihm. Er wurde weiß wie ein Bettlaken, versicherte mir, er habe mir die Wahrheit gesagt, drehte sich um und floh aus der Wohnung. Er riss zwei Streifen Polizeisperrband ab und nahm sich nicht einmal die Zeit, die Tür hinter sich zu schließen.

 Ich ließ ihn gehen. Ich glaubte ihm. Er schien nicht helle genug zu sein, um so eine Geschichte aus dem Ärmel zu schütteln, und er war sowieso schon ziemlich erschüttert gewesen. Ich verspürte eine Woge von Triumph und Wut und hatte das dringende Bedürfnis, diese Person zu finden, wer auch immer es war, die auf die nackten Kräfte des Lebens und der Schöpfung zurückgriff, um sie zur Zerstörung zu benutzen. Ich wollte ihn zu dem anderen Müll in die Tonne werfen. Wer auch immer es war, der die Leute mit Magie ermordete und stückweise mit ThreeEye umbrachte, ich wollte ihn zur Strecke bringen. Mein Gehirn kam in Gang, weil es jetzt einen Ansatzpunkt gab, mit dem ich arbeiten konnte, weil ich jetzt wieder eine andere Möglichkeit sah, als am kommenden Morgen auf die eine oder andere grausame Art sterben zu müssen.

 Linda Randall hatte geplant, jemanden zu erpressen. Ich strengte mein Gehirn ungeheuer an und kam darauf, dass es Victor oder einer der anderen war, die an der Party in Victors Haus teilgenommen hatten. Warum? Ich hatte nun keine Fotos mehr, sondern nur die Informationen, die Donny Wise mir gegeben hatte. Demnach konnte ich es mir nicht leisten, noch länger herumzuhängen. Ich musste die Fährte verfolgen, auf die er mich gesetzt hatte, wenn ich der Sache auf den Grund gehen und herausfinden wollte, wer Linda getötet hatte.

 Wie hatte ich mir nur binnen weniger Tage so viel Ärger aufhalsen können? Und wie, um alles in der Welt, hatte ich es geschafft, zufällig auf einen komplizierten, hinterhältigen kleinen Plan zu stoßen, als ich das Haus in Lake Providence aus einem ganz anderen Grund aufgesucht hatte?

 Die einfache Antwort lautete, dass es kein Zufall, sondern dass es beabsichtigt gewesen war. Ich war absichtlich dorthin geschickt worden. Irgendjemand wollte, dass ich dort am Haus am See auftauchte und hineingezogen wurde und herausfand, was dort vor sich ging. Irgendjemand, der in der Nähe von Magiern schrecklich nervös wurde. Eine Frau, die sich weigerte, ihren Namen zu nennen, die mit Bedacht Bemerkungen machte, die mich an ihre Unwissenheit glauben ließen, die blitzartig eine Besprechung mit mir abbrechen musste, die bereit war, fünfhundert Dollar einfach in den Wind zu schreiben, nur um ein Telefonat mit mir möglichst schnell beenden zu können. Jemand, der mich herausgezerrt und in die Schusslinie gestellt hatte, damit ich allerhand feindselige Aktionen auf mich zog.

 Das war der Schlüssel.

 Ich sammelte meinen Stab und den Stock ein und marschierte hinaus.

 Es war Zeit, mit Monica Sells zu reden.

 20. Kapitel

 Der Taxifahrer setzte mich einen Block vor Monica Sells’ Haus in dem noblen Vorort ab. Mir lief die Zeit davon, Murphys Leihgabe war fast aufgebraucht, und meine Geduld war sowieso schon zu Ende. Entsprechend eilig lief ich die Straße zu ihrem Haus hinunter.

 Es war ein hübsches kleines Haus mit zwei Stockwerken und zwei Bäumen im Vorgarten, die erst vor kurzer Zeit die Höhe des Hauses erreicht hatten. In der Zufahrt stand ein Minivan, an der Garage hing ein häufig benutzter Basketballring. Das Gras auf der Wiese war recht hoch gewachsen, doch die Regenfälle der letzten Zeit waren immerhin eine gute Entschuldigung dafür. Die Straße war sehr ruhig, und es dauerte einen Augenblick, bis ich bemerkte, dass die meisten Häuser unbewohnt waren. In vielen Vorgärten standen Schilder, auf denen die Anwesen zum Verkauf angeboten wurden. Dünne Vorhänge hingen vor leeren, öden Fenstern wie Spinnweben. Für eine Straße mit so vielen Bäumen war hier erstaunlich wenig Vogelgezwitscher, und ich hörte auch keinen Hund bellen, als ich über den Gehweg schlenderte. Über mir zogen sich die Wolken zusammen, um das nächste Gewitter auszubrüten.

 Alles in allem kam es mir wie ein verfluchter Ort vor, an dem ein schwarzer Magier seine Werkstatt eingerichtet hatte. Ich marschierte durch den Vorgarten der Sells zur Haustür.

 Ich klingelte und wartete.

 Niemand öffnete.

 Ich klopfte. Ich drückte noch einmal länger auf die Klingel. Nichts.

 Ich biss die Zähne zusammen und sah mich um. Es war niemand zu sehen, und so drehte ich mich mit dem Rücken zur Tür und bereitete einen Spruch vor, mit dem ich sie öffnen konnte.

 In diesem Augenblick machte jemand sie ungefähr zwei Handbreit von innen auf. Monica Sells spähte mit ihren grünen Augen heraus. Sie trug Jeans, ein einfaches Flanellhemd mit hochgerollten Ärmeln und ein Kopftuch. Sie hatte kein Make-up aufgelegt. So wie jetzt wirkte sie älter und zugleich anziehender – ich glaube, weil dies ihr natürliches Aussehen war, das ihrer Persönlichkeit viel besser entsprach als das, was sie mir beim Besuch in meinem Büro mit der besseren Kleidung und dem Schmuck vorgeführt hatte. Sie erbleichte, sogar aus ihren Lippen wich das Blut.

 »Ich habe Ihnen nichts zu sagen, Mister Dresden«, sagte sie. »Bitte gehen Sie.«

 »Das kann ich nicht«, erwiderte ich. Sie wollte die Tür schließen, doch ich steckte das Ende meines Stabes in den Spalt und hielt sie offen.

 »Ich rufe die Polizei«, sagte sie mühsam beherrscht. Sie stemmte sich gegen die Tür und wollte mich um jeden Preis draußen halten.

 »Tun Sie das nur«, sagte ich. Einer Eingebung folgend, fügte ich hinzu: »Dann erzähle ich der Polizei alles über Sie und Ihren Mann.« Es war ein Schuss ins Blaue, aber egal. Sie konnte unmöglich wissen, dass ich keinen Schimmer hatte, was im Gange war.

 Mein Instinkt zahlte sich aus. Sie atmete scharf ein, und der Druck gegen die Tür ließ etwas nach. Sofort stemmte ich mich mit der Schulter dagegen, drückte etwas fester, und sie wich überrascht zurück. Sie hatte wohl nicht damit gerechnet, dass ich mir gewaltsam Einlass verschaffen würde. Verdammt, ich hatte es selbst nicht erwartet. Mir war gar nicht bewusst gewesen, wie wütend ich war, bis ich ihren panischen Gesichtsausdruck bemerkte. Ich weiß nicht, wie ich aussah, aber sehr freundlich war es sicher nicht.

 Ich blieb stehen und schloss die Augen. Dann holte ich tief Luft und versuchte, meine Wut zu kontrollieren. Es käme nichts dabei heraus, wenn ich jetzt die Beherrschung verlöre.

 Sie holte ihren Elektroschocker.

 Ich hörte die Bewegung und öffnete gerade rechtzeitig die Augen, um zu sehen, wie sie sich ein schwarzes Plastikgerät in der Größe eines Handys vom Klavier schnappte, mit dem sie auf mich losgehen wollte. Ihr Gesicht war bleich und verängstigt. Ein blauer Flammenbogen tanzte zwischen den Kontakten, die sie mir in den Bauch pressen wollte.

 Ich schwenkte den Stab senkrecht von rechts nach links, und der Elektroschocker wurde zusammen mit ihr abgelenkt. Sie prallte hinter mir gegen den Türrahmen. Ich umging sie, trat ins Wohnzimmer und wandte mich zu ihr um, als sie sich aufrappelte und sich umdrehte.

 »Ich werde nicht zulassen, dass Sie ihnen etwas tun«, knurrte sie. »Weder Sie noch irgendjemand anders. Ich würde Sie umbringen, bevor ich zulasse, dass Sie sie anrühren, Magier.« Wieder ging sie auf mich los, die Angst in ihrem Blick war blinder Wut gewichen, und ihre grimmige Entschlossenheit erinnerte mich im ersten Augenblick an Murphy. Zum ersten Mal überhaupt sah sie mir in die Augen, sie vergaß, den Blick abzuwenden, und ich konnte in sie hineinschauen.

 Die Zeit schien sich vorübergehend zu verlangsamen. Ich sah die Farbe ihrer Augen und die Struktur ihres Gesichts. Ich erkannte, wo ich diese Struktur schon einmal gesehen hatte und warum sie mir so bekannt vorgekommen war. Ich hatte Zeit, hinter ihre Augen zu blicken und die Angst und die Liebe zu erkennen, die jeden ihrer Schritte bestimmten. Ich sah, was sie bewegt hatte, zu mir zu kommen, und warum sie Angst hatte. Ich sah ihren Kummer und ihren Schmerz.

 Auf einmal passte alles zusammen. Ich kannte die Gefühle, die sie trieben, die schreckliche Liebe, die sie auch jetzt noch empfand. Alles war so offensichtlich, und ich kam mir dumm vor, weil es mir nicht schon vor Tagen aufgefallen war.

 »Halt«, sagte ich, oder vielmehr wollte ich es sagen, bevor sie den Elektroschocker auf meine Brust richtete. Ich ließ den Stab und den Stecken mit lautem Klappern fallen und packte ihr Handgelenk mit beiden Händen. Sie stieß den Elektroschocker in Richtung meines Gesichts, und ich ließ es geschehen.

 Ich wartete, bis er noch etwa zwei Handbreit entfernt war und der Lichtbogen mich blendete. Dann holte ich tief Luft und blies den Elektroschocker mit einer Willensanstrengung aus. Funken sprühten, und eine kleine Rauchwolke stieg auf, dann lag er funktionsunfähig in ihrer Hand, wie es alle elektronischen Geräte tun, wenn ich in der Nähe bin. Ich war überrascht, dass das Ding nicht schon längst ausgefallen war. So oder so hatte ich keine Mühe, den Apparat auszuknipsen. Ich hielt ihr Handgelenk weiter fest, doch die Spannung in ihrem Arm ließ nach. Sie starrte mir ins Gesicht und hatte die Augen weit aufgerissen, nachdem sich unsere Blicke begegnet waren. Sie begann zu zittern und ließ den nutzlosen Elektroschocker los, der auf den Boden fiel. Ich gab sie frei, doch sie stand nur da und starrte mich an.

 Auch ich zitterte jetzt. Ein Seelenblick ist nie angenehm oder einfach. Bei Gott, manchmal hasste ich die Tatsache, dass ich damit leben musste. Ich hatte nicht wissen wollen, dass sie als Kind misshandelt worden war. Dass sie einen Mann geheiratet hatte, der sie als Erwachsene weiter misshandelte. Dass ihre einzige Hoffnung und ihr einziges Licht im Leben ihre beiden Kinder waren. Ich hatte nicht genug Zeit gehabt, alle ihre Beweggründe und Überlegungen zu erfassen, und ich wusste immer noch nicht, warum sie mich in die Sache hineingezogen hatte. Allerdings war mir nun klar, dass sie letzten Endes alles nur tat, weil sie ihre beiden Kinder liebte.

 Das war alles, was ich brauchte, dies und die andere Verbindung, ihre Ähnlichkeit mit jemand anders, die ich schon bei ihrem Besuch in meinem Büro bemerkt hatte. Nun passte alles zusammen.

 Monica Sells brauchte einen Augenblick, um sich zu erholen. Es gelang ihr mit bemerkenswerter Geschwindigkeit, als sei sie daran gewöhnt, die Maske rasch wieder anzulegen, nachdem sie ihr heruntergerissen worden war. »Es … es tut mir Leid, Mister Dresden.« Sie richtete sich auf und betrachtete mich unsicher und mit verletztem Stolz. »Was wollen Sie hier?«

 »Mehrere Dinge«, erklärte ich ihr. Ich bückte mich und hob den Stab und meinen Stock auf. »Als Erstes möchte ich gern die Haarsträhne zurückhaben. Außerdem interessiert mich, warum Sie am letzten Donnerstag zu mir gekommen sind und mich in dieses Chaos hineingezogen haben. Und ich will wissen, wer Tommy Tomm, Jennifer Stanton und Linda Randall getötet hat.«

 »Linda ist tot?«

 »Seit gestern Abend«, erklärte ich ihr. »Irgendjemand hat übrigens die Absicht, mich auf die gleiche Weise auszuschalten, sobald er eine Gelegenheit dazu sieht.«

 Draußen, noch weit entfernt, grollte der Donner. Da braute sich schon wieder ein Gewitter zusammen. Wenn es die Stadt erreichte, war ich ein toter Mann. So einfach war das.

 Ich sah Monica Sells wieder an, und es stand ihr ins Gesicht geschrieben – sie wusste über die Gewitter so gut Bescheid wie ich. Sie war im Bilde, und in ihrem Blick lag eine Art trauriger, müder Frustration.

 »Sie müssen gehen, Mister Dresden«, sagte sie. »Sie dürfen nicht hier sein, wenn … gehen Sie, bevor es zu spät ist.«

 Ich machte einen Schritt auf sie zu. »Sie sind die einzige Chance, die ich noch habe, Monica. Ich habe Sie schon einmal gebeten, mir zu vertrauen, bitte tun Sie es noch einmal. Sie sollen wissen, dass ich nicht hier bin, um Ihnen zu schaden, Ihnen und Ihren …«

 Hinter Monica ging auf dem Flur eine Tür auf. Ein Mädchen, schlaksig und fast in der Pubertät, mit Haaren in der Farbe wie ihre Mutter, schaute heraus. »Mom?«, fragte sie mit zitternder Stimme. »Mom, ist alles klar? Soll ich die Polizei rufen?«

 Ein Junge, etwa ein oder zwei Jahre jünger als seine Schwester, spähte jetzt ebenfalls um die Ecke. Er hatte einen stark abgenutzten Basketball in der Hand, den er mit nervösen Bewegungen herumdrehte.

 Ich wandte mich an Monica. Sie hatte die Augen geschlossen. Tränen liefen ihr über die Wangen. Sie brauchte einen Augenblick, danach holte sie Luft und antwortete mit klarer, ruhiger Stimme dem Mädchen, ohne sich umzudrehen. »Ich bin okay«, erklärte sie ihren Kindern. »Jenny und Billy, geht wieder in euer Zimmer und schließt hinter euch ab. Das ist mein Ernst.«

 »Aber, Mom …«, setzte der Junge an.

 »Nun macht schon«, sagte Monica gepresst.

 Jenny legte ihrem Bruder die Hand auf die Schulter. »Komm, Billy.« Sie sah mich noch einen Moment an. Ihre Augen waren zu alt und zu wissend für ein Kind ihres Alters. »Los.« Die beiden verschwanden in ihrem Zimmer, machten die Tür zu und schlossen gehorsam ab.

 Monica wartete, bis sie verschwunden waren, dann ließ sie ihren Tränen freien Lauf. »Bitte. Bitte, Mister Dresden. Sie müssen jetzt gehen. Wenn Sie noch hier sind und das Unwetter beginnt, wenn er es erfährt …« Sie schlug die Hände vors Gesicht und gab einen leisen, erstickten Laut von sich.

 Ich trat noch einen Schritt näher zu ihr. Sie musste mir helfen. Ganz egal, wie groß ihr Schmerz war, ganz egal, welche Qualen sie durchlebte, ich brauchte ihre Hilfe. Und ich glaubte die Namen zu kennen, die ich nennen musste, um ihre Hilfe zu bekommen.

 Manchmal kann ich ein richtiger Schweinehund sein.

 »Monica, bitte. Ich stecke in einer Sackgasse. Ich sehe keine andere Möglichkeit mehr. Alle Spuren führen hierher zu Ihnen. Und ich habe keine Zeit mehr. Ich brauchte Ihre Hilfe, bevor ich so ende wie Jennifer, Tommy und Linda.« Ich suchte ihren Blick, und sie schaute auf. »Bitte, helfen Sie mir.« Ich betrachtete ihre Augen, ich sah ihre Angst und den Kummer und die Müdigkeit. Ich merkte, wie sie mich anschaute, als ich mich über sie beugte und mehr von ihr verlangte, als sie zu geben hatte.

 »Also gut«, flüsterte sie. Sie wandte sich ab und ging in die Küche. »Also gut. Ich sage Ihnen, was ich weiß, Magier. Aber ich kann nichts tun, um Ihnen zu helfen.« Ihre Worte fielen wie ein Urteilsspruch, es war die reine Wahrheit. »Niemand kann jetzt noch etwas tun.«

 21. Kapitel

 Monica Sells hatte eine freundliche, bunt gestrichene Küche. Sie sammelte Comic-Kühe, die überall auf den Wänden und Schranktüren eine fröhliche, wiederkäuende Gelassenheit ausstrahlten. Der Kühlschrank war mit Buntstiftzeichnungen und Leistungsberichten aus der Schule bedeckt. Auf der Fensterbank stand eine Reihe farbiger Glasflaschen. Draußen hörte ich ein Windspiel klimpern, das der kühle, auffrischende Wind ständig in Bewegung hielt. Eine große, freundliche Kuh-Uhr an der Wand wackelte regelmäßig mit dem Schwanz: ticktack, ticktack.

 Monica setzte sich an den Küchentisch. Sie zog die Beine unter den Stuhl und schien sich ein wenig zu entspannen. Ich spürte, dass die Küche ihr Allerheiligstes war, der Ort, an den sie sich zurückzog, wenn sie aufgeregt war. Die Küche war gut in Schuss und blitzsauber.

 Ich ließ ihr einen Augenblick Zeit, sich zu fangen, aber nicht sehr lange. Die Spannung in der Atmosphäre stieg, während sich der Sturm in der Ferne zusammenbraute. Ich hatte keine Zeit, sie mit Samthandschuhen anzufassen. Gerade als ich sie drängen wollte, etwas zu sagen, kam sie mir zuvor. »Stellen Sie Ihre Fragen, Magier, Ich werde sie beantworten. Wenn ich von mir aus erzählen müsste, wüsste ich nicht einmal, wo ich anfangen sollte.« Sie wich meinem Blick aus und starrte ins Leere.

 »Also gut«, sagte ich und lehnte mich an die Anrichte. »Sie kennen Jennifer Stanton. Sie sind mit ihr verwandt.«

 Ihr Gesichtsausdruck änderte sich nicht. »Wir haben die Augen unserer Mutter«, bestätigte sie. »Meine kleine Schwester war schon immer eine Rebellin. Sie ist von zu Hause weggelaufen, um Schauspielerin zu werden, doch stattdessen ist sie eine Hure geworden. Irgendwie passte das auch zu ihr. Ich wollte immer, dass sie aufhörte, aber sie hat sich geweigert. Ich glaube, sie hätte auch gar nicht gewusst, wie sie hätte aussteigen sollen.«

 »Hat die Polizei nach Jennifers Tod mit Ihnen Kontakt aufgenommen?«

 »Nein. Man hat meine Eltern in St. Louis angerufen. Die Polizei weiß wohl noch nicht, dass ich hier lebe. Irgendwann wird es sicherlich jemand bemerken.«

 Ich runzelte die Stirn. »Warum sind Sie nicht zur Polizei gegangen? Warum sind Sie zu mir gekommen?«

 Sie sah mich kurz an. »Die Polizei kann mir nicht helfen, Mister Dresden. Würden die mir denn glauben? Sie würden mich für verrückt halten, wenn ich zur Polizei ginge und etwas von Zaubersprüchen und Ritualen erzählte.« Sie verzog das Gesicht. »Vielleicht hätten sie sogar Recht damit. Manchmal denke ich, ich werde verrückt.«

 »Also sind Sie zu mir gekommen«, fuhr ich fort. »Warum haben Sie mir nicht die Wahrheit gesagt?«

 »Wie hätte ich das tun können?«, fragte sie. »Wie hätte ich ins Büro von jemandem gehen können, den ich überhaupt nicht kannte, und ihm erzählen …« Sie schluckte und kniff die Augen fest zusammen, um die Tränen zurückzuhalten.

 »Um mir was zu erzählen, Monica?«, fragte ich. Ich sprach leise und behutsam. »Um mir zu erzählen, wer Ihre Schwester umgebracht hat?«

 Draußen klimperte das Windspiel. Die freundliche Kuh-Uhr tickte leise. Monica Sells holte tief und schaudernd Luft und schloss wieder die Augen. Ich sah, wie sie ihren ganzen Mut zusammennahm und sich sammelte. Zwar kannte ich die Antwort bereits, aber ich musste es von ihr hören. Schließlich musste ich ganz sicher sein. Ich versuchte mir einzureden, es sei auch für sie gut, wenn sie sich den Tatsachen stellte und es laut aussprach. Allerdings war ich nicht sicher, ob ich mir das abkaufen sollte – wie schon erwähnt, ich bin kein guter Lügner.

 Monica ballte die Hände zu Fäusten. »Gott möge mir helfen, Gott möge mir helfen. Es war mein Mann, Mister Dresden. Es war Victor.« Ich dachte, sie würde gleich in Tränen ausbrechen, doch sie igelte sich förmlich ein, als rechnete sie damit, von irgendetwas getroffen zu werden.

 »Deshalb wollten Sie, dass ich ihn ausfindig mache«, erwiderte ich. »Deshalb haben Sie mich zu dem Haus am See geschickt, um nach ihm zu suchen. Sie wussten, dass er dort war. Sie wussten, dass er mich sehen würde, wenn Sie mich hinschicken.« Ich hob nicht die Stimme und war auch nicht unbedingt wütend, doch meine Worte trafen Monica Sells, als prallte ein Vorschlaghammer mit voller Wucht auf eine Betonwand. Sie zuckte bei jedem Wort zusammen.

 »Ich konnte nicht anders«, stöhnte sie. »Mein Gott, Mister Dresden. Sie wissen nicht, wie das war. Er wurde immer schlimmer. Eigentlich war er kein schlechter Mann, aber es wurde schlimmer und schlimmer, und ich hatte Angst.«

 »Um die Kinder«, sagte ich.

 Sie nickte und krümmte sich, und plötzlich sprudelte es aus ihr heraus, langsam zuerst und dann immer schneller, als sei ein Damm gebrochen und als könnte sie die Belastung, unter der sie stand, nicht mehr ertragen. Ich hörte zu. Das war ich ihr schuldig, nachdem ich ihr so zugesetzt und sie gezwungen hatte, mit mir zu sprechen.

 »Er war kein schlechter Mann, Mister Dresden. Das müssen Sie verstehen. Victor hat schwer gearbeitet. Er hat so schwer für uns gearbeitet, damit wir es gut hatten. Ich glaube, der Grund war, dass meine Eltern so wohlhabend waren. Er wollte mir all das geben, was sie mir hätten geben können, doch das konnte er nicht. Deshalb war er so frustriert, so zornig. Manchmal ist ihm der Kragen geplatzt. Aber es war nicht immer so schlimm wie jetzt. Er konnte auch unglaublich freundlich sein. Ich dachte, die Kinder helfen ihm vielleicht, ausgeglichener zu werden.

 Als Billy vier war, stieß Victor auf die Magie. Ich weiß nicht, wann und wie es begann, aber er war nach einer Weile regelrecht besessen davon. Er hat immer mehr Bücher mitgebracht. Eigenartige Bücher. Er hat den Dachboden mit einem Schloss gesichert und sich nach dem Abendessen dort oben zurückgezogen. In manchen Nächten kam er überhaupt nicht ins Bett. Ab und zu konnte ich dort oben auch etwas hören. Stimmen. Oder irgendwelche Laute, die keine Stimmen waren.« Sie schauderte.

 »Irgendwann fing es dann an. Jedes Mal, wenn er wütend war, ist etwas passiert. Kleinigkeiten. Die Vorhänge begannen an einer Ecke zu brennen. Dinge sind von den Wänden heruntergefallen und zerbrochen.« Sie warf einen gehetzten Blick zu den niedlichen, kitschigen Kühen, als wollte sie sich vergewissern, dass sie noch da waren.

 »Victor schrie uns grundlos an oder begann ebenso grundlos zu lachen. Er … er hat Dinge gesehen. Dinge, die ich nicht wahrnehmen konnte. Ich dachte, er würde verrückt.«

 »Aber Sie haben ihn nie zur Rede gestellt«, sagte ich leise.

 Sie schüttelte den Kopf. »Nein. Gott, vergib mir. Ich konnte nicht. Ich hatte mich daran gewöhnt, den Mund zu halten, Mister Dresden. Keinen Ärger zu machen.« Sie holte tief Luft, ehe sie fortfuhr. »Eines nachts kam er zu mir und weckte mich. Er ließ mich etwas trinken und sagte, damit könne ich endlich sehen und ihn verstehen. Ich sollte trinken, damit ich die Dinge so sehen konnte wie er. Er wollte, dass ich ihn verstehe, weil ich seine Frau bin.« Jetzt begann sie tatsächlich zu weinen. Die Tränen liefen still über ihre Wangen und ihre Mundwinkel.

 Wieder fügte sich ein Detail ins Bild, auch wenn ich es längst geahnt hatte. »Das ThreeEye«, sagte ich.

 Sie nickte. »Und … und ich habe tatsächlich Dinge gesehen, Mister Dresden. Ich habe ihn gesehen.« Sie schnitt eine Grimasse, dass ich dachte, sie müsste sich übergeben. Ich konnte es gut nachvollziehen. Wenn das Dritte Auge schlagartig auf diese Weise geöffnet wird, ohne dass man weiß, was einem blüht und wie einem geschieht, wenn man den Mann betrachtet, den man geheiratet und mit dem man Kinder in die Welt gesetzt hat, wenn man ihn auf einmal als das erkennt, was er wirklich ist – besessen von der Macht und von Gier verzehrt –, das muss die Hölle sein. Dieses Erlebnis würde sie nie mehr loslassen, nie wieder. Die Erinnerungen würden niemals verblassen, sie würde nie den Trost und die Behaglichkeit eines großen zeitlichen Abstandes finden, der ein bequemes Polster zwischen sie und das Bild ihres Mannes als Ungeheuer schieben konnte.

 Sie sprach leise und hastig weiter. »Ich wollte mehr. Als es vorbei war und obwohl es so schrecklich war, wollte ich mehr. Ich habe versucht, es mir nicht anmerken zu lassen, aber er merkte es. Er sah mir in die Augen, und er wusste es, Mister Dresden. Genau wie Sie es sofort bemerkt haben. Er lachte darüber, als hätte er gerade den Hauptgewinn gezogen. Er küsste mich, er war so glücklich. Und mir war ganz schlecht dabei. Er hat noch mehr von der Droge hergestellt. Aber es war nie genug. Er ist verrückt geworden vor Wut. Irgendwann war ihm klar, dass er mehr machen konnte, wenn er wütend war. So hat er nach Vorwänden gesucht, um wütend zu werden. Er hat sich selbst in Wutanfälle hineingesteigert. Trotzdem hat es immer noch nicht gereicht.« Sie schluckte. »Und dann hat er … er wollte …«

 Ich dachte an den verängstigten Pizzafahrer und die Bemerkung des Elfs über die »sportliche« Betätigung von Menschen. »Auf einmal kapierte er, dass er auch die Emotionen anderer Menschen anzapfen konnte«, sagte ich. »Dass er sie benutzen konnte, um seine Magie zu verstärken.«

 Sie nickte und krümmte sich noch heftiger. »Zuerst nur bei mir. Er jagte mir Angst ein, und danach war ich jedes Mal total erschöpft. Bald fand er heraus, dass Lust sogar noch besser bei dem funktionierte, was er da tat. Deshalb sah er sich nach Unterstützung um. Nach Investoren, wie er es nannte.« Sie blickte mich flehend an. »Bitte, Mister Dresden, Sie müssen das verstehen. Es war nicht immer so schlimm. Oft genug gab es Augenblicke, in denen ich ihn fast wieder sehen konnte, wie er früher war. Ich dachte, er käme zu uns zurück.«

 Ich versuchte, sie voller Mitgefühl zu mustern, doch ich war nicht sicher, ob ich irgendetwas außer Wut empfand, weil jemand, irgendjemand, diese Familie und andere Menschen so behandelt hatte. Anscheinend merkte Monica mir an, was in mir vorging, denn sie wandte rasch den Blick ab und kauerte sich ängstlich zusammen. Sie sprach gehetzt, als müsste sie mich von meiner Wut ablenken, und es klang sehr nach einer Frau, die daran gewöhnt war, mit verzweifelten Worten einen Wutausbruch abzumildern.

 »Eines Tages stieß er auf die Beckitts. Sie hatten Geld. Er sagte, er könne ihnen helfen, sich an Johnny Marcone zu rächen. Wegen ihrer Tochter. Sie vertrauten ihm und gaben ihm das Geld, das er brauchte.«

 Ich dachte an die Beckitts, an ihre mageren, hungrigen Gesichter. Ich dachte an Mrs Beckitts tote Augen.

 »Dann begann er mit den Ritualen, mit der Zeremonie. Er sagte, er brauche unsere Lust.« Ihr Blick wanderte unstet hin und her, sie schien sich zu schämen. »Eigentlich war es gar nicht so schlimm. Er schloss den Kreis, und auf einmal war alles egal. Nur das Fleisch war wichtig. Ich konnte mich durchaus eine Weile darin verlieren. Es war fast wie eine Flucht.« Sie rieb über ihr Hosenbein, als wollte sie etwas Unangenehmes abstreifen. »Leider hat es nicht gereicht. Irgendwann hat er mit Jennifer gesprochen. Er wusste, was sie tat. Sie kannte die richtigen Leute. Solche wie sie selbst und Linda. Die hat ihn schließlich Marcones Mann vorgestellt. Seinen Namen kenne ich nicht, aber Victor hat ihm etwas versprochen, das interessant genug war, um ihn in den Kreis zu ziehen. Ich konnte nicht immer mitgehen. Jenny oder ich mussten bei den Kindern bleiben. Victor hat die Droge hergestellt. Wir haben Geld verdient. Eine Zeit lang wurde es viel besser. So lange jedenfalls, wie ich nicht richtig darüber nachgedacht habe.« Monica holte tief Luft. »Auf einmal betrieb Victor schwarze Magie. Er begann, Dämonen zu rufen. Ich habe sie gesehen. Bald darauf sagte er, er brauchte noch mehr Macht. Er gierte förmlich nach Macht. Es war schrecklich, er war wie ein halb verhungertes Tier, das herumläuft und auf die Beute wartet. Dann sah ich … dann hat er auf einmal die Kinder so seltsam angeschaut, Mister Dresden. Ich hatte Angst. Wie er sie manchmal gemustert hat, da wusste ich …« Sie zog den Kopf ein und krümmte sich wieder. Sie schauderte und weinte, jetzt hatte sie völlig die Fassung verloren. »Oh, Gott. Meine Kinder, meine Kinder.«

 Ich wollte zu ihr, ich wollte ihr meine Hand geben, damit sich daran festhalten konnte, ich wollte sie in den Arm nehmen und ihr sagen, dass alles wieder gut würde. Doch ich kannte sie jetzt. Ich hatte in sie hineingeschaut. Sie würde aufschreien. Gott, Harry, dachte ich. Hast du diese Frau nicht genug gequält?

 Ich suchte in den Schränken, bis ich ein Glas gefunden hatte, drehte das kalte Wasser auf, füllte das Glas und stellte es vor ihr auf den Tisch. Sie richtete sich auf und nahm es mit zitternden Händen. Sie trank einen Schluck und schüttete etwas Wasser über ihr Kinn.

 »Es tut mir Leid«, sagte ich. Mehr fiel mir nicht ein.

 Ob sie es hörte, weiß ich nicht, sie zeigte jedenfalls keine Reaktion. Sie trank das Wasser mit kleinen Schlucken, danach fuhr sie fort, als wollte sie es hinter sich bringen und den üblen Geschmack ihrer Worte so schnell wie möglich wieder loswerden. »Ich wollte ihn verlassen. Mir war klar, dass er wütend sein würde, aber ich konnte doch nicht die Kinder in seiner Nähe lassen. Ich sprach mit Jenny darüber, und sie hat die Sache in die Hand genommen. Meine kleine Schwester hat versucht, mich zu beschützen. Sie ging zu Victor und sagte, wenn er mich nicht verlasse, dann sage sie der Polizei und Johnny Marcone Bescheid. Sie werde ihnen alles über ihn erzählen. Und er … er …«

 »Er hat sie getötet«, sagte ich. Verdammt! Victor hatte nicht einmal Haare von Jennifer Stanton gebraucht, um sie zu töten. Jede Probe von irgendeiner Körperflüssigkeit hätte gereicht. Diese Lustzeremonien, die er abgehalten hatte, waren gute Gelegenheiten gewesen, Proben von der armen Frau zu nehmen. Vielleicht hatte er sie sogar angestiftet, ihm eine Probe von Tommy Tomm zu besorgen. Oder Jennifer und Tommy waren einander so nahe gewesen, als sie sich liebten, dass sein Spruch zwangsläufig beide hatte treffen müssen, als er Jennifer töten wollte.

 »Er hat sie getötet«, bestätigte Monica. Sie ließ die Schultern hängen und wirkte unendlich müde. »Daraufhin habe ich mich an Sie gewandt. Ich dachte, Sie könnten es sehen, Sie könnten vielleicht einschreiten, bevor er meinen Kindern etwas antut. Bevor er noch jemanden umbringt. Jetzt ist auch Linda tot. Und bald sind Sie dran, Mister Dresden. Sie können ihn nicht aufhalten. Niemand kann das.«

 »Monica«, sagte ich.

 Sie schüttelte den Kopf und kauerte sich noch enger zusammen. »Gehen Sie«, sagte sie. »Oh, Gott, bitte gehen Sie, Mister Dresden. Ich will es nicht sehen, wenn er auch Sie tötet.«

 Mein Herz fühlte sich in meiner Brust an wie ein kalter Klumpen Wachs. Ich hätte ihr so gern gesagt, dass alles gut ausgehen würde. Auch wollte ich ihre Tränen trocknen und ihr vermitteln, dass es noch Freude in der Welt gab, dass es immer noch Licht und Glück gab. Aber ich fürchtete, sie würde nicht auf mich hören. Wo sie war, gab es nur endlose, hoffnungslose Dunkelheit voller Furcht, Schmerz und Bedrückung.

 Deshalb tat ich das Einzige, was ich momentan tun konnte. Ich zog mich still zurück und ließ sie weinen. Vielleicht waren die Tränen der Anfang der Heilung.

 Für mich klang es allerdings eher, als prasselten die Scherben aus einem geborstenen Fensterglas.

 Als ich zur Vordertür ging, erregte eine kleine Bewegung auf der linken Seite meine Aufmerksamkeit. Jenny Sells stand wie ein stummes Gespenst im Flur. Sie betrachtete mich mit strahlenden grünen Augen, die denen ihrer Mutter und ihrer toten Tante, nach der sie benannt war, sehr ähnlich waren. Ich hielt inne und drehte mich zu ihr um. Ich weiß selbst nicht genau, warum.

 »Sie sind der Magier«, sagte sie leise. »Sie sind Harry Dresden. Ich habe mal Ihr Foto in der Zeitung gesehen. Im Arcane.«

 Ich nickte.

 Sie musterte mich lange und prüfend. »Werden Sie meiner Mom helfen?«

 Es war eine einfache Frage. Aber wie erklärt man einem Kind, dass die Dinge nicht so simpel sind, dass es auf manche Fragen keine einfache Antwort gibt oder dass es mitunter sogar überhaupt keine Antwort gibt?

 Ich sah ihr in die wissenden, viel zu alten Augen und wandte rasch den Blick ab. Sie sollte nicht merken, was für ein Mensch ich war und was ich getan hatte. Es wäre nicht gut für sie. »Ich werde alles tun, was in meiner Macht steht, um deiner Mom zu helfen.«

 Sie nickte. »Versprechen Sie es?«

 Ich versprach es ihr.

 Sie dachte einige Sekunden darüber nach und musterte mich. Dann nickte sie noch einmal. »Mein Daddy war früher auch einer von den Guten, Mister Dresden. Ich glaube aber, das ist er nicht mehr.« Sie machte ein trauriges Gesicht. Es war ein reizender, ganz und gar unverstellter Ausdruck. »Werden Sie ihn töten?«

 Noch eine einfache Frage.

 »Ich will es nicht«, erklärte ich ihr, »doch er versucht gerade, mich zu töten. Vielleicht bleibt mir deshalb nichts anderes übrig.«

 Sie schluckte und reckte das kleine Kinn hoch. »Ich habe meine Tante Jenny sehr lieb gehabt«, sagte sie. Tränen standen ihr in den Augen. »Mama will es mir nicht sagen, und Billy ist zu klein, um von selbst darauf zu kommen, aber ich weiß, was passiert ist.« Mit mehr Anmut und Würde, als ich in mir selbst hätte finden können, drehte sie sich um und wollte gehen. Sie sagte leise: »Ich hoffe, Sie sind einer von den Guten, Mister Dresden. Wir können jetzt wirklich einen von den Guten gebrauchen. Ich hoffe sehr, Sie sind in Ordnung.« Dann lief sie auf bloßen, leisen Füßen den Flur hinunter.

 Ich verließ das Haus so schnell ich konnte. Meine Beine trugen mich den eigenartig stillen Gehweg hinunter bis zur Ecke, wo das Taxi mit tickender Uhr wartete.

 Ich stieg ein und bat den Fahrer, mich zum nächsten Münzfernsprecher zu fahren. Erschöpft schloss ich die Augen und versuchte nachzudenken. Es fiel mir schwer bei all den Schmerzen, die ich empfand. Vielleicht bin ich dumm oder so, doch ich sehe wirklich nicht gern zu, wenn Leute wie Monica oder wie die kleine Jenny derart verletzt werden. Schmerzen wie diese sollte es in der Welt nicht geben, und jedes Mal, wenn ich darauf stoße, werde ich wütend. Wütend und traurig. Ich wusste nicht, ob ich schreien oder heulen sollte. Ich wollte Victor Sells das Gesicht zu Brei schlagen. Ich wollte ins Bett kriechen und mir die Decke über den Kopf ziehen. Ich wollte Jenny Sells umarmen und ihr sagen, dass alles gut werde. Und ich hatte immer noch Angst, ich war schrecklich angespannt und verspürte ein furchtbares Gefühl im Bauch. Victor Sells würde, sobald das Gewitter einsetzte, aus dem Schatten mit seinen Dämonen zuschlagen und mich umbringen.

 »Denk nach, Harry«, ermahnte ich mich. »Denk nach, verdammt.« Der Taxifahrer warf mir im Rückspiegel einen seltsamen Blick zu.

 Schließlich zog ich alle Gefühle, alle Ängste und alle Wut in einer festen kleinen Kugel zusammen. Unter keinen Umständen durfte ich mich durch diese Gefühle jetzt ablenken lassen. Ich brauchte Klarheit, ich musste mich konzentrieren und zielstrebig vorgehen. Herrje, ich brauchte einen Plan.

 Murphy. Sie konnte mir vielleicht helfen. Ich konnte sie über das Haus am See informieren und sie ein Einsatzkommando vorbeischicken lassen. Vielleicht entdeckten sie dort ein Lager mit ThreeEye. Dann konnten sie Victor wie einen gewöhnlichen Drogendealer festnehmen.

 Dieser Plan hatte allerdings ein paar Haken. Was, wenn Victor seine Vorräte nicht im Haus am See lagerte? Wenn er sich dem Zugriff der Polizei entziehen konnte? Dann wären Monica und ihre Kinder in Gefahr. Nicht nur das, was wäre, wenn Murphy mir überhaupt nicht zuhören wollte? Verdammt, der Richter war vielleicht nicht einmal bereit, einen Durchsuchungsbeschluss zu unterschreiben, wenn der Tipp von einem Mann stammte, gegen den gerade ein Haftbefehl erlassen worden war. Außerdem würden die bürokratischen Dienstwege, die das Einschalten der Behörden in Lake Providence mit sich brachte, die Sache noch weiter verzögern. Vielleicht ging es nicht einmal schnell genug, um mich davor zu bewahren, dass mir das Herz herausgerissen wurde.

 In einer anderen Situation, wenn der Weiße Rat mir gegenüber nicht sowieso schon misstrauisch gewesen wäre, hätte ich Victor Sells einfach gemeldet und den Rat die Sache erledigen lassen. Mit Leuten, die Magie auf die Art und Weise einsetzten, wie Victor es tat, nämlich um Dämonen zu beschwören, zu töten und Drogen zu produzieren, sprang der Rat nicht gerade glimpflich um. Victor hatte praktisch jedes Gesetz der Magie gebrochen. Der Weiße Rat würde sofort handeln und jemanden wie Morgan losschicken, um Victor zu beseitigen.

 Aber das konnte ich nicht tun. Ich stand bereits unter Verdacht, und das hatte ich diesem engstirnigen, blinden Morgan zu verdanken. Der Rat wollte am Montag bei Sonnenaufgang zusammentreten. Einige Ratsmitglieder wären vielleicht bereit gewesen, auf mich zu hören, doch sie waren inzwischen unterwegs. Diejenigen, die mir gewogen waren, konnte ich jetzt nicht mehr erreichen und um Hilfe bitten. Ich hatte keine Zeit mehr, irgendeinen meiner üblichen Verbündeten zu rufen.

 Also zog ich die nahe liegende Schlussfolgerung. Es blieb an mir hängen. An mir allein.

 Der Gedanke war ernüchternd.

 Ich musste Victor Sells gegenübertreten, einem außerordentlich starken Magier, und ich musste es in seiner eigenen Machtbasis tun, in seinem Haus am See. Nicht nur das, ich durfte dabei nicht ein einziges Gesetz der Magie brechen. Ich durfte ihn nicht durch Zauberei töten, trotzdem musste ich ihn irgendwie aufhalten.

 Es sprach einiges dafür, dass ich sterben würde, ob ich nun versuchte, ihn zu stellen, oder nicht. Wenn ich aber schon abtreten musste, dann wollte ich dabei nicht stöhnen und jammern, wie verzweifelt doch alles sei. Wenn Victor Sells die Absicht hatte, Harry Blackstone Copperfield Dresden zu beseitigen, musste er mir seine Magie höchstpersönlich in den Rachen stopfen.

 Die Entscheidung munterte mich ein wenig auf. Wenigstens wusste ich jetzt, was ich zu tun hatte und wohin ich fahren musste. Nun brauche ich noch irgendeinen Trick, überlegte ich. Irgendetwas, was mir Victor gegenüber einen Vorteil verschaffte. Etwas, womit er nicht rechnete.

 Da ich inzwischen wusste, wer er war, verstand ich auch die Magie etwas besser, auf die ich vor meiner Wohnung gestoßen war. Eine mächtige, tödliche Magie, die aber nicht sonderlich ausgeformt und nicht gut kontrolliert war. Victor war kraftvoll und stark, er war ein natürlicher Magier, doch er hatte keine Übung. Er hatte keine Ausbildung genossen. Wenn ich nur irgendetwas von ihm hätte, zum Beispiel eins seiner Haare, um es gegen ihn zu verwenden. Vielleicht hätte ich in Monicas Haus das Bad kontrollieren sollen, aber ich hatte das Gefühl, dass er nicht so unvorsichtig war. Wer sich überlegt, wie er solche Dinge gegen andere Leute einsetzt, achtet natürlich peinlich genau darauf, dass man die gleichen Mittel nicht gegen ihn selbst verwenden kann.

 Plötzlich fiel es mir ein – ich hatte ja etwas von Victor. Seinen Skorpion-Talisman. Er lag in meinem Schreibtisch in der Schublade. Es war eins seiner Hilfsmittel, das Objekt war ihm teuer und vertraut. Ich konnte es benutzen, um eine Verbindung zu ihm herzustellen und wie im Judo seine eigenen Kräfte auf ihn selbst zurückzuwerfen, um ihn damit zu schlagen. So bliebe ich selbst aus dem Spiel und musste keine Fragen fürchten.

 Vielleicht hatte ich doch noch eine Chance. Ich war nicht am Ende, noch lange nicht.

 Der Taxifahrer fuhr eine Tankstelle an und hielt vor dem Münzfernsprecher. Ich bat ihn, noch eine Minute zu warten, stieg aus und suchte nach einer Münze. Falls ich am nächsten Morgen nicht mehr lebte, wollte ich wenigstens dafür sorgen, dass alle Höllenhunde sich knurrend an Victor Sells’ Fersen hefteten.

 Ich wählte Murphys Nummer in der Wache.

 Es läutete mehrmals, schließlich hob jemand ab. Die Verbindung war schlecht, und ich konnte kaum verstehen, wer es war. »Murphys Apparat, Carmichael hier.«

 »Carmichael«, sagte ich laut. »Hier ist Harry Dresden. Ich muss dringend mit Murphy sprechen.«

 »Was?«, sagte Carmichael. Die Leitung rauschte stark. Verdammt, die Telefone lassen mich auch immer im unangenehmsten Augenblick im Stich. »Ich kann nichts verstehen. Murphy? Sie wollen Murphy sprechen? Anderson, sind Sie das?«

 »Harry Dresden«, rief ich. »Ich muss mit Murphy sprechen.«

 »Ähm«, grunzte Carmichael. »Ich kann dich nicht verstehen, Andy. Hör mal, Murphy ist unterwegs. Sie ist mit dem Durchsuchungsbeschluss in Harry Dresdens Büro gefahren und sieht sich um.«

 »Wasmacht sie?«, sagte ich.

 »Harry Dresdens Büro«, sagte Carmichael. »Sie wollte bald zurück sein. Hör mal, die Verbindung ist wirklich schlecht, ruf doch noch einmal an.« Er legte auf.

 Mit zitternden Fingern klaubte ich eine weitere Münze aus der Tasche und wählte meine Büronummer. Es fehlte noch, dass Murphy bei mir herumschnüffelte und womöglich etwas beschlagnahmte. Falls sie den Skorpion als Beweisstück einkassierte, war ich erledigt. Ich hätte keine Zeit mehr, es ihr rechtzeitig zu erklären. Und falls sie mich von Angesicht zu Angesicht sah, war sie vielleicht wütend genug, um mich einfach in Gewahrsam zu nehmen und über Nacht in die Zelle zu stecken. Wenn das passierte, war ich am nächsten Morgen tot.

 Mein Telefon klingelte zweimal, dann ging Murphy dran. Die Verbindung war glücklicherweise einwandfrei. »Harry Dresdens Büro.«

 »Murph«, sagte ich. »Gott sei Dank. Hören Sie, ich muss mit Ihnen reden.«

 Ich spürte ihre Wut sogar durchs Telefon. »Dazu ist es jetzt zu spät, Harry. Sie hätten heute Morgen kommen und mit mir reden sollen.« Ich hörte sie herumkramen. Sie begann, meine Schubladen zu öffnen.

 »Verdammt, Murph«, sagte ich frustriert. »Ich weiß, wer der Mörder ist. Hören Sie, Sie dürfen die Schubladen nicht öffnen. Das könnte gefährlich sein.« Es hätte eine Lüge sein sollen, doch als ich es sagte, wurde mir bewusst, dass es die Wahrheit war. Ich erinnerte mich daran, wie der Talisman sich bewegte, als ich ihn betrachtet hatte. Vielleicht hatte ich es mir doch nicht eingebildet.

 »Gefährlich«, knurrte Murphy. Ich hörte, wie sie die Stifte aus der obersten Schublade auf den Schreibtisch räumte und weiter herumkramte. Der Talisman war in der Schublade darunter. »Ich sage Ihnen jetzt mal, was gefährlich ist. Es ist gefährlich, mich zu verladen, Dresden. Ich spiele kein Spiel, und ich kann Ihnen nicht mehr trauen.«

 »Murphy«, sagte ich und versuchte, so ruhig wie möglich zu sprechen. »Sie müssen mir noch ein letztes Mal vertrauen. Lassen Sie meinen Schreibtisch in Ruhe. Bitte.«

 Sie schwieg einen Augenblick. Dann atmete sie tief ein und durch den Mund wieder aus. Schließlich sagte sie mit harter Polizistenstimme: »Warum, Dresden? Was haben Sie zu verbergen?«

 Ich hörte, wie sie die mittlere Schublade öffnete.

 Ein Klicken folgte, danach hörte ich einen überraschten Fluch von Murphy. Der Hörer entglitt ihr. Schüsse fielen, es war erschreckend laut, Querschläger heulten, ein Schrei.

 »Verdammt!«, brüllte ich ins Telefon. »Murphy!« Ich knallte den Hörer auf die Gabel und rannte zum Taxi.

 Der Fahrer blinzelte mich verdutzt an. »He, Kumpel, wo brennt’s denn?«

 Ich schlug die Tür zu und nannte ihm meine Büroadresse. Dann hielt ich ihm mein ganzes verbliebenes Bargeld hin und sagte: »Da muss ich vor fünf Minuten angekommen sein.«

 Der Fahrer betrachtete blinzelnd das Geld und zuckte mit den Achseln. »Verrückt. Wir Taxifahrer kriegen immer die Verrückten.« Kopfschüttelnd fuhr er an und ließ eine Staubwolke zurück.

 22. Kapitel

 Das Gebäude war am Sonntag abgeschlossen. Ich schob meinen Schlüssel ins Schloss, drehte ihn fest herum, stieß die Tür auf und zog ihn wieder heraus. Mit dem Aufzug versuchte ich es gar nicht erst, sondern rannte so schnell ich konnte die Treppe hinauf.

 Fünf Stockwerke waren es. Ich brauchte weniger als eine Minute, doch mir war jede einzelne Sekunde zu lang. Meine Lungen platzten fast, und mein Mund war trocken wie Wüstensand, als ich die fünfte Etage erreichte und den Flur zu meinem Büro hinunterrannte. Der Gang war still, verlassen und nicht sonderlich hell. Das einzige Licht kam von den Schildern über den Notausgängen und vom bewölkten Himmel. Die Schatten waren lang und sammelten sich vor den verschlossenen Türen.

 Meine Bürotür stand einen Spalt breit offen. Ich hörte den Ventilator quietschen, der sogar mein angestrengtes Schnaufen übertönte. Das Deckenlicht war nicht eingeschaltet, aber die Leselampe auf meinem Schreibtisch brannte. Gelbes Licht fiel schräg nach draußen und zeichnete einen goldenen Streifen auf den Boden des Flurs. Ich blieb auf der Schwelle stehen. Meine Hände zitterten so stark, dass ich den Stab und den Stock kaum halten konnte.

 »Murphy?«, rief ich. »Murphy, sind Sie da?« Ich war heiser und außer Atem.

 Ich schloss die Augen, lauschte und konnte zweierlei hören. Zuerst einmal ein mühsames Einatmen und ein leises Stöhnen beim Ausatmen. Murphy.

 Das Zweite war ein trockenes, scharrendes Geräusch.

 Außerdem roch es nach Schießpulver.

 Wütend biss ich die Zähne zusammen. Victor Sells’ kleines Tierchen, was immer es auch war, hatte meine Freundin verletzt. Ich konnte doch nicht einfach zusehen, wie sich das Biest ungehindert in meinem Büro herumtrieb.

 Also stieß ich die Tür mit dem Stab auf und marschierte hinein, den Sprengstock vor mir ausgestreckt, die Befehlsworte auf den Lippen.

 Gleich neben meiner Bürotür steht ein Tisch mit einer Reihe von Schriften zu Themen wie Echte Hexen fliegen nicht und Magie im einundzwanzigsten Jahrhundert. Einige davon hatte ich selbst verfasst. Sie waren für neugierige Besucher gedacht, die sich über Hexen und Magie informieren wollten. Ich hockte mich einen Moment hin und zielte mit dem Sprengstock unter den Tisch, konnte jedoch nichts entdecken. Sofort richtete ich mich wieder auf, hielt den Sprengstock bereit und sah mich aufmerksam um.

 Rechts neben der Tür war die Wand mit Aktenschränken und zwei Lehnstühlen zugestellt. Die Schränke waren verschlossen, aber unter einem der Stühle konnte sich durchaus etwas verbergen. Ich huschte nach links, spähte hinter die Bürotür, drückte mich mit der Schulter an die Wand und suchte mit den Augen den Raum ab.

 Mein Schreibtisch stand in der hinteren Ecke und von der Tür aus gesehen schräg rechts. Es ist ein Eckbüro, deshalb gibt es zwei Außenwände mit Fenstern. Die Fensterläden waren wie üblich vorgeklappt. Der Deckenventilator drehte sich in der Mitte des Raumes und gab bei jeder Umdrehung ein müdes kleines Stöhnen von sich.

 Ich ließ den Blick weiter wandern und blieb wachsam. Meine Wut schluckte ich energisch hinunter und zwang mich, vorsichtig zu bleiben. Was Murphy auch passiert war, es nützte ihr nichts, wenn mir das Gleiche geschah. Langsam und vorsichtig bewegte ich mich mit gezücktem Sprengstock weiter.

 Hinter meinem Schreibtisch ragten Turnschuhe hervor. Die Füße sahen aus, als hätte Murphy sich auf der Seite zusammengerollt, doch ich konnte vorerst nicht viel erkennen. Also trat ich weiter in den Raum hinein und richtete den Sprengstock wie eine Pistole auf den Boden hinter dem Schreibtisch.

 Murphy lag dort, wie ich angenommen hatte, auf der Seite zusammengerollt. Das blonde Haar war lieblos auf dem Boden ausgebreitet, ihre Augen waren geöffnet, und sie starrte ins Leere. Sie trug Jeans, eine durchgeknöpfte Bluse und eine Seidenjacke von Cubs. Auf ihrer linken Schulter war ein Blutfleck. Ihre Dienstwaffe lag neben ihr, nicht mal einen Meter entfernt. Mir schlug das Herz bis zum Hals. Ich hörte sie leicht Atem holen und stöhnen.

 »Murphy«, sagte ich. Dann, lauter: »Murphy!«

 Sie rührte sich und gab mir mit einer kraftlosen kleinen Bewegung zu verstehen, dass sie mich gehört hatte. »Ruhig, ruhig«, sagte ich. »Bleiben Sie ruhig und bewegen Sie sich nicht. Ich helfe Ihnen.«

 Ich kniete vorsichtig neben ihr nieder und beobachtete rundherum den gesamten Raum, konnte jedoch nichts Gefährliches entdecken. Schließlich legte ich den Stab zur Seite und tastete nach dem Puls an ihrem Hals. Er raste und war extrem schwach. Die Blutung war nicht stark genug für eine schwere Verletzung. Als ich die Hand auf ihre Schulter legte, konnte ich selbst durch die Jacke eine Schwellung spüren.

 »Harry?«, keuchte Murphy. »Sind Sie das?«

 »Ich bin es, Murphy«, sagte ich. Jetzt legte ich auch den Sprengstock weg und griff langsam nach dem Telefon. Die mittlere Schreibtischschublade, in der ich den Skorpiontalisman aufbewahrt hatte, war herausgezogen und leer. »Warten Sie, ich rufe einen Krankenwagen.«

 »Ich kann es nicht glauben, Sie Schweinehund«, keuchte Murphy. Sie regte sich ein wenig. »Sie haben mich reingelegt.«

 Ich zog das Telefon zu mir herunter und wählte 911. »Ruhig, Murphy. Sie haben eine Vergiftung. Sie brauchen Hilfe, und zwar schnell.«

 Die Notrufzentrale meldete sich und nahm meinen Namen und meine Adresse auf. Ich bat die Telefonistin, einen Krankenwagen vorbeizuschicken, der auch für Vergiftungen eingerichtet war, und sie bat mich, in der Leitung zu bleiben. Dazu hatte ich allerdings keine Zeit. Was auch immer Murphy dies angetan hatte, es trieb sich noch in der Nähe herum. Ich musste Murphy aus dem Büro schaffen und Victors Talisman finden, damit ich ihn einsetzen konnte, wenn ich zu dem Haus am See fuhr.

 Murphy regte sich erneut, und auf einmal spürte ich etwas Hartes und Kaltes an meinem Handgelenk, das sich mit einem Klicken schloss. Ich blinzelte und starrte sie an. Murphys Mund war fest zusammengepresst, als sie das andere Ende der Handschelle um ihr eigenes Handgelenk legte.

 »Sie sind verhaftet«, keuchte sie. »Sie Hundesohn. Warten Sie nur, bis ich Sie im Verhörzimmer habe. Sie gehen nirgendwo hin.«

 Ich starrte sie verblüfft an. »Murph«, stammelte ich. »Mein Gott. Sie wissen nicht, was Sie da tun.«

 »Und ob ich das weiß.« Sie verzog das Gesicht, aber es gelang ihr bei Weitem nicht so überzeugend wie sonst, die Zähne zu fletschen. Sie warf den Kopf herum, schnitt vor Schmerzen eine Grimasse und starrte mich an. »Sie hätten heute Morgen mit mir reden sollen. Jetzt habe ich Sie erwischt, Dresden.« Sie brach ab, keuchte und japste und fügte hinzu: »Mistkerl.«

 »Sie sind eine verdammte störrische Ziege.« Ich war einen Augenblick ratlos, dann schüttelte ich den Kopf. »Ich muss Sie hier herausholen, bevor es zurückkommt.« Ich bückte mich und wollte sie hochheben.

 In diesem Augenblick ging der Skorpion, der im Schatten unter dem Schreibtisch gelauert hatte, auf mich los. Er vollführte eine explosive, aggressive Bewegung, und er war kein Käfer, den ich mit bloßen Händen zerquetschen konnte. Das Biest war so groß wie ein Terrier, braun und schimmernd, und es war fast zu schnell, um es mit den Augen zu verfolgen. Ich zuckte zurück, und der Schwanz mit dem Stachel sauste um Haaresbreite an meinem Auge vorbei. Etwas Kühles, Feuchtes tropfte auf meine Wange, und meine Haut begann zu brennen. Gift.

 Durch die erschrockene Bewegung verrenkte ich mir das Bein und stieß Stab und Stock weg. Verzweifelt rollte ich mich herum und versuchte, den Stock zu schnappen. Murphys Handschellen hielten mich auf, und wir gaben beide gequälte Laute von uns, als die Stahlringe in unsere Handgelenke schnitten. Ich streckte mich zum Stock und spürte schon das runde Holz unter den Fingerspitzen, doch plötzlich hörte ich wieder das kratzende Geräusch, als der Skorpion mich von hinten angreifen wollte. Der Stock rutschte unter meinen tastenden Fingern weg und blieb außer Reichweite liegen.

 Ich hatte keine Zeit für einen Spruch, konnte aber noch die mittlere Schublade packen, aus dem Schreibtisch reißen und gerade rechtzeitig heben, als das Tier auf mich losging. Es zischte, und ich hörte Holz splittern. Der Stachel des Skorpions hatte den Boden der Schublade durchschlagen und hing fest. Eine große Schere schnitt ein Loch in meine Trainingshose und erwischte mich am Bein.

 Ich schrie auf und warf die Schublade weg. Der Skorpion, dessen Stachel noch immer im Holz steckte, flog mit. Sie landeten ein paar Schritte von uns entfernt.

 »Das nützt Ihnen auch nichts mehr, Dresden«, stöhnte Murphy halb besinnungslos. Sie war vom Gift betäubt und bekam nicht mehr mit, was passierte. »Ich habe Sie erwischt. Hören Sie auf, sich zu wehren. Ich will endlich Antworten von Ihnen haben.«

 »Manchmal, Murph«, keuchte ich, »manchmal machen Sie es einem viel schwerer, als es sein muss. Hat Ihnen das schon mal jemand gesagt?« Ich bückte mich, schob den rechten Arm hinter ihren Rücken und zog zwangsläufig ihren linken Arm mit, weil die Handschellen uns verbanden.

 »Meine Exmänner«, stöhnte sie. Schwerfällig stand ich mit ihr zusammen auf und humpelte zur Tür. Ich spürte das Blut über mein Bein rinnen, wo mich der Skorpion verletzt hatte. Die Wunde war heiß und tat weh. »Was ist los?« Verwirrung und Furcht lagen in Murphys Stimme. »Harry, ich kann nichts sehen.«

 Verdammt. Das Gift begann zu wirken. Das Gift des gewöhnlichen braunen Skorpions, der im überwiegenden Teil Nordamerikas heimisch ist, ist nicht gefährlicher als der Stich einer Hummel. Andererseits sind Hummeln nur selten so groß wie ein Terrier, und Murphy war klein. Wenn sie eine ordentliche Menge Gift abbekommen hatte, standen ihre Chancen schlecht. Sie brauchte ärztliche Hilfe, und zwar schnell.

 Wären meine Hände frei gewesen, dann hätte ich den Stab und den Stock nehmen und in die Schlacht ziehen können, aber es behagte mir nicht, dass ich Murphy am Hals hatte. Selbst wenn ich mich gegen das Biest zu wehren wusste, konnte es noch einmal Murphy angreifen, ein zweites Mal stechen und sie endgültig umbringen. Ich befand mich in einem zu ungünstigen Winkel, um ihre Schlüssel zu suchen, außerdem hatte ich sowieso nicht genug Zeit, den ganzen Schlüsselbund durchzuprobieren, bis ich den richtigen für die Handschellen gefunden hatte. Die Sprüche, die ich auf die Schnelle wirken konnte, um die Handschellen zu zerstören, würden wahrscheinlich die Einzelteile herumfliegen lassen wie tödliche Granatsplitter, und mir blieb nicht genug Zeit, einen sanfteren Fluchtspruch zu entwickeln. Verdammt, Dad, dachte ich. Ich wünschte, du hättest lange genug gelebt, um mir zeigen zu können, wie man sich aus Handschellen befreit.

 »Harry«, sagte Murphy noch einmal. »Was ist los? Ich kann nichts mehr sehen.«

 Ich sparte mir die Puste und schleppte Murphy zur Tür, ohne ihr zu antworten. Hinter mir hörte ich ein wildes Scharren und Klicken. Ich sah mich über die Schulter um. Der Stachel des Skorpions steckte noch in der Schublade, und das Biest zerfetzte das Holz langsam, aber sicher mit seinen Scheren und Beinen.

 Ich schluckte, drehte mich um und humpelte mit Murphy aus dem Büro auf den Gang. Irgendwie schaffte ich es noch, die Tür mit einem Fuß zuzuwerfen. Murphy konnte kaum noch aus eigener Kraft laufen, und unser Größenunterschied machte es mir schwer, ihr zu helfen. Ich hatte große Mühe, sie aufrecht und in Bewegung zu halten.

 Endlich erreichte ich das Ende des Ganges. Rechts war die Tür zum Treppenhaus, links der Aufzug.

 Ich hielt einen Augenblick keuchend inne und versuchte, mich nicht durch die Geräusche von splitterndem Holz in meinem Büro beirren zu lassen. Murphy sackte in meinen Armen zusammen. Sie sagte nichts mehr, und ich wusste nicht einmal, ob sie noch atmete. Ich konnte sie keinesfalls die Treppe hinuntertragen, dazu hatten wir beide nicht mehr genug Kraft. Der Krankenwagen musste in wenigen Minuten eintreffen, und wenn ich Murphy bis dahin nicht nach unten ins Erdgeschoss gebracht hatte, konnte ich sie auch gleich auf dem Boden liegen und sterben lassen.

 Ich schnitt eine Grimasse. Ich hasse Aufzüge. Trotzdem drückte ich auf den Rufknopf und wartete. Die runden Lampen über der Aufzugtür zählten die Stockwerke ab.

 Weiter hinten auf dem Flur hörten die Splittergeräusche auf, und irgendetwas krachte gegen meine Bürotür, dass der Rahmen zitterte.

 »Das darf doch nicht wahr sein«, sagte ich laut. Ich sah zu den Lampen hoch. Zweiter Stock. Die Pause dauerte ungefähr zehn Jahrhunderte. Dritter Stock. »So beeile dich doch«, knurrte ich und drückte einhundert Mal mehr auf den Rufknopf.

 Schließlich erinnerte ich mich an das Armband mit den Schilden, das ich am linken Handgelenk trug, doch ich konnte mich nicht darauf konzentrieren, weil ich beide Arme um Murphy geschlungen hatte, damit sie nicht stürzte. Deshalb legte ich sie so sanft und schnell ab, wie ich konnte, hob die linke Hand und konzentrierte mich auf das Armband.

 Das untere Drittel meiner Bürotür platzte nach außen, der schimmernde braune Skorpion flog quer über den Flur und prallte auf der anderen Seite gegen die Wand. Er war jetzt noch größer als vorher. Das verdammte Biest wuchs. Es drückte sich behände und erschreckend beweglich von der Wand ab, drehte sich zu uns um und rannte so schnell, wie ein Mensch laufen kann, mit klickenden, scharrenden Beinen den Flur herunter auf uns zu. Mit vorgestreckten Scheren und blitzendem Stachel sprang es mich an. Ich konzentrierte meine Willenskraft auf den Verteidigungsschild, bei dessen Aufbau und Erhaltung mir das Armband half, und bemühte mich, ihn fertig zu stellen, bevor der Skorpion mich erreichte. Ich schaffte es mit knapper Not. Der unsichtbare Schild hielt den Skorpion eine Handbreit vor meinem Körper auf und ließ ihn abprallen. Er fiel auf den Rücken und zappelte einen Augenblick hilflos herum.

 Hinter mir ertönte die Klingel des Aufzugs, und die Türen öffneten sich mit einem leisen Surren.

 Es war nicht der rechte Augenblick, um besonders rücksichtsvoll zu sein. Daher packte ich Murphy grob am Handgelenk und zerrte sie hinter mir in den Aufzug, während ich mit der freien Hand auf den Knopf für das Erdgeschoss drückte. Der Skorpion drehte unterdessen den Schwanz hin und her und richtete sich wieder auf. Mit gespenstischer Zielstrebigkeit wandte er sich in meine Richtung und setzte zum Sprung an. Leider hatte ich nicht mehr genug Zeit, den Schild erneut aufzubauen. Ich schrie auf.

 Die Aufzugtür glitt zu. Es gab einen Knall, und die Kabine bebte, als der Skorpion von außen gegen die Tür prallte.

 Die Kabine fuhr hinab, und ich bemühte mich, wieder zu Atem zu kommen. Was, zum Teufel, war das für ein Biest?

 Es war nicht einfach nur ein Spinnentier. Dazu war es zu schnell und viel zu schlau. Es hatte mir aufgelauert und gewartet, bis ich meine Waffen weggelegt hatte, ehe es mich anfiel. Es musste etwas anderes sein, irgendein magisches Geschöpf, klein gebaut, aber so entworfen, dass es Energie aufnahm und wuchs. Eine vielbeinige Version von Frankensteins Ungeheuer. Es war nicht wirklich lebendig, es war nur ein Golem, ein Roboter, ein programmierter Apparat mit einem Auftrag. Victor hatte wahrscheinlich herausgefunden, wo sein Talisman gelandet war, und einen Spruch losgelassen, damit er jeden angriff, der in seine Nähe kam. Dieser verrückte Bastard. Die arme Murphy war ahnungslos darauf gestoßen.

 Der Skorpion wuchs, er wurde schneller, stärker und bösartiger. Es reichte also nicht mehr aus, Murphy aus der Gefahrenzone zu schaffen. Ich musste mich irgendwie mit dem Skorpion befassen. Eigentlich wollte ich nicht, aber ich war als Einziger im ganzen Block dazu in der Lage. Das Biest war einfach zu gefährlich. Was, wenn es nicht zu wachsen aufhörte? Ich musste es töten, bevor es außer Kontrolle geriet.

 Die Lichter in der Aufzugkabine zeigten die Stockwerke an.

 Vier, drei, zwei. Der Aufzug ruckte und blieb knirschend stehen, das Licht flackerte und ging aus.

 »So ein Mist«, sagte ich. »Nicht jetzt, nicht gerade jetzt.« Aufzüge hassen mich. Ich drückte auf den Knöpfen herum, doch nichts passierte. Einen Augenblick später hörte ich eine Verpuffung, und hinter den Knöpfen wurde es dunkel. Eine Sekunde lang flammte die Notbeleuchtung auf, im nächsten Moment war auch sie kaputt. Murphy und ich umarmten uns im Dunklen auf dem Boden.

 Über uns, außerhalb des Aufzugschachts, kreischte Metall. Ich schaute im Dunkeln zur unsichtbaren Decke der Aufzugkabine hoch. »Du machst wohl Witze«, murmelte ich.

 Schließlich gab es einen Knall, und irgendetwas mit dem Gewicht eines Junggorillas landete auf dem Dach der Kabine. Einen Moment war es still, dann setzte ein ohrenbetäubender Lärm ein, als das Biest das Dach der Aufzugkabine zu zerlegen begann.

 »Du machst wohl Witze!«, rief ich. Aber der Skorpion machte keine Witze. Er riss das Dach der Kabine auf und rüttelte an den Bolzen und Streben, bis sie stöhnend nachgaben. Staub rieselte in der Dunkelheit auf uns herunter, unsichtbare Körnchen drangen mir in die Augen. Wir steckten wie die Ölsardinen in einer Dose, die gerade geknackt wurde, damit der Inhalt verspeist werden konnte. Mich beschlich das ungute Gefühl, dass das Gift inzwischen nebensächlich war, wenn das Biest mich stach – ich würde verbluten, bevor es überhaupt wirken konnte.

 »Denk nach, Harry«, ermahnte ich mich. »Denk nach, denk nach!« Ich steckte in einem kaputten Aufzug und war an meine bewusstlose Freundin gefesselt, die gerade starb, während ein magischer Skorpion in der Größe eines französischen Kleinwagens zu mir durchzudringen versuchte, damit er mich zerfetzen konnte. Meinen Sprengstock und den Stab hatte ich verloren, das übrige Spielzeug, das ich ins Varsity mitgenommen hatte, war verbraucht und nutzlos. Mein Schildarmband würde nur das Unvermeidliche hinauszögern.

 Ein langer Metallstreifen wurde aus dem Dach gerissen, und von oben fiel etwas trübes Licht herein. Ich konnte den Bauch des Skorpions sehen, der jetzt eine Schere in den Spalt schob und ihn weiter aufzureißen versuchte.

 Ich hätte ihn zerquetschen sollen, als er noch ein kleines Spinnentier war. Ich hätte den Schuh ausziehen und ihn gleich auf dem Schreibtisch zerquetschen sollen. Mein Herz machte einen Sprung, als das Biest sich schräg legte und suchend eine Schere in den Aufzug schob. Nun riss es das Loch noch ein Stück weiter auf.

 Zähneknirschend bündelte ich all meine Kraftreserven. Ich wusste, dass es sinnlos war. Zwar konnte ich einen Feuersturm auf das Biest loslassen, aber damit würde auch das Blech, auf dem es saß, zu Schlacke verbrennen, und die Hitze im engen Aufzugschacht würde uns töten. Andererseits wollte ich mich dem Skorpion auch nicht so einfach kampflos ergeben, verdammt. Vielleicht konnte ich ihn erwischen, wenn er sprang, und den Schaden für die Umgebung möglichst gering halten. Das ist das Problem, wenn man mit Anrufungen nicht besonders gut ist. Viel Tempo, viel Kraft, doch leider nicht besonders geschickt. Dazu waren der Stab und der Sprengstock da – sie halfen mir, meine Kraft zu konzentrieren und präzise auszurichten. Ohne sie war ich eine Art Selbstmordattentäter, der ein Dutzend Handgranaten am Gürtel trägt und die Stifte zieht.

 Auf einmal fiel es mir ein. Meine Überlegungen zielten in die falsche Richtung.

 Ich wandte den Blick von der Decke zum Boden des Aufzugs und legte die flachen Hände auf den Boden. Metallsplitter rieselten mir auf Kopf und Schultern, das Klicken und Kratzen des Skorpions wurde immer lauter. Ich lenkte alle Kraft, die ich zusammengezogen hatte, in den Bereich unter meinen Handflächen. Unter dem Aufzug stand eine Luftsäule im Schacht, auf die ich mich jetzt konzentrierte – auf Luft und nicht auf Feuer.

 Es ist ein einfacher Spruch, den ich schon hundertmal gewirkt habe, sagte ich mir. Es war so ähnlich, als wollte ich den Stab in meine Hand rufen. Nur … etwas größer.

 Auf meinen Ruf hin entstand unter dem Aufzug ein Wind, eine massive Luftsäule drückte unter die Aufzugkabine wie die Hand eines Riesen und schob uns im dunklen Aufzugschacht nach oben. Die Bremsen kreischten, erzeugten einen Funkenregen und zerbrachen in Stücke, die durch das vom Skorpion aufgerissene Loch in die Aufzugkabine prasselten und neben mir landeten. Die Beschleunigung presste mich auf den Boden, und ich stöhnte auf. Mit einem gedehnten Heulen schoss die Kabine im Schacht nach oben.

 So viel Wind hatte ich eigentlich nicht machen wollen. Ich betete, dass ich nicht gerade aus Versehen Murphy und mich umbrachte.

 Der Aufzug raste in die Höhe, und ich spürte, wie mir die Beschleunigung die Gesichtshaut nach unten zog. Das Gebäude, in dem sich mein Büro befindet, hat zwölf Stockwerke. Wir waren im zweiten Stock gestartet, und bei durchschnittlich drei Metern pro Stockwerk hatten wir über dreißig Meter bis zum Dach des Gebäudes vor uns.

 Die Kabine schoss in weniger als einem halben Dutzend meiner aufgeregten Herzschläge hinauf, durchschlug die Sperren am oberen Ende des Schachts und knallte unters Dach des Gebäudes wie die Kugel unter die Glocke bei einem Haut-den-Lukas-Apparat auf der Kirmes. Der Aufprall zerquetschte den Skorpion zwischen Kabine und Beton, es gab ein paar scharfe, knackende Laute, als der Chitinpanzer aufplatzte und splitterte und das Biest in einen formlosen braunen Fleck verwandelt wurde. Eine farblose Masse, das Ektoplasma eines magisch erschaffenen Körpers, rann aus dem zerdrückten Panzer und tropfte in die Kabine.

 Gleichzeitig wurden Murphy und ich nach oben geschleudert und bekamen die Pampe auf halbem Wege ab. Ich versuchte, Murphy mit meinem Körper abzuschirmen und zwischen ihr und dem Dach zu bleiben. Dabei prallte ich mit dem Rücken fest genug gegen die Decke der Kabine, um Sterne zu sehen. Im nächsten Moment stürzten wir wieder auf den Boden des Aufzugs und purzelten übereinander. Murphy stöhnte, als ich auf ihr landete.

 Einen Augenblick lang blieb ich benommen liegen. Der Skorpion war tot. Ich hatte ihn getötet, ich hatte ihn zwischen dem Aufzug und dem Dach zerquetscht, und Murphy und ich waren nass von seinen Körpersäften. Wider alle Erwartung hatte ich uns vor dem mörderischen Biest gerettet.

 Dennoch überkam mich das dumpfe Gefühl, dass ich etwas Wichtiges übersehen hatte.

 Die Aufzugkabine knarrte leise, sie bebte und rutschte durch den Schacht wieder hinab, als sie nicht mehr durch die starke, aber kurzlebige Luftsäule gestützt wurde. Wir fielen dorthin zurück, wo wir hergekommen waren, und ich hatte den Eindruck, dass wir am Ende unserer rasanten Fahrt nicht viel besser aussehen würden als der Skorpion.

 Jetzt war der Augenblick gekommen, das Armband einzusetzen. Ich zögerte keine Sekunde, drückte Murphy eng an mich und baute einen Schild um uns auf. Mir blieben nur wenige Augenblicke, um mich zu konzentrieren und nachzudenken. Ich durfte die Kugel nicht zu spröde machen und auch nicht zu stark, weil wir sonst in ihrem Innern ebenso zerschmettert würden wie in der Aufzugkabine. Sie musste nachgiebig und geschmeidig sein, um die gewaltigen Kräfte beim Aufprall unten im Erdgeschoss abfangen zu können.

 Es war stockdunkel, Murphy und ich schwebten mitten im Aufzug, als ich den Schild rings um uns aufbaute, Schicht um Schicht den freien Raum mit einer nachgiebigen Abschirmung füllte und mit verketteten Luftmolekülen eine Struktur entstehen ließ, welche die Energie des Aufpralls auf eine größere Fläche verteilte. Ich spürte den Druck rings um mich, als hatte man mich in eine Luftpolstertüte gesteckt.

 Schneller und schneller stürzten wir. Ich spürte, wie wir uns dem Boden des Schachts näherten. Es gab ein lautes Krachen, und ich hielt mit aller Kraft den Schild fest.

 Als ich die Augen wieder öffnete, saß ich auf dem Boden einer zerstörten, zertrümmerten Aufzugkabine und hielt die schlaffe, bewusstlose Murphy im Arm. Die Aufzugtüren gaben ein verzerrtes, scharrendes »Ping« von sich, dann öffneten sie sich bebend.

 Zwei Sanitäter standen mit ihrer Notfallausrüstung davor und starrten den Aufzug, Murphy und mich an. Die Unterkiefer hingen ihnen fast bis zu den Knien herunter. Überall wallte Staub auf.

 Ich lebte.

 Ich sah mich blinzelnd um, immer noch etwas benommen. Tatsächlich, ich lebte. Erstaunt betrachtete ich mich, meine Arme und Beine, und es war alles noch da. Danach warf ich den Kopf zurück und begann trotzig und heulend zu lachen. Ein gewaltiger, ungezügelter Ausbruch reiner Lebensfreude.

 »Da hast du es, Victor Schattenmann«, rief ich. »Ha! Mehr hast du nicht drauf? Ich werde dir meinen Stab in den Rachen stopfen!«

 Ich lachte immer noch, als die Sanitäter mir und Murphy zum Krankenwagen halfen. Sie waren viel zu verblüfft, um Fragen zu stellen. Allerdings entging mir nicht, dass sie mich misstrauisch beäugten und sich mit einem Blick verständigten, mich bei nächster Gelegenheit mit irgendetwas ruhig zu stellen.

 »Der Champion!«, heulte ich, immer noch unter dem Einfluss eines Adrenalinstroms von den Ausmaßen des Colorado River, als sie uns unterhakten. Ich hob drohend die Faust in die Luft und bemerkte kaum, dass mein Armband mit den Silberschilden nur noch ein geschwärzter Ring aus verdrehten, verbeulten Kettengliedern war, zu einem Stück Schrott verbrannt von den Kräften, die ich hindurchgejagt hatte. »Ich bin der Sieger! Schattenmann, du solltest besser den Kopf zwischen die Beine nehmen und ihn dir selbst in den …«

 Die Sanitäter halfen mir nach draußen. In den Regen. Das nasse Prasseln der Regentropfen auf meinem Gesicht ließ mich verstummen und ernüchterte mich schneller, als es irgendetwas anderes in der Welt gekonnt hätte. Auf einmal wurde mir wieder bewusst, dass ich Handschellen trug, dass ich den Talisman verloren hatte und nicht wusste, was ich gegen Victor einsetzen konnte. Victor war immer noch da draußen in seinem Haus am See, er hatte meine Haarsträhne und wollte mir das Herz herausreißen, sobald sich ihm eine Gelegenheit dazu bot. Sobald der Sturm ihm die Kraft gab, die er brauchte.

 Ich lebte, und Murphy ebenfalls, aber mein Hochgefühl war nicht von Dauer. Ich hatte wirklich keinen Grund zu jubeln. Ich sah zum Himmel hinauf.

 Donner grollte ganz in der Nähe. Blitze zuckten irgendwo in den Wolken und warfen ein gespenstisches Licht herab.

 Das Gewitter war da.

 23. Kapitel

 Regentropfen prasselten rings um mich nieder. Ein heftig spritzender Platzregen, wie es ihn nur im Frühling gibt. Die Luft war zum Schneiden dick und warm, obwohl es regnete. Ich musste schnell denken, ich musste meinen Verstand einsetzen, ruhig bleiben und mich trotzdem beeilen. Murphys Handschellen fesselten mich immer noch an ihr Handgelenk. Wir waren mit Staub bedeckt, der an dem stinkenden, farblosen Schleim klebte, an dem Ektoplasma, das die Magie von irgendwo herbeizitierte, wenn man mit einem Spruch einen Körper erzeugen will. Der Kleister würde sich nicht lange halten, er würde sich binnen weniger Minuten einfach in der Luft auflösen und dorthin zurückkehren, wo er hergekommen war. Im Augenblick war er nichts weiter als eine schleimige, widerliche Unbequemlichkeit.

 Vielleicht eine Unbequemlichkeit, die ich zu meinem Vorteil nutzen konnte.

 Meine eigenen Hände waren zu breit, aber Murphy hatte zierliche Hände, die vom Üben mit der Pistole und ihrem Kampfsport allerdings einige wenig damenhafte Schwielen bekommen hatten. Wenn sie gehört hätte, dass ich so etwas dachte, und wenn sie bei Bewusstsein gewesen wäre, hätte sie mir sicher einen Schlag auf den Mund verpasst und mich ein Chauvischwein genannt.

 Einer der Sanitäter redete aufgeregt in sein Mobiltelefon, der zweite stützte Murphy auf der anderen Seite und half mir. Es war die einzige Chance, die ich bekommen würde. Ich beugte mich über die kleinere Murphy und verbarg in den dunklen Falten meines schwarzen Übermantels, was ich tat. Ich zerrte an ihr herum, drückte ihre schlaffen, glitschigen Finger zusammen und versuchte ihr den Stahlring der Handschellen über die Hand zu ziehen.

 Es kostete sie etwas Haut, und sie stöhnte mehrmals, aber ich konnte die Handschellen abstreifen, gerade als der Sanitäter und ich sie neben dem Krankenwagen am Bordstein absetzten. Der zweite Sanitäter rannte zum Heck des Wagens, öffnete die Tür und kramte im Inneren herum. Ich hörte Sirenen von Streifenwagen und Feuerwehr aus allen Richtungen näher kommen.

 Wenn ich mit von der Partie bin, ist eben nichts so einfach, wie es scheint.

 »Sie hat eine Vergiftung«, erklärte ich dem Sanitäter. »Die Wunde ist am rechten Oberarm oder an der Schulter. Testen Sie auf eine große Dosis Skorpiongift. Es wird ja hoffentlich irgendwo ein Gegengift geben. Sie muss wahrscheinlich abgebunden werden, und …«

 »Kumpel«, sagte der Sanitäter genervt, »ich weiß, was ich zu tun habe. Was, zum Teufel, ist da drin eigentlich passiert?«

 »Fragen Sie nicht.« Ich drehte mich zum Gebäude um. Der Regen wurde langsam stärker. Kam ich zu spät? Würde ich sterben, bevor ich das Haus am See erreichte?

 »Sie bluten«, klärte mich der Sanitäter auf, ohne den Blick von Murphy zu wenden. Ich betrachtete mein Bein, das erst wehtat, als ich die Verletzung sah und mich erinnerte, wie ich sie mir zugezogen hatte. Die Schere des Skorpions hatte mich ordentlich erwischt und meiner Trainingshose einen etwa zehn Zentimeter langen Riss und mir einen entsprechenden Schnitt ins Bein verpasst. Der Schnitt war gezackt und tat weh. »Setzen Sie sich«, sagte der Sanitäter. »Darum kümmere ich mich sofort.« Er rümpfte die Nase. »Was stinkt hier eigentlich so bestialisch?«

 Ich strich mir den Regen aus den Haaren, bis sie glatt am Kopf lagen. Der zweite Sanitäter kam mit Sauerstoff und einer Trage herbeigerannt, und sie machten sich über Murphy her. Ihr Gesicht war verfärbt, stellenweise bleich und viel zu rot an anderen Stellen. Sie war schlapp wie eine nasse Dollarnote, ab und zu schauderte und zuckte sie. Die Krämpfe schienen aus dem Nichts zu kommen, bereiteten ihr einen Augenblick lang Schmerzen und ließen wieder nach.

 Ich war schuld, dass Murphy in diese Situation geraten war. Es war meine Entscheidung gewesen, sie nicht völlig einzuweihen, was sie wiederum veranlasst hatte, energischer vorzugehen und mein Büro zu durchsuchen. Wenn ich offener und ehrlicher gewesen wäre, läge sie jetzt vielleicht nicht im Sterben. Ich wollte sie nicht im Stich lassen. Ich wollte ihr nicht den Rücken kehren und sie allein zurücklassen.

 Dennoch tat ich es. Bevor die Verstärkung eintraf, bevor die Polizei begann, Fragen zu stellen, bevor die Sanitäter sich nach mir umdrehten und mich genau genug ins Auge fassten, um der Polizei eine Beschreibung von mir geben zu können, drehte ich mich auf dem Absatz um und entfernte mich.

 Ich hasste mich für jeden Schritt, den ich tat. Ich hasste es, mich zu verdrücken, bevor ich erfahren hatte, ob Murphy den Stich des Skorpions überlebt hatte. Ich hasste die Tatsache, dass meine Wohnung und mein Büro von Dämonen und riesigen Spinnentieren, ebenso wie von eigenen ungezügelten Kräften in Trümmer gelegt worden waren. Ich hasste es, die Augen zu schließen und die verdrehten, verstümmelten Körper von Jennifer Stanton, Tommy Tomm und Linda Randall zu sehen. Ich hasste den Knoten der Angst im Bauch, wenn ich mir vorstellte, dass mein eigener dürrer Körper demnächst von den gleichen Kräften zerfetzt wurde.

 Vor allem hasste ich den, der für all das verantwortlich war: Victor Sells. Der Mann, der mich umbringen würde, sobald dieser Sturm an Kraft gewann. Ich konnte in fünf Minuten tot sein.

 Nein, konnte ich nicht. Ich fasste etwas Zuversicht, als ich über das Problem nachdachte und zu den Wolken hinaufschaute. Das Gewitter war von Westen gekommen und zog gerade erst über die Stadt hinweg. Es bewegte sich nicht schnell. Offenbar war es ein schwerfälliges Gewitter, das sich mehrere Stunden in der Gegend austoben würde. Das Ferienhaus der Sells lag im Osten am Seeufer, vierzig oder fünfzig Kilometer Luftlinie entfernt. Wenn ich schnell genug war und ein Auto fand, konnte ich dem Sturm entkommen. Ich konnte zum Haus am See fahren und Victor stellen.

 Mein Stock und der Stab waren weg, ich hatte sie fallen lassen, als der Skorpion angegriffen hatte. Vielleicht hätte ich sie mit dem Wind aus meinem Büro rufen können, aber so groggy, wie ich war, hätte ich möglicherweise versehentlich die ganze Hauswand in Trümmer gelegt. Ich hatte keine Lust, von ein paar hundert Kilo fliegenden Ziegelsteinen zerquetscht zu werden, die ich mit ausgestreckter Hand, der Kraft meiner Magie und meiner Wut zu mir gerufen hatte. Mein Schildarmband war ebenfalls verbraucht, es war verbrannt, als es die gewaltigen Kräfte beim Aufschlag der abstürzenden Aufzugkabine abgefangen hatte.

 Ich hatte noch den Drudenfuß meiner Mutter, der um meinen Hals hing, das Zeichen der Ordnung, eines der strukturierenden Kraftsymbole, die das Herz der weißen Magie bilden. Außerdem hatte ich den Vorteil, eine jahrelange förmliche Ausbildung genossen zu haben, ich hatte hinreichend Erfahrung mit magischen Auseinandersetzungen, und ich hatte meinen Glauben.

 Das war es dann aber auch schon. Ich war müde und zerschlagen, ausgelaugt und verletzt, und ich hatte an einem Tag schon mehr Magie aus dem Hut gezaubert, als die meisten Magier in einer ganzen Woche zu produzieren vermochten.

 Ich war mystisch wie physisch am Ende meiner Kräfte. Doch das war mir egal.

 Die Schmerzen im Bein schwächten mich nicht, sie entmutigten mich nicht und lenkten mich auch nicht ab, als ich ging. Sie brannten vielmehr wie Feuer in meinen Gedanken. Meme Konzentration war heller und reiner denn je, ich transformierte meine Wut und meinen Hass zu stahlharter, messerscharfer Entschlossenheit. Ich spürte das Brennen in mir und griff begierig danach, ich hielt die Schmerzen in mir wach, damit mein heißer Zorn nicht erlosch.

 Victor Schattenmann musste für das zahlen, was er all diesen Menschen, mir und meinen Freunden, angetan hatte. Verdammt auch, ich wollte nicht lockerlassen, bis ich es diesem Kerl heimgezahlt und ihm gezeigt hatte, wozu ein echter Magier fähig war.

 Ich brauchte nicht lange bis zum McAnally’s. Mit großen Schritten, mit dem Regen und dem Wind im Rücken, mit wehendem Übermantel und Wut in den Augen stürmte ich hinein.

 Es war ziemlich voll, die dreizehn Hocker an der Bar waren ebenso besetzt wie die dreizehn Tische, und selbst an den dreizehn Säulen lehnten Gäste. Schwaden von Pfeifenrauch trieben durch die Luft und wurden von den träge rotierenden Deckenventilatoren gequirlt. Der Raum war nur trüb beleuchtet, auf den Tischen und in Wandhaltern brannten Kerzen, durch die Fenster fiel ein wenig graues Licht von draußen herein. Das Licht verlieh den Schnitzereien auf den Säulen ein vages, geheimnisvolles Aussehen, die Schatten wechselten ständig. Alle Schachbretter waren ausgeliehen und standen auf den Tischen. Ich hatte jedoch den Eindruck, dass die Spieler und ihre Zuschauer versuchten, sich von etwas abzulenken, das sie beunruhigte.

 Alle drehten sich zu mir um und starrten mich an, als ich hereinkam und die Treppe hinunterlief. Regenwasser und Blut tropften auf den Boden. Auf einmal wurde es sehr still im Raum.

 Hier waren die Habenichtse der magischen Gemeinschaft versammelt. Möchtegern-Zauberer, die nicht genügend Talent, Motivation oder Kraft hatten, um echte Magier zu werden. Im Grunde waren sie Menschen mit einer Begabung, die wussten, was sie waren, und versuchten, so wenig wie möglich daraus zu machen. Pfuscher, Kräuterkundler, ganzheitliche Heiler, Küchenhexen, verstörte Jugendliche, denen ihre Fähigkeiten gerade erst bewusst wurden und die sich fragten, was sie damit anfangen sollten. Ältere Männer und Frauen, junge Leute, unbewegte, besorgte oder ängstliche Gesichter, alles war hier vertreten. Ich kannte sie alle vom Sehen, manche sogar mit Namen.

 Ich ließ den Blick durch den Raum wandern. Jeder, den ich anschaute, wich meinem Blick aus, doch ich musste nicht tief schauen, um zu verstehen, was hier im Gange war. Gerüchte machten unter den Anwendern der Magie schnell die Runde, und der magische Buschfunk funktionierte so gut wie eh und je. Es hatte sich also herumgesprochen. Ich war gezeichnet, und alle wussten es. Ein Kampf zwischen zwei Magiern stand bevor, einer weiß und einer schwarz, und sie waren alle hergekommen, um den Schutz von McAnally’s verwinkeltem Lokal in Anspruch zu nehmen und zwischen den Tischen und Säulen, die eigens angeordnet waren, um die Magie zu zerstreuen, in Deckung zu gehen. Sie wollten hier unterkriechen, bis es vorbei war.

 Ich fand in diesem Raum allerdings keine Deckung. Das McAnally’s konnte mich nicht vor einem präzise gezielten Spruch schützen. Es war ein Regenschirm, kein Bunker. Dem, was Victor mir antun wollte, konnte ich nicht entkommen, solange ich nicht ins Niemalsland floh, und das war für mich in gewisser Weise sogar noch gefährlicher, als im Mac’s zu bleiben.

 Ich stand einen Moment im stillen Lokal, ohne etwas zu sagen. Die Menschen hier waren Kollegen oder fast schon Freunde, aber ich durfte sie nicht bitten, mich zu unterstützen. Was Victor auch über sich selbst dachte, er besaß die Macht eines echten Magiers, und er war in der Lage, jeden dieser Leute zu zerquetschen, wie man mit dem Stiefel eine Küchenschabe zertritt. Sie waren nicht fähig, sich mit so etwas herumzuschlagen.

 »Mac«, sagte ich schließlich. Meine Worte zerstörten die Stille wie ein Hammer eine Glasscheibe. »Würdest du mir bitte dein Auto leihen?«

 Mac, in weißem Hemd und dunkler Hose, hatte nicht aufgehört, die Theke mit einem sauberen weißen Tuch zu wienern, als ich eingetreten war. Er hatte auch nicht aufgehört, als es still im Raum geworden war. Ebenso wenig hörte er jetzt damit auf, als er in die Hosentasche griff und mir mit einer Hand die Schlüssel zuwarf. Ich fing sie und sagte: »Danke, Mac.«

 »Hmpf«, machte Mac. Er sah mich kurz an, dann blickte er an mir vorbei. Ich fasste es als Warnung auf und drehte mich um.

 Draußen zuckten Blitze. Morgan stand als dunkle Silhouette über der kleinen Treppe in der Tür, schwarz vor dem grauen Himmel. Er kam die Treppe herunter, und der Donner folgte ihm auf den Fersen. Der Regen hatte die Anordnung seiner stumpfen braunen und grauen Haare nicht verändert, nur die Locken in seinem Kriegerpferdeschwanz hatten sich frisch gekräuselt. Ich bemerkte den Schwertgriff unter dem schwarzen Mantel. Er hatte seine kräftige, vernarbte Hand darauf gelegt.

 »Harry Dresden«, sagte er. »Endlich habe ich es herausgefunden. Die Stürme zu benutzen, um Menschen umzubringen, ist wahnsinnig und gefährlich zugleich, aber Sie sind genau der ehrgeizige Idiot, der so etwas tun würde.« Seine Miene verhärtete sich. »Setzen Sie sich«, sagte er und deutete auf einen Tisch. Die Gäste, die dort gesessen hatten, zogen sich fluchtartig zurück. »Wir werden hier bleiben, wir zwei. Und ich werde dafür sorgen, dass Sie keine Chance bekommen, diesen Sturm zu benutzen und noch jemanden zu verletzen. Ich werde dafür sorgen, dass Sie keine feigen Tricks mehr anwenden können, bis der Rat über Ihr Schicksal entschieden hat.« Seine grauen Augen funkelten vor grimmiger Entschlossenheit und Gewissheit.

 Ich starrte ihn an, schluckte schwer an meinem Ärger und den Worten, die ich ihm ins Gesicht schleudern wollte, ebenso schluckte ich auch den Spruch herunter, mit dem ich ihn aus dem Weg räumen wollte. Leise antwortete ich: »Morgan, ich weiß, wer der Mörder ist. Er ist hinter mir her und will mich als Nächsten erwischen. Wenn ich jetzt nicht zu ihm gehe und ihn aufhalte, bin ich so gut wie tot.«

 Sein Blick wurde hart, und seine Augen bekamen einen fanatischen Glanz. Seine Antwort bestand aus einzelnen, mehr gespuckten als gesprochenen Silben. »Setzen Sie sich.« Er zog das Schwert ein paar Zentimeter aus der Scheide.

 Ich ließ die Schultern hängen und drehte mich zum Tisch um. Dann stützte ich mich auf eine Stuhllehne und nahm etwas Druck von meinem verletzten Bein, bevor ich den Stuhl vom Tisch wegzog.

 Unvermittelt hob ich ihn hoch, drehte mich halb um mich selbst, um Schwung zu holen, und schleuderte meinem Bewährungshelfer den Stuhl in den Bauch. Morgan wollte zurückweichen, doch ich hatte ihn überrumpelt, und der Schlag traf ihn schwer und wuchtig und mit dem vollen Gewicht von Macs handgearbeitetem Stuhl. Im richtigen Leben gehen die Stühle übrigens nicht kaputt, wenn man jemanden damit schlägt, so etwas passiert nur im Film. Nicht die Stühle brechen, sondern die Knochen der Menschen, die damit geschlagen werden.

 Morgan krümmte sich und stützte sich mit einer Hand und einem Knie auf dem Boden ab. Ich wartete nicht, bis er sich erholt hatte. Als der Stuhl von seinen Rippen abprallte, nutzte ich den Rückschwung, um eine volle Umdrehung in die andere Richtung zu beschreiben. Dabei hob ich den Stuhl hoch und ließ ihn auf seinen Rücken herunterkrachen. Der Schlag schleuderte ihn zu Boden, wo er reglos liegen blieb.

 Ich stellte den Stuhl wieder an den Tisch und sah mich im Raum um. Alle starrten mich an, alle waren bleich. Sie wussten, wer Morgan war und in welcher Beziehung ich zu ihm stand. Sie wussten vom Rat und dem über mir schwebenden Damoklesschwert. Und sie wussten, dass ich gerade einen ordnungsgemäßen Vertreter des Rates, der hier nur seine Pflicht tat, niedergeschlagen hatte. Ich hatte mir selbst den Grabstein aufs Grab gerollt. Jetzt konnte ich den Rat nicht mehr überzeugen, dass ich kein Schurke war, der sich seiner gerechten Strafe durch Flucht entzog.

 »Zum Teufel mit ihm«, sagte ich laut und zu niemand Bestimmtem. »Ich habe keine Zeit dafür.«

 Mac kam hinter der Bar hervor. Er hatte es nicht besonders eilig, legte aber auch nicht seine übliche Distanziertheit an den Tag. Er kniete sich neben Morgan und tastete nach dessen Puls, dann schob er ihm ein Augenlid hoch. Mac schielte zu mir hoch. »Er lebt noch«, sagte er ausdruckslos.

 Ich nickte erleichtert. Morgan war ein mieser Kerl, aber er hatte gute Absichten. Im Grunde wollten wir das Gleiche. Er wusste es nur nicht. Ich hatte nicht vorgehabt, ihn zu töten.

 Außerdem musste ich in einer gehässigen kleinen Ecke meiner Seele zugeben, dass der Schreck und die Überraschung in seinem überheblichen Gesicht, als der Stuhl ihn traf, ein durchaus erinnernswerter Anblick waren.

 Mac bückte sich und hob die Schlüssel auf, die ich fallen gelassen hatte, als ich den Stuhl herumgeschwungen hatte. Ich hatte es nicht bemerkt. Er drückte sie mir in die Hand. »Der Rat wird ganz schön sauer sein.«

 »Das lass mal meine Sorge sein.«

 Er nickte. »Viel Glück, Harry.« Mac gab mir die Hand, und ich schlug ein. Es war noch immer still im Raum. Ängstliche, besorgte Augen beobachteten mich.

 Ich nahm die Schlüssel und ging, ich verließ das Licht und den Schutz des McAnally’s und schritt in den Sturm hinaus, während hinter mir die Brücken brannten.

 24. Kapitel

 Es war eine Wettfahrt um mein Leben.

 Macs Auto war ein blütenweißer 89er TransAm mit Achtzylindermotor. Der Tacho geht bis 200 Stundenkilometer. Stellenweise war ich sogar drüber. Der Regen machte die Straßen glatt und gefährlich bei dieser Geschwindigkeit, aber ich hatte sehr gute Motive, derart aufs Gas zu treten. Mir saß immer noch die Angst im Nacken, die mich aus den Trümmern meines Büros nach draußen und an Morgan vorbeigetrieben hatte.

 Der Himmel verdunkelte sich, was zu gleichen Teilen an den aufziehenden Gewitterwolken und der Dämmerung lag. Ein fahles, grünes Licht herrschte vor, als ich die Stadt verließ. Die Blätter der Bäume hoben sich viel zu grell und scharf vom Himmel ab, und das Gelb der Straßenmarkierungen war zu blass. Die meisten Autos, die mir entgegenkamen, hatten die Scheinwerfer eingeschaltet, und während ich über den Highway raste, schalteten sich auch die Straßenlaternen ein. Glücklicherweise ist am Sonntagabend nie viel los. An jedem anderen Wochentag wäre ich schon tot gewesen. Anscheinend war außerdem gerade Schichtwechsel bei der Highwaypolizei, denn niemand versuchte, mich anzuhalten.

 Ich suchte den Wetterkanal im Radio, gab es aber bald wieder auf. Das Gewitter und dazu meine eigene Erregung erzeugten nur ein ständiges Rückkopplungspfeifen im Radio. Verständliche Meldungen über das Unwetter bekam ich nicht herein. Ich konnte nur beten, dass ich vor dem Sturm in Lake Providence eintraf.

 Ich gewann. Der Regenvorhang teilte sich vor mir, als ich am Ortsschild von Lake Providence vorbeifuhr. Ich trat auf die Bremse, um den Wagen um die Kurve auf die Straße am Seeufer zu lenken, an der das Haus der Sells stand. Auf der glatten Fahrbahn rutschte ich geschickter und eleganter um die Kurve, als es eigentlich meinem Können entsprach. Im letzten Moment bekam ich den Wagen wieder unter Kontrolle und bog ab.

 Ich fuhr den Kiesweg vor dem Haus der Sells entlang bis zu der sumpfigen kleinen Halbinsel, die in den Lake Michigan ragte. Der TransAm blieb in einem Schauer von Kies und mit einem Aufbrüllen der mächtigen Maschine stehen, spuckte und keuchte noch einmal und verstummte. Anderthalb schwindlige Sekunden lang fühlte ich mich wie Magnum. Ich hätte den blauen Käfer glatt vergessen und mich an diese Sportwagen gewöhnen können. Immerhin hatte das Auto lange genug gehalten, um mich bis zum Haus der Sells zu befördern. »Danke, Mac«, grunzte ich und stieg aus.

 Der Kiesweg, der hinters Haus führte, stand nach den letzten Regenfällen halb unter Wasser. Mein Bein tat vom vielen Rennen weh, doch ich machte mich auf den Weg und humpelte so schnell ich konnte zum Haus. Nicht weit entfernt auf dem See braute sich der Sturm zusammen. Ich konnte schon die Regensäulen sehen, die im schwachen Abendlicht über dem See hell schimmerten.

 Ich erreichte das Haus vor dem Sturm, und als ich ankam, nahm ich meine ganze Kraft und Wachsamkeit zusammen, riegelte mich rundherum ab und schärfte meine Sinne. Zwanzig Meter vor dem Haus blieb ich stehen und schloss keuchend die Augen. Es konnte magische Fallen oder Alarmsignale geben, vielleicht auch spirituelle oder verkleidete Wächter, die unsichtbar blieben. Sprüche konnten auf mich warten oder Illusionen, die Victor Sells vor jedem verbargen, der ihn suchte. Ich musste hinter all das schauen. Ich musste alles in Erfahrung bringen, was ich nur herausfinden konnte.

 Also öffnete ich mein Drittes Auge.

 Wie kann ich nur erklären, was ein Magier sieht? Es ist nichts, was leicht zu beschreiben wäre. Etwas zu beschreiben hilft bei der Einordnung. Die Beschreibung setzt Grenzen und vermittelt Leitlinien, die uns die Orientierung erleichtern. Magier besitzen seit Anbeginn aller Zeiten das Dritte Auge, aber sie verstehen immer noch nicht, wie es funktioniert und warum es tut, was es tut.

 Ich kann nur sagen, dass ich mich fühlte, als hätte jemand ein dickes Tuch von meinem Kopf genommen, sobald ich die Augen wieder öffnete – doch die Befreiung erstreckte sich nicht nur auf die Augen, sondern auf alle meine Sinne. Ich konnte auf einmal den Schlamm und den Fischgeruch vom See wahrnehmen, die Bäume ringsum, den frischen Geruch des kommenden Regens, der dem Unwetter in dem von Rauch geschwängerten Wind voranging. Ich betrachtete die Bäume. Ich sah sie nicht nur im ersten grünen Kleid des Frühlings, sondern in der vollen Blüte des Sommers, ich sah die prächtigen Herbstfarben und die Trostlosigkeit des Winters, alles im gleichen Augenblick. Ich sah das Haus und jedes einzelne Element, aus dem es gebaut war, die Balken als Teile gespenstischer Bäume, die Fenster als Sand an fernen Ufern. Ich spürte die Sommerhitze und die winterliche Kälte im Wind, der vom See herüberwehte. Ich sah das Haus von gespenstischen Flammen erfasst und wusste, das dies ein Teil der möglichen Zukunft war. Das Feuer loderte an einem der vielen Wege, die sich in der nächsten Stunde eröffnen sollten. Das Haus selbst war ein Kraftort. Dunkle Emotionen – Gier, Lust und Hass – schwebten wie sichtbare Wolken über dem Bau. Schimmel und Schleim waren darüber drapiert wie Spanisches Moos mit bösen Augen. Gespenstische Wesen, ruhelose Geister, streiften durch die Mauern, angelockt von der Furcht, der Verzweiflung und der Wut, die sich hier aufgestaut hatten. Bewusstlose Schemen wie diese versammeln sich stets an solchen Orten wie die Ratten im Kornspeicher.

 Außerdem sah ich über dem Haus einen grinsenden, leeren Schädel. Überall waren Schädel, egal, wohin ich blickte. Stumm, still und bleich erschienen sie mir, solide und real, als hätte ein Fetischist sie als Schmuck für eine bizarre Zeremonie verteilt. Der Tod. Der Tod lag in der Zukunft des Hauses. Greifbar, massiv, unausweichlich.

 Vielleicht mein eigener Tod.

 Schaudernd schob ich das Gefühl beiseite. Egal, wie stark die Vision ist, egal, wie stark das Bild ist, das man mit dem Dritten Auge einfängt, die Zukunft ist stets formbar, es gibt immer Dinge, die man ändern kann. Heute Abend musste niemand sterben. So weit musste es nicht kommen, für ihn nicht und für mich auch nicht.

 Allerdings hatte ich ein ungutes Gefühl, als ich dieses dunkle Haus betrachtete, als ich diesen Gestank nach Lust und Angst wahrnahm, all den schrecklichen Hass, der jetzt offen vor mir lag. Es war, als würde ein Schleier aus Fleisch von einem hübschen Mädchen mit prächtigem Haar und sinnlichen Lippen gezogen, und auf einmal kämen eingesunkene Augen und faulende Zähne zum Vorschein. Ich fand es abstoßend, und ich hatte Angst.

 Etwas Unfassbares, irgendetwas, das ich nicht benennen konnte, rief mich. Es lockte mich. Es ging um Macht, große Macht, die ich schon einmal in der Vergangenheit verschmäht hatte. Ich hatte die einzige Familie verstoßen, die ich je gehabt hatte, um auf eine Macht wie diese zu verzichten. Es war eine Art von Kraft, die hinausgreifen und die Welt nach meinem Willen verändern konnte. Mit dieser Kraft konnte ich die Welt formen und verbiegen, wie es meinen Wünschen entsprach, und brauchte nicht auf Trivialitäten wie Gesetze und Zivilisation zu achten. Ich konnte eine Ordnung einsetzen, wo keine war, ich konnte meine Sicherheit gewährleisten, meine Position festigen und meine Zukunft gestalten.

 Worin hatte bisher meine Belohnung dafür bestanden, dass ich diese Macht nicht in Anspruch genommen hatte? Misstrauen und Verachtung von genau den Magiern, die ich unterstützen und beschützen wollte, eine Verurteilung durch den Weißen Rat, an dessen Gesetze ich mich gehalten hatte, obwohl mir die ganze Welt zu Füßen lag.

 Ich konnte den Schattenmann umbringen, bevor er bemerkte, dass ich überhaupt da war. Ich konnte Feuer und Vernichtung auf das Haus herabrufen und jeden darin töten, und es würde kein Stein auf dem anderen bleiben. Ich konnte hinausgreifen und mir die dunkle Energie nehmen, die er an diesem Ort gebunden hatte, ich konnte sie an mich ziehen, sie benutzen, wozu auch immer ich wollte, und auf die Konsequenzen pfeifen.

 Warum sollte ich ihn nicht auf der Stelle umbringen? Violettes Licht, das nur für mein Drittes Auge sichtbar war, pulsierte und waberte hinter den Fenstern. Dort wurden magische Kräfte gesammelt, vorbereitet und geformt. Der Schattenmann war da, und er bündelte seine Macht, um den Spruch zu formen, der mich töten sollte. Welchen Grund gab es, ihn weiteratmen zu lassen?

 Wütend ballte ich die Hände zu Fäusten, und die Luft knisterte vor Spannung, als ich mich darauf vorbereitete, das Haus am See, den Schattenmann und seine erbärmlichen Handlanger zu vernichten. Mit dieser Macht konnte ich sogar dem Rat trotzen, der Versammlung weißbärtiger alter Narren ohne Übersicht, ohne Fantasie, ohne Visionen. Der Rat und sein armseliger Wachhund. Morgan hatte nicht die geringste Ahnung, wie groß meine Kräfte wirklich waren. Die Energie war dort, sie wartete nur auf meine Bosheit und meine Wut, sie wartete nur darauf, losgelassen zu werden und alles zu Asche zu verbrennen, was ich hasste und fürchtete. Der silberne Drudenfuß, der meiner Mutter gehört hatte, brannte kalt auf meiner Brust. Plötzlich schien er so schwer zu sein, dass ich keuchen musste. Ich kippte ein wenig nach vorn und hob eine Hand. Ich hatte die Hände so fest zu Fäusten geballt, dass es wehtat, sie wieder zu öffnen. Meine Hände zitterten und zuckten, und ich ließ sie wieder sinken.

 Dann geschah etwas Eigenartiges. Eine andere Hand ergriff die meine. Sie war schlank mit langen, zierlichen Fingern. Sie gehörte einer Frau. Die Finger legten sich sanft auf meine und hoben sie, wie man die Hand eines Kindes hebt, bis ich den Drudenfuß meiner Mutter umfasste.

 Ich hielt ihn fest und spürte seine kühle Kraft, seine geordnete, rationale Geometrie. Der fünfzackige Stern im Kreis war das alte Symbol der weißen Magie, das einzige Erinnerungsstück an meine Mutter. Die kalte Kraft des Drudenfußes gab mir die Chance, einen Augenblick nachzudenken und meine Gedanken zu ordnen.

 Ich holte tief Luft und versuchte, über die Wut, den Hass und die Lust auf Rache und Vergeltung, die tief in mir brannten, hinauszuschauen. Es war nicht das, was die Magie bezweckte. Es war nicht das, was man mit der Magie tun sollte. Die Magie kam aus dem Leben selbst, aus der Wechselwirkung mit der Natur und den Elementen, aus der Energie aller Lebewesen und besonders aus der Kraft der Menschen. Die Magie eines Mannes zeigt, was für ein Mensch er ist, sie lässt zutage treten, was in seinem Innersten vorgeht. Es gibt keine bessere Messlatte für den Charakter eines Menschen als die Art und Weise, auf die er seine Kraft und seine Macht einsetzt.

 Ich war kein Mörder. Ich war nicht wie Victor Sells.Ich war Harry Blackstone Copperfield Dresden.Ich war ein Magier.

 Magier wissen ihre Macht zu beherrschen und lassen sich nicht von ihr beherrschen. Magier benutzen niemals ihre Magie, um andere Menschen zu töten. Sie benutzen die Magie, um zu entdecken, zu beschützen, zu heilen und zu helfen. Nicht zum Zerstören.

 Meine Wut löste sich schlagartig in Luft auf. Der brennende Hass klang ab, und mein Kopf wurde klar genug, um wieder nachdenken zu können. Die Schmerzen im Bein waren nur noch ein dumpfer Druck, und ich schauderte im Wind und in den ersten Regentropfen. Alles, was ich hatte, war in mir selbst.

 Ich schaute auf und fühlte mich plötzlich unglaublich klein und allein. Niemand war in der Nähe. Keine Hand berührte mich, niemand stand neben mir. Einen Augenblick lang glaubte ich, einen Hauch von Parfüm zu riechen, das ich kannte. Dann war es vorbei. Ich konnte mir nur selbst helfen. Ich schnaufte. »Na gut, Harry«, sagte ich zu mir selbst, »das muss reichen.«

 So wanderte ich durch die gespenstische Landschaft voller Totenköpfe in den aufziehenden Sturm hinein, in ein Haus, das von einer bösartigen Macht erfüllt war, das vor wilder, roher Magie pulsierte. Mir stand eine Konfrontation mit einem mörderischen Gegner bevor, der bereit und willens war, mich zu töten, und der sich im Zentrum seiner eigenen zerstörerischen Kraft verschanzt hatte. Ich dagegen war mit nichts weiter bewaffnet als mit meiner Willenskraft, meiner Gewitztheit und meiner Erfahrung.

 Habe ich nicht einen wundervollen Beruf?

 25. Kapitel

 Den Anblick von Victor Sells’ Seehaus werde ich nie vergessen. Es war entsetzlich. Von außen, für das normale Auge, sah es völlig unschuldig aus. Wenn man noch tiefer schaute, war es übel und widerlich. Es brodelte vor negativer Energie, Wut, Stolz und Gier. Besonders vor Gier nach Wohlstand und nach Macht. Diese Gier war sogar noch stärker als die sexuelle Lust.

 Schemenhafte Geistwesen, die nicht völlig real waren, sondern nur Manifestationen der negativen Energie des Ortes, klammerten sich an die Wände, die Regenrinnen, die Veranda und die Fensterbänke und labten sich an der negativen Energie, die von Victors Sprüchen übrig war. Ich nahm an, dass es eine ganze Menge sein musste. Er kam mir nicht vor wie jemand, der seine Sprüche besonders energiesparend wirkte.

 Ich humpelte die Vordertreppe hinauf. Mein Drittes Auge zeigte mir, dass es hier weder Warnvorrichtungen noch magische Stolperdrähte gab. Vielleicht hatte ich Victor Schattenmann überschätzt. Er war stark wie ein voll entwickelter Magier, hatte jedoch nicht die nötige Ausbildung erhalten. Nur Muskeln und kein Gehirn, das war Victor Schattenmann. Das durfte ich nicht vergessen.

 Ich versuchte es geradewegs an der Vordertür.

 Sie ging auf.

 Ich blinzelte verwundert, hinterfragte aber nicht mein Glück oder das übergroße Selbstvertrauen, das Victor veranlasst haben könnte, die Vordertür unverschlossen zu lassen. Nach einem tiefen Atemzug sammelte ich meine ganze Willenskraft und schob mich hinein.

 Ich habe vergessen, wie das Haus möbliert oder dekoriert war. Ich weiß nur noch das, was das Dritte Auge mir zeigte. Es war so ähnlich wie draußen, nur höher konzentriert und giftiger. Überall klammerten sich Wesen fest, Geschöpfe mit stummen, schimmernden Augen und hungrigen Gesichtern. Manche waren reptilisch, andere eher wie Ratten, einige erinnerten an Insekten. Alle wirkten sie unangenehm und feindselig, und sie flohen vor mir, als ich hereinkam, sobald die Aura der Energie, die ich bereithielt, sie berührte. Sie machten leise Geräusche, die ich mit normalen Ohren niemals aufgefangen hätte, doch das Dritte Auge schließt auch diese Art der Wahrnehmung mit ein.

 Auch der lange, dunkle Flur war voller Wesen. Ich ging langsam weiter, und sie huschten, krochen und glitten zur Seite und machten Platz. Das düstere, purpurne Licht der Magie, das ich von draußen gesehen hatte, war direkt vor mir und wurde nun heller. Ich hörte Musik, es war das gleiche Stück wie im CD-Player in Tommy Tomms Suite, als Murphy mich am Donnerstag dorthin beordert hatte. Langsame, sinnliche Musik, ein gleichmäßiger Rhythmus.

 Für einen Moment schloss ich die Augen und lauschte. Ich hörte Geräusche. Ein leises Tuscheln, das sich ständig wiederholte. Eine Männerstimme, die eine Anrufung sprach und einen Spruch vorbereitete, der jederzeit losgelassen werden konnte. Es musste Victor sein. Ich vernahm das leise, freudige Seufzen einer Frau. Die Beckitts? Ich konnte es nur vermuten.

 Gleichzeitig mit einem Beben, das ich durch die Schuhsohlen spürte, dröhnte draußen über dem See der Donner. Die leise, skandierende Stimme klang jetzt etwas gehässiger, nach trotziger Befriedigung, und setzte die Anrufung fort.

 Ich nahm meine ganze Kraft zusammen und trat um die Ecke, verließ den Flur und stand in einem riesigen Zimmer, dessen Decke das Dach des Hauses bildete. Ein großer, luftiger Raum, dessen unterer Bereich als Wohnzimmer diente. Eine Wendeltreppe führte zu einer Küche und zum Esszimmer hinauf, die sich auf einer Art Plattform oder Empore über dem Wohnzimmer befanden. Von dieser Plattform aus war vermutlich auch die erhöhte Terrasse hinter dem Haus zugänglich.

 Im Hauptraum war niemand. Das Singen und Seufzen kam von der Plattform über mir. Der CD-Spieler stand im unteren Raum, die Musik drang aus Lautsprechern, die mit Bildern von Flammen bedeckt waren. Dutzende aufgeblähter, widerlicher Wesen labten sich an der Musik. Den Einfluss der Klänge konnte ich als schwachen violetten Dunst ausmachen, der zu dem Licht passte, das von der Plattform nach unten fiel. Demnach war es ein komplizierter ritueller Zauberspruch, bei dem der Magier viele wichtige Elemente gleichzeitig einbeziehen wollte. Victor hatte sich offenbar etwas besonders Raffiniertes einfallen lassen. Kein Wunder, dass es so wirkungsvoll war. Er hatte sicherlich eine Menge Versuche gebraucht, bis er die Details herausgefunden hatte.

 Ich blickte zur Plattform hoch, dann ging ich quer durch den Raum und blieb so weit wie möglich vom CD-Player entfernt stehen. Ich huschte unter die Plattform, ohne ein Geräusch zu machen, und dutzende über dutzende schleimiger, nicht physischer Geister flohen vor mir. Der Regen schwoll zu einem dumpfen, stetigen Trommeln auf dem Dach, auf der Holzveranda und auf den Fenstern an.

 Ringsherum waren Kisten, Plastikboxen, Pappschachteln und Holzkästen gestapelt. Ich öffnete eine Kiste und entdeckte mindestens hundert schlanke Fläschchen, die flüssiges ThreeEye enthielten. Für das Dritte Auge sah die Droge anders aus, dick und milchig und voller Möglichkeiten. Katastrophen lauerten in jeder einzelnen Ampulle. Vor Angst und Schrecken verzerrte Gesichter schwammen in der Flüssigkeit. Geisterbilder von dem, was sein konnte.

 Ich betrachtete die anderen Kisten. In einer waren alte Schnapsflaschen mit einer fast durchsichtigen grünen Flüssigkeit gelagert. Absinth? Ich beugte mich schnüffelnd darüber und konnte beinahe den Irrsinn riechen, der in dieser Flüssigkeit schwamm. Es drehte mir den Magen um. Rasch überprüfte ich auch die anderen Kisten. Ammoniak, dessen Geruch an Krankenhäuser und Irrenanstalten erinnert. Peyotepilze in Plastikboxen – die kannte ich. Alaun, zu weißem Pulver gemahlen. Frostschutzmittel. Glitzerzeug in hundert metallischen Schattierungen in einer großen Plastiktüte. Für die anderen Dinge, die weiter hinten im Schatten standen, hatte ich keine Zeit. Ich hatte mir ohnehin schon zusammengereimt, wozu all die Rohstoffe dienten.

 Zaubertränke.

 Das waren Zutaten für Zaubertränke. Hier stellte Victor auch das ThreeEye her. Er tat genau das Gleiche wie ich, wenn ich meine Tränke mischte, nur in größerem Maßstab, und er benutzte Energien, die er von anderen Orten und anderen Menschen stahl. Er benutzte Absinth als Basis und baute darauf weiter auf. Victor stellte in Massenproduktion etwas her, was man nur als magisches Gift bezeichnen konnte. Wahrscheinlich reagierte das Gebräu überhaupt nicht, solange es nicht von einem Menschen konsumiert worden war. Danach trat es mit den Emotionen und Begierden der Menschen in Wechselwirkung. Deshalb hatte ich bisher auch noch nichts davon bemerkt. Bei einer oberflächlichen Untersuchung blieb es dem Betrachter verborgen. Es war nur für das Dritte Auge zu erkennen, das ich jedoch nicht oft einsetzte.

 Zitternd schloss ich die Lider. Das Dritte Auge zeigte mir viel zu viel. Das war immer das Problem damit. Ich konnte mir die Zutaten und die Kisten mit der fertigen Droge anschauen und die Bilder von dem Leiden auffangen, das sie verursachen würden. Es war zu viel. Ich war schon leicht desorientiert.

 Wieder donnerte es, stärker dieses Mal und direkt über mir. Auch Victors Stimme wurde lauter, ich konnte fast die Worte verstehen. Er sagte etwas in einer alten Sprache. Ägyptisch? Babylonisch? Es spielte keine Rolle. Den Sinn seiner Worte konnte ich jedenfalls leicht erfassen. Es waren hasserfüllte, böse Worte. Worte, die töten sollten.

 Mein Zittern wurde immer stärker. War das nur eine Folge des Dritten Auges? War es die Menge an negativer Energie, auf die ich ansprach?

 Nein. Ich hatte schlicht und ergreifend Angst. Ich hatte Angst, mein Versteck unter der Plattform zu verlassen und dem Meister der glitschigen Horde zu begegnen, die sich überall herumtrieb. Ich spürte seine Stärke und sein Selbstvertrauen schon von hier aus. Die Kraft seines Willens erfüllte die Luft mit einem abgrundtiefen Hass. Ich hatte genau die Angst, die ein Kind hat, wenn es vor einem großen, knurrenden Hund steht oder vor dem Schläger von nebenan. Es war die Sorte Angst, die lähmt, die einen auf Ausflüchte verfallen lässt und den Wunsch weckt, sich zu verstecken.

 Doch ich hatte keine Zeit, mich zu verstecken. Ich hatte keine Zeit für Ausflüchte. Ich musste handeln. Deshalb schloss ich das Dritte Auge und nahm so gut ich konnte meinen Mut zusammen.

 Draußen zuckte ein Blitz, und fast gleichzeitig dröhnte der Donner los. Das Licht flackerte, die CD sprang ein Stück weiter. Victor schrie über mir, inzwischen in Ekstase, die Anrufung. Die Frau, bei der es sich wahrscheinlich um Mrs Beckitt handelte, sprach jetzt fieberhaft und erregt.

 »Wer sich nicht in Gefahr begibt, kommt darin um«, murmelte ich.

 Erneut konzentrierte ich meine Willenskraft, streckte den rechten Arm mit offener Handfläche zur Stereoanlage hin aus und rief: »Fuego!« Ein Hitzestoß aus meiner Hand ließ auf der anderen Seite des Raumes Flammen entstehen, in denen die Anlage aufging. Ein gedehnter, gequälter Laut, der eher an einen Schrei als an Musik erinnerte, ertönte. Murphys Handschellen baumelten noch an meinem Handgelenk, eine Schlaufe war frei.

 Im nächsten Moment drehte ich mich um, streckte beide Arme aus und brüllte: »Veni che!«

 Wind erhob sich rings um mich, ließ meinen Übermantel wallen wie Batmans Cape und hob mich über das niedrige Geländer hinweg direkt auf die obere Plattform.

 Ich hatte einen Anblick wie diesen erwartet, war aber dennoch erschüttert. Victor trug eine schwarze Hose, ein schwarzes Hemd und schwarze Schuhe – sehr modisch, besonders im Vergleich zu meiner Trainingshose und den Cowboystiefeln. Seine buschigen Augenbrauen und das schlanke Gesicht bekamen im dunklen Licht, das vom Kreis rings um ihn ausging, etwas Gespenstisches. Innerhalb des Kreises hatte er die Zutaten für den rituellen Spruch versammelt, mit dem er mich töten wollte. In der Hand hielt er ein Werkzeug, das aussah wie ein Löffel mit rasiermesserscharf gefeilten Kanten. Vor ihm standen zwei Kerzen, eine schwarz und eine weiß, und dort lag auch ein weißes Kaninchen, dessen Beine mit roter Schnur gefesselt waren. Eins der Beine hatte eine kleine Risswunde, das Blut besudelte den weißen Pelz. Ebenfalls mit einem Stück Schnur war eine Strähne von meinem Haar am Kopf des Tiers befestigt. Auf der anderen Seite des Raumes war ein etwa fünf Meter großer Kreis mit Kreide auf den Teppich gezeichnet. In seinem Innern des Kreises wanden sich die Beckitts selbstvergessen und schwitzend umeinander und erzeugten die Energie, die Victor für seinen Spruch brauchte.

 Victor starrte mich erschrocken an, als ich auf dem Balkon landete, vom Wind umtost, der auf dem Balkon tobte wie ein kleiner Zyklon und Topfpflanzen und allerhand Nippes umwarf.

 »Sie!«, knurrte er.

 »Ja, ich«, bestätigte ich. »Ich wollte schon lange mal mit Ihnen reden, Victor.«

 Im Nu wich der erste Schreck einem Wutausbruch. Er riss den geschärften Löffel mit der rechten Hand hoch und schrie eine Anrufung. Im selben Moment zog er das Kaninchen, das mich in der Zeremonie repräsentierte, an sich und machte Anstalten, ihm und damit auch mir das Herz herauszureißen. Ich wartete nicht, bis er fertig war. Eilig griff ich in die Tasche und warf die leere Filmdose nach Victor Schattenmann.

 Als Waffe machte die Plastikdose nicht viel her. Doch sie war real, und sie war von einem realen Menschen, einem Sterblichen, geworfen worden. Sie konnte die Integrität des magischen Kreises zerstören.

 Der Behälter flog quer durch Victors magischen Kreis und zerbrach ihn, gerade als er die Anrufung vollendete und sich mit dem geschärften Löffel über das arme Kaninchen hermachen wollte. Die Energie des Sturms fauchte durch den Zylinder herab, den Victor mit seinem jetzt zerstörten Kreis geschaffen hatte.

 Die Kraft breitete sich im ganzen Raum aus, wild, ungerichtet, ungebündelt. Grelle Farben und schrille Geräusche gingen mit dem ausbrechenden Hurrikan einher, Gegenstände flogen durch die Luft. Auch Victor und ich wurden umhergeworfen und zerstörten damit den zweiten Kreis, in dem sich die Beckitts befanden. Sie rollten übereinander, überschlugen sich und prallten gegen eine Wand.

 Ich hielt mich am Geländer fest, als der Sturm zu toben begann und die Luft mit roher, gefährlicher Magie auflud, die hin und her brandete wie Wasser, das unter Druck steht und einen Ausgang sucht.

 »Sie Schweinehund!«, kreischte Victor im Sturm. »Warum können Sie nicht einfach sterben!« Er hob eine Hand und schrie etwas in meine Richtung, und sofort flog ein heißer Feuerball auf mich zu.

 Ich zapfte die reichlich verfügbare Energie an und errichtete eine harte, hohe Mauer vor mir. Ich musste die Augen schließen, um mich zu konzentrieren, denn es war ein Dutzend Mal schwieriger, die Kräfte ohne Armband zu bündeln. Es gelang mir, die Flammen abzublocken und hoch über meinen Kopf hinweg abzulenken. Sie prallten von der kleinen Kuppel aus gehärteter Luft ab, unter der ich kauerte, um mich vor Victors Magie zu schützen, und als ich die Augen wieder öffnete, sah ich, wie die Flammen die Deckenbalken erfassten und in Brand steckten.

 Die Luft knisterte immer noch vor Energie, nachdem die Flammen vorbeigezischt waren. Victor knurrte wütend, als er mich aufstehen sah, und murmelte beschwörende Worte. Ein gekrümmter Stab, bei dem es sich um einen Knochen handeln konnte, flog durch die Luft zu ihm. Er fing ihn mit einer Hand auf und richtete ihn auf mich wie eine Pistole.

 Das Problem der meisten Magier ist, dass sie sich irgendwann daran gewöhnen, immer nur auf einer Ebene zu denken – auf der Ebene der Magie. Victor rechnete nicht damit, dass ich mich aufrichten und über den bebenden Boden zu ihm schlurfen würde, um ihm meine Schulter in den Bauch zu rammen und ihn mit aller Kraft gegen die Wand zu werfen. Ich beugte mich ein wenig zurück und wollte ihm das Knie in den Bauch stoßen, verfehlte ihn jedoch und erwischte stattdessen seinen Schritt. Er keuchte vor Schmerzen und krümmte sich. Jetzt schrie ich ihn an, hemmungslos, zusammenhanglos, und trat nach seinem Kopf.

 Dann hörte ich ein metallisches Klicken und Knirschen hinter mir und konnte mich gerade rechtzeitig herumdrehen, um zu sehen, wie der nackte Mr Beckitt mit einer Automatik auf mich zielte. Ich sprang zur Seite, hörte einen Knall und starrte auf das Mündungsfeuer. Etwas Heißes streifte meine Hüfte, ich überschlug mich, rollte mich ab und brachte mich in Richtung Küche in Sicherheit. Beckitt fluchte, danach klickte es noch einige Male. Die Automatik hatte offenbar eine Ladehemmung. Verdammt, bei all der Magie hier im Raum hatten wir Glück, dass das Ding nicht explodiert war.

 Victor schüttelte unterdessen das Ende des Röhrenknochens und ließ ein halbes Dutzend getrocknete, braune Skorpione auf den Teppich fallen. Seine reklameweißen Zähne strahlten im braunen Freizeitkapitänsgesicht, als er knurrte: »Scorpis, scorpis, scorpis!« Mordlust und Wut schimmerten in seinen Augen.

 Ich konnte inzwischen nur noch ein Bein bewegen und kroch auf Händen und einem Fuß rückwärts weiter in die Küche hinein. Im Essbereich auf dem Balkon erwachten die Skorpione zuckend zum Leben und begannen zu wachsen. Nach und nach drehten sie sich zur Küche um, krabbelten hinter mir her und wurden unterwegs rasch größer.

 Victor heulte vor boshafter Freude. Die nackten Beckitts, schlank und mit wildem Gesichtsausdruck, standen auf. Jetzt waren sie beide bewaffnet, und ihre Augen brannten wie im Blutrausch.

 Ich spürte eine Anrichte hinter mir. Es klapperte, dann kippte ein Besen gegen mich. Der Stiel prallte von meinem Kopf ab und landete neben mir auf dem Boden. Instinktiv schnappte ich ihn mir, das Herz schlug mir bis zum Hals.

 Ein Raum voll tödlicher Drogen. Ein böser Zauberer in seinem Bau. Zwei Irre mit Pistolen. Ein Sturm ungezügelter Magie, der nur auf einen Zünder wartete, um explodieren zu können. Ein halbes Dutzend Skorpione wie der, den ich mit knapper Not überlebt hatte, wuchsen rasch zu den Ausmaßen von Filmmonstern heran. Weniger als eine Minute bis zum Abpfiff und ein uneinholbarer Rückstand.

 Alles in allem sah es nicht nach einem Pokalgewinn aus.

 26. Kapitel

 Ich war so gut wie tot. Die Küche hatte keinen zweiten Ausgang, und in dem engen Raum konnte ich keinen explosiven Spruch wirken. Die Skorpione würden mich in Stücke reißen, noch bevor Victor mich mit seiner schwarzen Magie erledigte und bevor die blutrünstigen Beckitts mich mit ihren Pistolen durchlöcherten. Meine Hüfte tat entsetzlich weh, was irgendwie noch besser war als die dumpfe Betäubung und der Schock bei schweren Verletzungen, doch das war im Augenblick noch die kleinste meiner Sorgen. Ich hielt mich am Besen fest, meiner einzigen, erbärmlichen Waffe. Ich konnte mich nicht einmal mehr aufrichten und damit zuschlagen.

 Plötzlich fiel mir etwas ein, etwas so Kindisches, dass ich beinahe laut losgelacht hätte. Ich zupfte eine Borste aus dem Besen und begann leise und gleichmäßig zu singen, wobei ich die Borste in der Luft auf und ab bewegte. Ich griff hinaus, nahm die ungeheure freie Energie auf, die in der Luft gespeichert war, und zog sie in den Spruch. »Pulitas!«, rief ich und kam zum Höhepunkt der Anrufung. »Pulitas, pulitas!«

 Der Besen zuckte. Er bebte. Er richtete sich in meinen Händen auf, sauste durch die Küche und wedelte drohend den anrückenden Skorpionen entgegen. Ich hätte wirklich nicht damit gerechnet, den Putzspruch, den ich seinerzeit mühsam hatte lernen müssen, einmal gegen eine Horde giftiger Skorpionmonster einsetzen zu können, aber in der Not frisst der Teufel bekanntlich Fliegen. Der Besen machte sich eifrig über sie her, schob sie quer durch die Küche zum vorderen Teil des Balkons und beförderte sie mit glatten, effizienten Strichen nach draußen. Sobald einer der Skorpione ihm ausweichen wollte, neigte sich der Besen, folgte der Bewegung, fing das Biest wieder ein, ehe es entkommen konnte, warf es auf den Rücken und fegte weiter.

 Ich bin ziemlich sicher, dass dabei auch jeglicher Dreck entfernt wurde. Wenn ich einen Spruch wirke, dann mache ich es richtig.

 Victor kreischte vor Wut, als er merkte, dass seine kleinen und bis jetzt noch federleichten Lieblinge mühelos zusammengekehrt und vom Balkon nach unten gefegt wurden. Die Beckitts hoben ihre Waffen und schossen auf den Besen, ich ging unterdessen hinter der Anrichte in Deckung. Sie benutzten jetzt anscheinend Revolver, weil die Schüsse gleichmäßig und systematisch fielen. Die Kugeln schlugen hinter mir in die Wand der Küche und in die Regale, doch keine drang durch die Theke, die mich schützte.

 Ich atmete tief durch und presste eine Hand auf meine blutende Hüfte. Es tat höllisch weh, und ich hatte den Eindruck, die Kugel sei irgendwo im Knochen stecken geblieben. Das Bein konnte ich jedenfalls nicht bewegen. Es blutete, aber nicht so stark, dass ich schon in einer Blutlache saß. Draußen auf dem Balkon breitete sich der Brand aus, der inzwischen das Dach erfasst hatte. Nicht mehr lange, und das ganze Haus würde einstürzen.

 »Hört auf zu schießen, verdammt, hört auf damit!«, schrie Victor. Ich riskierte einen Blick über die Anrichte. Mein Besen hatte die Skorpione vom Balkon in den Raum darunter gefegt. Victor schnappte sich gerade den Besen und zerbrach knurrend den Stiel über dem Geländer. Die Borste, die ich noch in der Hand hielt, ging mit einem scharfen kleinen Knacken entzwei, und ich spürte, wie die Energie aus dem Spruch wich.

 Victor Schattenmann fauchte: »Ein netter Trick, Dresden«, sagte er. »Aber viel zu armselig. Sie kommen hier nicht lebend raus. Geben Sie endlich auf. Vielleicht lasse ich Sie sogar laufen.«

 Die Beckitts luden nach. Ich zog den Kopf ein, bevor sie auf dumme Gedanken kamen, und hoffte, sie hätten keine schweren Patronen, die die Theke und deren Inhalt durchschlagen und mich töten konnten.

 »Klar doch, Vic«, antwortete ich und sprach so ruhig wie möglich. »Sie sind dafür bekannt, stets nachsichtig und fair zu sein.«

 »Ich muss Sie nur in der Küche festhalten, bis das Feuer sich weit genug ausgebreitet hat, um Sie zu töten«, sagte Victor.

 »Aber sicher. Dann wollen wir also alle zusammen sterben, Vic. Nur schade, dass dabei auch Ihr kleines Lager unten drauf geht, was?«

 Victor knurrte und schleuderte eine weitere Flammenwand in die Küche. Dieses Mal fiel es mir leichter, mich abzuschirmen, weil ich zum Teil durch die Theke gedeckt war. »Ach, wie nett«, erwiderte ich höhnisch. »Feuer ist das Einfachste, was man überhaupt machen kann. Echte Magier lernen das in den ersten paar Wochen und wenden sich danach den wichtigeren Dingen zu.« Ich sah mich in der Küche um. Es musste doch irgendetwas geben, das ich benutzen konnte, oder wenigstens einen Fluchtweg. Leider fiel mir nichts ein.

 »Halten Sie den Mund!«, fauchte Victor. »Wer ist denn hier der wahre Magier? Wer hält hier denn alle Trümpfe in der Hand, und wer hockt blutend auf dem Küchenboden? Sie sind ein Nichts, Dresden, Sie sind ein Versager. Wissen Sie auch, warum?«

 »Mensch«, sagte ich. »Lassen Sie mich mal nachdenken.«

 Er lachte humorlos. »Weil Sie ein Idiot sind. Sie sind ein Idealist. Machen Sie endlich die Augen auf, Mann. Sie sind jetzt im Dschungel, hier überlebt der Stärkste, und Sie haben bewiesen, dass Sie schwach sind. Die Starken können tun, was immer sie wollen, und die Schwachen werden platt getrampelt. Wenn wir hier fertig sind, werde ich mir Ihre Überreste vom Schuh abkratzen und weitergehen, als hätten Sie nie existiert.«

 »Dazu ist es zu spät«, erklärte ich. Ich war durchaus in der Stimmung, es mit einer Notlüge zu versuchen. »Die Polizei weiß über Sie Bescheid, Vic. Ich habe sie selbst informiert. Und ich habe es dem Weißen Rat gesagt. Von dem haben Sie sicher noch nie gehört, was, Vic? Seine Mitglieder sind mächtige Freunde und die Inquisition in Personalunion. Das wird Ihnen gefallen. Die werden Sie wegschaffen wie den Müll von gestern. Mein Gott, was sind Sie doch für ein ahnungsloser Schwachkopf.«

 Er schwieg einen Moment. »Nein«, sagte er schließlich. »Sie lügen. Sie lügen mich an, Dresden.«

 »Wenn ich lüge, dann sterbe ich«, gab ich zurück. Zum Teufel, soweit ich es sagen konnte, stimmte das sogar. »Oh, und Johnny Marcone habe ich ebenfalls informiert. Ich habe ihm unmissverständlich erklärt, wer Sie sind und wo er Sie finden kann.«

 »Hundesohn«, sagte Victor. »Sie verdammter Hundesohn. Wer hat Sie überhaupt auf mich angesetzt? Marcone? Hat er Sie deshalb auf der Straße eingesammelt?«

 Ich lachte, wenngleich schwach. Ein Stück von einem brennenden Schrank krachte neben mir auf die Fliesen. Allmählich wurde es heiß in der Küche, das Feuer griff um sich. »Sind Sie wirklich noch nicht darauf gekommen, Vic?«

 »Wer war es?«, tobte Victor. »Wer war es, verdammt? Diese Hure Linda? Ihre Hurenfreundin Jennifer?«

 »Einmal nichts und zweimal nichts und dreimal nichts, und das Spiel ist aus«, sagte ich. Wenn ich dafür sorgen konnte, dass er weiterredete, blieb er vielleicht lange genug im Haus, um mit mir zusammen verschüttet zu werden. Falls ich ihn zur Weißglut reizen konnte, machte er vielleicht sogar einen Fehler.

 »Reden Sie nicht weiter mit ihm«, sagte Beckitt. »Er ist unbewaffnet. Wir sollten ihn jetzt töten und verschwinden, ehe wir alle sterben.«

 »Nur zu«, sagte ich fröhlich. »Ich habe nichts mehr zu verlieren. Ich kann das ganze Haus in einem Feuerball aufgehen lassen, neben dem Hiroshima aussieht wie eine Kerzenflamme. Das käme mir gerade recht.«

 »Halten Sie den Mund«, rief Victor. »Wer war es, Dresden? Wer, verdammt?«

 Wenn ich Monica nannte, konnte er es ihr vielleicht doch noch heimzahlen, falls er entkam. Es war sinnlos, dieses Risiko einzugehen. So sagte ich nur: »Fahren Sie zur Hölle, Vic.«

 »Lasst den Wagen an«, fauchte Victor. »Geht durch die Terrassentür raus. Die Skorpione töten jeden, der sich nach unten wagt.«

 Ich hörte eine Bewegung im Raum, irgendjemand trat nach draußen auf die erhöhte Veranda. Das Feuer breitete sich weiter aus, dicke Rauchschwaden wallten durch die heiße Luft.

 »Ich muss jetzt gehen, Dresden«, erklärte Victor mir. Seine Stimme klang sanft, es war beinahe ein Schnurren. »Aber ich möchte Ihnen noch jemanden vorstellen.«

 Ich hatte auf einmal ein sehr merkwürdiges Gefühl in der Magengrube.

 »Kalshazzak«, flüsterte Victor.

 Eine enorme Macht ballte sich zusammen. Es flimmerte in der Luft, ein Wirbel entstand.

 »Kalshazzak«, flüsterte Victor noch einmal, diesmal etwas lauter und fordernder als beim ersten Mal. Ich hörte ein Geräusch, ein abgerissenes Zischen, das aus großer Ferne zu kommen schien und sich rasch näherte. Der schwarze Magier rief den Namen zum dritten und letzten Mal und kreischte dabei: »Kalshazzak!«

 Nun ertönte ein lautes Krachen im Haus, es stank muffig und nach Schwefel, und ich verrenkte mir den Hals, um über die Theke zu spähen.

 Victor stand an der gläsernen Schiebetür, die auf die Veranda führte. Rote und orangefarbene Flammen fraßen auf seiner Seite das Hausdach, Rauch erfüllte den unteren Raum, dahinter waren weitere Brandherde als höllisches Glühen zu sehen. Vor Victor hockte jetzt der Krötendämon, den ich am vergangenen Abend vertrieben hatte. Mir war klar gewesen, dass ich ihn nicht getötet hatte. Man kann Dämonen nicht töten, man kann nur den physischen Körper zerstören, den sie sich erschaffen, wenn sie die Welt der Sterblichen betreten. Werden sie erneut gerufen, so können sie sich ohne Schwierigkeiten einen neuen Körper erschaffen.

 Fasziniert und verblüfft beobachtete ich die beiden. Ich hatte erst ein einziges Mal gesehen, wie jemand einen Dämon beschworen hatte, kurz danach hatte ich meinen alten Meister getötet. Das Biest hockte vor Victor, in den blauen Augen flackerte der Hass, und es starrte den schwarz gekleideten Magier an. Der Dämon bebte vor Verlangen, ihn zu zerfetzen und das sterbliche Wesen in Stücke zu reißen, das es gewagt hatte, ihn zu rufen.

 Victor riss die Augen auf, und ein fanatischer Glanz entstand in ihnen. Der Schweiß rann ihm übers Gesicht. Er legte den Kopf ein wenig schief, als stünde er schräg und müsste den ungewöhnlichen Blickwinkel ausgleichen. Ich sprach ein stilles Dankgebet, dass ich mein Drittes Auge vorher geschlossen hatte. Die echte Gestalt dieses Wesens wollte ich wirklich nicht sehen, und ich wollte auch Victor Sells nicht allzu genau betrachten. Der Dämon fauchte frustriert und drehte sich krächzend zu mir um. Victor warf den Kopf zurück und lachte. Seine Willenskraft hatte über das Wesen aus dem Jenseits triumphiert. »Da sehen Sie es, Dresden. Der Starke überlebt, und die Schwachen werden in Stücke gerissen.« Er winkte zum Abschied und sagte zum Dämon: »Töte ihn.«

 Irgendwie kam ich auf die Beine und stützte mich auf die Theke, um den Dämon anzuschauen, der sich erhob und langsam zu mir herüberstakste.

 »Mein Gott, Victor, ich kann gar nicht fassen, wie beschränkt Sie sind«, sagte ich.

 Victors Lächeln verwandelte sich schlagartig in eine höhnische Grimasse, doch ich sah die Angst in seinen Augen flackern, ich bemerkte die Unsicherheit, obwohl er die Oberhand hatte, und ich lächelte leicht. Ich musterte den Dämon.

 »Es ist nie klug, jemand anders den Namen eines Dämons zu verraten«, erklärte ich ihm. Dann holte ich Luft und rief im Befehlston: »Kalshazzak!«

 Der Dämon hielt sofort inne, pfiff und heulte vor Qual und Wut, als ich seinen Namen rief und meine Willenskraft gegen ihn stemmte.

 »Kalshazzak!«, rief ich noch einmal. Auf einmal spürte ich die Gegenwart des Dämons im Kopf, ein glitschiges, schleimiges, sich windendes Etwas, das einer Giftkröte sehr ähnlich war. Ein Druck, ein entsetzlicher Druck lastete auf meinen Schläfen, sodass ich Sterne sah, beinahe das Gleichgewicht verlor und auf den Boden stürzte.

 Ich wollte noch etwas sagen, doch die Worte blieben mir förmlich im Hals stecken. Der Dämon fauchte erwartungsvoll, und der Druck in meinem Kopf verstärkte sich. Er wollte mich niederringen, ich sollte den Kampf aufgeben, denn dann wäre er frei und konnte sich ungehemmt bewegen. Seine blauen Augen strahlten immer heller, so grell inzwischen, dass man sie kaum noch anschauen konnte.

 Ich dachte an die kleine Jenny Sells und seltsamerweise auch an Murphy, wie sie bleich und bewusstlos auf einer Trage im Regen lag, an Susan, die neben mir kauerte, elend und unfähig wegzulaufen.

 Ich hatte diesen Frosch schon einmal besiegt, und ich konnte es noch einmal schaffen.

 Der Erschöpfung nah schrie ich den Namen des Dämons zum dritten und letzten Mal, es brannte in meiner Kehle, mein Hals war wund, das Wort kam verstümmelt und alles andere als perfekt heraus, und ich befürchtete einen Augenblick lang schon das Schlimmste. Doch Kalshazzak heulte wieder und warf sich zornerfüllt auf den Boden. Er schlug mit seinen Gliedmaßen um sich wie ein vergifteter Käfer, er wütete und riss große Löcher in den Teppich. Ich sackte zusammen. Die Erschöpfung legte sich wie eine große schwarze Decke über mich.

 »Was tun Sie da?«, kreischte Victor nervös. »Was machen Sie da?« Entsetzt starrte er den Dämon an. »Töte ihn! Ich bin dein Meister! Töte ihn, töte ihn!« Der Dämon heulte wütend und richtete seinen brennenden Blick erst auf mich und danach auf Victor, als müsste er überlegen, wen er zuerst verschlingen sollte. Sein Blick blieb an Victor hängen, der augenblicklich erbleichte und zur Tür rannte.

 »Oh nein, so nicht«, murmelte ich und ließ den letzten Spruch los, den ich noch zustande bringen konnte. Ein letztes Mal, mit der letzten Kraft, die ich noch hatte, erhob sich der Wind und trug mich durch die Luft. Ich flog zu Victor hinüber, stieß ihn wie eine menschliche Kanonenkugel von der Tür weg und am Dämon vorbei, der uns mit einem unbeholfenen Sprung anfallen wollte, und beförderte uns zum Geländer des Balkons.

 Am Rand des Balkons blieben wir halb übereinander liegend hängen. Der untere Raum war voller Rauch, ich sah überall rote Flammen. Es war fast zu heiß zum Atmen. Ein stechender Schmerz fuhr durch meine Hüfte, heller und greller, als ich es mir je hätte vorstellen können, und ich atmete scharf ein. Der Rauch brannte in den Lungen, ich musste würgen und husten.

 Ich schaute auf. Überall waren Flammen. Der Dämon hockte zwischen uns und dem einzigen Ausgang. Unter dem Balkon herrschte das reinste Chaos – ein seltsamer, dicker Qualm, der auf dem Boden zu kleben schien wie Londoner Nebel, obwohl er hätte aufsteigen müssen. Die Schmerzen waren zu stark. Ich konnte mich nicht bewegen. Ich hatte nicht einmal mehr genug Luft, um zu schreien.

 »Verdammt«, brüllte Victor. Er richtete sich auf und zog mich mit der Kraft eines Berserkers hoch. »Verdammt«, rief er noch einmal. »Was ist passiert? Was haben Sie gemacht?«

 »Das Vierte Gesetz der Magie verbietet es, irgendein Wesen gegen seinen Willen zu binden«, knirschte ich. Die Schmerzen schnürten mir die Kehle zu, und ich hatte Mühe, die Worte auszusprechen. »Deshalb habe ich eingegriffen und Ihre Kontrolle über ihn aufgehoben. Und ich habe keine eigene Kontrolle aufgebaut.«

 Victor riss die Augen auf. »Sie meinen …«

 »Er ist frei«, bestätigte ich. Ich warf einen Blick zu dem Dämon hinüber. »Er sieht hungrig aus.«

 »Was sollen wir jetzt machen?«, fragte Victor. Seine Stimme bebte, und er schüttelte mich. »Was machen wir jetzt?«

 »Wir sterben«, sagte ich. »Das stand mir sowieso bevor. Aber auf diese Weise nehme ich Sie wenigstens mit.«

 Er blickte auf das Untier, danach sah er mich an, verängstigt und zugleich berechnend. »Arbeiten Sie mit mir zusammen«, sagte er. »Sie haben ihn schon einmal aufgehalten. Sie könnten es noch einmal tun. Zusammen werden wir ihn besiegen und fliehen.«

 Nachdenklich musterte ich ihn. Mit Magie konnte ich ihn nicht töten, davon abgesehen wollte ich es auch nicht. Damit würde ich mir nur selbst die Todesstrafe einhandeln. Ich konnte allerdings passiv bleiben und überhaupt nichts unternehmen. Genau das tat ich auch. Ich lächelte ihn an, schloss die Augen und tat überhaupt nichts.

 »Zum Teufel mit Ihnen, Dresden«, fauchte Victor. »Er kann uns nur nacheinander fressen. Und ich bin nicht derjenige, den er sich heute vornimmt.« Er packte mich und wollte mich zum Dämon stoßen.

 Ich wehrte mich verbissen und so gut ich konnte. Wir rangen miteinander. Das Feuer wütete. Rauch wallte. Der Dämon kam näher, seine leuchtenden Augen strahlten hell in den Rauchschwaden. Victor war kleiner als ich, aber stämmiger, er konnte besser ringen und hatte außerdem keinen Schuss in die Hüfte abbekommen. Er hob mich hoch und wollte mich buchstäblich dem Dämon zum Fraß vorwerfen, doch ich war schneller und schlug mit dem rechten Arm nach seinem Gesicht. Das Ende von Murphys Handschelle traf ihn mit voller Wucht, und er unterbrach seine Bewegung. Er wollte sich von mir lösen, aber ich hielt ihn fest, drehte ihn einmal um die eigene Achse und drückte ihn gegen das Geländer des Balkons. Wir kippten beide hinüber.

 Die Verzweiflung setzt manchmal außergewöhnliche Kräfte frei. Ich griff nach dem Balkongeländer, konnte es packen und verhindern, dass ich nach unten in den brodelnden Rauch stürzte. Ich warf einen Blick hinab und entdeckte den schimmernden braunen Panzer eines Skorpions. Der Stachel war erhoben wie der Mast eines Schiffs und überragte den mindestens einen Meter fünfzig hohen Rauchteppich. Überall war ein wütendes Klicken und Scharren zu hören. Dieser eine verzweifelte Blick ließ mich erkennen, dass zwei Skorpionscheren in weniger Zeit, als ich für einen Atemzug brauchte, eine Couch zerlegen konnten. Die Tiere machten sich über die Einrichtung her und reckten ihre Schwänze in die Luft wie die Fähnchen von Golfwagen. Teufel auch.

 Victor hatte sich ein Stück links von mir am Geländer festgehalten und starrte den anrückenden Dämon hasserfüllt an. Er holte tief Luft und setzte einen Fuß fest auf, um eine Hand freizubekommen und eine Art magischen Angriff auf das kleine Wesen zu richten oder eine Verteidigung aufzubauen.

 Ich konnte nicht zulassen, dass Victor hier lebend herauskam. Er war immer noch unverletzt. Falls es ihm gelang, den Dämon auszuschalten, konnte er entkommen. Deshalb musste ich etwas sagen, das ihn wütend genug machte, um zuerst auf mich loszugehen. »He, Vic«, rief ich. »Es war Ihre Frau. Monica hat Sie in die Pfanne gehauen.«

 Die Worte trafen ihn wie ein physischer Schlag, er riss den Kopf zu mir herum und schnitt eine wütende Grimasse. Er wollte etwas sagen, vielleicht einen Spruch wirken, der mich in Stücke reißen sollte, aber der Krötendämon war schneller, richtete sich mit wütendem Zischen auf und schnappte nach Victors Schüsselbein und der Kehle. Mit hörbarem Knacken brachen seine Knochen, Victor kreischte voller Schmerzen, seine Arme und Beine zitterten. Er wollte nach unten ausweichen, um vor dem Dämon zu fliehen, und das Biest verlor das Gleichgewicht.

 Ich knirschte mit den Zähnen und hielt mich weiter fest. Ein Skorpion sprang zu mir hoch, sein Panzer schimmerte braun, und ich zog rasch die Beine an, um den Scheren zu entgehen. Das war knapp.

 »Bastard«, kreischte Victor, der hilflos zwischen den Kiefern des Dämons zappelte. Heißes Blut lief in Strömen über seinen Körper. Die Kröte hatte eine Arterie getroffen und ließ nicht locker. Sie schwankte am Rand des Balkons, während Victor sich wehrte und nach meiner Hand trat. Einmal, zweimal traf er sogar, und ich verlor für einen Moment das Gleichgewicht und musste beinahe das Geländer loslassen. Bei einem raschen Blick nach unten entdeckte ich einen weiteren Skorpion, der gerade zum Sprung ansetzte – deutlich näher als der erste.

 Murphy,dachte ich, ich hätte auf dich hören sollen. Wenn die Skorpione mich nicht umbrachten, würde mich der Dämon erwischen, und wenn er mich nicht erwischte, würde mich das Feuer töten. Ich musste so oder so sterben.

 Irgendwie lag sogar etwas Tröstliches in dem Gedanken, dass bald alles vorbei wäre. Ich würde sterben. So einfach war das. Ich hatte so verbissen gekämpft, wie ich nur konnte, und jetzt war es vorbei. In meinen letzten Sekunden wünschte ich mir, ich hätte die Zeit gehabt, mich bei Murphy zu entschuldigen und Jenny Sells um Verzeihung zu bitten, weil ich ihren Daddy getötet hatte, ebenso Linda Randall, weil ich nicht schnell genug gedacht hatte und sie nicht hatte retten können. Murphys Handschellen lagen kalt und hart auf meiner Stirn, als Ungeheuer und Dämonen und schwarze Magie und Rauch mir den Garaus machen wollten. Ich schloss die Augen.

 Murphys Handschellen.

 Ich riss die Augen auf.

 Murphys Handschellen.

 Victor trat wieder nach meiner linken Hand. Ich ruderte mit den Beinen, machte einen Klimmzug, um Schwung zu bekommen, und packte Victors Hosenbein mit der linken Hand. Mit der Rechten warf ich das freie Ende der Handschellen über eine Stange des Geländers. Der Metallring drehte sich im Scharnier und blieb hängen.

 Als ich wieder nach unten fiel, zog ich so fest ich konnte an Victors Bein. Er kreischte, ein entsetzlicher, schriller Schrei, und stürzte. Kalshazzak verlor endgültig das Gleichgewicht, und nachdem ich Victor heruntergezogen hatte, kippte auch der Dämon übers Balkongeländer und stürzte mit in den Rauch.

 Ich hörte ein Rascheln und ein Klicken, ein durchdringendes Pfeifen des Dämons, dazu Victors Schreie, die noch viel schriller und schrecklicher wurden, bis es eher nach einem Tier klang, etwa einem geschlachteten Schwein, als nach einem Menschen.

 Ich pendelte am Balkongeländer, meine Füße schwebten mehrere Meter über dem Gemetzel, und hing auf äußerst schmerzhafte Weise an Murphys Handschellen. Ein Ring lag um mein Handgelenk, der andere war am Balkongeländer befestigt. Ein letztes Mal blickte ich nach unten, bevor mir alles vor den Augen verschwamm. Ich sah noch die Stachel der Skorpione blitzen und immer wieder herabsausen, ich sah die strahlenden Augen von Kalshazzaks angenommenem Körper, ich sah, wie ein Auge von dem glänzenden Stachel eines Skorpions durchbohrt und zerstört wurde.

 Und ich sah Victor Sells, der immer und immer wieder von Stacheln in der Größe von Eispickeln getroffen wurde. In den Wunden schäumte das Gift. Der Dämon ignorierte die Scheren und Stacheln der Skorpione, die ihn allmählich in Stücke rissen. Im Todeskrampf verzerrte sich sein Gesicht noch einmal vor Wut und Angst.

 Die Starken überleben, die Schwachen werden gefressen. Ich glaube, Victor hatte auf die falsche Art von Stärke gesetzt.

 Ich wollte nicht weiter verfolgen, was da unten geschah. Die Flammen, die über mir das Dach zerfraßen, waren eigentlich sogar ganz schön. Ein waberndes Flammenmeer, kirschrot und orange wie ein Sonnenuntergang. Ich war zu schwach, um mich aus diesem Chaos zu befreien, und die ganze Sache war viel zu ärgerlich und schmerzlich geworden, um weiter darüber nachzudenken. So betrachtete ich nur noch die Flammen, wartete, beobachtete und bemerkte seltsamerweise, dass ich schlicht und ergreifend verhungerte. Kein Wunder. Ich hatte seit – wie lange? Freitag? Seit Freitag hatte ich nichts Anständiges mehr gegessen. Man sagt ja immer, dass einem in den letzten Augenblicken die seltsamsten Dinge einfallen.

 Auch beginnt man zu halluzinieren. Ich sah beispielsweise Morgan durch die gläserne Schiebetür der Veranda hereinkommen. Er hatte das silberne Schwert des Weißen Rates gezogen. Einer der Skorpione, inzwischen so groß wie ein Schäferhund, hatte offenbar begriffen, was es mit der Treppe auf sich hatte, kam hochgekrabbelt und sprang Morgan an. Morgans silbernes Schwert zuckte einige Male hin und her, und der Skorpion war in zuckende Einzelteile zerlegt.

 Danach ging Morgan mit grimmigem Gesicht auf mich los. Der vom Feuer bereits angegriffene Balkon bebte unter seinem Gewicht. Er kniff die Augen zusammen, als er mich bemerkte, hob das Schwert und beugte sich weit über das Balkongeländer. Die Klinge blitzte silberhell im Feuerschein, als sie sich senkte.

 Typisch,war mein letzter Gedanke. Absolut typisch. Da überlebe ich alles, was die bösen Jungs mir nur antun konnten, und werde ausgerechnet von denen erwischt, für die ich die ganze Zeit gekämpft habe.

 27. Kapitel

 Ich erwachte an einem Ort, wo es kühl und dunkel war. Ich hatte höllische Schmerzen und hustete mir die Lungen aus dem Leib. Der Regen prasselte mir ins Gesicht. Es war das schönste Gefühl, das ich je im Leben gehabt hatte. Morgans Gesicht war direkt über mir, und mir wurde bewusst, dass er mich beatmet hatte. Igitt.

 Wieder hustete und spuckte ich und richtete mich keuchend auf. Morgan beobachtete mich einen Augenblick, dann starrte er mich finster an und stand auf. Nervös sah er sich um.

 Ich bekam genug Luft, um etwas zu sagen. »Sie haben mich gerettet«, sagte ich benommen.

 »Ja.« Er schnitt eine Grimasse.

 »Warum?«

 Er funkelte mich wieder an, bückte sich, hob sein Schwert auf und schob es in die Scheide. »Weil ich beobachtet habe, was da drin passiert ist. Ich habe beobachtet, wie Sie Ihr Leben aufs Spiel gesetzt haben, um den Schattenmann aufzuhalten, ohne eines der Gesetze zu brechen. Sie waren nicht der Mörder.«

 Ich hustete noch immer leicht. »Das heißt aber nicht, dass Sie mich retten mussten.«

 Er drehte sich zu mir um und musterte mich verdutzt. »Was meinen Sie damit?«

 »Sie hätten mich genauso gut sterben lassen können.«

 Sein hartes Gesicht zeigte keine Regung, als er sagte: »Sie waren unschuldig. Sie gehören zum Weißen Rat.« Sein Mund zuckte, als hätte er frische Zitronen geschluckt. »Technisch gesehen, jedenfalls. Ich war verpflichtet, Ihr Leben zu beschützen. Das war meine Pflicht.«

 »Ich bin nicht der Mörder«, sagte ich.

 »Nein.«

 »Also«, keuchte ich, »bin ich aus der Schusslinie. Und damit sind Sie …«

 Morgan sah mich finster an. »Ich bin mehr als bereit, das Urteil zu vollstrecken, falls Sie sich jemals etwas zuschulden kommen lassen, Dresden. Glauben Sie bloß nicht, dass jetzt alles vergessen ist, soweit ich betroffen bin.«

 »Also, wenn ich mich recht erinnere, ist es Ihre Pflicht als Bewährungshelfer, dem Rat zu berichten, nicht wahr?«

 Seine Laune verschlechterte sich zusehends.

 »Sie müssen also am Montagmorgen dort erscheinen und erzählen, was geschehen ist. Die ganze Wahrheit und nichts als die Wahrheit.«

 »Ja«, knurrte er. »Es ist sogar möglich, dass das Damoklesschwert von Ihnen genommen wird.«

 Ich lachte schwach.

 »Sie haben noch nicht gewonnen, Dresden. Es gibt viele im Rat, die genau wissen, dass Sie sich mit den Mächten der Finsternis verschworen haben. Wir werden jedenfalls in unserer Wachsamkeit Ihnen gegenüber nicht nachlassen. Wir werden Sie Tag und Nacht beobachten und beweisen, dass Sie eine Gefahr darstellen, der man Einhalt gebieten muss.«

 Ich kicherte weiter und kippte vor Lachen auf die Seite.

 Morgan zog die Augenbrauen hoch und starrte mich an. »Alles in Ordnung?«

 »Geben Sie mir paar Liter Listerine«, würgte ich, »dann bin ich wieder auf dem Damm.«

 Morgan starrte nur weiter, und ich musste noch lauter lachen. Er verdrehte die Augen und knurrte etwas davon, dass die Polizei jeden Augenblick kommen müsse und dass ich ärztlich versorgt würde. Schließlich drehte er sich um, stapfte in den Wald und murmelte die ganze Zeit vor sich hin.

 Die Polizei traf rechtzeitig ein, um die Beckitts zu erwischen, die gerade verschwinden wollten. Sie wurden zunächst nur deshalb verhaftet, weil sie nackt waren. Später offenbarte sich ihre Beteiligung beim Vertrieb von ThreeEye, und sie wurden wegen Drogenhandel angeklagt. Sie hatten Glück, dass man sie in Michigan belangte. In Chicago hätten sie ihre Zellen nicht mehr lebend verlassen. Das wäre nicht gut für Johnny Marcones Geschäft gewesen.

 Das Varsity wurde noch am Abend nach meinem Besuch durch einen Brand mit ungeklärter Ursache völlig zerstört. Wie ich hörte, hatte Marcone keine Schwierigkeiten, die Versicherungssumme zu kassieren, obwohl diverse eigenartige Gerüchte kursierten. Außerdem tuschelte man, Marcone habe Harry Dresden angeheuert, um den Anführer der ThreeEye-Bande auszuschalten. Es war eines dieser Gerüchte, die man nicht zu einem bestimmten Urheber zurückverfolgen kann. Ich stritt es auch nicht ab. Es war ein kleiner Preis dafür, dass ich mich nicht mehr sorgen musste, irgendjemand könnte mein Auto in die Luft jagen.

 Ich war zu schwer verletzt, um vor dem Weißen Rat zu erscheinen, doch sie hoben das Damoklesschwert tatsächlich auf (ich hatte es sowieso immer für eine ziemlich anmaßende Bezeichnung gehalten), weil ich »eine weit über das normale Maß der Pflichterfüllung hinausgehende Tapferkeit« an den Tag gelegt hatte. Morgan würde mir wohl nie verzeihen, dass sie mich für meine guten Taten lobten. Er musste vor dem Weißen Rat jede Menge Kröten schlucken, weil ihn sein analfixiertes Pflichtbewusstsein und sein Ehrgefühl dazu zwangen. Zwischen uns ist nicht gerade die große Liebe ausgebrochen, aber der Kerl war ehrlich. Das musste ich ihm lassen. Und überhaupt. Wenigstens muss ich jetzt nicht mehr damit rechnen, dass er jedes Mal aus dem Nichts auftaucht, sobald ich irgendwo einen Spruch wirke. Jedenfalls hoffe ich das.

 Murphy war fast zweiundsiebzig Stunden in einem kritischen Zustand, aber sie schaffte es. Sie gaben ihr sogar ein Zimmer auf dem gleichen Flur. Ich schickte ihr Blumen und den übrig gebliebenen Ring der Handschellen aufs Krankenzimmer und bat sie auf der Grußkarte, nicht nachzufragen, wieso die Kette zwischen den Ringen so sauber durchgeschnitten war. Sie hätte es sowieso nicht geglaubt, wenn ich ihr erzählt hätte, dass jemand die Kette mit einem magischen Schwert durchtrennt hatte. Die Blumen trugen sicher zu ihrer Genesung bei. Sobald sie aufstehen konnte, schlurfte sie den Flur herunter zu meinem Zimmer, warf sie mir ins Gesicht und ging hinaus, ohne ein Wort zu sagen.

 Sie behauptete, keine Erinnerung an die Ereignisse in meinem Büro zu haben, was vielleicht sogar stimmte. Jedenfalls ließ sie den Durchsuchungsbeschluss aufheben, und als sie ein paar Wochen später die Arbeit wieder aufnahm, rief sie mich schon am nächsten Tag an und bat mich um Rat. Sie schickte mir auch einen großzügig bemessenen Scheck für die Erstattung meiner Spesen während der Ermittlungen in ihrem Mordfall. Das darf man wohl so verstehen, dass wir in beruflicher Hinsicht wieder Freunde sind. Aber wir scherzen nicht mehr. Manche Wunden brauchen lange, um zu heilen. Die Polizei fand die Reste des riesigen ThreeEye-Lagers in den Trümmern des Hauses am See, und Victor Sells wurde schließlich auch offiziell als Haupttäter benannt. Monica Sells kam mit ihren Kindern in ein Zeugenschutzprogramm und tauchte unter. Ich hoffe, sie führen jetzt ein besseres Leben als zuvor. Viel schlimmer kann es, glaube ich, kaum kommen.

 Bob kehrte mehr oder weniger innerhalb der festgesetzten vierundzwanzig Stunden nach Hause zurück. Ich ignorierte die Gerüchte über eine besonders wilde Party an der University of Chicago, die von Samstagabend bis Sonntagabend gedauert haben sollte, und Bob verlor von sich aus kein Sterbenswörtchen darüber.

 Die Schlagzeile des Arcane am folgenden Montag lautete STELLDICHEIN MIT EINEM DÄMON. Susan brachte mir höchstpersönlich ein Exemplar ins Krankenhaus und wollte mit mir darüber reden. Sie amüsierte sich sehr darüber, dass meine Hüfte in einem Gipsverband ruhig gestellt bleiben musste, bis die Ärzte sicher sein konnten, dass die Knochenbrüche nicht zu umfangreich waren. (Der Röntgenapparat fiel seltsamerweise immer aus, wenn sie mich damit untersuchen wollten.) Susan meinte, es sei eine Schande, dass ich nicht beweglicher sei. Ich nutzte ihr Mitgefühl schamlos aus, um sie zu einer weiteren Verabredung zu bewegen, und sie hatte offenbar keine Einwände.

 Bei dieser Gelegenheit wurden wir nicht durch einen Dämon gestört, und ich brauchte weder Bobs Liebestränke noch seine Ratschläge, vielen Dank auch.

 Mac bekam seinen TransAm zurück, ich den blauen Käfer. Das war zwar nicht ganz fair, aber der Käfer fährt wenigstens noch. Meistens jedenfalls.

 Ich ließ eine Woche lang jeden Abend eine Pizza zu Toot-toot und seinen Elfenfreunden schicken, und danach bis heute einmal pro Woche. Ich bin ziemlich sicher, dass mich der Bursche vom Pizza-Express für einen Irren hielt, weil ich ihn jedes Mal bat, die Pizza am Straßenrand abzustellen. Zum Teufel mit ihm. Ich halte meine Versprechen.

 Mister kam bei der ganzen Sache etwas zu kurz, doch es ist unter seiner Würde, sich über so etwas zu beklagen.

 Und ich? Was hatte ich davon? Ich bin nicht ganz sicher. Ich war einer Sache entkommen, die mich lange verfolgt hatte, ich war nur nicht ganz sicher, was es war, und ich weiß nicht, wer am stärksten davon überzeugt war, ich sei ein wandelnder Antichrist, der nur noch auf die richtige Gelegenheit wartete – die konservative Fraktion des Weißen Rates, die Männer wie Morgan, oder ich. Für sie ist der Fall wenigstens teilweise ad acta gelegt. Für mich dagegen nicht. Die Macht ist da, die Versuchung ebenfalls. So sieht das eben aus.

 Ich für meinen Teil kann damit leben.

 Die Welt wird immer verrückter. Es wird jeden Tag dunkler. Die Dinge drehen sich immer schneller, bis irgendwann der große Knall kommt. Falken und Falkner, die sich im Kreis drehen. Die Achse im Zentrum muss schließlich daran zerbrechen.

 Dort, wo ich lebe, versuche ich immerhin, für Ordnung zu sorgen. Ich will nicht in Victors Dschungel leben, auch wenn er letzten Endes selbst dort zugrunde ging. Ich will nicht in einer Welt leben, in der die Starken herrschen und die Schwachen kuschen müssen. Mir wäre eine Welt lieber, in der es etwas ruhiger zugeht. Wo die Trolle, verdammt nochmal, unter der Brücke bleiben, und die Elfen nicht im Sturzflug herabstoßen und Kinder entführen. Wo die Vampire ihre Grenzen kennen und die Elfen sich an die Spielregeln halten.

 Mein Name ist Harry Blackstone Copperfield Dresden. Nutzen Sie meinen Namen auf eigenes Risiko für Beschwörungen. Wenn es seltsam wird, wenn Sie es nachts mit der Angst zu tun bekommen, dann schalten Sie das Licht ein, und wenn Ihnen sonst niemand mehr helfen kann, rufen Sie mich an. Ich stehe im Telefonbuch.

 Danksagung

 Mein besonderer Dank gilt Caroline, Fred, Debra, Tara und Corin, den ersten Harry-Dresden-Fans. Ohne den perversen Wunsch, euch so weit zu bringen, dass ihr kreischend verlangt, ich solle das nächste Kapitel schreiben, hätte Harry niemals so viel Ärger bekommen. Mein Dank gilt auch Ricia Mainhardt und A. J. Janschewitz, die großartige Agenten und wundervolle Menschen sind, und Chris Ely, einem rundherum einfach netten Mitmenschen.

 Ganz besonders danke ich meinem Sohn J. J. der überzeugt war, sein Dad habe ein gutes Buch geschrieben, obwohl er es nicht einmal lesen konnte.

 Dank sage ich auch Shannon für viel mehr Dinge, als ich hier je aufzählen könnte. Du bist mein Engel. Eines Tages werde ich vielleicht sogar lernen, meine Socken umzukrempeln, ehe ich sie im Schlafzimmer auf den Boden werfe.

 Die dunklen Fälle des Harry Dresden: Weiter geht es im Januar 2007!

 Jim Butcher

 Wolfsjagd

 Chicago wird von einer Mordserie in Angst und Schrecken versetzt – alle vier Wochen, wenn der Vollmond fahl am Himmel steht, sterben in den Straßen der Stadt Menschen. Fallen sie einem Psychopathen zum Opfer? Einer Gang? Oder etwas ganz anderem? Harry Dresden wird schneller, als ihm lieb ist, in diesen dunklen Fall verwickelt – und trifft immer wieder auf Männer und Frauen, die ein Geheimnis haben: Im Schutz der Dunkelheit verwandeln sie sich. Und jagen.

 Hochspannung garantiert!

 Knaur Taschenbuch Verlag

OEBPS/Images/cover_b.jpg
JIM BUTCHER

STURMNACHT

»Mein Name ist Dresden, Harry Dresden.
Wenn Sie nachts Angst bekommen, dann schalten Sie
das Licht ein. Wenn lhnen nichts und niemand helfen
kann, dann rufen Sie mich an.«

Immer haufiger wird die Polizei von Chicago mit bizarren Morden
Konfrantiert. Wenn man mit modernsten Ermittlungsmethoden
nicht weiterkommt, gibt es nur einen, der helfen kann:

Harry Dresden. Er verfiigt iber einen ausgezeichneten Spiirsinn -
und besondere Fahigkeiten. Doch wer in der Lage ist, die Dunkelheit
hinter unserer normalen Realitst zu sehen, lebt geféhrlich ..

Achtung, Hochspannung:
Die dunklen Falle des Harry Dresden!
Sagen Sie nicht, wir hatten Sie nicht gewarnt.

OEBPS/Images/cover.jpg
DIE DUNKLEN FALLE DES HARRY DRESDEN |
‘ 4 .
BAND \r

3 R o

OEBPS/Images/cover_1.jpg
Knaur.

JIM BUTCHER

Die dunklen Falle des
Harry Dresden

#H

ROMAN

OEBPS/Images/image004.jpg

