
 [image: Cast, P.C. - Kristin - House of Night 05 - Gejagt]

 P. C. Cast und Kristin Cast

 HOUSF OF NIGHT 5

 GEJAGT

 Aus dem Amerikanischen von

 Christine Blum

 Dieser Band ist John Maslin gewidmet - Exschüler, Rechercheassistent und Brainstormer sondergleichen. Ein in jeder Hinsicht großartiger Typ, der eine erstaunliche Ähnlichkeit mit unserem guten Damien aufweist ... hmmm ...

 Eins

 Der Traum begann mit dem Geräusch von Flügelschlägen. Im Nachhinein denke ich, dass mir eigentlich hätte klar sein müssen, dass das ein schlechtes Zeichen war, wo doch die Rabenspötter frei in der Gegend herumflogen, aber in meinem Traum war es nur ein Hintergrundgeräusch, wie ein Ventilator oder ein Fernseher, in dem der Shoppingkanal lief.

 In meinem Traum stand ich mitten auf einer wunderschönen Lichtung. Es war Nacht, aber dicht über den Bäumen, die die Lichtung säumten, schwebte ein riesiger Vollmond, der so hell strahlte, dass die Dinge Schatten warfen und alles aussah wie unter Wasser. Der Eindruck wurde noch verstärkt durch die sanfte Brise, in der das Gras spielerisch gegen meine nackten Beine blies wie weiche Wellen gegen einen Strand. Auch mein dichtes dunkles Haar wurde von der Brise aufgewirbelt und wogte um meine nackten Schultern wie Seide.

 Nackte Beine? Nackte Schultern?

 Ich sah an mir herunter und konnte ein kleines überraschtes Kieksen nicht unterdrücken. Ich trug ein superkurzes Minikleid aus Wildleder. Oben bestand es hauptsächlich aus einem tiefen V-Ausschnitt - vorn wie hinten -, der ganz schön viel nackte Haut sehen ließ. Ansonsten war das Kleid total abgefahren. Es war mit Fransen, Federn und Muscheln verziert und so weiß, dass es im Mondlicht zu leuchten schien. Und in das ganze Kleid waren komplizierte, unwahrscheinlich schöne Muster eingestickt.

 Wow, hab ich eine geniale Phantasie!

 Irgendwie erinnerte mich das Kleid an etwas, aber ich dachte nicht weiter darüber nach. Ich hatte keine Lust zum Nachdenken - ich träumte schließlich! Statt mir Gedanken über Dejá-vus zu machen, tanzte ich leichtfüßig über die Lichtung und fragte mich, ob gleich Zac Efron oder Johnny Depp auftauchen und schamlos mit mir flirten würden.

 Während ich so dahinwirbelte und mich im Wind wiegte, ließ ich den Blick über die Lichtung wandern, und mir war, als sähe ich zwischen den dicken Baumstämmen seltsame Schatten herumhuschen. Ich hielt inne und kniff die Augen zusammen, um zu erkennen, was da in der Dunkelheit vor sich ging. So wie ich mich und meine komischen Träume kannte, hingen da in den Zweigen womöglich so bizarre Früchte wie Colaflaschen, die nur darauf warteten, abgepflückt zu werden.

 In diesem Moment erschien er.

 Am Rand der Lichtung, gerade noch im Schatten der Bäume, tauchte eine Gestalt auf. Er fiel mir auf, weil das Mondlicht sich auf den weichen Konturen seiner nackten Haut fing.

 Nackt?

 Ich brach den Tanz ab. War meine Phantasie total übergeschnappt? Ich hatte nicht unbedingt vor, mit einem nackten Typen auf einer Wiese herumzuhüpfen, selbst wenn es der unglaublich mysteriöse Mr Johnny Depp sein sollte.

 »Du zögerst, Geliebte?«

 Beim Klang seiner Stimme durchlief mich ein Zittern, und durch die Baumkronen ging ein unterdrücktes, schauerlich spöttisches Gelächter.

 »Wer bist du?« Ich war froh, dass in meiner Traumstimme nichts von meiner plötzlichen Angst zu hören war.

 Sein Lachen war tief, so wohltönend wie seine Stimme und ebenso furchterregend. Es wurde von den Zweigen der Bäume, die uns still beobachteten, zurückgeworfen und trieb dann beinahe sichtbar zu mir herüber.

 »Du gibst vor, mich nicht zu kennen?«

 Als seine Stimme sanft über meinen Körper strich, stellten sich mir die Härchen auf den Armen auf.

 »Klar kenn ich dich. Ich hab dich mir ausgedacht. Das hier ist mein Traum. Du bist eine Mischung aus Zac Efron und Johnny Depp.« Ich hielt inne und sah zu ihm hinüber. So ungezwungen ich sprach, mein Herz hämmerte wie verrückt, weil mir schon klar war, dass dieser Typ nichts mit den beiden Schauspielern gemein hatte. »Oder von mir aus Superman oder der Märchenprinz.« Fieberhaft klammerte ich mich an alles Mögliche, nur um der Wahrheit zu entkommen.

 »Ich bin kein Gebilde deiner Vorstellungskraft. Du kennst mich. Deine Seele kennt mich.«

 Ohne dass ich bewusst meine Beine bewegt hätte, wurde mein Körper auf ihn zugetrieben, als zöge mich seine Stimme an. Als ich ihn erreicht hatte, sah ich zu ihm auf ... und auf ...

 Es war Kalona. Ich hatte es vom ersten Moment an gewusst. Ich hatte es mir nur nicht eingestehen wollen. Warum bitte sollte ich von Kalona träumen?

 Ein Albtraum. Das musste ein Albtraum sein.

 Er war nackt, aber sein Körper war irgendwie nicht ganz wirklich. Seine Gestalt waberte und changierte im Rhythmus der zarten Brise. Hinter ihm, in den nachtgrünen Schatten der Bäume, konnte ich die geisterhaften Silhouetten seiner Kinder, der Rabenspötter, sehen, die sich mit ihren menschlichen Händen und Füßen an den Ästen festklammerten und mich mit ihren menschlichen Augen in den Mutanten-Rabengesichtern anstarrten.

 »Behauptest du immer noch, mich nicht zu kennen?«

 Seine Augen waren pechschwarz, wie ein sternenloser Himmel. Sie waren das Wirklichste an ihm. Sie und seine samtene Stimme. Okay, es ist vielleicht ein Albtraum, aber es ist immer noch meiner. Ich kann einfach aufwachen! Ich will aufwachen1. Aufwachen!

 Aber ich wachte nicht auf. Es ging nicht. Nicht ich kontrollierte den Traum, sondern Kalona. Er hatte ihn erschaffen, diese dunkle Albtraumlichtung, hatte mich irgendwie hierhergebracht und die Tür zur Wirklichkeit hinter uns geschlossen.

 »Was willst du?« Ich sprach schnell, damit er nicht hörte, wie meine Stimme zitterte.

 »Du weißt, was ich will, Geliebte. Ich will dich.«

 »Ich bin nicht deine Geliebte.«

 »Oh doch, das bist du.« Und jetzt bewegte er sich, trat so nahe an mich heran, dass ich die Kälte spürte, die von seinem substanzlosen Körper ausging. »Meine A-ya.«

 A-ya. Der Name, den die Weisen Frauen der Cherokee dem Mädchen gegeben hatten, das sie vor Jahrhunderten erschaffen hatten, um ihn in die Falle zu locken. Panik stieg in mir auf. »Ich bin nicht A-ya!«

 »Du beherrschst die Elemente.« Seine Stimme war eine Liebkosung - abstoßend und berückend, schrecklich und wundervoll zugleich.

 »Das sind Gaben meiner Göttin«, sagte ich.

 »Schon einmal, vor langer Zeit, hast du die Elemente beherrscht. Du bist aus ihnen gemacht - eigens dazu erschaffen, mich zu lieben.« Seine massiven schwarzen Schwingen erzitterten und entfalteten sich. Mit einem weichen Schwung nach vorn umschloss er mich in einer geisterhaften Umarmung seiner Flügel, die kälter war als Frost.

 »Nein! Du verwechselst mich. Ich bin nicht A-ya.«

 »Du irrst dich, Geliebte. Ich kann sie in dir spüren. «

 Seine Flügel umschlangen meinen Körper, pressten mich gegen ihn. Obwohl seine physische Gestalt nur halbmateriell war, konnte ich ihn spüren. Seine Flügel waren weich und winterkalt gegen die Wärme meines Traum-Ichs. Sein Körper fühlte sich an wie eisiger Nebel. Meine Haut brannte, wo er mich berührte, mich durchzuckten Stromstöße, und in mir begann ein Verlangen zu schwelen, das ich nicht wollte und gegen das ich machtlos war.

 Er lachte, ein verführerisches Lachen, in dem ich am liebsten versunken wäre. Ich beugte mich vor, schloss die Augen und keuchte hörbar auf, als die Kälte seines Geistes über meine Brüste strich und ein Feuerwerk von Emotionen entfachte, die schmerzhaft, aber betörend erotisch an alle möglichen Stellen meines Körpers schossen und mich willenlos machten.

 »Du magst den Schmerz. Du empfindest Lust dabei.« Seine Flügel drängten mich noch dichter an ihn, sein Körper wurde immer fester und kälter, und der betörende Schmerz wuchs mit jeder Sekunde der unentrinnbaren Umarmung. »Ergib dich mir.« Mit seiner zunehmenden Erregung wurde seine wunderschöne Stimme unvorstellbar verführerisch. »Ich habe Jahrhunderte in deinen Armen verbracht. Diesmal werde ich die Kontrolle über unsere Vereinigung haben, und du wirst dich ganz der Lust hingeben können, die ich dir schenke. Wirf die Fesseln deiner unnahbaren Göttin ab und komm zu mir. Sei meine wahrhaftige Geliebte - in Körper und Seele -, und ich werde dir die Welt zu Füßen legen!«

 Die Bedeutung seiner Worte durchdrang den Nebel aus Schmerz und Lust, so wie Sonnenlicht den Tau der Nacht verdampfen lässt. Ich fand meinen Willen wieder und befreite mich aus der Umklammerung seiner Flügel. Schwaden schwarzen Rauchs umzogen meinen Körper, umschlangen mich ... berührten ... streichelten mich ...

 Ich schüttelte mich wie eine wütende Katze, die in den Regen geraten ist. Die dunklen Schlieren glitten von mir ab. »Nein! Ich bin nicht deine Geliebte. Ich bin nicht A-ya. Und niemals werde ich Nyx den Rücken kehren!«

 Kaum hatte ich Nyx' Namen ausgesprochen, verschwand der Traum.

 Zitternd und nach Atem ringend setzte ich mich kerzengerade im Bett auf. Stevie Rae neben mir schlief seelenruhig, aber Nala war hellwach. Ihr Fell war gesträubt, sie machte einen Buckel und grollte leise tief in der Kehle. Ihre Augen waren auf einen Punkt in der Luft über mir gerichtet.

 »Himmel!«, keuchte ich, sprang aus dem Bett und drehte mich einmal um dreihundertsechzig Grad in der Erwartung, dass Kalona wie eine gigantische Mischung aus Fledermaus und Vogel über mir hing.

 Aber da war nichts. Rein gar nichts.

 Ich hob Nala auf und setzte mich aufs Bett. Mit bebenden Händen streichelte ich sie mechanisch, wieder und wieder. »War nur ein Albtraum ... nur ein Albtraum ... nur ein Albtraum«, sagte ich zu ihr, aber ich wusste, dass das nicht stimmte.

 Kalona war echt, und irgendwie war er in der Lage, in meinen Träumen zu mir zu kommen.

 Zwei

 Okay, und wenn sich Kalona in deine Träume schleichen kann, jetzt bist du wach, also reiß dich zusammen!, befahl ich mir streng, während ich Nala streichelte und mich ihr vertrautes Schnurren allmählich beruhigte. Stevie Rae regte sich leicht im Schlaf und murmelte etwas Unverständliches. Dann lächelte sie - noch immer schlafend - und seufzte. Ich sah zu ihr hinüber, froh, dass sie mehr Glück mit ihren Träumen hatte als ich.

 Sanft zog ich die Decke zurück, unter der sie sich zusammengekuschelt hatte, und stieß einen lautlosen Seufzer der Erleichterung aus, als ich sah, dass durch den Verband über der schrecklichen Wunde, wo sie von einem Pfeil durchbohrt worden war, kein Blut mehr sickerte.

 Sie bewegte sich wieder. Diesmal flatterten ihre Augenlider und öffneten sich. Einen Augenblick lang sah sie verwirrt aus, dann lächelte sie mich schläfrig an. »Wie geht's?«, fragte ich.

 »Ganz okay«, sagte sie matt. »Mach dir nich so viele Sorgen.«

 Ich erwiderte das Lächeln. »Das ist gar nicht so leicht, wenn die beste Freundin andauernd stirbt.«

 »Diesmal bin ich nich gestorben. Nur fast.«

 »Ich soll dir von meinen Nerven ausrichten, dass für sie das Wörtchen >fast< keinen großen Unterschied macht.«

 »Sag deinen Nerven, sie sollen die Klappe halten und schlafen gehen.« Stevie Rae schloss die Augen und zog die Decke wieder hoch. »Ich bin okay«, wiederholte sie. »Wird schon alles wieder.« Und ihre Atemzüge wurden tiefer, und ich schwör's - bevor ich einmal blinzeln konnte, war sie wieder eingeschlafen.

 Ich verbiss mir einen tiefen Seufzer, rutschte zurück auf meine Seite des Bettes und versuchte eine bequeme Lage zu finden. Nala kuschelte sich zwischen Stevie Rae und mich und gab dieses missmutige Mi-ief-au von sich, von dem ich wusste, dass sie damit sagen wollte, ich solle mich entspannen und einschlafen.

 Einschlafen? Und womöglich wieder träumen? Oh nee, bloß nicht.

 Stattdessen horchte ich auf Stevie Raes Atemzüge und streichelte gedankenverloren Nala. Es war so wahnsinnig seltsam, wie normal alles wirkte, hier in der kleinen Seifenblase aus Frieden, die wir uns geschaffen hatten. Während ich die schlafende Stevie Rae betrachtete, konnte ich kaum glauben, dass noch vor ein paar Stunden ein Pfeil ihre Brust durchbohrt hatte und wir in wilder Flucht das House of Night verlassen hatten, während die Welt um uns in Chaos versank. Während ich mit dem Widerwillen kämpfte, wieder einzuschlafen, wanderten meine erschöpften Gedanken zurück, und ich durchlebte noch einmal die Ereignisse dieser Nacht. Und ich wunderte mich wieder, dass es uns allen überhaupt gelungen war, am Leben zu bleiben ...

 Ich erinnerte mich daran, wie Stevie Rae mich um einen Stift und Papier gebeten hatte, weil sie, absurderweise, den Augenblick nutzen wollte, um eine Liste der Sachen zu machen, die wir noch in den Tunneln brauchten, um genug Vorräte und Ausrüstung zu haben, falls wir uns hier eine Weile verstecken mussten.

 Sie hatte mich mit total ruhiger Stimme darum gebeten, während sie mit dem Pfeil in der Brust vor mir saß. Ich weiß noch, wie ich sie anschaute und mir bei dem Anblick wirklich übel wurde und wie ich dann wegschaute und sagte: »Stevie Rae, ich weiß nicht, ob das der richtige Zeitpunkt ist, um Listen zu machen.«

 »Autsch! Jesses, das tut ja schlimmer weh, als wenn man in 'ne Distel tritt!« Stevie Rae sog die Luft ein und kniff die Augen zusammen, schaffte es aber trotzdem, über die Schulter Darius ein Lächeln zuzuwerfen, der ihre Bluse auf der Rückseite auseinandergerissen hatte, um an den Pfeil heranzukommen, der mitten aus ihrem Rücken ragte. »Sorry, ist nich deine Schuld, dass es weh tut. Wie heißt du noch mal?«

 »Mein Name ist Darius, Priesterin.«

 »Er ist ein Sohn des Erebos«, hatte Aphrodite hinzugefügt und ihm ein erstaunlich sanftes Lächeln geschenkt. Ich sage deshalb erstaunlich sanft<, weil Aphrodite normalerweise so egoistisch, boshaft und hochnäsig ist, dass es schon fast nicht mehr zu ertragen ist, obwohl ich langsam anfange, sie zu mögen. Sprich, sie ist alles andere als sanft, aber es wurde immer offensichtlicher, dass das mit Darius ihr wirklich ernst war, daher ihre unübliche Sanftheit.

 »Also bitte. Dass er ein Krieger ist, sieht man doch sofort. Er ist gebaut wie ein Berg«, hatte Shaunee mit einem genüsslichen Blick auf Darius gesagt.

 »Ein total scharfer Berg«, hatte Erin ergänzt und Darius einen Luftkuss zugeworfen.

 »Er ist vergeben. Vergnügt euch miteinander, siamesischer Doppelwhopper«, zischte Aphrodite automatisch, aber mir war es vorgekommen, als sei diese Beleidigung nicht aus vollem Herzen gekommen. Jetzt, da ich wieder darüber nachdachte, fand ich, dass sie fast nett geklungen hatte.

 Ach, übrigens sind Erin und Shaunee überhaupt keine Zwillinge - jedenfalls keine biologischen. Erin ist blond, blauäugig und kommt aus Oklahoma, und Shaunee ist eine karamellfarbene Jamaika-Amerikanerin aus Neuengland. Aber die Genetik ist bei ihnen außer Kraft gesetzt worden. Es ist, als seien sie bei der Geburt getrennt worden und hätten sich durch irgendeinen ganz besonderen Seelenzwillings-Radar wiedergefunden.

 »Oh, yeah, danke, dass du uns daran erinnerst, dass unsere Freunde nicht hier sind«, sagte Shaunee.

 »Sondern wahrscheinlich gerade von diesen abartigen Vogelmenschen gefressen werden«, fügte Erin hinzu.

 »Hey, Kopf hoch. Zoeys Grandma hat nie gesagt, dass die Rabenspötter die Leute tatsächlich fressen. Sie meinte, sie würden sie nur mit ihren Megaschnäbeln packen und so lange gegen eine Wand oder sonstwas schleudern, bis sie ihnen sämtliche Knochen gebrochen haben«, sagte Aphrodite mit unbekümmertem Lächeln.

 »Ah, Aphrodite, ich glaub nicht, dass uns das gerade viel hilft«, sagte ich - obwohl sie recht hatte. Ja, so grausig es klang, womöglich hatten sowohl sie als auch die Zwillinge recht. Ich wollte nicht zu lange darüber nachdenken, also wandte ich meine Aufmerksamkeit wieder meiner verletzten besten Freundin zu. Sie sah absolut erschreckend aus - bleich, blutüberströmt und mit Schweißperlen auf der Stirn. »Stevie Rae, glaubst du nicht, wir sollten dich in ein ...«

 »Ich hab's! Ich hab's!« Es war Jack, der in den kleinen Seitentunnel gestürmt kam, den sich Stevie Rae als Zimmer eingerichtet hatte, dicht gefolgt von der cremefarbenen Labradorhündin, die den Jungen fast nie aus den Augen ließ. Mit hochrotem Gesicht schwenkte er etwas, was aussah wie eine weiße Brieftasche und worauf ein großes rotes Kreuz prangte. »War genau da, wo du gesagt hast, Stevie Rae, in dieser Art Küchentunnel.«

 »Und sobald ich wieder bei Puste bin, erzähle ich euch, wie erfreut ich war, als ich die funktionierenden Kühlschränke und Mikrowellen gesehen hab«, sagte Damien, der schwer atmend hinter Jack hereinkam, die Hand dramatisch in die Seite gepresst. »Du musst mir unbedingt erklären, wie ihr das alles hier runterbekommen habt, inklusive des Stromanschlusses.« In diesem Moment bemerkte er Stevie Raes blutige Bluse und den Pfeil, der ihr aus dem Rücken ragte, und seine geröteten Wangen wurden käseweiß. »Ich meine, erklär's mir, wenn du wieder ganz bist und nicht mehr en brochette.«

 »Brosche was?«, fragte Shaunee.

 »Brikett wo?«, fragte Erin.

 »Das heißt >am Spieß< auf Französisch. Haute Cuisine. Dass die Welt Mord ruft und des Krieges Vögel entfesselt wurden«, er hob die Brauen, ganz offensichtlich in der Erwartung, die Zwillinge würden sein absichtlich geändertes Shakespeare-Zitat erkennen, was ebenso offensichtlich nicht der Fall war, »ist keine Entschuldigung für einen miserablen Sprachschatz.« Dann sah er Darius an. »Oh, das hier habe ich in einem nicht sonderlich hygienischen Haufen von Werkzeugen gefunden.« Er hielt etwas hoch, was aussah wie eine Riesenschere.

 »Gut. Gebt mir die Drahtschere und das Erste-Hilfe-Set«, sagte Darius sehr geschäftsmäßig.

 »Was hast du mit der Drahtschere vor?«, fragte Jack.

 »Ich schneide das gefiederte Ende des Pfeils ab, damit ich den Rest durch den Körper der Priesterin ziehen kann. Dann kann es anfangen zu heilen«, gab Darius schlicht zurück.

 Jack keuchte auf und stolperte rückwärts gegen Damien, der den Arm um ihn legte. Duchess, die völlig auf Jack fixiert war, seit ihr früherer Besitzer, ein Jungvampyr namens James Stark, gestorben und dann entstorben war und jetzt den Pfeil durch Stevie Rae geschossen hatte, was zu einem finsteren Plan gehörte, um Kalona, einen fiesen gefallenen Engel, zu befreien (ja, im Nachhinein wird mir klar, wie kompliziert und wirr das klingt, aber das scheint bei finsteren Plänen meistens so zu sein), winselte und schmiegte sich an sein Bein.

 Oh, und Jack und Damien sind zusammen. Was bedeutet, sie sind schwul. Ja, so was gibt's. Öfter, als man denkt. Oder nein, besser gesagt: öfter, als Eltern denken.

 »Damien, Jack, vielleicht könntet ihr zurück in diese Küche gehen, die ihr gefunden habt, und schauen, ob ihr was zu essen für uns findet«, sagte ich, bemüht, ihnen etwas zu tun zu geben, damit sie nicht Stevie Rae anstarren mussten. »Wahrscheinlich wäre es für uns alle gut, wenn wir was essen würden.«

 »Für mich nich. Mir kam jetzt alles wieder hoch. Außer, es war Blut«, sagte Stevie Rae und wollte entschuldigend mit den Schultern zucken, brach die Bewegung aber mit einem Keuchen ab und wurde noch weißer, als sie ohnehin schon war.

 »Ja, ich bin auch nicht wirklich hungrig«, sagte Shaunee, die mit der gleichen Faszination, mit der Leute bei Autounfällen gaffen, den Pfeil in Stevie Raes Brust anstarrte.

 »Ich auch nicht«, sagte Erin. Sie sah überallhin, nur nicht auf Stevie Rae.

 Ich öffnete den Mund, um zu sagen, dass es mir total egal war, ob sie hungrig waren oder nicht, sondern nur wollte, dass sie was zu tun hatten und eine Weile von Stevie Rae wegblieben, da kam Erik Night hereingeeilt. »Hab's gefunden.« Er hielt einen uralten, wahrlich gigantischen Ghettoblaster in der Hand, so richtig original aus den Achtzigern. Ohne Stevie Rae anzuschauen, stellte er ihn auf den Tisch neben ihr und Darius und begann an den riesigen, pseudosilbernen Knöpfen herumzudrehen, wobei er was von wegen hoffentlich ist hier unten irgendein Empfang< vor sich hin murmelte.

 »Wo ist Venus?«, fragte Stevie Rae ihn. Sie hatte beim Sprechen sichtlich Schmerzen, und ihre Stimme zitterte jetzt.

 Erik warf einen Blick zurück auf den runden Eingang, der statt von einer Tür ersatzweise von einem Vorhang verschlossen wurde. »Sie war gleich hinter mir. Ich dachte, sie wollte auch reinkommen und ...« Da sah er doch Stevie Rae an, und die Worte blieben ihm im Mund stecken. »Oh Mann, das muss echt weh tun«, sagte er leise. »Du siehst nicht gut aus, Stevie Rae.«

 Sie versuchte vergebens, ihn anzulächeln. »Hab mich schon besser gefühlt. Bin froh, dass Venus dir den Ghettoblaster gegeben hat. Manchmal kriegen wir hier unten sogar ein, zwei Radiosender.«

 »Ja, das hat Venus auch gesagt«, sagte er nicht besonders fest. Seine Augen starrten immer noch auf den Pfeil in Stevie Raes Rücken.

 Bei aller Sorge um Stevie Rae musste ich jetzt an die abwesende Venus denken, und ich versuchte mich daran zu erinnern, wie sie eigentlich aussah. Als ich die roten Jungvampyre zum letzten Mal hatte richtig sehen können, waren sie noch nicht >rot< gewesen, das heißt, der halbmondförmige Umriss auf ihrer Stirn war noch saphirfarben gewesen wie bei allen Jungvampyren, wenn sie Gezeichnet werden. Aber diese Jungvampyre waren gestorben. Und entstorben. Und waren zu durchgeknallten blutsaugenden Monstern geworden. Bis Stevie eine Art Wandlung durchgemacht hatte. Irgendwie hatte sich Aphrodites Menschlichkeit (wer hätte vermutet, dass sie so was überhaupt besaß?) mit der Macht der fünf Elemente (die ich alle beherrschen kann) vermischt - und voilà! Stevie Rae hatte ihre Menschlichkeit zurückbekommen, zusammen mit dem wunderschönen Tattoo einer ausgereiften Vampyrin, einem Muster aus Weinranken und Blumen, das ihr Gesicht umrahmte. Aber statt dunkelblau war es rot. Wie frisches Blut. Und als das mit Stevie Rae passierte, waren auch die Tattoos der anderen Jungvampyre rot geworden. Und sie hatten ihre Menschlichkeit zurückbekommen - theoretisch. Ich war seit Stevie Raes Wandlung aber noch nicht lange genug mit ihr oder den anderen zusammen gewesen, um sicher zu sein, dass mit ihnen auch wirklich alles wieder stimmte. Oh, und Aphrodites Mal war verschwunden. Komplett. Sie ist also theoretisch wieder ein Mensch, wobei ihre Visionen alles andere als verschwunden waren.

 Also, das erklärt jedenfalls, warum Venus das letzte Mal, als ich ihr begegnet war, eher unappetitlich ausgesehen hatte, weil sie ziemlich eklig untot gewesen war. Aber jetzt war mit ihr wieder alles in Ordnung - oder wenigstens einigermaßen -, und ich wusste, dass sie vor ihrem Tod (und Untod) dick mit Aphrodite befreundet gewesen war. Was bedeutete, sie musste umwerfend aussehen, weil Aphrodite nichts von hässlichen Freundinnen hielt.

 Okay, bevor ich klinge wie die Ober-Eifersuchtszicke, sollte ich vielleicht erklären: Erik Night ist ein atemberaubend toll aussehender Superman-Clark-Kent-Typ, und um mit dem Superman-Vergleich weiterzumachen, er ist unglaublich begabt und ein wahnsinnig netter Kerl - äh, Vampyr (seit kurzem). Außerdem ist er mein Freund. Äh, Exfreund (auch seit kurzem). Leider bedeutet das, dass ich nicht anders kann, als maßlos eifersüchtig auf jede (sogar komische rote) Jungvampyrin zu sein, für die er sich zu stark (sprich: überhaupt irgendwie) interessiert.

 Zum Glück machte Darius' geschäftsmäßige Stimme meinem inneren Monolog ein Ende. »Das Radio kann warten. Im Moment ist es wichtiger, dass wir uns um Stevie Rae kümmern. Wenn ich hier fertig bin, wird sie ein sauberes Hemd und Blut brauchen«, sagte er, während er das Erste-Hilfe-Set auf Stevie Raes Nachttisch legte, öffnete und entschlossen Watte, Alkohol und irgendwelche furchterregenden Utensilien herauszog.

 Das brachte sofort alle zum Verstummen.

 Stevie Rae lächelte uns allen tapfer zu. »Ihr wisst, dass ich euch wahnsinnig liebhab?« Meine Freunde und ich nickten steif. »Okay, dann versteht ihr mich hoffentlich nich falsch, wenn ich euch alle außer Zoey bitte, rauszugehen und was anderes zu machen, während Darius mir den Pfeil da rauszieht.«

 »Alle außer mir? Neinneinnein, warum willst du, dass gerade ich dableibe?«

 Ich sah ein Lächeln in Stevie Raes gepeinigten Augen aufblitzen. »Weil du unsere Hohepriesterin bist, Z. Du musst dableiben und Darius helfen. Außerdem hast du mich schon mal sterben sehen. Schlimmer kann das hier ganz bestimmt nich werden.« Dann stockte sie, und ihre Augen weiteten sich, als sie die Handflächen meiner immer noch trottelig-abwehrend ausgestreckten Hände sah. »Verdammt, Z, schau dir mal deine Hände an!«

 Ich drehte meine Handflächen zu mir, um zu sehen, was sie meinte, und spürte, wie sich auch meine Augen weiteten. Über meine Handflächen breiteten sich Tattoos aus - genau das gleiche verschlungene, wunderschöne Spitzenmuster, das mein Gesicht und meinen Hals zierte und sich zu beiden Seiten meiner Wirbelsäule bis um meine Taille zog. Wie hatte ich das vergessen können? Auf der Flucht, schon fast in den Tunneln, hatte ich gespürt, wie das vertraute Glühen über meine Handflächen zog. Ich hatte erkannt, was es bedeutete. Meine Göttin Nyx, die Personifikation der Nacht, hatte mich wieder einmal als die Ihre Gezeichnet, hatte mich vor allen anderen Vampyren und Jungvampyren der Welt ausgezeichnet. Kein anderer Jungvampyr hatte ein ausgefülltes, erweitertes Mal. Das würde erst geschehen, nachdem der Jungvampyr die Wandlung hinter sich hatte. Dann färbte sich auch das Innere des Halbmondes auf seiner oder ihrer Stirn ein, und darum herum erschien ein einzigartiges, unverwechselbares Tattoo, von dem das Gesicht umrahmt wurde und das aller Welt deutlich zeigte, dass sie einen Vampyr vor sich hatte.

 Mein Gesicht wies mich also als Vampyr aus, aber mein Körper sagte deutlich, dass ich noch ein Jungvampyr war. Und meine restlichen Tattoos? Also, die waren etwas, was es noch nie zuvor gegeben hatte - bei keinem Vampyr oder Jungvampyr, und ich war mir immer noch nicht hundertprozentig sicher, was es bedeutete.

 »Wow, Z, die sind toll.« Das war Damien, der zögernd meine Handfläche berührte.

 Ich blickte auf in seine sanften braunen Augen und suchte darin nach einem Hinweis, dass er mich plötzlich anders wahrnahm. Nach Anzeichen von Heldenverehrung oder Nervosität oder - noch schlimmer - Angst. Aber ich sah nur Damien, meinen Freund, und sein warmes Lächeln.

 »Ich hab vorhin gespürt, wie es passierte, als wir hier runtergestiegen sind«, sagte ich. »Ich - ich hab's total vergessen.«

 »Typisch unsere Z«, sagte Jack. »Ich wüsste sonst keinen, der so ein Quasiwunder vergessen könnte.«

 »Mehr als quasi«, verbesserte Shaunee.

 »Aber ein Zoey-Wunder. Die passieren ja andauernd«, sagte Erin nüchtern.

 »Klar. Mein Tattoo verkrümelt sich bei der ersten Gelegenheit, und sie wird damit zugepflastert.« Aber Aphrodites Lächeln milderte ihre Worte ab.

 »Sie sind ein Zeichen der Gunst unserer Göttin und zeigen, dass du in der Tat auf dem Pfad wandelst, den sie für dich gewählt hat. Ja, du bist unsere Hohepriesterin«, sagte Darius feierlich. »Die Erwählte der Nyx. Und, Priesterin, für Stevie Rae brauche ich deine Hilfe.«

 »Mist«, murmelte ich, biss mir auf die Lippe und ballte die Hände zu Fäusten, so dass meine erstaunlichen neuen Tattoos den Blicken entzogen wurden.

 »Ach, scheiß drauf! Ich bleibe und helfe.« Aphrodite marschierte zu Stevie Rae, die auf ihrer Bettkante saß. »Solange es nicht mein Blut oder Schmerz ist, macht mir das nichts aus.«

 »Ich gehe mit dem Ding hier mal näher an den Tunneleingang, da haben wir vielleicht besseren Empfang«, sagte Erik. Und ohne einen Blick auf mich zu werfen oder ein Wort über meine neuen Tattoos zu verlieren, verschwand er durch die Vorhangtür.

 »Wisst ihr, was zu essen wäre vielleicht doch keine so schlechte Idee«, sagte Damien, nahm Jack an der Hand und machte sich ebenfalls auf den Weg zur Tür.

 »Ja, wenn wir schon schwul sind, sind wir garantiert auch tolle Köche«, erklärte Jack.

 »Wir gehen mit«, sagte Shaunee.

 »Ja, weil wir nicht so überzeugt sind, dass Schwulsein auch Kochkunst garantiert«, bemerkte Erin. »Besser, wir haben ein Auge darauf.«

 »Vergesst das Blut nicht«, sagte Darius. »Am besten gemischt mit Wein. Das braucht sie zur Genesung.«

 »Einer von den Kühlschränken ist voll mit Blut«, sagte Stevie Rae und verzog wieder das Gesicht, als Darius begann, das getrocknete Blut um die Stelle herum, wo der Pfeil aus ihrem Rücken ragte, mit einem alkoholgetränkten Wattetupfer abzuwischen. »Dann sucht Venus. Sie mag Wein. Sie holt euch sicher welchen, wenn ihr erklärt, wofür.«

 Die Zwillinge zögerten und sahen sich vielsagend an. Dann sprach Erin für beide. »Sag mal, sind die roten Kids wirklich okay, Stevie Rae? Ich meine, sie haben schließlich die zwei Union-Footballer getötet und Z's menschlichen Freund entführt, oder?«

 »Exfreund«, murmelte ich, aber keiner achtete darauf.

 »Venus hat gerade Erik geholfen«, sagte Stevie Rae. »Und Aphrodite war zwei Tage lang hier und ist auch noch an einem Stück.«

 »Ja, aber Erik ist ein gesunder, starker männlicher Vampyr. Den zu beißen ist bestimmt nicht leicht«, wandte Shaunee ein.

 »Obwohl er echt lecker aussieht«, ergänzte Erin.

 »Und wie, Zwilling.« Beide schenkten mir ein entschuldigendes Achselzucken, bevor Shaunee weitersprach. »Und so 'ne böse Zicke wie Aphrodite will sicher keiner beißen.«

 »Aber so zarte Vanille-und-Schoko-Crossies wie wir führen doch das liebste, netteste blutsaugende Monster in Versuchung«, sagte Erin.

 »Vanille-und-Schoko-Pussies«, sagte Aphrodite mit süßem Lächeln.

 »Wenn ihr nich gleich aufhört zu streiten, beiß ich euch alle drei!«, schimpfte Stevie Rae, zuckte aber sofort wieder zusammen und verfiel in so eine Art Hecheln, als könnte sie vor Schmerz nicht mehr richtig atmen.

 »Leute, euretwegen fügt sich Stevie Rae noch mehr Schmerzen zu, und ich krieg gleich Kopfschmerzen.« Ich sagte es ganz schnell, weil ich erschrocken bemerkte, wie Stevie Rae von Sekunde zu Sekunde schlechter aussah. »Stevie Rae sagt, die roten Jungvampyre sind okay. Und wir sind gerade gemeinsam mit ihnen aus der Hölle im House of Night entkommen, und keiner hat versucht, uns auf dem Weg hierher zu beißen. Also reißt euch zusammen und sucht Venus.«

 »Z, das ist kein stichhaltiges Argument«, sagte Damien. »Wenn man um sein Leben rennt, hat man keine Zeit, andere Leute zu beißen.«

 »Stevie Rae, ein für alle Mal - sind die roten Jungvampyre in Ordnung?«, fragte ich.

 »Ich würd mich echt freuen, wenn ihr versuchen würdet, nett zu sein und mit ihnen klarzukommen«, sagte Stevie Rae. »Ist nich ihre Schuld, dass sie gestorben und entstorben sind, wisst ihr.«

 »Also, seht ihr? Alles in Ordnung«, sagte ich. Erst später wurde mir klar, dass Stevie Rae meine Frage überhaupt nicht wirklich beantwortet hatte.

 »Okay, aber wir nehmen Stevie Rae beim Wort«, sagte Shaunee.

 »Ja, und wenn einer versucht, an uns zu knabbern, steht sie dafür gerade, wenn's ihr bessergeht«, sagte Erin.

 »Los jetzt. Blut und Wein. Machen, nicht reden«, sagte Darius barsch.

 Alle verließen eilig den Raum, und zurück blieben außer mir nur Darius, Aphrodite und meine beste Freundin, derzeit en brochette.

 Himmel!

 Drei

 Ehrlich, Darius. Können wir das nicht anders machen? Also, krankenhausmäßiger. In einem Krankenhaus. Mit Ärzten und Wartezimmern, wo Freunde warten können, bis ... bis ...« Mit leicht panischer Geste deutete ich zu dem Pfeil hin, der Stevie Raes Körper durchbohrte. »Bis das hier erledigt ist.«

 »Gewiss könnte man es anders machen, aber nicht unter diesen Bedingungen. Unsere Möglichkeiten sind begrenzt, aber wenn du dir ein wenig Zeit nimmst und darüber nachdenkst, Priesterin, glaube ich nicht, dass du dafür wärst, dass auch nur einer von uns heute Nacht hinauf in eines der Krankenhäuser in der Stadt ginge.«

 Ich kaute schweigend auf der Unterlippe. Mir war klar, dass er recht hatte, aber ich suchte immer noch fieberhaft nach einer weniger schrecklichen Alternative.

 »Nee, ich geh da nich wieder rauf. Erstens sind da Kalona und seine total ekligen Vogelkinder, und zweitens darf ich nich da oben sein, wenn die Sonne aufgeht, und ich spür schon, dass es nich mehr lange bis zum Sonnenaufgang ist. Ich glaub nich, dass ich das überleben würde, wo's mir sowieso schon so mies geht. Du musst da also durch, Z«, sagte Stevie Rae.

 »Soll ich den Pfeil schieben, und du hältst sie fest?«, fragte Aphrodite.

 »Nein. Zuschauen ist wahrscheinlich schlimmer als mit anpacken«, sagte ich.

 »Ich versuch, nich laut zu schreien«, sagte Stevie Rae.

 Und das war ernst gemeint. Bei den Worten hatte sich mein Herz verkrampft, genau wie jetzt, als ich daran zurückdachte. »Ach, Stevie Rae, schrei, so laut du musst. Ich schreie wahrscheinlich mit dir mit.« Ich sah Darius an. »Ich bin bereit. Sag, wann's losgehen soll.«

 »Zuerst schneide ich das gefiederte Ende ab, das ihr noch aus der Brust ragt. Du nimmst das hier«, er reichte mir einen alkoholgetränkten Tupfer, »und legst es über das abgeschnittene Ende. Sobald ich vorn einen guten Griff um den Pfeil habe, musst du drücken. Drück, so fest du kannst, während ich ziehe. Er müsste dann eigentlich recht leicht herauskommen.«

 »Aber es wird 'n bisschen weh tun?«, fragte Stevie Rae mit schwacher Stimme.

 Darius legte ihr seine große Hand auf die Schulter. »Es wird nicht nur ein bisschen weh tun, Priesterin.«

 »Deshalb bin ich da«, sagte Aphrodite. »Ich halte dich fest, damit du nicht vor Schmerzen um dich schlägst und zappelst und Darius' Plan vermasselst.« Sie zögerte und fügte hinzu: »Aber nur dass du's weißt: wenn du vor Schmerz durchdrehst und mich noch mal beißt, dann setzt's was.«

 »Ich beiß dich ganz bestimmt nicht noch mal, Aphrodite«, sagte Stevie Rae.

 »Los, bringen wir's hinter uns«, bat ich.

 Bevor Darius Stevie Rae vom kläglichen Rest ihrer Bluse befreite, warnte er: »Ich muss dich entblößen, Priesterin.«

 »Ja, das hab ich mir schon gedacht, als du hinten damit angefangen hast. Du bist ja so 'ne Art Arzt, oder?«

 »Alle Söhne des Erebos sind medizinisch geschult, damit wir die Wunden unserer Brüder versorgen können.« Sein strenger Gesichtsausdruck verwandelte sich für einen Augenblick in ein Lächeln. »Ja, du kannst mich als eine Art Wundarzt betrachten.«

 »Dann isses okay, wenn du meinen Busen siehst. Als Arzt lernt man ja, auf so was nich zu achten.«

 »Na, so gründlich sollte er's nicht gelernt haben«, murmelte Aphrodite.

 Darius zwinkerte ihr flüchtig zu. Ich machte ein demonstratives Würgegeräusch, woraufhin Stevie Rae kichern musste und im nächsten Moment vor Schmerz aufkeuchte. Sie versuchte, mir beruhigend zuzulächeln, aber sie war viel zu bleich und zittrig, als dass das überzeugend rübergekommen wäre.

 3b Ungefähr in dem Moment fing ich an, mir wirklich Sorgen zu machen. Als der tote untote Stark im House of Night auf Neferets blöden Befehl hin auf Stevie Rae geschossen hatte, hatte sie mit atemberaubender Geschwindigkeit so viel Blut verloren, dass es so ausgesehen hatte, als würde der Boden um sie herum bluten, womit sich die blöde Prophezeiung erfüllt hatte, durch die der blöde gefallene Engel Kalona aus seiner abermiliionenjährigen Gefangenschaft unter der Erde befreit worden war. Stevie Rae sah aus, als wäre all ihr Blut dort auf dem Rasen geblieben, und bis zu diesem Zeitpunkt hatte sie zwar echt gut durchgehalten, hatte geredet, war bei Bewusstsein gewesen und hatte sich sogar noch teilweise selbst auf den Beinen gehalten, aber jetzt verfiel sie vor unseren Augen zunehmend zu einem weißen Nichts.

 Da ließ mich Darius' Frage zusammenzucken. »Kann es losgehen, Zoey?«

 Vor Furcht klapperten mir die Zähne, und ich war kaum in der Lage, ein »J-ja« zu stottern.

 »Stevie Rae?«, fragte er sanft. »Bist du bereit?«

 »Ich würd sagen, bereiter geht nich. Aber ich sag euch, so 'n Mist braucht mir nich noch mal zu passieren.«

 Darius' Blick ging weiter. »Aphrodite?«

 Aphrodite kniete sich vor Stevie Rae hin und packte fest deren Unterarme. »Versuch nicht, zu wild um dich zu schlagen.«

 »Mach ich.«

 »Auf drei«, sagte Darius und hielt die geöffnete Drahtschere dicht an das gefiederte Ende des Pfeils. »Eins ... zwei ... drei!«

 Dann ging alles sehr schnell. Er zwickte das Ende des Pfeils ab wie einen dünnen Ast. »Tupfer drauf!«, kommandierte er barsch, und ich hielt den Wattebausch über das ein, zwei Zentimeter lange Pfeilende, das noch genau zwischen Stevie Raes Brüsten vorn aus ihrem Körper ragte, während er sich hinter sie kniete. Stevie Rae hatte die Augen fest zugekniffen. Ihr Atem kam wieder in schnellen hechelnden Stößen, und Schweißtropfen bildeten sich auf ihrer Stirn.

 »Wieder auf drei. Diesmal drückst du auf das Pfeilende«, sagte Darius. Da hätte ich am liebsten alles abgebrochen und geschrien: Nein, lasst sie uns einfach nur in eine Decke wickeln und es doch mit einem Krankenhaus versuchen, aber Darius hatte schon angefangen zu zählen. »Eins ... zwei ... drei!«

 Und ich drückte auf das harte, gekürzte Ende des Pfeils, während Darius Gegendruck auf Stevie Raes Schulter ausübte und gleichzeitig den Pfeil mit einem schnellen, grässlich klingenden Ruck herauszog.

 Oh ja, Stevie Rae schrie. Und ich auch. Und Aphrodite auch. Und dann erschlaffte Stevie Rae in meinen Armen.

 »Press die Watte weiter auf die Wunde!« Rasch und sorgfältig reinigte Darius das freigelegte Loch in Stevie Raes Rücken.

 Ich weiß noch, wie ich wieder und wieder sagte: »Ist gut. Ist gut. Er ist jetzt draußen. Alles überstanden ...«

 Ich erinnere mich, dass Aphrodite und ich beide in Tränen aufgelöst waren. Stevie Raes Kopf war gegen meine Schulter gesunken, und ich konnte ihr Gesicht nicht sehen, aber ich spürte Feuchtigkeit durch mein T-Shirt sickern. Als Darius sie behutsam anhob und aufs Bett legte, damit er die Eintrittswunde versorgen konnte, durchfuhr mich ein entsetzlicher Schock.

 Ich hatte noch nie in meinem Leben jemanden gesehen, der so bleich war wie Stevie Rae - oder besser: jemanden, der so bleich war und noch lebte. Ihre Augen waren fest zugepresst, aber auf ihren Wangen zeichneten sich die Spuren rötlicher Tränen ab. Das schwache Rosa stand in krassem Gegensatz zu ihrer fast durchsichtigen, farblosen Haut.

 »Stevie Rae? Alles okay?« Ich sah, wie ihre Brust sich hob und senkte, aber sie öffnete die Augen nicht und zeigte auch sonst keine Reaktion.

 Dann kamen geflüsterte Worte, mit langen Pausen dazwischen. »Bin ... noch ... da. Aber ... irgendwie ... schweb ... ich ... auch ... da ... oben ...«

 »Sie blutet nicht«, sagte Aphrodite sehr leise.

 »In ihrem Körper ist nicht mehr genug Blut«, sagte Darius, während er ihr eine Kompresse über die Wunde klebte.

 »Der Pfeil hat sie nur zum Bluten gebracht«, sagte ich. »Das Herz wurde nicht getroffen.«

 »Wir können wirklich von Glück sagen, dass der Junge sein Ziel verfehlt hat«, sagte Darius.

 Seine Worte schwirrten mir im Kopf herum und ließen mich nicht mehr los. Denn ich wusste, was sonst niemand wusste: Stark konnte sein Ziel nicht verfehlen. Nyx hatte ihm die Gabe verliehen, immer genau das zu treffen, was er zu treffen beabsichtigte, so schreckliche Konsequenzen das manchmal hatte. Und mir hatte unsere Göttin selbst gesagt, dass sie eine einmal verliehene Gabe nie zurückzog. Also hätte Stark, auch nachdem er gestorben und als mutierte Monsterversion seiner selbst zurückgekehrt war, Stevie Rae ganz sicher ins Herz getroffen, wenn es seine Absicht gewesen wäre, sie zu töten. Hieß das etwa, es war doch mehr von seiner Menschlichkeit übrig, als ich geglaubt hatte? Er hatte mich beim Namen gerufen; er hatte mich wiedererkannt. Ich erzitterte bei der Erinnerung daran, wie es zwischen uns gefunkt hatte, nur Minuten bevor er gestorben war.

 »Priesterin? Hast du mich nicht gehört?« Beide, Darius und Aphrodite, starrten mich an.

 »Oh, sorry. Sorry. Ich war nur in Gedanken, weil ...« Aber in diesem Augenblick hatte ich ihnen nicht erzählen wollen, dass ich an den Typen dachte, der fast meine beste Freundin getötet hatte. Ich hätte es auch jetzt nicht gewollt.

 »Priesterin, ich sagte gerade: Wenn Stevie Rae nicht sehr bald Blut bekommt, könnte diese Wunde, wiewohl sie ihr Herz verfehlt hat, doch ihren Tod bedeuten.« Kopfschüttelnd betrachtete der Krieger Stevie Rae. »Jedoch bin ich mir keinesfalls sicher, ob sie genesen wird. Sie ist ein neuer Vampyrtypus, und ich weiß nicht, wie ihr Körper reagiert, aber wenn sie einer meiner Brüder wäre, so wäre ich zutiefst besorgt.«

 Ich hatte tief eingeatmet und dann gesagt: »Okay. Vergesst die Zwillinge und ihren Blut-auf-Rädern-Service. Beiß mich«, wandte ich mich an Stevie Rae.

 Ihre Lider öffneten sich flatternd, und irgendwie brachte sie ein geisterhaftes Lächeln zustande. »Menschenblut, Z«, hauchte sie. Und ihre Augen schlossen sich wieder.

 »Da hat sie vermutlich recht«, sagte Darius. »Menschenblut hat stets eine weit stärkere Wirkung auf uns als das Blut von Jungvampyren oder selbst von Vampyren.«

 »Na gut, dann geh ich die Zwillinge suchen«, erklärte ich, auch wenn ich keine Ahnung hatte, wo ich anfangen sollte.

 »Noch besser als eine dieser gehaltlosen Konserven wäre frisches Blut.«

 Er hatte Aphrodite nicht einen Moment angeschaut, aber die Botschaft kam rüber. »Verdammt noch mal! Ich soll sie mich beißen lassen? Schon wieder!«

 Ich blinzelte, unsicher, was ich sagen sollte. Zum Glück kam mir Darius zu Hilfe. »Frage dich, was deine Göttin dir raten würde.«

 »Shit! Warum wollte ich eigentlich bei den Guten sein? Das ist echt beschissen.« Sie seufzte, stand auf, schob den Ärmel ihres schwarzen Samtkleides zurück und hielt Stevie Rae ihr Handgelenk vor die Nase. »Na gut. Beiß mich. Aber jetzt hab ich echt einen gut bei dir. Doppelt und dreifach. Und frag mich nicht, warum ich ständig diejenige bin, die dir das Leben rettet. Ich meine, du bist nicht mal -« Mit einem kleinen Yieks! brach sie ab.

 Was dann passierte, beunruhigt mich noch jetzt. Kaum hatte Stevie Rae Aphrodites Arm gepackt, als sich ihr gesamter Gesichtsausdruck veränderte. Von einem Moment zum nächsten verwandelte sich meine süße ABF in ein fremdes, wildes Wesen. Ihre Augen glühten scheußlich dunkelrot auf, und mit einem furchterregenden Fauchen biss sie kräftig in Aphrodites Handgelenk.

 Und dann ging Aphrodites Yieks in ein unheimliches sinnliches Stöhnen über, und ihre Augen schlossen sich, während Stevie Rae mühelos mit den Zähnen ihre Haut durchbrach und sich an ihr festsaugte. Gierig wie ein Raubtier trank meine beste Freundin in großen Zügen das heiß strömende Blut.

 Okay, also. Es war eklig und verstörend, aber trotz allem auch seltsam erotisch. Ich wusste, dass es sich gut anfühlte - so war das bei Vampyren grundsätzlich. Selbst wenn es nur ein Jungvampyr war, der zubiss, führte das bei beiden - dem Gebissenen (dem Menschen) und dem Beißenden (dem Jungvampyr) zu einem intensiven sexuellen Lustgefühl. Das gehörte eben zu unserer Überlebensstrategie. Die ganzen alten Sagen darüber, wie Vampyre ihre Opfer brutal überwältigen und ihnen die Kehle aufreißen, sind ziemlicher Schwachsinn - na gut, außer jemand geht einem Vampyr so richtig auf den Keks. Und selbst dann, mit aufgerissener Kehle, hätte der Gebissene wahrscheinlich noch Spaß daran gehabt.

 Jedenfalls sind wir halt so. Und so, wie die Szene zwischen Stevie Rae und Aphrodite aussah, schienen auch die roten Vampyre definitiv das Lust-Gen zu besitzen. Ich meine, Aphrodite hatte sich sogar aufreizend an Darius gekuschelt, der den Arm um sie legte und, während Stevie Rae weitersaugte, sich vorbeugte, um sie zu küssen.

 Huh, der Kuss zwischen den beiden knisterte so, dass ich fast die Funken sprühen sah. Darius gab acht, dass seine Umarmung nicht Stevie Rae behinderte, damit diese nicht an Aphrodites Arm riss. Aphrodite schlang ihren freien Arm um ihn und ergab sich in seine Gewalt, so voll und ganz, dass kein Zweifel mehr bestand, wie sehr sie ihm vertraute. Mich überkam ein schlechtes Gewissen, ihnen dabei zuzuschauen, auch wenn in dem, was zwischen ihnen geschah, ein unverhohlen sinnlicher Zauber lag.

 »Oh. Schlechter Zeitpunkt.«

 »Aber echt. Auf den Anblick hätte ich gut verzichten können.«

 Ich hatte mich abgewandt und zur Tür gesehen. Dort standen die Zwillinge. Erin hielt einige Beutel Blut in der Hand. Shaunee trug eine Flasche Rotwein und ein Glas - so ein typisches Saftglas, wie meine Mom sie auch in der Küche hat.

 Da drängte sich Duchess zwischen ihnen hindurch und tappte schwanzwedelnd auf uns zu. Jack folgte ihr auf dem Fuße.

 »Ohmeingott, eine Weibernummer, und der Kerl wird gleich mit verwöhnt.«

 »Interessant ... dass manche Männer das tatsächlich antörnt.« Hinter Jack trat Damien ein, in der Hand eine Papiertüte. Er beäugte Stevie Rae, Aphrodite und Darius wie einen wissenschaftlichen Versuch.

 Darius gelang es, den Kuss abzubrechen. Er zog Aphrodite an sich und hielt sie eng umschlungen in seinen Armen. »Priesterin, das ist beschämend für sie«, sagte er leise und eindringlich. Ich fragte nicht nach, ob >sie< für Aphrodite, Stevie Rae oder für beide stand. Noch bevor er den Satz beendet hatte, war ich bei den Zwillingen. »Das nehm ich.« Und ich schnappte mir einen der Blutbeutel und riss ihn zur Ablenkung extra schwungvoll mit den Zähnen auf wie eine Packung Gummibärchen, wobei ich mir einen ordentlichen Schluck Blut gönnte. »Halt mir das Glas«, bat ich Shaunee. Sie tat wie befohlen, wenn auch nicht ohne mir einen angewiderten Blick zuzuwerfen. Ohne auf sie zu achten, leckte ich mir, während ich den größten Teil des Blutes in das Glas schüttete, genüsslich die letzten roten Spritzer von den Lippen. Dann drehte ich den Beutel um, saugte den Rest des Blutes heraus und warf die leere Verpackung beiseite. Ich nahm ihr das Glas aus der Hand. »Jetzt den Wein.« Die Flasche war schon geöffnet, Shaunee musste nur noch den Korken herausziehen. Ich hielt ihr das Glas hin. Es war schon drei viertel voll mit Blut, also brauchte es nur noch einen kleinen Schuss Wein. »Danke«, sagte ich knapp, wirbelte herum und marschierte wieder zum Bett.

 Sehr geschäftsmäßig zog ich Aphrodites Arm aus Stevie Raes überraschend sanftem Griff. Diskret trat ich vor sie, um den halbnackten Körper meiner besten Freundin vor der gaffenden Menge - sprich, den Zwillingen, Damien und Jack - abzuschirmen.

 Mit glühenden Augen und gefletschten, vom Blut rötlich gefärbten Zähnen starrte Stevie Rae mich an. So geschockt ich auch von dem monsterähnlichen Anblick gewesen war, so sehr achtete ich doch darauf, ruhig zu klingen, und ließ sogar ein bisschen Ärger raushängen. »Okay, das reicht jetzt. Versuch's damit.«

 Sie knurrte mich an.

 Und erstaunlicherweise gab Aphrodite ein Geräusch von sich, das wie ein Echo klang. Was sollte das denn? Ich hätte mich am liebsten zu Aphrodite umgedreht, um zu sehen, was mit ihr los war, aber ich wusste, es war besser, wenn ich mich weiter auf meine beste Freundin konzentrierte. Die mich tief und kehlig angrollte.

 »Ich hab gesagt, es reicht!«, hatte ich leise gezischt, in der Hoffnung, niemand sonst würde mich hören. »Reiß dich zusammen, Stevie Rae. Du hast genug von Aphrodite gehabt. Hier - trink - das - jetzt.« Ich setzte die Worte deutlich voneinander ab und drückte ihr den Blut-Wein-Cocktail in die Hand.

 In ihrem Gesicht ging eine Veränderung vor sich. Sie blinzelte, ihr Blick wurde vage. Ich führte ihr das Glas an die Lippen, und kaum drang ihr der Geruch in die Nase, fing sie an, den Inhalt hinunterzustürzen. Während sie gierig trank, erlaubte ich mir eine Sekunde lang nach Aphrodite zu sehen. Sie hing immer noch in Darius' Armen und wirkte ganz okay, wenn auch ein bisschen betäubt, und starrte Stevie Rae mit riesigen Augen an.

 Ein ungutes Prickeln war mir den Rücken hinuntergelaufen, als ich ihren schockierten Gesichtsausdruck sah, und es sollte sich herausstellen, dass das ein ziemlich treffendes Vorgefühl für die abgefahrene Situation war, die bald auf uns zukommen sollte. Aber zunächst wandte ich meine Aufmerksamkeit meinen gaffenden Freunden zu. »Damien«, sagte ich absichtlich schroff. »Stevie Rae braucht was zum Anziehen. Kannst du ihr 'n T-Shirt oder 'ne Bluse besorgen?«

 »In der Wäschetruhe sind saubere«, keuchte Stevie Rae zwischen zwei Schlucken. Sie sah schon wieder mehr wie sie selbst aus und klang auch so. Mit zitternder Hand deutete sie auf einen Haufen Zeug in einer Ecke. Damien nickte und eilte dorthin.

 »Zeig mir mal dein Handgelenk«, bat Darius Aphrodite.

 Schweigend drehte Aphrodite den Zwillingen und Jack den Rücken zu und hielt Darius ihren Arm hin. Ich war die Einzige, die sehen konnte, was geschah. Der Krieger hob ihren Arm an seine Lippen. Ohne den Blick von ihr zu wenden, ließ er die Zunge herausgleiten und leckte über die gezackte Linie der Bisswunde, aus der es noch rot tropfte. Sie hielt den Atem an, und ich sah, dass sie zitterte, aber als seine Zunge die Wunde berührte, begann das Blut zu gerinnen. Da ich sehr genau zusah, entging mir nicht, wie Darius' Augen sich plötzlich weiteten.

 »Oh Shit«, hörte ich Aphrodite leise zu ihm sagen. »Also stimmt's wirklich?«

 »Es stimmt wirklich«, sagte er noch leiser, eigentlich nur für ihre Ohren bestimmt.

 »Shit!«, wiederholte Aphrodite. Sie sah ziemlich erschüttert aus.

 Darius lächelte, und in seinen Augen blitzte unverkennbar so etwas wie Belustigung auf. Dann küsste er ihr sacht das Handgelenk. »Das spielt keine Rolle für uns.«

 »Wirklich nicht?«, flüsterte sie.

 »Ich gebe dir mein Wort. Du hast recht gehandelt, meine Schönste. Dein Blut hat ihr das Leben gerettet.«

 Einen Augenblick lang konnte ich ihren offenen, unverfälschten Gesichtsausdruck sehen. Sie schüttelte leicht den Kopf, und in ihrem Lächeln lagen echte Verwunderung und eine Menge Sarkasmus. »Keine Ahnung, warum ausgerechnet ich ihr immer wieder den kleinen Western-Arsch retten muss. Aber okay, ich war auch ein ganz schönes Biest, also hab ich 'ne Menge wiedergutzumachen.« Sie räusperte sich und strich sich unsicher mit dem Handrücken über die Stirn.

 »Willst du was trinken?«, fragte ich sie. Ich hätte viel lieber gefragt, worüber zum Geier sie sich unterhielten, aber so indiskret wollte ich nicht sein, ich merkte ja, dass sie nicht wollten, dass der ganze Raum es mitbekam.

 »Ja«, antwortete erstaunlicherweise Stevie Rae an ihrer Stelle.

 »Hier ist ein T-Shirt«, sagte Damien. Als er herankam und sah, wie unzureichend Stevie Rae, die jetzt nur noch in kleinen Schlucken trank, bekleidet war, wandte er hastig den Blick ab.

 »Danke.« Ich schenkte ihm ein flüchtiges Lächeln, nahm ihm das T-Shirt ab und reichte es an Stevie Rae weiter. Dann sah ich die Zwillinge an. In mir begannen die paar Schlucke Blut zu wirken, und die Erschöpfung, die auf mir gelastet hatte, seit ich alle fünf Elemente gleichzeitig hatte beschwören und kontrollieren müssen, während wir aus dem House of Night flohen, wich endlich so weit, dass ich wieder denken konnte. »Okay, Leute, bringt das Blut und den Wein hier rüber. Habt ihr noch ein Glas für Aphrodite?«

 Bevor eine von ihnen antworten konnte, sagte Aphrodite: »Äh, kein Blut für mich, bitte. Danke vielmals, aber: igitt. Aber den Alk nehm ich.«

 »Wir haben nur ein Glas«, sagte Erin. »Sie wird wohl aus der Flasche trinken müssen wie ein Prolet.«

 »Tut mir aufrichtig leid«, sagte Shaunee alles andere als aufrichtig und reichte Aphrodite die Flasche. »Sag mal, wie ist das denn so, als Mensch von einem Vampyr gebissen zu werden?«

 »Ja, diese Frage würde das Publikum brennend interessieren«, fügte Erin hinzu, »weil es so aussah, als hättest du Spaß gehabt, und bisher hätten wir dich nicht in diese Ecke gesteckt.«

 »Habt ihr vielleicht mal in Vampsozi aufgepasst, ihr siamesischen Hirnlinge?« Damit setzte Aphrodite die Flasche an und trank.

 »Also, ich hab das Physiologie-Kapitel im Vampsozi-Lehrbuch gelesen«, sagte Damien. »Das Blut von Vampyren enthält sowohl gerinnungshemmende als auch gerinnungsfördernde Stoffe und außerdem Endorphine, die auf das sexuelle Lustzentrum im Gehirn von Mensch und Vampyr einwirken. Aphrodite hat recht, ihr solltet wirklich besser aufpassen. Schule ist nicht nur dazu da, sich zu amüsieren«, schloss er spitz. Jack nickte enthusiastisch.

 »Oh, Zwilling«, sagte Shaunee, »bei dem Drama, das da oben grade abgeht - mit gefallenen Engeln und ihren höllischen Heerscharen und so -, würde ich vermuten, das House of Night bleibt noch 'ne Weile im Panikmodus und die Schule fällt aus.«

 »Gutes Argument, Zwilling«, bestätigte Erin. »Das heißt, unser Hofdamien und seine Belehrungen sind bis auf weiteres vernachlässigbar.«

 »Hm, was meinst du, könnten wir ihn dann vielleicht mal in die Zange nehmen und ihm die Haare ausreißen?«

 »Hört sich gut an«, stimmte Erin zu.

 »Super. Und ich sitze hier und trinke irgendwelchen Fusel aus der Flasche. Vorher war ich mal wieder der Happy-Hour-Longdrink für Miss Wildwest-Vampyr. Und jetzt muss ich auch noch mit ansehen, wie sich die Streberclique die Köpfe einschlägt.« Aphrodite klang wieder wie üblich genervt und arrogant. Mit einem dramatischen Seufzer ließ sie sich neben Darius ans Fußende des Bettes sinken. »Na gut. Wenn ich schon ein Mensch bin, dann kann ich mich wenigstens auch betrinken. Vielleicht sollte ich es überhaupt vermeiden, wieder nüchtern zu werden. Für die nächsten zehn Jahre oder so.«

 »Dafür ist nicht genug Wein da.« Wir alle sahen auf. Eine rote Jungvampyrin war hereingetreten, gefolgt von mehreren anderen, die hinter ihr im Schatten verharrten. »Und das ist kein Fusel. Ich trinke keinen Fusel. Ich trinke überhaupt nichts Billiges.«

 Alle anderen wandten ihre Aufmerksamkeit dem Mädchen zu, das gesprochen hatte, aber ich hatte wachsam das Hin und Her zwischen Aphrodite und den Zwillingen verfolgt (bereit, jederzeit aufzuspringen und dazwischenzugehen), daher sah ich, wie ganz kurz so was wie eine Mischung aus Scham und Unbehagen über Aphrodites Gesicht huschte, aber sie hatte sich sofort wieder im Griff. »Streberclique«, sagte sie kühl, »das ist Venus. Ernie und Bert, Damien, vielleicht erinnert ihr euch ja noch an meine Mitbewohnerin, die vor einem halben Jahr gestorben ist.«

 »Oh, die Gerüchte über meinen Tod waren verfrüht«, sagte die hübsche Blondine sanft. Und dann passierte etwas total Seltsames. Venus verstummte und schnupperte. Ja, wirklich, sie hob das Kinn und schnüffelte ein paarmal kurz und scharf in Aphrodites Richtung. Die roten Jungvampyre hinter ihr folgten ihrem Beispiel. Dann weiteten sich Venus' blaue Augen, und in höchst belustigtem Ton sagte sie: »Ach ... hm. Ach was. Interessant.«

 »Venus, lass -«, begann Stevie Rae, aber Aphrodite unterbrach sie. »Oh, egal. Sollen sie's doch alle wissen.«

 Da setzte die Blondine ein gehässiges Lächeln auf und fuhr fort. »Ich wollte nur sagen, wie interessant es ist, dass Stevie Rae und Aphrodite eine Prägung haben.«

 Vier

 Ich musste die Kiefer fest aufeinanderpressen, damit mir nicht wie den Zwillingen die Kinnlade runterklappte.

 »Ach herrje! Eine Prägung? Echt?«, entfuhr es Jack.

 Aphrodite zuckte mit den Schultern. »Sieht so aus.« Ich fand, dass sie viel zu unbeeindruckt wirkte, und sie vermied es peinlich, in Stevie Raes Richtung zu sehen, aber ich glaube, fast alle anderen im Raum ließen sich durch ihre >Scheiß drauf<-Haltung täuschen.

 »Na, da soll mich doch ein Elch knutschen«, stieß Shaunee hervor.

 »Mich auch, Zwilling, und zwar so richtig«, versicherte Erin. Und dann brachen beide in hysterisches Kichern aus.

 »Ich find's wirklich interessant«, sagte Damien laut genug, um die giggelnden Zwillinge zu übertönen.

 »Ich auch«, sagte Jack. »Aber eigentlich eher krass und abgefahren.«

 »Tja, das ist wohl die Strafe für Aphrodites Sünden«, sagte Venus mit einem höhnischen Grinsen, bei dem sich ihr schönes Gesicht fast reptilienartig verzog.

 »Venus, Aphrodite hat mir gerade das Leben gerettet. Schon zum zweiten Mal. Also hör auf, sie so fies zu behandeln«, wehrte sich Stevie Rae.

 Da blickte Aphrodite endlich Stevie Rae an. »Fang bloß nicht damit an.«

 »Mit was?«

 »Mich zu verteidigen! Dass wir 'ne verfickte Prägung haben, ist schon schlimm genug. Aber«, sie sprach ganz langsam und deutlich, »die Beste-Freundin-Masche vergisst du bitte sofort wieder.«

 »Davon, dass du dich mies benimmst, geht das Ding auch nich weg.«

 »Pass auf - ich habe vor, dieses Ding einfach zu ignorieren.« Eine Lachsalve der Zwillinge bewirkte, dass Aphrodite einen bitterbösen Blick in deren Richtung warf. »Und wenn ihr Gehirnklone nicht aufhört mich auszulachen, finde ich ganz sicher eine Methode, euch simultan im Schlaf zu erdrosseln.«

 Das hatte natürlich nur noch lauteres Gelächter zur Folge.

 Aphrodite drehte ihnen den Rücken zu und sah mich an. »Nun, ich wollte gerade etwas sagen, ehe ich zirka zehnmal rüde unterbrochen wurde: Venus, da ich höflicher bin als du, möchte ich dir Zoey vorstellen, diese tolle Jungvampyrin, von der du sicher schon eine Menge gehört hast. Außerdem Darius, einen Sohn des Erebos, den du dir gleich abschminken kannst, und Jack. Den du dir auch abschminken kannst, hauptsächlich deshalb, weil er schwuler ist als 'ne Handtasche voll Regenbögen. Seine bessere Hälfte ist Damien, der Typ, der mich anstarrt wie 'nen Scheiß-Chemieversuch. Die zwei hysterischen Kichertanten in der Ecke kennst du ja schon.«

 Ich spürte Venus' Blick auf mir, und es gelang mir, die Augen von Aphrodite abzuwenden (Eine Prägung! Mit Stevie Rae!) und sie anzusehen. Wie nicht anders zu erwarten, musterte sie mich mit einem so intensiven Blick, dass sich automatisch ein Widerstand in mir aufbaute. Ich war noch dabei zu überlegen, ob sie mir deshalb so zuwider war, weil sie (ganz klar) ein Miststück war, weil Erik mit ihr in den Tunneln rumgeschlichen war oder weil ich generell ein schlechtes Gefühl hatte, was die roten Jungvampyre anging, da ergriff sie das Wort. »Zoey und ich haben uns schon mal getroffen, wenn auch informell. Ich glaube, zu dem Zeitpunkt wollte sie uns umbringen.«

 Ich stemmte eine Hand in die Hüfte und erwiderte den Blick ihrer eiskalten blauen Augen. »Wenn wir schon nostalgische Erinnerungen austauschen, kann ich dir auch gleich auf die Sprünge helfen. Nicht ich hab versucht, irgendwen umzubringen. Ich wollte einen Menschen retten, den ihr fressen wolltet. Im Unterschied zu euch steh ich mehr auf Schokopfannkuchen als auf Footballspieler.«

 »Davon wird aber das Mädchen, das du getötet hast, auch nicht wieder lebendig«, sagte Venus. Unter den roten Jungvampyren hinter ihr entstand Unruhe.

 »Z? Du hast jemanden getötet?«, fragte Jack.

 Ich wollte antworten, aber Venus war schneller. »Ja. Elizabeth Kein Nachname.«

 Ich schenkte ihr keine Beachtung, ebenso wenig wie den anderen roten Jungvampyren, auch wenn irgendwas an ihnen mir die Härchen im Nacken zu Berge stehen ließ. »Ich musste«, sagte ich zu Jack. »Sonst wären Heath und ich da nicht lebend wieder rausgekommen.« Dann wandte ich mich wieder Venus zu. Sie war eine richtig eiskalte Schönheit in einer Designerjeans und einem schlichten bauchfreien schwarzen Top mit einem Strass-Totenschädel darauf. Ihre langen dichten Haare schimmerten in genau dem Ton, den man als goldblond bezeichnet. In anderen Worten, sie war definitiv attraktiv genug, um mit Aphrodite abzuhängen, was einiges hieß, denn Aphrodite ist echt umwerfend. Und wie einst Aphrodite schien auch Venus eine gehässige Zicke zu sein, und wahrscheinlich war sie das auch schon vor ihrem Tod und Untod gewesen. Ich verengte die Augen. »Pass auf, ich hab euch damals gesagt, ihr sollt verschwinden und uns da rauslassen. Ihr habt das nicht eingesehen. Da hab ich getan, was nötig war, um eine Person zu beschützen, die mir wichtig ist - und nur damit ihr's alle wisst: das würde ich auch wieder tun.« Ich warf einen Blick auf die Jungen und Mädchen hinter Venus und musste den Drang unterdrücken, ein paar Elemente heraufzubeschwören und meiner Drohung mit ein bisschen Feuer und Wind Nachdruck zu verleihen.

 Venus starrte mich wütend an.

 »Hey, hey, ihr müsst lernen, miteinander klarzukommen. Denkt daran - die ganze Welt da draußen ist gegen uns, oder zumindest voll von fiesen Schreckgespenstern.« Stevie Rae klang müde, aber sonst ziemlich normal. Sie setzte sich vorsichtig auf, zupfte ihr Dixie-Chicks-T-Shirt zurecht und lehnte sich vorsichtig in die Kissen zurück, die Darius hinter ihr aufgeschichtet hatte. »Also, wie Tim Gunn in Project Runway sagen würde, machen wir was draus.«

 »Oooh, die Show ist klasse«, schwärmte Jack.

 Ich hörte auch ein paar von den roten Jungvampyren zustimmend murmeln und dachte mir, dass Stevie Rae schon recht hatte mit dem, was sie in einer unserer vielen Diskussionen über trashige Fernsehsendungen gesagt hatte: Realityshows konnten die Welt verändern und der Menschheit Frieden bringen.

 »Hört sich gut an.« Auch wenn meine innere Stimme mich noch immer warnte, dass bei den Roten nicht alles eitel Sonnenschein war, lächelte ich Stevie Rae an, und sie ließ ihre Grübchen aufblitzen. Okay, sie glaubte also definitiv, wir könnten irgendwie miteinander klarkommen. Vielleicht war mein Alarmsystem ja nur überreizt, weil Venus so eine Mistzicke war, und nicht, weil die alle zusammen die Inkarnation des Bösen waren.

 »Super. Also, könnte ich bitte noch mal 'n Glas Blut mit Wein kriegen? Viel Blut, wenig Wein.« Sie hielt den Zwillingen ihr leeres Glas hin. Die eilten zu ihr hin, sichtlich froh, Abstand von den roten Jungvampyren zu bekommen. Ich bemerkte, dass auch Damien und Jack - mit Duchess an ihrer Seite - sich näher zu mir gemogelt hatten. »Danke«, sagte Stevie Rae, als Erin ihr das Glas abnahm. »In der Schublade da ist 'ne Schere, dann musst du's nicht mit den Zähnen aufmachen.« Sie verdrehte kurz die Augen in meine Richtung. Während Erin und Shaunee mit Einschenken beschäftigt waren, musterte sie das Grüppchen roter Jungvampyre. »Wir haben doch schon darüber geredet, dass ihr nett zu Zoey und den anderen Kids sein müsst.« Sie lächelte Darius zu. »Und zu den Vampyren.«

 »Entschuldigung, Leute, lasst ihr mich mal durch?«

 Ich spannte mich automatisch an, als Erik sich zwischen den Mädchen und Jungen hindurch ins Zimmer drängte. Falls jemand (Venus) versuchen sollte, ihn zu beißen, kriegte derjenige (Venus) es mit mir zu tun. Keine Diskussion.

 In die gespannte Atmosphäre hinein fragte Darius: »Was sagt das Radio über die Welt da droben?«

 Erik schüttelte den Kopf. »Ich bekomme nichts rein. Ich bin sogar hoch in den Keller gegangen. Nur Rauschen. Mein Handy gibt auch keinen Mucks von sich. Aber draußen blitzt und donnert es wie verrückt, und es regnet immer noch, wobei es kälter geworden ist, das heißt, es wird wahrscheinlich frieren. Und aus dem Wind ist ein richtiger Sturm geworden. Keine Ahnung, ob das Wetter natürlich ist oder ob es von Kalona und diesen Vogeldingern kommt. Aber vermutlich ist es für all die Sendestörungen verantwortlich. Ich dachte, das sollte ich euch wohl berichten.« Ich sah, wie sein Blick an der nicht mehr aufgespießten Stevie Rae hängen blieb. Ein Lächeln erschien auf seinem Gesicht. »Du siehst besser aus.«

 Shaunee kicherte. »Das war Aphrodite. Sie hat sie von sich trinken lassen.«

 »Ja, und jetzt haben die zwei 'ne Prägung«, sprudelte es aus Erin heraus, und einträchtig mit ihrem Zwilling prustete sie wieder los.

 »Halt mal. Das ist doch ein Scherz, oder?« Er klang total geschockt.

 »Oh nein, die beiden sagen durchaus die Wahrheit«, bemerkte Venus nonchalant.

 »Huh. Okay. Interessant.« Erik starrte Aphrodite an, und seine Lippen zuckten. Sie ignorierte ihn vollkommen und nahm noch einen großen Schluck aus der Weinflasche. Er vertuschte einen Lachanfall mit einem Husten, dann blickte er auf Venus. »Hi, Venus«, sagte er und nickte ihr zu, wieder ganz der lockere, allseits beliebte Schulstar.

 »Erik«, sagte sie mit einem raubtierhaften Lächeln, für das ich sie am liebsten erwürgt hätte.

 »Das mit dem Vorstellen war 'ne gute Idee von Aphrodite«, sagte Stevie Rae, und bevor Aphrodite sich einmischen konnte, fügte sie eilig hinzu: »Und nein, das sag ich nich, weil wir 'ne Prägung haben.«

 »Hör endlich auf, das andauernd allen unter die Nase zu reiben«, brummte Aphrodite.

 Stevie Rae sprach weiter, als hätte sie nichts gehört. »Ich finde, ein höflicher Anfang ist eine gute Sache, und sich vorstellen ist immer höflich. Venus kennt ihr ja schon alle.« Sie zeigte auf die Blondine und sprach schnell weiter. »Also fang ich mit Elliott an.«

 Ein rothaariger Junge trat vor. Also, das Sterben und Entsterben hatte an diesem Jungen überhaupt nichts verbessert. Er war immer noch teigig und bleich, und sein ungekämmtes, karottenrotes Kraushaar stand immer noch an den seltsamsten Stellen in die Höhe. »Ich heiße Elliott.« Wir alle nickten ihm zu.

 »Jetzt Montoya«, sagte Stevie Rae. Ein kleiner Latino-Typ trat vor, der mit seinen tiefsitzenden Hosen und verschiedenen Piercings ziemlich aggressiv aussah. Er nickte, dass ihm die dichten dunklen Haare ins Gesicht fielen. »Hi«, sagte er mit einem Hauch von Akzent und einem erstaunlich süßen, warmen Lächeln. »Und das ist Shannon Compton.« Stevie Rae sprach den Vor- und Nachnamen so dicht hintereinander, dass es sich wie Shannoncompton anhörte.

 »Shannoncompton? Hast du nicht letztes Jahr bei der Schulaufführung das neue Stück aus den Vagina-Monologen gelesen?«, fragte Damien.

 Auf ihrem niedlichen Gesicht erschien ein Lächeln. »Ja, das war ich.«

 »Ich weiß es noch, weil ich die Vagina-Monologe einfach genial finde. Sie sind so kraftvoll. Und dann, gleich nach der Aufführung, da, äh ...« Er verstummte verlegen.

 »Da bin ich gestorben?«, schlug Shannoncompton hilfsbereit vor. »Ja, genau.«

 »Oh Mann. Wie schrecklich«, sagte Jack. Aphrodite seufzte. »Sie ist nicht mehr tot, ihr Blödmänner.«

 »Und das ist Sophie«, machte Stevie Rae schnell weiter und warf Aphrodite, die schon ziemlich beschwipst klang, einen finsteren Blick zu. Ein großes Mädchen mit braunen Haaren trat einen Schritt vor und lächelte uns unsicher zu. »Hi.«

 Wir nickten ihr zu und grüßten zurück. Jetzt, da die roten Jungvampyre allmählich jeder ein Gesicht bekamen - von denen bisher keines besonders blutrünstig wirkte (wenigstens im Moment nicht) -, begann ich mich zu beruhigen, was sie anging.

 »Dann Dallas.« Sie zeigte auf einen Jungen hinter Venus. Als sein Name ertönte, schlenderte er lässig an ihr vorbei und brummte so was wie ein hi. Er hätte total unscheinbar gewirkt, wären da nicht das intelligente Funkeln in seinen Augen und das kleine neckische Grinsen gewesen, das er Stevie Rae zuwarf. Hey, dachte ich, ist da womöglich was im Busch! »Dallas kommt übrigens aus Houston, was vielleicht ein bisschen verwirrend ist«, sagte Stevie Rae gerade.

 Der Junge zuckte mit den Schultern. »Hat was mit 'ner versauten Geschichte zu tun, die mein Dad immer erzählt hat, wie er und meine Mom mich in Dallas gemacht haben. Ich war nicht so scharf auf die Details.«

 »Urks. Elternsex. Nee, muss nicht sein«, sagte Shaunee.

 »Das törnt nur ab«, stimmte Erin zu.

 Ich bemerkte, wie bei den Worten der Zwillinge ein kleines Lachen durch die Reihen der roten Jungvampyre ging, und die Spannung zwischen unseren beiden Gruppen begann sich allmählich zu lösen.

 »Weiter geht's mit Anthony, auch Ant genannt.«

 Ant winkte uns unsicher zu und sagte hi. Nicht überraschend, dass er unter »Ameise« lief - er war einer von diesen Spätzündern. Also, so einer, der mit vierzehn noch aussieht wie zehn, obwohl er eigentlich schon die halbe Pubertät hinter sich haben müsste. Stevie Rae machte sofort weiter, mit einem Kontrastprogramm, wie es krasser nicht ging. »Das ist Johnny B.«

 Johnny B war ein Schrank. Mit seinem athletischen Körper und der lässigen Selbstsicherheit erinnerte er mich ein bisschen an Heath. »Hey«, sagte er, ließ die weißen Zähne aufblitzen und warf den Zwillingen einen forschenden Blick zu. Ihre Augenbrauen schnellten in die Höhe und erwiderten seinen Blick.

 »Die Nächste ist Gerarty. Sie ist die tollste Malerin, die ich kenne. Sie hat schon angefangen, die Tunnel zu verschönern, und wenn sie damit fertig ist, sieht's bestimmt ultracool aus.« Sie grinste eine weitere Blondine an, nur dass Gerarty kein bisschen wie eine Barbie-Puppe aussah. Sie war ganz hübsch, aber ihr Haar ging mehr in Richtung Straßenköter als Platin und war á la Siebziger-Mähne geschnitten. Sie nickte uns unbehaglich zu.

 »Und last but not least - Kramisha.«

 Aus der Gruppe löste sich ein schwarzes Mädchen. Es war bezeichnend dafür, wie sehr ich mit Venus und Aphrodite beschäftigt gewesen war, dass ich sie nicht früher bemerkt hatte. Sie trug ein eng anliegendes knallgelbes T-Shirt mit so tiefem Ausschnitt, dass der Saum ihres schwarzen Spitzen-BHs zu sehen war, und eine ebenso eng anliegende abgeschnittene Jeans mit einem breiten Ledergürtel, der wunderbar zu ihren klobigen goldenen Stiefeletten passte. Ihr geometrischer Kurzhaarschnitt war zur Hälfte knallorange gefärbt.

 »Ein für alle Mal: ich teil mein Bett mit keinem«, sagte Kramisha halb gelangweilt, halb angepisst und drehte sich wieder um.

 »Kramisha, ich hab dir schon tausendmal gesagt, mach kein Drama um was, was überhaupt nich zur Debatte steht.«

 »Will nur klarstellen.«

 »Schön. Wir haben's kapiert.« Stevie Rae hielt inne und sah mich erwartungsvoll an. »Okay, das sind meine Leute.«

 »Das sind alle roten Jungvampyre?«, fragte Darius, bevor ich meinerseits mit dem Vorstellen anfangen konnte.

 Stevie Rae biss sich von innen auf die Wange und sah Darius nicht in die Augen. »Ja, das sind all meine roten Jungvampyre.«

 Oh-ob, da sagt aber jemand nicht die ganze Wahrheit. Aber als ich ihren Blick auffing, lag darin eine so flehentliche Bitte, nichts dazu zu sagen, dass ich beschloss, den Mund zu halten und das Thema erst wieder aufzubringen, wenn wir nicht mehr im Zentrum der Aufmerksamkeit standen.

 Dass ich meine Fragen zurückstellte, änderte allerdings nichts daran, dass bei ihren ausweichenden Worten das Gefühl zurückgekehrt war, das die Alarmglocken in meinem Kopf wieder lautstark bimmeln ließ. Irgendwas war mit den roten Jungvampyren los, und ich hatte die starke Befürchtung, dass dieses Etwas nichts Gutes war.

 Ich räusperte mich. »Okay, ich heiße Zoey Redbird.« Es war nicht leicht, in dieser seltsamen Situation normal und ungezwungen zu klingen.

 »Von Zoey hab ich euch erzählt. Sie hat 'ne Affinität zu allen fünf Elementen, und ihrer Macht isses zu verdanken, dass ich mich wandeln konnte und wir alle unsere Menschlichkeit zurückgekriegt haben.« Ich bemerkte, dass Stevie Rae Venus geradewegs ins Gesicht sah.

 »Na ja, das ist nicht allein mir zu verdanken. Dazu haben auch meine Freunde 'ne Menge beigetragen.« Ich nickte Aphrodite zu, die immer wieder die Flasche hob und daraus trank. »Aphrodite kennt ihr ja auch. Sie ist wieder ein Mensch, aber sagen wir mal, kein normaler.« Die brandneue Prägung mit Stevie Rae brachte ich lieber nicht noch mal zur Sprache.

 Aphrodite schnaubte, sagte aber nichts.

 »Das sind Erin und Shaunee, die Zwillinge. Erin hat eine Affinität zum Wasser, Shaunee zum Feuer. Damien und Jack sind zusammen«, fuhr ich fort. »Damiens Affinität ist die Luft. Jack ist unser Mann für die Technik.«

 »Hi«, sagte Damien.

 »Hi zusammen.« Jack hielt die Tüte hoch, die er noch immer in der Hand hielt. »Ich hab ein paar Sandwiches gemacht. Hat jemand Hunger?«

 An Venus prallte sein Freundschaftsangebot total ab. »Kann mir bitte mal jemand erklären, was der Hund hier macht?«

 »Das ist meiner. Sie bleibt bei mir.« Jack bückte sich und kraulte Duchess' weiche Ohren.

 »Duchess bleibt bei Jack«, wiederholte ich fest mit einem finsteren Blick auf Venus und wünschte, ich könnte sie mal rasch mit Duchess' Leine erwürgen, bevor ich mit der Vorstellung weitermachte. »Und das ist Erik Night.«

 »Ich kenn dich noch aus dem Schauspiel-Kurs«, sagte Shannoncompton. Ihre Wangen färbten sich rosa. »Du bist richtig berühmt.«

 Erik lächelte sie freundlich an. »Hi, Shannon. Schön, dich wiederzusehen.«

 »Wir kennen uns auch«, sagte Venus. »Du warst mit Aphrodite zusammen.«

 »Nicht mehr«, sagte Aphrodite schnell und warf Darius einen Blick zu.

 »Nicht zu übersehen. - Du hast dich gewandelt«, stellte Venus mit seidiger Stimme fest, die viel zu interessiert klang. »Wann?«

 »Erst vor ein paar Tagen«, erklärte er. »Ich war schon fast auf dem Weg zur Schauspielakademie in Europa, aber Shekinah bat mich, erst mal im House of Night für Professor Nolan einzuspringen.«

 »Mann, dachte ich mir doch, dass diese Hohepriesterin mir bekannt vorkam!«, rief Shannoncompton. »Ich hab sie gesehen, kurz bevor sie auf diesen geflügelten Kerl zuging und -« Sie brach ab und biss sich auf die Lippe.

 »Und von Neferet getötet wurde«, beendete ich bitter ihren Satz.

 »Von Neferet? Kannst du das beschwören?«, fragte Darius.

 »Sie ist tot, und ich habe gesehen, wie Neferet es tat. Ich glaube, sie hat sie mit ihren geistigen Kräften getötet.«

 »Die Königin der Tsi Sgili«, murmelte Damien. »Es ist also wirklich wahr.«

 »Könntet ihr mir das bitte genauer erklären?«, fragte Darius knapp.

 »Das ist Darius, unser Sohn des Erebos«, stellte ich ihn vor.

 »Aber er hat recht«, sagte Stevie Rae. »Wir würden auch gern wissen, was das heute Nacht eigentlich sollte.«

 »Nicht nur das heute Nacht«, sagte Darius. Sein Blick ruhte auf der Gruppe seltsamer Jungvampyre. »Um euch beschützen zu können, brauche ich Informationen. Ich muss über alles Bescheid wissen, was da vor sich ging.«

 »Einverstanden«, sagte ich, unendlich froh, dass wir einen erfahrenen Sohn des Erebos bei uns hatten.

 »Wir könnten uns doch unterhalten und dabei essen«, sagte Jack. Als ich ihn ansah, schenkte er mir ein strahlendes Lächeln. »Miteinander essen hilft immer. Überhaupt, mit 'ner anständigen Mahlzeit sieht alles anders aus.«

 »Außer, du bist die Mahlzeit«, hörte ich Aphrodite murmeln.

 »Jack hat recht«, sagte Stevie Rae. »Holt doch die Eier und ein paar Chipstüten und so weiter aus der Küche, und lasst uns beim Essen reden.«

 » Und so weiter heißt >noch mehr Blut<?«, fragte Venus.

 »Ja«, gab Stevie Rae pragmatisch zurück, sichtlich nicht darauf aus, das Blut wieder zum Thema zu machen.

 »Gut, ich gehe«, sagte Venus.

 »Hey, bring mir noch 'ne Flasche Wein mit«, mischte sich Aphrodite ein.

 »Die bezahlst du mir aber. Du weißt, ich hab's nicht so mit der Wohltätigkeit.«

 »Oh ja, weiß ich«, gab Aphrodite zurück. »Und du weißt, dass ich meine Schulden immer bezahle.«

 »Ja, das war mal so. Aber ich hab den Eindruck, du hast dich verändert.«

 »Ach was. Du hast noch nicht gemerkt, dass ich wieder 'n Mensch bin?«

 »Das meine ich nicht. Also, denk daran, mir den Wein zu ersetzen.« Und sie rauschte aus dem Raum.

 »Hey, wart ihr nicht mal miteinander im Zimmer?«, fragte Stevie Rae.

 Aphrodite ignorierte sie. Ich musste den Impuls unterdrücken, sie zu schütteln und zu brüllen: Glaubst du vielleicht, die Prägung verschwindet, wenn du so tust, als gäbe es Stevie Rae nicht? Da irrst du dich aber!

 »Ja, waren sie«, sagte Erik in die Stille hinein. Und mir wurde klar, dass Erik, der ja mal mit Aphrodite zusammen gewesen war, vermutlich auch ihre Zimmergenossin ziemlich gut kannte ... vielleicht zu gut.

 Aphrodite fand ihre Stimme wieder. »Manche Dinge ändern sich eben.«

 Ich riss meinen Blick von Erik los. »Manche Leute auch.«

 Aphrodite sah mich an. Ihre Lippen verzogen sich zu einem düsteren, sarkastischen Lächeln. »Du hast ja so was von recht.«

 Fünf

 »Also, wir haben Sandwiches mit Erdnussbutter und Marmelade oder mit Mortadella und Schmelzkäse.« Das >Schmelzkäse< sprach Jack aus, als sei er gezwungen, uns Würmer und Schuhsohlen zu servieren. »Außerdem meine persönliche creation du chef: Mayonnaise mit Erdnussbutter und Salat auf Weißbrotscheiben.«

 »Igitt«, sagte Shaunee.

 »Bist du total gaga?«, fragte Erin.

 »Kleiner schwuler Weißer spinnt ein bisschen«, bemerkte Kramisha und schnappte sich eines von den Mortadella-und-Käse-Sandwiches.

 Die Zwillinge nickten entschieden. Kramisha gesellte sich zu ihnen, als sie sich aus der Eierschachtel daneben je ein hartgekochtes Ei nahmen.

 Jack wirkte tief getroffen. »Ich find sie lecker, und ich würde sagen, ihr solltet sie probieren, bevor ihr sie runtermacht.«

 »Ich versuch eines«, erklärte Shannoncompton versöhnlich.

 Jack lächelte und gab ihr ein in eine Papierserviette gewickeltes Sandwich. »Danke.«

 Eine Weile war nur das Rascheln von Einwickelpapier und Chipstüten zu hören, während wir alle uns in Stevie Raes Zimmer quetschten, uns an den Sandwiches bedienten und die Chips herumgehen ließen. Ich war erstaunt, wie viel zu essen es gab - und sogar Cola (ja, Cola! Yeah!). Zusammen mit dem Rotwein und den Blutbeuteln, die ebenfalls herumgingen, ergab das eine sehr seltsame Mischung. Ich hatte mich zu Aphrodite, Darius und Stevie Rae, die zunehmend besser aussah, aufs Bett gesetzt. So normal wie das Kauen und Reden der Kids klang, konnte man sich einen Augenblick lang problemlos einbilden, wir säßen nur in einem leicht heruntergekommenen Trakt des House of Night und hätten vergessen, dass wir uns in einem Tunnel unter der Stadt befanden und unser aller Leben nie mehr so sein würde, wie es mal gewesen war. Einen Augenblick lang waren wir einfach nur eine Gruppe von Kids, manche befreundet, andere nicht, die miteinander abhingen.

 Aber Darius' nächste Worte ließen die Illusion des harmlosen Abhängens zusammenfallen wie ein Kartenhaus. »Nun, was wisst ihr über die Gestalt, die aus der Erde aufstieg, und die Vogelwesen, die ihr folgten?«

 »Leider nicht so viel, wie uns lieb wäre, und das, was wir wissen, kommt von meiner Grandma.« Ich schluckte den Kloß in meiner Kehle herunter, der sich dort bei ihrer Erwähnung plötzlich gebildet hatte. »Und da Grandma im Koma liegt, kann sie uns gerade nicht helfen.«

 Stevie Rae packte mich am Arm. »Z! Mein Gott! Was ist passiert?«

 »Offizielle Version: Sie hatte einen Autounfall. Inoffizielle Version: Die Rabenspötter haben den Unfall verursacht, weil sie zu viel über sie wusste.«

 »Rabenspötter - das sind die Wesen, die dem geflügelten Mann aus der Erde gefolgt sind?«, fragte Darius.

 Ich nickte. »Sie sind seine Kinder - das Ergebnis dessen, dass er vor über tausend Jahren die Frauen aus dem Stamm meiner Grandma vergewaltigte. Als Kalona aus der Erde auferstand, haben sie ihre Körper zurückbekommen.«

 »Und du weißt das, weil diese Wesen in den Legenden der Cherokee erwähnt werden?«, fragte Darius.

 »Eigentlich wissen wir das, weil Aphrodite vor ein paar Tagen in einer Vision etwas gesehen hat, was wir als Prophezeiung über Kalonas Rückkehr entschlüsselt haben. Sie war in Grandmas Handschrift geschrieben, also haben wir Grandma angerufen und ihr davon erzählt. Sie hat erkannt, wer gemeint ist, und ist ins House of Night gekommen, um uns zu helfen.« Ich hielt inne, weil meine Stimme anfangen wollte zu zittern. »Deshalb haben die Rabenspötter sie angegriffen.«

 »Ich wünschte, wir hätten die Prophezeiung da«, sagte Damien. »Ich würde sie mir gern noch mal anschauen, jetzt, da Kalona tatsächlich frei ist.«

 »Kein Problem«, sagte Aphrodite. Sie nahm einen großen Schluck aus ihrer Weinflasche, rülpste dezent und rezitierte:

 » Uralter Schlaf, erwarte dein Erwachen,

 wenn Erdenmacht vergießet heilig Blut.

 Was Königin Tsi Sgili sann - das Mal getroffen –

 spült ihn nun aus dem Grab, wo er geruht.

 Durch Hand der Toten wird er sich befreien,

 grausame Schönheit, schreckliche Gestalt,

 und beugen werden Weiber sich von neuem

 ihm, der regiert mit finsterer Gewalt.

 Süß klingt und mächtig Kalonas Weise

 Wir reißen die Beute mit glühendem Eise.«

 »Wow! Klasse!« Jack applaudierte.

 Aphrodite neigte königlich den Kopf. »Vielen Dank ... vielen Dank. Das war doch nichts. Bitte.« Und sie wandte sich wieder ihrem Wein zu.

 Ich nahm mir dringend vor, ein Auge auf ihren Weinkonsum zu haben. Okay, sicher, sie hatte in der letzten Zeit viel Mist erlebt, war (zweimal!) von Stevie Rae gebissen worden, und die absurde Prägung war bestimmt auch nicht gut für ihre Nerven, aber das Letzte, was wir brauchten, war, dass unser Vision Girl nur noch doppelt sah.

 Darius nickte nachdenklich. »Der Uralte ist Kalona. Das erklärt jedoch nicht, welch eine Art von Wesen er ist.«

 »Grandma sagte, man könnte ihn als gefallenen Engel beschreiben, als unsterbliches Wesen, das in alten Zeiten auf der Erde wandelte. Scheint, als war in den Mythen verschiedener Kulturen ein ganzer Schwung von ihnen aufgetaucht, zum Beispiel im antiken Griechenland oder im Alten Testament.«

 »Ja, auf Urlaub vom Himmel oder so. Und sie fanden unsere Frauen total scharf, also haben sie sich mit ihnen gepaart.« Aphrodites Sprache war schon ein bisschen undeutlich. »Gepaart - das ist nur 'n verklemmter Ausdruck dafür, dass sie sie gef-«

 »Danke, Aphrodite. Jetzt übernehme ich wieder«, sagte ich. War ja erfreulich, dass sie nicht mehr beleidigt vor sich hin brütete, aber ich war mir nicht so sicher, ob ihr betrunkener Sarkasmus eine Verbesserung war. Wortlos reichte Damien mir ein Sandwich und deutete auf Aphrodite. Ich gab ihr das Sandwich weiter. »Iss was.« Dann nahm ich den Faden wieder auf. »Also hat sich Kalona mit den Cherokee-Frauen vergnügt und wurde irgendwie hochgradig sexsüchtig. Die Frauen haben ihn zurückgewiesen, da hat er angefangen, sie zu vergewaltigen und die Männer des Stammes zu versklaven. Schließlich gelang es ein paar Weisen Frauen, den Ghigua, ihm eine Falle zu stellen, indem sie ein Mädchen aus Erde erschufen.«

 »Was?«, fragte Stevie Rae. »So 'ne Art Tonpuppe?«

 »Ja, nur dass sie besser aussah. Jede der Frauen verlieh dem Mädchen eine besondere Gabe, dann hauchten sie ihr Leben ein und nannten sie A-ya. Als Kalona sich A-ya nehmen wollte, rannte sie vor ihm weg in eine Höhle, die tief in die Erde führte. Er folgte ihr in die Höhle, obwohl er normalerweise alles Unterirdische mied, und die Ghigua schafften es, ihn dort festzusetzen. «

 »Darum hast du uns hier in diese Tunnel geführt«, sagte Darius. Ich nickte.

 »Das bedeutet, Kalona ist ein gefährliches unsterbliches Wesen und die Rabenspötter sind seine Diener. Wer ist das andere Wesen, das in der Prophezeiung und vorhin auch von Damien erwähnt wurde, diese Königin Tsi Sgili?«

 »Grandma meinte, die Tsi Sgili seien total grausame Hexen der Cherokee. Keine coolen Wiccas oder Priesterinnen. Sie sind so was Ähnliches wie Dämonen, außer dass sie sterblich sind. Und man schreibt ihnen übersinnliche Kräfte zu, vor allem die Fähigkeit, allein mit ihrem Geist töten zu können.« Dann schloss ich: »Die Königin in der Prophezeiung ist Neferet.«

 »Aber Neferet hat vor dem versammelten House of Night erklärt, Kalona sei Erebos, der auf Erden wandele, und er sei ihr Gemahl - so als wäre sie zur leibhaftigen Inkarnation von Nyx geworden«, sagte Darius langsam, wie um seine Gedanken zu ordnen.

 »Sie lügt. In Wirklichkeit hat sie sich von Nyx abgewandt«, sagte ich. »Ich weiß das schon länger, aber bisher war es so gut wie unmöglich, offen was gegen sie zu unternehmen. Ich meine, schau dir an, was heute Nacht passiert ist. Alle haben Stevie Rae und die roten Jungvampyre gesehen, und trotzdem hat niemand Neferet in Frage gestellt. Außer Shekinah hat keiner auch nur mit der Wimper gezuckt, als sie Stark befohlen hat zu schießen.«

 »Was übrigens der einzige Grund dafür war, dass sie Stark aus dem Chicagoer House of Night nach Tulsa geholt hat«, sagte Damien. Als die meisten ihm verwirrte Blicke schenkten, erklärte er: »Stark, das ist James Stark, der Jungvampyr, der dieses Jahr bei den Sommerspielen die Goldmedaille im Bogenschießen geholt hat. Neferet hat ihn benutzt, um Stevie Rae zu erschießen.«

 »Einleuchtend«, sagte Aphrodite. »Wir wissen ja schon, dass Neferet was damit zu tun hat, wenn Jungvampyre entsterben. Kein Zweifel, dass ihr Plan geklappt hat - er ist definitiv untot und steht unter ihrer Fuchtel.« Sichtlich zufrieden darüber, wie messerscharf sie das kombiniert hatte, setzte sie die Flasche wieder an und nahm noch einen tiefen Schluck.

 »War wahrscheinlich 'n Riesenglück, dass er nach all dem Gesterbe und Ge-Entsterben nich mehr so zielsicher war«, sagte Stevie Rae.

 »Daran lag es nicht.« Meine Lippen bewegten sich, bevor ich sie davon abhalten konnte. »Er hat dein Herz absichtlich verfehlt.«

 »Hä? Was meinste damit?«

 »Bevor Stark gestorben ist, hat er mir anvertraut, was für eine Gabe Nyx ihm verliehen hat. Er verfehlt sein Ziel nie. Das kann er gar nicht. Er trifft immer genau das, worauf er zielt.«

 »Wenn er Stevie Rae absichtlich verschont hat, könnte das ein Zeichen dafür sein, dass er nicht gänzlich unter Neferets Einfluss steht«, sagte Damien.

 »Er hat deinen Namen gesagt«, mischte sich Erik ein. Seine scharfen blauen Augen schienen sich in mein Inneres zu bohren. »Daran erinnere ich mich ganz genau. Bevor er auf Stevie Rae geschossen hat, hat er dich eindeutig wiedererkannt. Er sagte sogar, er sei zu dir zurückgekehrt.«

 »Ich war bei ihm, als er starb.« Ich erwiderte Eriks bohrenden Blick und versuchte, nicht zu schuldbewusst auszusehen, weil ich mich zu noch einem Typen außer ihm hingezogen fühlte. »Kurz bevor er starb, hab ich ihm gesagt, dass in unserem House of Night schon Jungvampyre von den Toten zurückgekehrt sind. Darauf bezog sich das.«

 »Nun, zwischen ihm und dir besteht offensichtlich eine Verbindung«, sagte Darius. »Vermutlich ist Stevie Rae deswegen noch am Leben.«

 »Aber Stark war entschieden nicht er selbst«, sagte ich und wandte den Blick von Erik ab. Es war erst so wenige Tage her, dass ich Stark geküsst hatte und er in meinen Armen gestorben war, aber mir kam es vor wie eine Ewigkeit. »Er stand eindeutig unter Neferets Befehl, auch wenn er vielleicht versucht hat, ihr zu widerstehen.«

 »Ja, als ob sie ihn verzaubert hätte oder so«, sagte Jack.

 »Passt mal auf, das erinnert mich an was«, sagte Damien. »Als Kalona aufgetaucht ist, hab ich ganz deutlich bemerkt, wie ehrfürchtig, ja schon fast willenlos sich alle benommen haben.«

 Venus schnaubte. Sie klang fast wie Aphrodite in ihren sarkastischsten (und unattraktivsten) Momenten. »Jeder außer uns.« Mit einer Geste schloss sie alle roten Jungvampyre ein. »Kaum dass wir ihn sahen, war uns klar, dass er ein Blender und ein Arschloch ist.«

 »Woher?«, fragte ich abrupt. »Woher war euch das klar? All die anderen Jungvampyre - okay, außer uns - sind bei seinem Anblick tatsächlich auf die Knie gefallen. Nicht mal die Söhne des Erebos haben was gegen ihn unternommen.« Und ich hatte mich auch zu ihm hingezogen gefühlt, aber vor Venus wollte ich das nicht zugeben.

 Sie zuckte mit den Schultern. »War doch offensichtlich. Sicher, er sah schon ziemlich scharf aus, aber hey! Er ist aus dem Boden geschossen, nachdem Stevie Rae alles vollgeblutet hatte.«

 Ich beobachtete sie scharf. Ich fragte mich, ob sie Kalonas Bösartigkeit deshalb erkannt hatte, weil sie selber gute Beziehungen zum Bösen hatte.

 »Und hat er Flügel, das war einfach nicht richtig«, fügte Kramisha hinzu, so dass meine Aufmerksamkeit abgelenkt wurde. »Meine Mama hat mich immer gesagt, trau kein' weißen Kerl, nicht mal 'nem süßen. Und hey, süßer weißer Kerl mit Flügeln, der in Blut- und Vogelchaos aus'm Boden schießt, da muss man zehnmal die Finger von lassen.«

 »Da hat sie recht«, stimmte Jack zu - offenbar vergaß er gerade, dass auch er ein süßer weißer Kerl war.

 »Ich sollte euch wohl etwas mitteilen«, meldete sich wieder Damien zu Wort. Wir sahen zu ihm hinüber. »Hätte ich nicht mitten in einem vollständig beschworenen Kreis gestanden, umgeben von euch allen, und hätte nicht Aphrodite uns zugeschrien, wir sollten zusammenbleiben und abhauen, dann wäre ich vielleicht auch auf die Knie gefallen.«

 Mich überlief ein unbehagliches Prickeln. »Was ist mit euch?«, fragte ich die Zwillinge.

 »Er war schon scharf«, sagte Shaunee.

 »Ultrascharf«, bekräftigte Erin. Sie sah ihren Zwilling an. Als Shaunee nickte, sprach Erin weiter: »Uns hätte er auch um den Finger gewickelt. Wenn Aphrodite uns nicht so dermaßen übel angebrüllt hätte, wir sollten den Kreis zusammenhalten, wären wir jetzt wahrscheinlich noch mittendrin in dem Chaos.«

 »Und das war nicht gut«, sagte Shaunee.

 »Sag ich ja«, bestätigte Kramisha.

 »Und schon wieder hab ich 'n Großteil der Streberclique gerettet«, lallte Aphrodite.

 »Iss dein Sandwich und sei still«, befahl ich ihr. Dann wandte ich mich an Erik. »Was ist mir dir? Wärst du auch ...« Ich verstummte, weil ich keine gute Formulierung fand.

 »Geblieben und hätte ihm gehuldigt?«, schlug Erik vor. Ich nickte. »Also, ich habe seine Macht durchaus gespürt. Aber denk daran, ich wusste schon, dass etwas mit Neferet nicht stimmte. Mir war klar, dass jemand, von dem sie so begeistert war, niemand war, mit dem ich etwas zu tun haben wollte. Daher habe ich mich mit anderen Gedanken abgelenkt.«

 Unsere Blicke trafen sich und blieben ineinander haften. Natürlich hatte Erik gewusst, dass mit Neferet nicht alles stimmte, weil er Zeuge gewesen war, wie ich mit ihr aneinandergeraten war. Außerdem hatte er zu dem Zeitpunkt schon begriffen, dass ich ihn nur deshalb betrogen und mich mit dem Vampyr-Meisterpoeten Loren Blake eingelassen hatte, weil Neferet diesen dazu angestiftet hatte, mich zu verführen, um mich von meinen Freunden zu isolieren.

 »Also hat Kalona auf die roten Jungvampyre nicht denselben Einfluss wie auf die regulären«, sagte Darius indessen. »Obgleich mir scheint, auch diese können seinen Reizen widerstehen, wenn es sein muss. Und was Erik beschreibt, bestätigt meinen eigenen Eindruck, dass Vampyre nämlich für seinen Zauber nicht ganz so empfänglich sind wie Jungvampyre.« Er hielt inne und fragte Jack: »Wärst du gern geblieben und hättest dich ihm zu Füßen geworfen?«

 Jack schüttelte den Kopf. »Nee. Aber ich hab ihn auch gar nicht so richtig angeschaut. Ich meine, ich hatte totale Angst um Stevie Rae, und außerdem wollte ich Damien nicht verlieren. Und drittens war Duchess total aus dem Häuschen wegen S-t-a-r-k.« Er buchstabierte den Namen und streichelte Duchess dabei. »Da musste ich mich um sie kümmern.«

 »Warum hat er dich nicht betört?«, fragte ich Darius.

 Ich sah, wie sein Blick kurz zu Aphrodite huschte, die weinselig an ihrem Sandwich knabberte. »Ich hatte andere Dinge im Kopf.« Er hielt inne. »Wobei ich seine Anziehungskraft durchaus gespürt habe. Aber denk daran, bei mir lagen die Dinge etwas anders als bei meinen Brüdern. Keiner von ihnen war mit eurer Gruppe so vertraut wie ich. Wenn ein Sohn des Erebos gelobt, jemanden zu beschützen, so wie ich, als ich begann, dich und Aphrodite zu begleiten, so wird daraus ein starkes Band.« Er lächelte mich freundschaftlich an. »Oft wird eine Hohepriesterin ihr ganzes Leben lang von derselben Gruppe Krieger beschützt. Nicht zufällig wurden wir nach Erebos, dem treuen Gefährten unserer Göttin, benannt.«

 Ich erwiderte sein Lächeln und hoffte inständig, Aphrodite würde nicht so fies sein und sein ehrenhaftes Herz brechen.

 Plötzlich fragte Jack: »Was glaubt ihr eigentlich, was da oben gerade los ist?«

 Alle Blicke wanderten automatisch nach oben an die gewölbte Decke des kleinen Tunnelzimmers, und ich wusste, ich war nicht die Einzige, die froh über die dicke Erdschicht war, die zwischen uns und >da oben< lag.

 »Ich weiß es nicht«, sagte ich - es war besser, die Wahrheit zu sagen, als irgendeine sinnlose Beschwichtigung á la >bestimmt wird alles gut<. Ich dachte gründlich nach und wählte meine Worte sorgfältig. »Wir wissen, dass ein Unsterblicher aus grauer Vorzeit aus seinem Gefängnis in der Erde ausgebrochen ist. Wir wissen, dass er von Wesen begleitet wird, die so was wie Dämonen sind, und dass er beim letzten Mal, als er auf der Erde war, Frauen vergewaltigt und Männer versklavt hat. Wir wissen, dass unsere Hohepriesterin und vielleicht alle, die noch vom House of Night übrig geblieben sind - na ja, ich weiß nicht, wie ich's besser ausdrücken soll -, zur dunklen Seite übergewechselt sind.«

 In die Stille, die auf meine Worte folgte, sagte Erik:

 »Man kann so was ruhig mit Star- Wars-Worten ausdrücken. Das funktioniert immer.«

 Ich grinste ihm zu, dann wurde ich wieder ernst. »Was wir nicht wissen, ist, wie viel Schaden Kalona und die Rabenspötter in der Stadt angerichtet haben. Erik meinte, da draußen sei ein Eisregengewitter, aber das muss keine übernatürliche Ursache haben. Ich meine, in Oklahoma kann das Wetter wirklich bizarr werden.«

 »Oooooo-klaboma!«, grölte Aphrodite. »Eisregen, Staubstürme, Hauptsache, alles wird platt gemacht!«

 Ich verbiss mir einen Seufzer und ignorierte unser Vision Girl samt Prägung und Promille. »Was wir wiederum wissen, ist, dass wir hier unten ziemlich sicher sind. Wir haben ein Obdach, genug zu essen und so weiter.« Wenigstens hoffte ich, dass uns hier unten nichts blühen würde. Ich klopfte auf das Bett, das mit hübschem hellgrünen Bettzeug bezogen war. »Hey, apropos >und so weiter<: Wie habt ihr das ganze Zeug hier runtergekriegt?«, fragte ich Stevie Rae. »Versteh mich nicht falsch, aber dieses Bett und der Tisch und die Kühlschränke und all die anderen Sachen sind Welten von den dreckigen Lumpen und dem sonstigen ekligen Zeug entfernt, das vor 'nem Monat hier noch rumlag.«

 Sie ließ ein weiteres niedliches Stevie-Rae-Lächeln aufblitzen. »Dafür musst du vor allem Aphrodite danken.«

 »Aphrodite?« Ich hob die Brauen und starrte diese an, genau wie meine übrigen Freunde.

 »Was soll ich sagen?«, lallte sie. »Ich bin das leuchtende Vorbild einer Wohltäterin. Nur gut, dass ich attraktiv bin.« Sie rülpste wie ein Kerl. »Ups, scusa.«

 »Scusa?«, fragte Jack.

 »Italienisch, du Depp. Erweiter mal deinen schwulen Horizont.«

 Ich unterbrach schnell, weil das Gespräch mal wieder auf einen ernsthaften Streit hinsteuerte. »Also, was hat Aphrodite mit den Sachen zu tun?«

 »Sie hat sie gekauft. Und sie war diejenige, die das überhaupt vorgeschlagen hat«, erklärte Stevie Rae.

 Ich machte mir nicht die Mühe, mein Grinsen zu verbergen. »Scusa?«

 »Ich war zwei Tage hier unten. Ich hab doch keine Lust, in 'nem Schweinestall zu hausen. Mastercard macht's möglich. Ich glaub, das steht bei uns auf dem Familienwappen, unter dem Bild von 'nem staubtrockenen Martini. Gleich die Straße runter, am Utica Square, gibt's 'n Pottery-Barn-Möbelhaus. Die liefern frei Haus. Und Home Depot auch, das ist auch nicht weit von hier, das wusste ich aber nicht, da musste mich erst einer von den roten Prolls aufklären, weil, ich kauf nicht in Baumärkten ein.«

 »Sie sind keine Prolls«, sagte Stevie Rae.

 »Ach, leck mich doch.«

 »Hat sie schon«, bemerkte Venus.

 Aphrodite warf einen unscharfen finsteren Blick in ihre Richtung, aber bevor sie eine besoffene spitze Erwiderung zustande brachte, sagte der Junge namens Dallas: »Das mit Home Depot war ich.« Meine Freunde und ich sahen ihn an. Er zuckte mit den Schultern. »Ich bin ganz gut im Basteln.«

 »Und Home Depot und Pottery Barn haben euch die Sachen hier runtergeliefert?«, fragte Erik.

 »Na ja, genaugenommen nich«, sagte Stevie Rae. »Aber in die Tribüne Lofts, die sind ja sozusagen nebenan. Und mit 'n bisschen, äh, freundlicher Überredung haben sie das Zeug hier runtergebracht und dann total vergessen, dass sie hier waren. Und - tataa, alles brandneu eingerichtet.«

 »Ich verstehe noch immer nicht. Wie habt ihr die Menschen überredet, das Zeug hierher zu liefern?«, fragte Darius.

 Ich seufzte. »Es gibt was, was du über die roten Vampyre wissen solltest -«

 »Und die roten Jungvampyre, auch wenn's bei denen noch nich so stark ist«, unterbrach mich Stevie Rae.

 »Und die roten Jungvampyre«, verbesserte ich mich. »Sie können Menschen irgendwie geistig kontrollieren.«

 »Hört sich viel fieser an, als es ist«, versicherte Stevie Rae schnell. »Ich hab nur 'n bisschen an den Erinnerungen von den Liefertypen gedreht - kontrolliert hab ich gar nix. Wir setzen unsere Kräfte nich zu bösen Zwecken ein.« Sie richtete den Blick auf die Gruppe der roten Jungvampyre. »Stimmt's?«

 Die Roten murmelten ihre Zustimmung, aber ich bemerkte, dass Venus die Lippen nicht bewegte und Kramisha schuldbewusst zur Seite sah.

 »Sie können die Gedanken von Menschen kontrollieren. Sie ertragen kein direktes Sonnenlicht. Sie erholen sich außergewöhnlich schnell. Sie müssen in Kontakt mit der Erde sein, um sich wahrhaft wohl zu fühlen«, zählte Darius auf. »Habe ich etwas vergessen?«

 »Ja«, sagte Aphrodite. »Sie beißen.«

 Sechs

 »Es reicht. Du trinkst jetzt nichts mehr«, sagte ich, während die roten Jungvampyre in Gelächter ausbrachen.

 »Ist gut, sind wir Aphrodite gewöhnt. Hat immer einen an der Klatsche, auch wenn nicht besoffen und geprägt«, sagte Kramisha.

 »Aber um noch mal darauf zurückzukommen«, fuhr ich unter dem allgemeinen Gelächter fort. »Ja. Alles, was du gerade über die roten Jungvampyre gesagt hast, stimmt, Darius.«

 »Und den einen roten Vampyr.« Stevie Rae klang matt, aber stolz. »Oh, und ich kann euch außerdem sagen, dass die Sonne vor ganz genau«, sie legte den Kopf schief, als horchte sie, »dreiundsechzig Minuten aufgegangen ist.«

 »Alle erwachsenen Vampyre spüren die Zeit des Sonnenaufgangs«, sagte Darius.

 »Aber ich wette, es macht sie nich so müde wie mich.« Wie um ihre Worte zu unterstreichen, gähnte Stevie Rae heftig.

 »Nein, üblicherweise nicht«, bestätigte Darius.

 »Also, mich schon«, gab sie zurück. »Vor allem heute, und ich wette, das hat mit dem blöden Pfeil zu tun, der vorhin in mir gesteckt hat.«

 Weil Stevie Rae es gerade erwähnte - ich fühlte mich auch extrem erschöpft, nun, da die Wirkung des kleinen Schusses Blut verflogen war. Und als ich mich umsah, bemerkte ich sowohl bei den roten als auch den blauen Jungvampyren dunkle Ringe unter den Augen, und einige gähnten unterdrückt. Sicher, noch immer nagten Kalona und die Lage im House of Night an mir, ebenso wie das Gefühl, dass bei den roten Jungvampyren nicht alles so war, wie es nach außen schien. Aber ich war zu müde, um mir Gedanken darüber zu machen.

 Ich wäre gern in Tränen ausgebrochen, aber ich räusperte mich, versuchte mich zu konzentrieren und sagte: »Wie wär's, wenn wir alle schlafen gingen? Wir sind hier einigermaßen sicher, und gegen das, was da oben los ist, können wir nichts tun, vor allem nicht, wenn wir so müde sind, dass wir fast im Stehen einschlafen.«

 »Einverstanden«, sagte Darius. »Aber ich denke, wir sollten an allen Ausgängen der Tunnel Wachen aufstellen - natürlich mit deinem Einverständnis, Priesterin, nur für alle Fälle.«

 »Ja, das ist ganz gut«, sagte ich. »Stevie Rae, gibt's noch andere Eingänge als den durch den Bahnhof?«

 »Z, ich dachte, du wüsstest, dass 'n paar alte Innenstadthäuser Eingänge in die Tunnel haben. Das hier ist ein Teil dieses Systems.«

 »Aber außer euch kommt niemand hier runter und benutzt die Tunnel, oder?«

 »Nee, die hier nicht, weil alle denken, die wären alt und verlassen und eklig.«

 »Könnte daran liegen, dass sie alt und verlassen und eklig sind«, lallte Aphrodite sarkastisch. Ich bemerkte, dass sie mein Weinverbot ignoriert und die zweite Flasche geöffnet hatte.

 »Stimmt nicht. Sind nicht verlassen und eklig.« Kramisha schaute Aphrodite finster an. »Haben wir verschönert und wohnen wir hier. Musst du wissen, weil wir dafür dein' Gold Card mit kein' Limit benutzt haben.«

 »Hast du dir schon mal überlegt, stattdessen so was wie Grammatik zu benutzen?«, fragte Aphrodite und blinzelte sie an Darius vorbei trübe an.

 »Schau, weißt du, du bist 'n Mensch und hast gerade dumme Prägung mit Stevie Rae gekriegt und bist außerdem total zu, also mach ich nicht unfair und klopp dich mit meine rote Superkräfte zusammen, aber wenn du mich noch mal mit blöde Anmache kommst, vergess ich das mit >keine böse Zwecke<.«

 »Könnten wir uns nicht auf die Bösen da draußen konzentrieren, die uns vielleicht an den Kragen wollen, anstatt untereinander herumzusticheln?«, fragte ich müde. »Stevie Rae, gibt's von hier aus eine Verbindung zu dem übrigen Tunnelsystem?«

 »Ja, aber die ist versiegelt, oder wenigstens sieht es für jeden außer uns so aus.«

 »Nur eine?«, fragte Darius.

 »Nur eine, die ich kenne. Und die ist mit 'ner echt dicken Stahltür verschlossen. Was ist mit euch? Habt ihr noch mehr gefunden?«

 »Also, vielleicht«, sagte Ant.

 »Was heißt vielleicht?«, fragte Stevie Rae.

 »Ich bin auf Erkundung gegangen und hab eine Öffnung gefunden, aber sie war selbst für mich zu eng, also kam ich nicht rein. Ich wollte mit 'ner Schaufel, oder noch besser: mit Johnny B noch mal hingehen und sie erweitern, aber bisher bin ich noch nicht dazu gekommen.«

 Johnny B grinste und spannte prahlerisch seinen Bizeps an. Ich ignorierte ihn, aber die Zwillinge kicherten bewundernd.

 »Gut, das heißt also, außer dem Eingang durch den Bahnhof gibt es unseres Wissens nach noch exakt einen Durchgang, der zu weiteren Tunneln führt?«, fragte ich.

 »So kann man's sagen«, bestätigte Stevie Rae.

 »Dann würde ich zwei Wachtposten vorschlagen, Priesterin«, sagte Darius. »Einen an dem Ausstieg in den Bahnhof und einen dort, wo das Tunnelsystem weitergeht.«

 »Ja, hört sich gut an«, sagte ich.

 »Ich werde die erste Wache am Bahnhof übernehmen, und Erik, du solltest mich ablösen. Da dies unsere verwundbarste Stelle ist, sollten dort erwachsene Vampyre postiert sein.«

 Erik nickte. »Einverstanden.«

 »Jack und ich können zuerst an dem Zugang zu den anderen Tunneln wachen«, sagte Damien. »Das heißt, falls niemand was dagegen hat.«

 »Ja, dann könnten wir uns währenddessen überlegen, was wir als Nächstes zu essen machen und welche Nahrungsmittel wir noch brauchen«, sagte Jack.

 Ich lächelte die beiden an. »Gute Idee.«

 »Durchaus«, sagte Darius. »Shaunee und Erin, könntet ihr die beiden gegen Mittag ablösen?«

 Die Zwillinge zuckten mit den Schultern. »Ist okay«, sagte Erin.

 »Gut. Ich denke, es wäre nicht ratsam, während der Tagesstunden rote Jungvampyre wachen zu lassen. «

 »Hey, wir haben auch was drauf«, widersprach Johnny B in testosterongestähltem Rambo-Ton.

 »Daran liegt's nicht«, sagte ich schnell, weil ich erriet, was Darius meinte. »Ihr solltet tagsüber schlafen, damit ihr nachts wachen könnt, wenn ihr am besten in Form seid. In anderen Worten: wenn ihr hoffentlich stärker seid als die Wesen, die uns vielleicht überfallen.« Ich erwähnte nicht, dass ich mich auch ohne Darius' Einwand gegen eine Wache der roten Jungvampyre tagsüber ausgesprochen hätte. Ich wollte nicht von Stevie Raes Leuten bewacht werden, bevor ich kein besseres Gefühl hatte, was sie betraf.

 »Oh, okay. Klar. Können wir machen. Ich bewach gern eine Priesterin samt Kreis.« Er zwinkerte mir neckisch zu.

 Ich verkniff es mir, die Augen zu verdrehen. Abgesehen von meinem Zwiespalt mit den roten Jungvampyren brauchte ich momentan ganz entschieden keinen weiteren Footballertypen in meinem Leben. Mein Blick wanderte zu Erik, und ich hielt mich mit Mühe zurück, schuldbewusst zusammenzuzucken. Ja, er hatte es gesehen. Na super. Seit wir in den Tunneln angekommen waren, hatte er mich ignoriert, und dann suchte er sich genau den Moment aus, mich anzustarren, wo ein anderer Kerl mich anflirtete.

 Jack hob die Hand wie ein Musterschüler. »Ah, eine Frage ...«

 »Ja, Jack?«

 »Wo schlafen denn wir?«

 »Gute Frage.« Ich sah Stevie Rae an. »Wo schlafen wir?«

 Johnny B kam ihr zuvor. »Damit's alle wissen, ich hab kein Problem damit, mein Bett zu teilen. Anders als Kramisha hab ich ein großes Herz.«

 »Ist nicht dein Herz, was du teilen willst«, versetzte Kramisha.

 »Jetzt komm mich nicht voll aggro, Baby!« Johnny B versuchte (erfolglos) schwarz zu klingen.

 Kramisha verdrehte die Augen. »Du so hohl.«

 »Na ja, wir haben 'n paar Schlafsäcke«, schaltete sich Stevie Rae ein. Sie klang wie kurz vorm Einschlafen.

 »Venus, kannst du Z und den anderen zeigen, wo sie sind? Ich denk, ihr könnt euch sicher einigen, wer wo schläft.« Kraftlos lächelte sie Kramisha an. »Nur Kramisha teilt ihr Bett nich.«

 »Aber könnt ihr in mein' Zimmer schlafen, kein Ding«, sagte Kramisha. »Nur nicht in mein' Bett.«

 »Habt ihr denn jeder ein eigenes Zimmer?« Ich konnte meine Überraschung nicht ganz verbergen. Das war so komplett anders als damals, als ich zum ersten Mal hier unten gewesen war. Damals hatte man die Kids kaum als menschenähnlich bezeichnen können, und die Tunnel waren dunkel und dreckig und unheimlich gewesen. Heute war der Raum, in dem wir uns drängten, einladend von flackernden Öllaternen und Kerzen erleuchtet, die Einrichtung war gemütlich, sichtlich neu, und auf dem Bett lagen sogar knuddelige, zum Bettzeug passende Zierkissen. Alles wirkte so normal. Bildete ich es mir nur ein, dass nicht alles mit ihnen stimmte, weil ich so unglaublich müde war, dass ich kaum noch denken konnte?

 »Alle, die eines wollten, haben eines«, gab mir Venus zur Antwort. »Das ist wirklich kein Kunststück. In diesem Teil der Tunnel gibt's eine Menge kleiner Sackgassen. Die haben wir in Zimmer verwandelt. Ich habe definitiv mein eigenes.« Sie lächelte Erik an. Ich musste mir ins Gewissen reden, dass es wohl nicht besonders fair wäre, das Feuer zu rufen und ihre Goldmähne zur Glatze zu schmurgeln.

 »Wahrscheinlich wurde da drin während der Prohibition ein Großteil des schwarzgebrannten Schnapses gelagert«, überlegte Damien. »Wäre nur logisch, weil ja gleich hier die Bahnlinie war, da war es sicher einfach, das Zeug nachts rein- und rauszuschmuggeln.«

 Jack seufzte. »Das ist so cool und romantisch. Ich meine, diese ganzen Zwanzigerjahre mit den Flappers und den schwarzen Blueskneipen und den Gangstern.«

 Damien lächelte ihn nachsichtig an. »Du, die Prohibition hat in Tulsa bis 1957 gedauert.«

 »Na gut. Das ist weniger romantisch. Das klingt eher wie so eine nüchterne Bible-Belt-Geschichte.« Er kicherte. »Nüchtern. Hihi.«

 Damien gab ihm zielsicher einen Kuss auf den Mund. »Deshalb liebe ich dich, weil du so süß und lustig bist.« Duchess fing fröhlich an zu bellen.

 »Kotzwürg«, brummelte Aphrodite.

 Jack schaute sie finster an. »Oh, ich hab noch eine Frage.« Er wollte die Hand heben, aber ich kam ihm zuvor. »Ja, Jack?«

 »Wo gehen wir aufs Töpfchen?«

 »Töpfchen? Das ist nicht wahr. Er hat nicht im Ernst Töpfchen gesagt.« Aphrodite kicherte, bis sie keine Luft mehr bekam. Keiner beachtete sie.

 »Kein Problem«, sagte Stevie Rae mit einem gewaltigen Gähnen. »Venus, zeigst du's ihnen?«

 »Ihr habt ein Klo?« Was? Es gab eine funktionierende Kanalisation in den Tunneln?

 Venus warf mir ein überhebliches Grinsen á la >du kannst auch nicht immer alles wissen< zu. »Wir haben sogar mehrere Klos. Und Duschen.«

 »Mit Warmwasser?«, fragte Jack enthusiastisch.

 »Natürlich. Wir sind doch keine Wilden.«

 »Wie das?«, wollte ich wissen.

 »Oben im Bahnhof«, erklärte Stevie Rae. »Wir haben ihn genau erkundet. Alle Ausgänge sind vernagelt, außer durch den Kellereingang kommt niemand rein. Und den kontrollieren wir.«

 »Und wir lassen nicht jeden durch«, fügte Venus hinzu. Dabei hatte ihr Gesichtsausdruck etwas Gefährliches.

 Okay, ganz ehrlich, ich mochte sie von Sekunde zu Sekunde weniger. Und diesmal hatte es überhaupt nichts damit zu tun, dass sie Erik ansabberte.

 »Exssssklussiv. So hab ich's am liebsten«, lallte Aphrodite vor sich hin.

 Stevie Rae verdrehte die Augen. »Also, beim Erkunden haben wir zwei Umkleideräume gefunden - Herren und Damen. Vermutlich für die Bahnhofsangestellten. Gibt sogar 'nen Fitnessraum. Den Rest hat Dallas gemacht.« Sie ließ sich zurück in die Kissen fallen und gab Dallas ein Zeichen, weiterzuerzählen.

 Dallas zuckte lässig mit den Schultern, aber man sah seinem Grinsen an, dass er schon stolz auf seine Leistung war. »Ich hab nur die Hauptwasserleitung zum Bahnhof gefunden und angezapft. Die Leitungen im Gebäude waren alle noch in Ordnung.«

 »Das war nich alles«, murmelte Stevie Rae.

 Er grinste ihr zu, und schon wieder war da irgendwas zwischen ihnen ... Hm. Ich musste Stevie Rae später unbedingt genauer fragen.

 »Na ja, ich hab auch den Stromanschluss wieder zum Laufen gebracht. Da gingen die Warmwasserboiler in Betrieb. Und von Aphrodites Kreditkarte haben wir die extralangen Stromkabel und so weiter für hier unten gekauft, und ich hab sie entlang des alten Beleuchtungssystems verlegt. Also, hier und da 'n bisschen rumgetüftelt, und schon haben wir oben Wasser und unten Strom.«

 »Wow«, sagte Jack. »Cool.«

 »Beeindruckend«, schloss Damien sich an.

 Dallas grinste nur.

 »Wollt ihr jetzt unsere sanitären Einrichtungen nutzen oder nicht?«, fragte Venus. Sie klang brummig, oder vielleicht war >zickig< das bessere Wort.

 »Ja!«, rief Jack erfreut. »Ich könnte definitiv eine heiße Dusche brauchen, bevor wir auf Posten gehen.«

 »Äh, wie sieht's bei euch mit Shampoo und Spülung und so Zeug aus?«, fragte Shaunee.

 Kramisha stand auf und klopfte sich Brotkrümel von ihrer knackigen Hose. »Oh, Süße. Hab ich gleich dafür gesorgt, als ich mein' Verstand wiedergekriegt hab. Kein Ding, hab ich abgedeckt.«

 »Super. Gehen wir«, sagte Erin.

 Ich blieb zurück, als alle den Raum verließen. So entkräftet Stevie Rae aussah, sie lächelte ihr altvertrautes Lächeln. »Hey, Z, teilen wir uns wieder das Zimmer?«

 »Auf jeden Fall«, sagte ich. Unsere Blicke glitten zu Aphrodite hinüber, die noch immer halb an Darius gelehnt am Fußende des Bettes saß.

 »Aphrodite, hol dir 'nen Schlafsack. Du kannst auch hier schlafen«, sagte Stevie Rae.

 »Oh nein. Nein. Nie im Leben schlaf ich bei dir.« Sie gab sich Mühe, deutlich zu sprechen. »So eine Prägung haben wir nicht. Und selbst wenn ich lesbisch wäre, was ich nicht bin, wärst du nicht mein Typ.«

 »Hey, ich will dich doch nich angraben! Das ist totaler Blödsinn.«

 »Ich setze dich nur darüber in Kenntnis. Und außerdem darüber, dass ich diese verdammte Prägung brechen werde, sobald ich die Möglichkeit dazu finde.«

 Stevie Rae seufzte. »Tu nichts, was einer von uns weh tun würde. Ich hab erst mal genug von Sachen, die weh tun.«

 Ich hatte der Diskussion mit unverhohlenem Interesse gelauscht. Ich meine, ich hatte eine Prägung mit Heath, meinem menschlichen Freund, gehabt, daher hatte ich eine Ahnung, wie es war, durch ein magisches Blutsband mit einem Menschen verbunden zu sein. Ich hatte auch eine Ahnung davon, wie es war, wenn eine Prägung brach - das konnte nämlich ziemlich schmerzhaft sein.

 »Zoey, ist es zu viel verlangt, wenn du aufhörst, mich anzustarren?«, fuhr mich da Aphrodite an und ließ mich schuldbewusst zusammenzucken.

 »Ich starre nicht«, log ich.

 »Hör einfach auf damit.«

 Darius legte zärtlich den Arm um sie. »Eine Prägung ist nichts, wessen man sich schämen müsste, meine Schöne.«

 »Aber komisch isses schon«, sagte Stevie Rae.

 Darius lächelte ihr freundlich zu. »Es gibt viele Formen der Prägung.«

 »Ja, und unsere ist ganz bestimmt nicht von der Sorte >Lass uns Blut trinken und Sex haben<«, sagte Aphrodite.

 »Natürlich nicht.« Darius küsste sie auf die Stirn.

 »Und das heißt, du brauchst keine Angst davor zu haben, hier zu schlafen«, sagte Stevie Rae.

 »Ja, danke trotzdem. Ich geh mit Darius. Wache halten«, sagte Aphrodite entschlossen und hob ihre halbleere zweite Weinflasche zu einem absurden betrunkenen Salut an die Stirn.

 »Darius muss den Eingang bewachen, da kann er keine besoffene Freundin im Hintergrund brauchen«, sagte Stevie Rae.

 »Ich. Gehe. Mit. Darius«, wiederholte Aphrodite langsam und unnachgiebig.

 Darius bemühte sich erfolglos, ein Lächeln zu verbergen. »Sie kann mit mir kommen. Ich werde ihr einen Schlafsack besorgen. Ich glaube nicht, dass sie mir Umstände bereiten wird. Und ich freue mich, wenn sie in meiner Nähe ist.«

 »Keine Umstände?«, fragte ich. Stevie Rae und ich hoben die Augenbrauen, und ich schwöre, seine markanten, straffen "Wangen überzogen sich mit einem Hauch Rosa.

 »Er meint bestimmt 'ne andere Aphrodite«, sagte Stevie Rae, »eine, die wir nich kennen.«

 Aphrodite stand unsicher auf. »Komm. Ich weiß, wo die die blöden Schlafsäcke aufbewahren. Ignorier sie einfach.« Sie machte einen herrlichen Versuch, die Stirn zu runzeln, ergriff Darius' Hand und stolperte unter Stevie Raes und meinem Gelächter aus dem Zimmer.

 Bevor er hinter dem Vorhang verschwand, sagte Darius über die Schulter zu Erik, der so unauffällig in der Ecke gestanden hatte, dass ich ihn fast vergessen hätte (aber nur fast): »Erik, leg dich eine Weile hin. Ich wecke dich zur zweiten Wache.«

 »Hört sich gut an. Ich schlafe in ...« Er zögerte.

 »Dallas' Zimmer ist gleich links den Tunnel runter. Ich glaub nich, dass er was dagegen hat, wenn du bei ihm schläfst«, sagte Stevie Rae.

 »Okay, dann bin ich dort.«

 Darius nickte. »Priesterin, würdest du gelegentlich nach Stevie Raes Verbänden sehen? Falls einer gewechselt werden müsste ...«

 »Dann mache ich das«, unterbrach ich. Himmel, ich hatte mitgeholfen, ihr einen Pfeil durch die Brust zu drücken. Da würde ich es doch noch fertigbringen, einen Verband zu wechseln, ohne die Krise zu kriegen.

 »Nun, falls du mich brauchen solltest, schick einfach jemanden -« Er brach ab, weil Aphrodite ihn mit einem kräftigen Ruck aus dem Raum zerrte. Dann steckte sie den Kopf noch einmal durch den Eingang. »Verdammt gute Nacht allerseits. Und stört uns nicht.« Damit verschwand sie.

 »Besser er als ich«, hörte ich Erik murmeln, während er den zurückschwingenden Vorhang beobachtete. Ich gab mir keine Mühe, mein Lächeln zu verbergen. Ich war froh, dass Erik nichts mehr von Aphrodite wollte. Unsere Blicke trafen sich. Und zögernd begann auch Erik zu lächeln.

 Sieben

 Nein, geht ihr zwei ruhig zu den anderen. Duscht oder macht sonst was. Ich schlaf jetzt«, hatte Stevie Rae gesagt und sich mit größter Vorsicht auf die Seite gedreht.

 Da ertönte ein griesgrämiges »Mi-ief-au«, und ein rundliches Fellknäuel tappte herein und sprang auf Stevie Raes Bett.

 »Nala!« Stevie Rae kraulte meine Katze am Kopf. »Hey, ich hab dich vermisst.«

 Nala nieste Stevie Rae ins Gesicht, drehte sich dreimal um sich selbst, legte sich hin und brachte ihren Schnurrmotor auf Touren. Stevie Rae und ich grinsten uns an.

 Okay - besondere Anmerkung: Duchess, Jacks hellgoldene Labradorhündin, ist eine Ausnahme. Stark hatte sie mitgebracht, als er aus dem Chicagoer House of Night zu uns gekommen war. Dann war er gestorben, und Jack hatte sie adoptiert. Nun war Stark zwar wieder entstorben, aber offenbar nicht mehr er selbst - seine erste Handlung war ja gewesen, Stevie Rae einen Pfeil durch die Brust zu schießen. Daher war Duchess immer noch bei Jack. Außerdem hatte ich das Gefühl, der Kleine hing immer mehr an dem Hund.

 Jedenfalls waren uns auf der Flucht aus dem House of Night sowohl Duchess als auch unsere Katzen gefolgt. Und als Nala es sich jetzt neben Stevie Rae bequem machte, hatte das für uns beide etwas wunderbar Vertrautes und Anheimelndes.

 »Jetzt geht schon«, wiederholte Stevie Rae schläfrig und kuschelte sich an Nala. »Nala und ich machen 'n kleines Nickerchen. Wenn ihr duschen wollt, müsst ihr nach links und dann immer nach rechts, dann kommt ihr zum Eingang in den Bahnhof. Er ist neben dem Zimmer mit den Kühlschränken.«

 »Hey, Darius will aber, dass ich deine Verbände kontrolliere«, erinnerte ich sie.

 »Später.« Sie gähnte heftig. »Denen geht's gut.«

 »Okay, wenn du das sagst.« Ich verbarg meine Erleichterung. Also, so was wie eine Krankenschwester würde aus mir nie werden. »Schlaf gut. Ich bin bald zurück.« Ich schwöre, sie war schon eingeschlafen, bevor Erik und ich uns an der karierten Vorhangdecke vorbeigedrückt hatten.

 Wir wandten uns nach links und gingen eine Weile schweigend nebeneinander her. Die Tunnel waren zwar nicht mehr so unheimlich wie beim ersten Mal, aber hell und heimelig und geräumig konnte man sie nun wirklich nicht nennen. Alle paar Meter hing etwa auf Augenhöhe eine Laterne an der Tunnelwand, die von einem gebogenen Nagel gehalten wurde, wie man sie beim Gleisbau verwendet, und es herrschte eine hohe Luftfeuchtigkeit. Wir waren noch nicht weit gekommen, da glaubte ich aus dem Augenwinkel heraus etwas zu sehen. Ich hielt an und spähte in die tiefen Schatten zwischen den Laternen. »Was ist?«, fragte Erik leise.

 Ein Anflug von Angst krampfte meinen Magen zusammen. »Ich weiß nicht, ich -« In diesem Moment sauste etwas aus der Dunkelheit auf mich zu. Ich war schon drauf und dran zu schreien, weil ich dachte, es wären wild gewordene rote Jungvampyre oder - noch schlimmer - die Rabenspötter-Schreckgespenster. Aber Erik schlang die Arme um mich und zog mich aus der Flugbahn von einem halben Dutzend Fledermäusen, die harmlos vorbeiflatterten.

 Kaum waren die Tiere weg, ließ er mich wieder los. »Die haben genauso viel Angst vor dir wie du vor ihnen.«

 Ich zitterte und versuchte meinen Herzschlag wieder auf ein normales Maß zu reduzieren. »Ach, du meine Güte, die können unmöglich so viel Angst vor mir gehabt haben wie ich vor ihnen. Brr. Fledermäuse sind so was wie Ratten mit Flügeln.«

 Ich hörte ihn leise kichern, während wir uns wieder in Bewegung setzten. »Ich dachte, das wären Tauben.«

 »Tauben, Fledermäuse, Raben - im Moment ist mir das echt egal. Alles, was fliegt und flattert, hat schlechte Karten bei mir.«

 »Verstehe.« Er lächelte mich an. Sein Lächeln war auch nicht gerade geeignet, meinen Herzschlag zu verlangsamen, und während wir weitergingen, spürte ich immer noch die Wärme seiner Arme um meine Schultern. Nach wenigen Metern erreichten wir einen Tunnelabschnitt, der so atemberaubend wie unerwartet aussah. Mit großen Augen blieben wir stehen.

 »Wow, ist das toll«, sagte ich.

 »Absolut«, stimmte Erik mir zu. »Das muss diese Gerarty gewesen sein. Hatte Stevie Rae nicht erwähnt, dass sie angefangen hätte, die Tunnel zu verschönern?«

 »Ja, aber das hätte ich nicht erwartet.« Die Fledermäuse hatte ich schon wieder vergessen. Vorsichtig strich ich über die wunderschönen, ineinander verschlungenen Blumen und Herzen und Vögel und Schnörkel, die gemeinsam ein leuchtend buntes Mosaik bildeten, durch das dieser Abschnitt der trostlosen, klaustrophobischen Tunnelwände Leben und einen ganz besonderen Zauber erhielt.

 »Sowohl Menschen wie Vampyre würden ein Vermögen für ein solches Kunstwerk zahlen.« Falls die Welt jemals etwas von den roten Vampyren und Jungvampyren erfahren darf. Das sagte Erik nicht laut, aber der Gedanke hing unausgesprochen zwischen uns.

 »Hoffentlich wird sie das irgendwann«, sagte ich. »Wäre schön, wenn die roten Jungvampyre sich nicht mehr verstecken müssten.« Außerdem, fügte ich im Stillen hinzu, wäre es dann vielleicht leichter, die Rätsel um ihre Fähigkeiten und ihren wahren Charakter zu lösen. »Und sowieso bin ich der Meinung, dass die Beziehungen zwischen Menschen und Vamypren besser werden sollten.«

 »Wie zwischen dir und deinem menschlichen Freund?«, fragte er ruhig, ohne einen Hauch von Sarkasmus.

 Ich hielt seinem Blick stand. »Ich bin nicht mehr mit Heath zusammen.«

 »Ganz sicher?«

 »Ja.«

 »Okay. Gut.« Mehr sagte er nicht dazu, und wir gingen weiter, schweigend in unsere eigenen Gedanken vertieft.

 Nicht lange darauf machte der Tunnel eine leichte Biegung nach rechts, der wir laut Stevie Rae folgen sollten. Zur Linken war eine gewölbte Abzweigung, die mit einer Decke verhängt war - diesmal aus schwarzem Samtimitat mit einem kitschigen Bild von Elvis Presley im weißen Overall darauf.

 »Das ist wohl Dallas' Zimmer«, vermutete ich.

 Erik zögerte kurz, dann schob er den Vorhang beiseite, und wir spähten hinein. Es war eine ziemlich kleine Sackgasse, und Dallas besaß kein Bett, nur ein paar übereinandergelegte Matratzen. Aber über die war eine knallrote Federdecke mit passenden roten Kissen gebreitet (unter der Decke wölbte sich ein längliches Etwas, das wohl der schlafende Dallas war), und es gab einen Tisch, auf dem einige Gegenstände herumlagen, die in dem schwachen Licht nicht zu erkennen waren, mit ein paar schwarzen Sitzsäcken darum. An der nach außen gerundeten Wand über dem Bett hing ein Poster von ... Ich kniff die Augen zusammen ...

 »Jessica Alba in Sin City«, sagte Erik leise, um Dallas nicht zu wecken. »Der Junge hat Geschmack.«

 Ich zog die Elvis-Tür zu und funkelte ihn finster an.

 »Was?«, fragte er. »Sie hängt ja nicht in meinem Schlafzimmer.«

 »Komm, suchen wir endlich die anderen«, sagte ich und marschierte weiter.

 Ein paar Minuten herrschte wieder Stille. »Hey«, sagte er dann. »Ich schulde dir einen Riesendank.«

 Ich sah zu ihm hinüber. »Mir? Wofür?«

 Er blickte mir in die Augen. »Dass du mich davor bewahrt hast, in dem Chaos beim House of Night zurückzubleiben.«

 »Davor hab nicht ich dich bewahrt. Du hast dich aus deinem eigenen freien Willen heraus entschieden, mit uns zu kommen.«

 Er schüttelte den Kopf. »Nein, ich weiß genau, dass du mich gerettet hast. Ohne dich hätte ich den freien Willen nicht gehabt.«

 Er hielt an, legte mir die Hand auf den Arm und zwang mich mit sanftem Druck, ihn anzusehen. Ich sah ihm in die leuchtend blauen Augen, umrahmt von seinem Vampyr-Tattoo, einem filigranen Muster in Form einer Maske, was seinen umwerfenden Clark-Kent-Superman-Look in Richtung Zorro veränderte und noch umwerfender machte. Aber Erik war mehr als nur mega-attraktiv. Erik war begabt und ein echt netter Kerl. Es wurmte mich, dass ich uns durch meine Blödheit auseinandergebracht hatte. Trotz allem, was passiert war, wäre ich gern wieder seine Freundin gewesen. Ich wünschte mir, er könnte mir wieder vertrauen. Ich vermisste ihn so sehr ...

 »Ich vermisse dich so!« Ich merkte erst, dass ich laut gesprochen hatte, als seine Augen sich weiteten und seine sexy Lippen sich kräuselten.

 »Ich bin genau hier.«

 Ich spürte, wie mein Gesicht vom Hals aufwärts glühend heiß wurde, und mir war klar, dass ich hässlich knallrot angelaufen war. »Ich hab damit nicht gemeint, dass du neben mir stehst«, sagte ich lahm.

 Sein Lächeln vertiefte sich. »Willst du wissen, wie du mich gerettet hast?«

 »Ja, gern.« Ich hätte mir gewünscht, ich könnte mein Gesicht kühlen, damit ich nicht mehr wie eine überreife Tomate aussah.

 »Du hast mich gerettet, weil Kalonas betörender Zauber nicht an mich herankam. Denn in meinem Kopf warst du.«

 »Ich?«

 »Weißt du eigentlich, wie unglaublich du warst, als du den Kreis beschworen hast?«

 Ich schüttelte den Kopf, gefesselt von dem Strahlen seiner blauen Augen. Ich wollte ganz still stehenbleiben und nicht einmal mehr atmen, um nur ja nicht zu zerstören, was gerade zwischen uns geschah.

 »Du warst atemberaubend - wunderschön und voller Macht und Selbstvertrauen. Du warst alles, woran ich denken konnte.«

 »Ich hab dich in die Hand geschnitten«, war alles, was ich irgendwie herausbrachte.

 »Das war nötig. Es gehörte zum Ritual.« Er hob die Hand und drehte mir die Handfläche zu, damit ich die dünne Linie sehen konnte, die über das Muskelkissen unter seinem Daumen lief.

 Ich fuhr mit dem Finger daran entlang. »Mir hat es total widerstrebt, dich zu verletzen.«

 Er umschloss meine Hand mit seiner und drehte sie so, dass die saphirblauen Tattoos in meiner Handfläche zu sehen waren. Ganz ähnlich wie ich fuhr er mit dem Finger über meine Haut. Ich erschauerte, zog die Hand aber nicht zurück.

 »Ich habe keinen Schmerz gefühlt, als du mich geschnitten hast. Alles, was ich fühlte, warst du. Die Wärme deines Körpers. Wie du riechst. Wie du dich in meinen Armen anfühlst. Deshalb hatte diese Kreatur keinen Einfluss auf mich. Deshalb habe ich Neferet nicht geglaubt. Du hast mich gerettet, Zoey.«

 »Nach allem, was zwischen uns passiert ist, kannst du das noch sagen?« Meine Augen füllten sich mit Tränen, und ich musste heftig blinzeln, damit sie nicht überquollen.

 Ich sah, wie Erik tief Atem holte. Er sah aus, als ob er kurz vor dem Absprung von einer hohen, gefährlichen Klippe stünde. Dann sagte er in einem Atemzug: »Ich liebe dich, Z. Nichts, was zwischen uns passiert ist, hat etwas daran geändert, auch wenn ich es mir gewünscht hätte.« Er nahm mein Gesicht in seine Hände. »Neferet oder Kalona konnten mich nicht zum Narren halten oder hypnotisieren, weil ich schon in dich vernarrt bin, hypnotisiert von dem, was ich für dich empfinde. Ich will immer noch mit dir zusammen sein, Zoey, du musst nur ja sagen.«

 »Ja«, flüsterte ich ohne das geringste Zögern.

 Er beugte sich vor, und seine Lippen berührten meine. Ich öffnete den Mund und gab mich seinem vertrauten Kuss hin. Er schmeckte genau wie sonst; er berührte mich auf genau dieselbe Weise wie sonst. Ich schlang die Arme um seine breiten Schultern und schmiegte mich an ihn. Ich konnte kaum glauben, dass er mir vergeben hatte - dass er mich noch immer wollte - mich noch immer liebte.

 »Zoey«, flüsterte er dicht vor meinen Lippen. »Ich habe dich auch vermisst.«

 Dann küsste er mich noch einmal, und ich schwör's, mir wurde regelrecht schwindelig. Ihn zu küssen war anders als früher - bevor er zum Vampyr wurde - bevor ich meine Unschuld an einen anderen verlor. Jetzt war es, als kenne er ein Geheimnis, aber ich wusste auch Bescheid. Ich spürte mehr, als dass ich hörte, wie er aufstöhnte, und dann spürte ich die harte, kühle Tunnelwand im Rücken, als er mich dorthin lenkte und dagegen drängte. Eine Hand hielt mich eng an ihn gepresst. Die andere wanderte an meiner Seite hinunter, über mein feines Ritualkleid, hinten an meinem Oberschenkel entlang, bis sie den Saum fand, und dann schlüpften seine Finger darunter und wieder aufwärts, warm gegen die Kühle meiner nackten Haut.

 Meiner nackten Haut?

 Mit dem Rücken gegen die Tunnelwand?

 Fummelei im Dunkeln?

 Und dann kam mir ein noch schlimmerer Gedanke: Glaubte Erik, jetzt, wo ich Sex gehabt hatte (einmal!), sei die Zoey-Flachleg-Saison eröffnet? Lieber Himmel!

 Oh nein, das war nicht drin. Nicht hier. Nicht so. Himmel, ich wusste nicht mal, ob ich bereit war, es überhaupt noch mal zu tun. Mein eines, einziges Mal hatte in einem Riesendesaster geendet und war der größte Fehler meines Lebens gewesen. Auf keinen Fall war ich dadurch zu einer nymphomanischen Schlampe geworden!

 Ich löste meine Lippen aus dem Kuss und versuchte, von ihm abzurücken. Ihn schien das nicht zu stören. Tatsächlich schien er es kaum zu bemerken. Er rieb sich weiter an mir und berührte mit den Lippen meinen Hals.

 »Erik, hör auf«, sagte ich atemlos.

 »Mmmmm, du schmeckst so gut.«

 Er klang so sexy und angetörnt, dass ich einen Augenblick lang verwirrt war, was ich nun eigentlich wollte. Ich meine, ich wollte ja wieder mit ihm zusammen sein, und er war so verliebt und vertraut und ...

 Ich war gerade dabei, mich ihm hinzugeben, als ich über seine Schulter hinweg etwas bemerkte. Eisige Furcht durchschoss mich, als ich sah, dass in dem Etwas, das ein müde schwappendes Meer aus Schwärze mitten in der Luft zu sein schien - ein wabernder Geist aus Finsternis -, rote Augen glühten.

 »Erik! Aufhören!« Ich stieß ihn mit Gewalt zurück, und er stolperte einen halben Schritt rückwärts. Mit wildklopfendem Herzen sprang ich zur Seite, um hinter ihn blicken zu können. Rote Augen sah ich keine mehr, aber ich schwör's, im Schwarz der Schatten lauerte eine tintige Dunkelheit. Noch während ich blinzelte, um klarer sehen zu können, verschwand das Seltsame, und nur Erik und ich und der schweigende, dämmrige Tunnel blieben zurück.

 Plötzlich ertönte aus der anderen Richtung das Klacken von Schritten auf dem Betonboden. Ich holte tief Atem und machte mich darauf gefasst, dieser neuen gesichtslosen Bedrohung irgendein passendes Element entgegenzuschleudern, als die Schatten sie freigaben. Es war Kramisha, die gelassen näherkam und Erik einen langen, abschätzenden Blick schenkte. »Maaaann, gibste es ihr hier mitten in' Tunnel? Shit, gehst ja voll ran.«

 Erik drehte sich zu ihr um und legte mir dabei den Arm um die Schultern. Ich musste ihn nicht anschauen, um zu wissen, dass er ein lässiges Grinsen aufgesetzt hatte. Erik war ein verdammt guter Schauspieler. Er hatte die Miene, die er Kramisha zeigte, exakt unter Kontrolle, mit genau dem richtigen Anteil spitzbübischen Erwischtwordenseins.

 »Hi, Kramisha«, sagte er unbekümmert.

 Ach, und übrigens ich war auch noch da. Ich konnte mich kaum noch auf den Beinen halten, geschweige denn sprechen. Ich weiß, dass mein Gesicht knallrot war und meine Lippen geschwollen und feucht. Himmel, wahrscheinlich sah ich insgesamt ziemlich feucht aus.

 Ich ruckte mit dem Kinn in Richtung der Schatten hinter uns und fragte, zum Glück nur semipornostarmäßig und atemlos: »Kramisha, hast du dort im Tunnel gerade irgendwas gesehen?«

 »Nee, Babe, hab nur dich und dein' Kerl rumknutschen sehen«, sagte sie schnell.

 Ich fragte mich, ob das nicht ein bisschen zu schnell gekommen war.

 »Uuuuh! Knutschen Erik und Z etwa rum? Wie süß!« Wie aus dem Nichts materialisierte sich Jack hinter Kramisha, Duchess stand schwanzwedelnd und bellend an seiner Seite.

 »Z, mach dich nicht verrückt. Wahrscheinlich waren es nur noch mehr Fledermäuse«, sagte Erik und drückte mir beschwichtigend die Schulter. Dann nickte er Jack zu. »Hi, Jack. Ich dachte, du stündest schon unter der heißen Dusche.«

 »Tut er gleich, aber ist mit mir runtergekommen, Handtücher holen und so«, sagte Kramisha. »Und yeah, gibt hier viele Fledermäuse. Wenn ihr ihnen nix macht, machen sie euch auch nix.« Dann gähnte sie und streckte sich so ausgiebig, dass ihr beeindruckend langer Körper Ähnlichkeit mit dem einer grazilen schwarzen Katze bekam. »Wo ihr schon da seid, könnt ihr Jack das Zeug in' Dusche tragen helfen, und ich geh bisschen Schönheitsschlaf machen?«

 »Kein Problem. Wir helfen gern«, sagte ich, wieder Herr meiner Stimme. Ich kam mir ziemlich bescheuert vor, mich von Fledermäusen in einem dunklen Tunnel fast zu Tode erschrecken zu lassen. Himmel, ich brauchte auch dringend eine Mütze Schlaf. »Erik und ich wollten auch gerade zu den Badezimmern.«

 Kramisha schenkte uns einen bedächtigen Blick, der trotz all ihrer Müdigkeit doch viel zu wissend wirkte. »Mhm. Habt ihr ausgesehen, als ob ihr zu Badezimmer wollt.«

 Prompt spürte ich mich wieder rot werden.

 Sie drehte sich um, und im nächsten Moment dachte ich, sie würde (total abgefahren!) einfach sinnlos an die Tunnelwand prallen, aber tatsächlich verschwand sie darin. Dann hörten wir, wie ein Streichholz angerissen wurde, und im flackernden Licht einer Laterne wurde eine weitere Sackgasse sichtbar, etwas kleiner als die von Dallas. Kramisha hängte die Laterne an einen von diesen Hakennägeln und warf einen Blick über die Schulter.

 »Was? Kommt ihr?«

 »Oh, okay, sicher«, sagte ich.

 Jack, Duchess, Erik und ich traten neben sie und sahen uns in dem Raum um. An den ausnahmsweise mal senkrechten Wänden waren tatsächlich Regale angebracht; es sah fast aus wie ein ordentlich aufgeräumter begehbarer Schrank. Mein Blick fiel auf sauber zusammengefaltete und gestapelte Handtücher und - noch verrückter - einen Haufen großer flauschiger Bademäntel, in dem Duchess bereits begeistert herumstöberte.

 »Der Hund hygienisch?«, fragte Kramisha.

 »Damien sagt, dass Hundeschnauzen sauberer sind als Menschenmünder.« Jack streichelte die große goldene Hündin am Kopf.

 »Sind wir aber keine Menschen«, sagte Kramisha. »Also machst du bitte große nasse Schnauze von der Ware weg?«

 »Von mir aus. Aber wärst du vielleicht so nett, daran zu denken, dass sie schwer traumatisiert und sehr sensibel ist?«

 Während Jack Duchess wegzog und ein ernstes Gespräch mit ihr begann, wie unhöflich es sei, seine Nase in alles zu stecken, betrachtete ich die aufgestapelte Wäsche. »Hui. Wer hätte gedacht, dass es hier so was gibt?«

 »Aphrodite.« Kramisha legte uns jedem einen Stapel Frottee in die Arme. »Hat sie bezahlt. Oder die Gold Card von ihrer Mom. Weißt du, was du alles von Pottery Barn bestellen kannst, wenn du unbegrenzte Kohle hast? Deshalb weiß ich jetzt genau, was ich später werde.«

 »Ja? Was denn?«, fragte Jack. Duchess hatte sich friedlich neben ihn gesetzt, und er streckte die Arme aus, um seinen Anteil Handtücher und Bademäntel entgegenzunehmen.

 »Schriftsteller. Reiche Sorte Schriftsteller. Mit unbegrenzte Gold Card. Sind die Leute ganz anders zu dir, wenn du Kohle hast, weißt du.«

 »Ja, stimmt schon. Ich hab schon mitbekommen, wie manche Verkäufer um die Zwillinge rumscharwenzeln«, sagte Jack. »Ihre Eltern haben auch Geld.« Den letzten Satz flüsterte er, als wäre das ein Riesengeheimnis, was nicht stimmte. Jeder wusste, dass die Familien der Zwillinge reich waren. Okay, nicht so reich wie die von Aphrodite, aber trotzdem. Zu meinem Geburtstag hatten sie mir Stiefel für fast dreihundert Dollar geschenkt. So was nenne ich definitiv reich.

 »Oh, gefällt mir Rumscharwenzeln sehr gut. Also hol ich mir Gold Card. Okay, reicht jetzt mit Sachen. Kommt. Kleine Stück geh ich mit euch zurück, aber bei meine Zimmer hau ich mich. Jack, hast du Weg in Dusche in Kopf, ja?«

 »Ja.«

 Wir gingen weiter den nach rechts führenden Tunnel entlang. Die nächste Öffnung war mit einem irisierenden Vorhang aus lila Seide verhängt.

 »Ist mein Zimmer.« Als Kramisha sah, wie ich das erstaunliche Vorhangmaterial anstarrte, lächelte sie. »Ist von Pier One. Die liefern nicht, aber nehmen Gold Cards.«

 »Tolle Farbe«, sagte ich und dachte, wie blöd es von mir war, in jedem Schatten ein Schreckgespenst zu sehen, während die Einrichtung teilweise von Pier One stammte.

 »Danke. Mag ich bunte Farben. Ist wichtige Teil von Einrichtung. Wollt ihr Zimmer sehen?«

 »Ja, gern.«

 »Auf jeden Fall«, sagte Jack.

 Kramisha sah auf Duchess hinunter. »Ist stubenrein?«

 Jack starrte sie verärgert an. »Natürlich. Sie ist eine perfekte Dame.«

 »War gut«, brummte Kramisha. Dann zog sie den Vorhang beiseite und machte mit der freien Hand eine anmutige einladende Geste. »Willkommen in mein' Reich.«

 Kramishas Zimmer war ungefähr so doppelt groß wie das von Stevie Rae. Sie hatte zwei Laternen und ungefähr zwei Dutzend Duftkerzen angezündet, so dass der Geruch nach frischer Farbe sich mit Zitrusduft mischte. Offenbar erst vor sehr kurzer Zeit hatte sie die ausgebuchteten Betonwände zart limettengrün gestrichen. Die Möbel - ein Bett, eine Kommode, ein Nachttisch und ein Bücherregal - waren aus dunklem Holz. Stühle besaß sie keine, aber im ganzen Raum lagen auf dem Boden große Satinkissen in knalligem Pink und Lila verstreut, passend zu ihren Bettbezügen. Auf besagtem Bett lag ein halbes Dutzend Bücher, aufgeschlagen oder mit Lesezeichen darin, als läse sie sie alle gleichzeitig. Ich bemerkte, dass alle Bücher, auch die im Regal, Signaturen hatten. Kramisha registrierte, dass ich es bemerkt hatte.

 »Zentrale Stadtbibliothek. Hat am Wochenende ganz lang offen.«

 »Ich wusste gar nicht, dass man so viele Bücher gleichzeitig ausleihen darf«, sagte Jack.

 Kramisha wand sich ein bisschen. »Nicht offiziell. Nur wenn du machst ein bisschen mit ihre Gehirn. Geb ich zurück, wenn ich zu Borders komme und mir selber kaufen kann«, fügte sie hinzu.

 Ich seufzte und erweiterte meine Liste dessen, wovon man die roten Jungvampyre möglichst abbringen sollte, um den Punkt >Bibliotheksdiebstahl<, aber noch während ich den mentalen Eintrag skizzierte, machte ich mir Vorwürfe. Kramisha sah definitiv aus, als bereute sie ihren Bücherklau. Würde sich jemand, der noch monströse Tendenzen hatte, Gedanken um solchen Kleinkram machen? Nein, zum Henker, nein, sagte ich mir innerlich und trat unwillkürlich ans Bett, um ein paar der Titel zu lesen. Da war eine dicke Ausgabe von Shakespeares gesammelten Werken sowie eine illustrierte gebundene Ausgabe von Jane Eyre, die auf einem anderen Buch lag, Liebhaber in Silber von Tanith Lee. Daneben lagen, ebenfalls gebunden, Welt der Drachen von Anne McCaffrey und drei Bücher namens Thug-A-Licious, Candy Licker und G-Spot von einem Autor, dessen Name nur als Noire angegeben war. Alle drei lagen aufgeschlagen auf dem Bauch, so dass die ziemlich unanständig aussehenden Umschläge in ganzer Pracht zu sehen waren. Neugierig geworden setzte ich meinen Handtuchstapel auf dem leuchtend pinkfarben bezogenen Bett ab, nahm Thug-A-Licious in die Hand und überflog die aufgeschlagene Seite.

 Ehrlich, meine Netzhäute fingen fast an zu brennen, so heiß ging es da zu.

 »Pornoliteratur. Mag ich«, erklärte Erik über meine Schulter hinweg.

 »Ah, bin ich am Recherchieren.« Flink schnappte mir Kramisha das Buch weg und warf Erik einen lässigen Blick zu. »Und von was ich da draußen gesehn hab, brauchst du kein' Gebrauchsanweisung.«

 Ich fühlte mich schon wieder rot werden und seufzte.

 »Hey, coole Gedichte«, sagte da Jack. Dankbar für die Ablenkung sah ich auf. Jack zeigte auf ein paar farbige Plakate, die säuberlich auf die hellgrünen Wände geklebt waren. Sie waren voller Gedichte, alle in derselben verschnörkelten Schrift, aber mit verschiedenfarbigem fluoreszierendem Textmarker geschrieben.

 »Magst du?«, fragte Kramisha.

 »Ja, die sind toll. Ich mag Gedichte total.«

 »Sind von mir. Hab ich geschrieben«, sagte Kramisha.

 »Was, echt? Mann, ich dachte, die wären aus einem Buch oder so. Du bist wirklich gut«, sagte Jack.

 »Danke. Hab ich doch gesagt, dass ich Schriftsteller werde. Berühmt und reich mit Gold Card.«

 Vage bekam ich mit, wie Erik sich in das Gespräch einmischte. Aber meine gesamte Aufmerksamkeit hatte sich auf ein kurzes Gedicht gerichtet, das in Schwarz auf einem blutroten Plakat stand. »Hast du das hier auch geschrieben?«, fragte ich, ohne mich darum zu scheren, dass sie sich gerade stritten, ob sie Robert Frost oder Emily Dickinson besser fanden.

 »Hab ich alle geschrieben«, sagte sie. »Hab immer gern geschrieben, aber seit ich Gezeichnet bin, ist immer mehr geworden. Kommen mir andauernd Gedichte. Hab ich gedacht, vielleicht kann ich auch andere Sachen schreiben. Gedichte ist okay, aber gibt keine Kohle. Hab ich in der Bibliothek auch recherchiert, welche Schriftsteller gut verdienen, weil hat lange Öffnungszeiten, wisst ihr. Jedenfalls, für Gedichte kriegst du -«

 »Kramisha«, unterbrach ich sie, »wann hast du das hier geschrieben?« Mein Magen fühlte sich komisch an, und mein Mund war staubtrocken.

 »Hab ich alle in letzte Tage geschrieben. Seit wir wieder von Stevie Rae unsere Verstand gekriegt haben. Davor hab ich nicht viel gedacht außer Menschen fressen.« Sie lächelte entschuldigend und hob eine Schulter.

 »Also hast du das hier - das in Schwarz - auch in den letzten Tagen geschrieben?« Ich deutete auf das Gedicht.

 Schatten in Schatten

 Dahinter sein Blick

 sein Traum (durch Träume hindurch)

 Schwingen schwarz wie Afrika

 Steinern die Glieder, stark

 haben lange gewartet

 nun ruft der Rabe.

 Als Jack es las, keuchte er auf.

 »Oh Göttin«, hörte ich Erik leise sagen, als auch er es gelesen hatte.

 »Ist leicht. War mein Letztes, hab ich gestern geschrieben. Ich war ...« Da begriff sie unsere Reaktion und unterbrach sich. »Mist. Ist von ihm!«

 Acht

 »Wie kamst du darauf, das zu schreiben?«, fragte ich, unfähig, den Blick von den schwarzen Wörtern abzuwenden.

 Kramisha hatte sich schwer auf ihr Bett fallen lassen. Mit einem Mal sah sie fast so erschöpft aus wie Stevie Rae. Sie schüttelte den Kopf, so dass ihre Haare um ihre ebenmäßigen Wangen tanzten. »War einfach da, wie alles, was ich schreibe. Kommen einfach Sachen in mein Kopf, und dann schreib ich auf.«

 »Was hast du denn geglaubt, was es bedeutet?«, fragte Jack, der ihr den Arm tätschelte, ganz ähnlich, wie er sonst Duchess liebkoste (die sich zu seinen Füßen hingelegt hatte).

 »Hab ich nicht nachgedacht. Ist mir gekommen, hab ich's hingeschrieben. Fertig, aus.« Sie machte eine Pause, warf einen Blick auf das Plakat und sah schnell wieder weg, als hätte sie Angst vor dem, was sie dort sah.

 Ich nahm die anderen Gedichte auf dem Plakat in Augenschein. »Sind das alles Gedichte, die du seit Stevie Raes Wandlung geschrieben hast?« Es waren mehrere Haiku dabei.

 Augen ohne Schlaf

 In Schatten voller Schatten

 Fällt schwarze Feder

 Einst geliebt, verehrt

 doch Verrat spuckt ins Gesicht

 Rache träufelt süß

 »Gesegnete Nyx«, erklang hinter mir Eriks fassungslose Stimme, so leise, dass nur ich es hörte. »Die handeln ja alle von ihm.«

 »Wieso >träufelt süß<?«, fragte Jack Kramisha.

 »Weißt du, hab ich mir Eiscreme vorgestellt oder Schokolade, schmilzt in Hitze von Rache.«

 Erik und ich bewegten uns von Plakat zu Plakat. Je mehr ich las, desto fester zog sich der Knoten in meinem Magen.

 Sie gingen

 Fehl

 Tintenflecken aus schlechter Feder

 Verworfen jener andern wegen

 Aufgebraucht

 Doch kehrt er wieder

 In Nacht gehüllt

 Und Königsglanz

 Mit seiner Königin

 Und Fehler

 Werden gut

 So gut

 Ich deutete auf das Gedicht, das ich gerade gelesen hatte. »Kramisha, woran hast du gedacht, als du das hier schriebst?«

 Sie zuckte wieder mit der einen Schulter. »Hab ich vielleicht an uns gedacht, wie wir nicht im House of Night sind. Ich meine, klar, in der Erde ist besser für uns, aber war einfach nicht richtig, dass nur Neferet von uns weiß. Neferet ist falsche Hohepriesterin.«

 »Kramisha, könntest du mir den Gefallen tun und all diese Gedichte für mich abschreiben?«

 »Hab ich nicht gut gemacht, denkst du?«

 »Nein, ich denke ganz und gar nicht, dass du was nicht gut gemacht hast«, versicherte ich und hoffte, dass meine Instinkte mich diesmal richtig leiteten und ich nicht wieder Fledermäuse im Dunkeln jagte. »Ich glaube, du hast eine Gabe von Nyx. Ich will nur sichergehen, dass wir diese Gabe richtig anwenden.«

 »So wie ich das sehe, hat sie das Zeug zum Meisterpoeten der Vampyre. Wäre gegenüber dem letzten eine massive Verbesserung«, sagte Erik.

 Ich sah ihn scharf an. Er zuckte mit den Schultern und grinste. »Ist nur so ein Gedanke.«

 Okay, auch wenn ich mich unbehaglich dabei fühlte, an Loren zu denken, insbesondere da Erik ihn aufgebracht hatte, spürte ich tief drinnen, wie zutreffend Eriks Worte waren - und das sagte mehr über Kramishas wahres Wesen aus als all mein erschöpftes Herumraten und meine anscheinend überreizte Phantasie. Offenbar wurde dieses Mädchen von Nyx geleitet. Nun denn. Ich bin die einzige Hohepriesterin, die wir haben. Niemand hindert mich daran, irgendwen zu irgendwas zu ernennen. »Kramisha, hiermit beschließe ich, dich zu unserer ersten Meisterpoetin zu ernennen. «

 »Waaaaas? Machst du Witze? Machst du Witze, ja?«

 »Ich mache keine Witze. Wir sind eine neue Art von Vampyrgesellschaft. Eine kultivierte neue Art von Vampyrgesellschaft, und das heißt, wir brauchen einen Meisterpoeten. Dich.«

 »Ah, ich bin ganz deiner Meinung und so, Z, aber muss nicht der Rat über einen neuen Meisterpoeten abstimmen?«, fragte Jack.

 »Ja. Und mein Rat ist hier.« Mir war klar, dass Jack den Rat gemeint hatte - den Rat der Nyx, dem alle Vampyre unterstanden und dessen Vorsitzende Shekinah gewesen war. Aber ich hatte auch einen Rat - den vom House of Night anerkannten Schülerrat, bestehend aus mir, Erik, den Zwillingen, Damien, Aphrodite und Stevie Rae.

 »Meine Stimme hat Kramisha«, sagte Erik. »Schau, damit ist es schon fast offiziell«, sagte ich. »Yeah!«, jubelte Jack.

 Kramisha strahlte. »Abgefahrene Idee, aber mag ich.«

 »Also, schreib bitte diese Gedichte für mich ab, bevor du schlafen gehst, ja?«

 »Ja, ist gut.«

 »Komm, Jack«, sagte Erik. »Unsere Meisterpoetin braucht ihren Schlaf. Hey, gratuliere, Kramisha.«

 »Ja, ganz herzlichen Glückwunsch!« Jack umarmte Kramisha.

 »Okay, jetzt aber verschwindet. Hab ich Arbeit. Und dann leg ich zur Ruh' mich nieder, dass mein Stern erstrahle morgen wieder«, schloss sie geziert mit einem Zweizeiler.

 Erik und ich folgten Jack und Duchess zurück in den Tunnel.

 »Hat das Gedicht wirklich von Kalona gehandelt?«, fragte Jack.

 »Ich glaube, die haben alle von ihm gehandelt«, sagte ich. »Und du, Erik?«

 Er nickte grimmig.

 »Oh Gott! Und was bedeutet das?«

 »Keine Ahnung. Aber da ist Nyx am Werk. Das spüre ich. Die Prophezeiung war ja auch schon in Gedichtform. Und jetzt das? Das kann kein Zufall sein.«

 »Wenn es das Werk der Göttin wäre, müsste es eine Möglichkeit geben, wie es uns behilflich sein kann«, sagte Erik.

 »Ja, denk ich auch.«

 »Wir müssen nur herausfinden, wie.«

 »Dazu braucht es aber jemanden mit mehr Grips als ich«, sagte ich.

 Es entstand eine kurze Pause. Dann sagten wir alle drei wie aus einem Mund: »Damien.«

 Vergessen waren fürs Erste die unheimlichen Schatten, die Fledermäuse und meine Sorgen wegen der roten Jungvampyre. Unsere Wanderung durch den Tunnel hatte ein neues Ziel bekommen.

 »Da geht's zum Bahnhof.« Jack führte uns durch eine erstaunlich heimelige Küche in einen Nebenraum, offenbar eine Vorratskammer, wobei ich gewettet hätte, dass dort vor langer Zeit viel flüssigere Dinge als - wie jetzt - Chips und Müslipackungen gelagert hatten. Entlang einer Wand lagen, sauber aufgerollt und übereinander gestapelt, ein paar pralle Schlafsäcke und Kissen.

 Ich deutete auf eine hölzerne Klappleiter in einer Ecke, die zu einer offenen Falltür in der Decke führte. »Ist das der Durchgang zum Bahnhof?«

 »Ja.«

 Jack stieg zuerst hinauf. Ich folgte ihm und steckte den Kopf durch die Luke in das offiziell leerstehende Gebäude. Mein erster Eindruck war der von Dunkelheit und Staub, der alle paar Sekunden von etwas unterbrochen wurde, was wie Stroboskoplicht durch die Ritzen in den mit Brettern vernagelten Türen und Fenstern drang. Als ich auch das Grollen von Donner hörte, begriff ich und erinnerte mich an Eriks Worte, ein gewaltiges Gewitter sei im Gange. Was für Tulsa erst mal nicht ungewöhnlich war, nicht mal Anfang Januar.

 Aber heute war kein gewöhnlicher Tag, und ich vermutete, dass das auch kein gewöhnliches Gewitter war.

 Bevor ich mich weiter umsah, zog ich mein Handy aus der Tasche und schaltete es ein. Kein Netz.

 »Meines funktioniert auch nicht«, sagte Erik. »Schon seit wir hier sind.«

 »Meines lädt gerade in der Küche auf, aber Damien hat seines gecheckt, als wir hier raufkamen, und er hatte auch keinen Empfang.«

 »Du weißt doch, dass so ein Wetter die Funkmasten lahmlegen kann«, sagte Erik, wohl als Antwort auf meinen extrem besorgten Gesichtsausdruck. »Weißt du noch, dieser Schneesturm vor etwa einem Monat? Da war mein Handy ganze drei Tage lang tot.«

 »Danke, dass du versuchst, mich aufzumuntern. Aber ich ... ich glaub einfach nicht, dass das hier natürlich ist.«

 »Ja«, sagte er leise. »Ich weiß.«

 Ich holte tief Atem. Also, ob natürlich oder nicht, wir mussten damit klarkommen, und im Augenblick konnten wir nichts dagegen tun, dass wir von der Welt abgeschnitten waren. Draußen tobte ein Sturm, und wir waren noch nicht so weit, dass wir ihm entgegentreten konnten.

 Also eins nach dem anderen. Ich straffte die Schultern und sah mich um. Die Falltür mündete in einen kleinen Raum, in dem eine halbhohe Wand stand. In die richtige Wand waren bankschalterartige Fenster eingelassen, komplett mit dunkel angelaufenen Messingsimsen davor. Das mussten die Fahrkartenschalter gewesen sein. Von hier aus gelangte man in eine riesige Halle. Der Marmorfußboden sah in dem Dämmerlicht noch immer glatt wie Butter aus. Aber die Wände waren komisch. Vom Boden bis etwas über meine Kopfhöhe waren sie rau und kahl - dann gingen die Malereien los. Durch die Jahre und den Staub und die fehlende Pflege waren sie verblasst, und überall hingen Spinnweben (igitt, erst Fledermäuse und jetzt Spinnen!), aber die leuchtenden Art-Deco-Farben schimmerten noch durch und boten dem Auge ein lebhaftes Schauspiel aus indianischen Mosaikmustern, Federschmuck, Pferden, Lederzeug und Fransen.

 Beim Betrachten dieser bröckelnden Glorie dachte ich: Das war mal eine coole Schule! Das Gebäude war groß genug und besaß diese typische Anmut, die auch viele der Häuser in der Tulsaer Innenstadt dem Ölboom und dem Art-Deco-Stil der zwanziger Jahre verdankten.

 In Gedanken an eine vage Zukunft versunken, wanderte ich durch die verlassene Eingangshalle, sah mich um, bemerkte Gänge, die zu anderen Räumen führten, und fragte mich, ob es genug geeignete Klassenzimmer gäbe. Wir schlugen einen der Gänge ein. Er endete vor einer breiten Doppelglastür. Jack nickte in ihre Richtung. »Das ist der Fitnessraum.« Wir spähten durch das staubtrübe Glas. In der Nichtbeleuchtung konnte ich nur undeutliche Klumpen erkennen, die aussahen wie schlafende Scheusale aus einer toten Welt. »Und da drüben ist die Jungsumkleide«, Jack deutete auf eine geschlossene Tür neben der zum Fitnessraum, »und hier ist die für Mädels.«

 »Okay, ich geh mal duschen«, sagte ich müde. »Erik und Jack, könnt ihr Damien das mit Kramishas Gedichten erzählen? Richtet ihm aus, falls er dringend mit mir darüber reden muss, ich bin in Stevie Raes Zimmer und schlafe jetzt hoffentlich erst mal ein paar Stunden tief und fest. Ansonsten treffen wir uns am besten alle, sobald wir ausgeschlafen haben, und denken gemeinsam über sie nach.« Ich verlagerte die Handtücher und Bademäntel auf einen Arm, damit ich mir schläfrig die Augen reiben konnte.

 »Du brauchst dringend Schlaf, Z. Nicht mal du kannst in so einer Situation ewig weitermachen, ohne dich auszuruhen«, sagte Erik.

 »Ja. Wenn nicht Damien mit mir Wache halten würde, hätte ich auch ganz schöne Angst, dabei einzuschlafen«, gestand Jack und gähnte bekräftigend.

 Ich lächelte ihm zu. »Die Zwillinge lösen euch ja bald ab. Du musst nur bis dahin durchhalten.« Mein Lächeln wurde breiter, und ich schloss Erik darin ein. »Bis bald, ihr zwei.«

 Ich wollte mich umdrehen, aber Erik legte mir die Hand auf den Arm. »Hey, wir sind wieder zusammen. Oder?«

 Ich sah ihm in die Augen. Unter der vorgeblichen Selbstsicherheit lag etwas Verletzliches. Er würde es nicht verstehen, wenn ich ihm zu verstehen gäbe, dass ich erst mal mit ihm über, na ja, Sex reden musste, bevor ich mich wieder auf eine Beziehung mit ihm einließ. Das würde ihn sowohl in der Seele als auch in seinem Ego verletzen, und dann wäre ich wieder genau da, wo ich jetzt stand, und machte mir wieder Vorwürfe, dass ich uns auseinandergebracht hatte.

 Also sagte ich schlicht: »Ja, sind wir.«

 Die süße Verletzlichkeit lag auch in dem zarten Kuss, den er mir auf die Lippen drückte. Kein besitzergreifender, fordernder Gleich-gibt's-Sex-Kuss. Sondern ein warmer, sanfter Ich-bin-so-froh-dich-wieder-zuhaben-Kuss. Und ich schmolz nur so dahin.

 »Schlaf gut. Bis bald«, flüsterte er. Dann küsste er mich noch rasch auf die Stirn und folgte Jack in die Jungsumkleide.

 Ich stand eine Weile da, starrte die geschlossene Tür an und dachte nach. Hatte ich mich vorhin geirrt, als ich dachte, Erik hätte sich verändert? Hatte ich seine stürmische Leidenschaft im Tunnel missverstanden? Er war schließlich kein Jungvampyr mehr. Er war ein voll gewandelter erwachsener Vampyr. Und somit ein Mann, auch wenn er erst neunzehn war, nicht anders als noch vor nicht mal einer Woche, vor seiner Wandlung.

 Vielleicht war es nur natürlich, dass die sexuelle Spannung zwischen uns gestiegen war, und es hatte nichts damit zu tun, dass er mich nach der Sache mit Loren Blake für ein Flittchen hielt. Erik ist ein Mann, wiederholte ich in Gedanken. Wie Loren. Bei Loren hatte ich erlebt, dass es anders war, mit einem Mann zusammen zu sein als mit einem Jungen (oder Jungvampyr).

 Bei dem Gedanken überlief mich ein nervöser Schauder. >Wie Loren< war nun wirklich nicht der beste Vergleich. Erik war kein bisschen wie Loren! Erik hatte mich nie missbraucht oder angelogen. Ja, er hatte sich gewandelt, aber er war immer noch der Erik, den ich kannte und vielleicht sogar angefangen hatte zu lieben. Ich sollte mir echt nicht den Kopf darüber zerbrechen. Diese Sexsache würde sich schon normalisieren. Ich meine, angesichts dessen, dass ein uralter Unsterblicher hinter uns her war, Neferet die Schule in ihren finsteren Klauen hatte, ich die roten Jungvampyre immer noch nicht richtig einschätzen konnte, meine Grandma im Koma lag und die Rabenspötter Leid und Vernichtung über Tulsa brachten, sollte die Frage, ob Erik mich jetzt zum Sex zwingen wollte oder nicht, mir eher helfen, meinen Stress abzubauen. Oder zumindest zu erleichtern.

 Da steckte Erin den Kopf aus der Tür zur Mädchenumkleide. »Z! Da bist du ja! Komm endlich rein!« Um sie herum quollen Dampfschwaden heraus, und ich sah, dass sie nur Slip und BH trug (natürlich zueinander passend und von Victoria's Secret).

 Mit Gewalt verbannte ich Erik aus meinem Kopf. »Sorry ... sorry. Ich komm ja schon.« Und ich stürzte mich in die Dampfschwaden.

 Neun

 Also, mit zwei Mädels zu duschen, die eine Affinität zum Feuer und zum Wasser haben, war eine Erfahrung, die von ein bisschen peinlich über interessant bis hin zu urkomisch reichte.

 Zuerst war es ein bisschen peinlich, weil - na ja, wir sind zwar alle Mädchen, aber an Gemeinschaftsduschen sind wir nicht wirklich gewöhnt. Die hier waren wenigstens nicht total barbarisch. Es gab etwa sechs Duschkabinen nebeneinander - mit Zwischenwänden, aber ohne Duschvorhänge oder Türen oder so. Tatsächlich war über jeder eine Leiste montiert, also vermutete ich, dass es mal Vorhänge gegeben hatte, aber die waren längst verschollen. Die Duschköpfe sahen ganz neu und glänzend aus, was sicher Kramisha oder Dallas oder beiden zu verdanken war, unterstützt von Aphrodites berühmter Gold Card. Oh, die Klos hatten übrigens schon Türen, die allerdings ständig wieder aufgingen.

 Wie gesagt, zuerst war's ein bisschen peinlich, nackt vor meinen Freundinnen herumzulaufen. Aber wir sind nun mal alle Mädchen, und noch dazu hetero, daher waren wir kein bisschen an den Titten und so weiter der anderen interessiert, auch wenn das für Jungs vielleicht schwer zu verstehen ist, und die Peinlichkeit hielt nicht lange an. Außerdem war der ganze Raum voll mit heißem Wasserdampf, wodurch man das Gefühl hatte, doch noch ein bisschen Privatsphäre zu haben.

 Dann, nachdem ich mir eine Duschkabine ausgesucht, mich an dem grandiosen Haar- und Körperpflege-Sortiment bedient hatte und anfing, mich einzuseifen, fiel mir auf, wie viel Dampf das war. Sprich, unnatürlich viel. Und das unnatürlich viel< kam davon, dass aus allen Duschköpfen, selbst denen in den nicht benutzten Kabinen, dicke Strahlen heißen Wassers strömten, von denen warmer Nebel aufstieg, fast so dicht wie Rauch.

 Hmmm ...

 Ich streckte den Kopf über die Trennwand, um die Zwillinge in ihren Kabinen zu erspähen. »Hey! Macht ihr vielleicht was mit dem Wasser?«

 Shaunee wischte sich Shampooschaum aus den Augen. »Hä? Was?«

 Ich wedelte mit dem Arm in den dichten Nebelschwaden herum, die sofort träge um mich zu wabern begannen. »Das. So was kommt doch nicht ohne Nachhilfe von gewissen Personen zustande, die Feuer und Wasser manipulieren können.«

 »Feuer und Wasser? Wir?«, fragte Erin. Durch den Dampf konnte ich kaum ihren leuchtend blonden Haarschopf erkennen. »Was meint sie, Zwilling?«

 »Ich glaube, unsere Z will andeuten, wir würden unsere von der Göttin gegebene Gabe für etwas so Eigennütziges verwenden wie dicken, heißen, duftenden Dampf zu erschaffen, der uns nach einem so entsetzlichen Tag hilft zu entspannen«, sagte Shaunee so keusch und schüchtern wie eine holde Jungfer aus dem 19. Jahrhundert.

 »Würden wir das denn tun, Zwilling?«, fragte Erin.

 »Aber klar doch, Zwilling.«

 »Wir sollten uns schämen, Zwilling. Wirklich«, sagte Erin gespielt streng. Und dann brachen beide in Kichern aus.

 Ich verdrehte die Augen, musste aber zugeben, dass Shaunee recht hatte. Der Nebel duftete. Er erinnerte an Frühlingsregen, gesättigt mit dem zarten Aroma von Blumen und Wiesen, und er war warm - nein, es war das Wasser, das heiß war, so heiß wie ein Sommertag voller Nichtstun am Strand. Tatsächlich: trotz der gelegentlichen Blitze, die von draußen durch die Fenster flackerten, trotz der unangenehm lauten Donnerschläge war die Atmosphäre hier im Raum dank der Zwillinge richtig entspannt.

 An dieser Stelle kommen wir zum interessanten Teil. Ich beschloss, dass nichts, aber auch gar nichts falsch daran war, wenn die Zwillinge ihre Gaben einsetzten, damit wir es warm, sauber und gemütlich hatten. Wir hatten ein schreckliches Erlebnis hinter uns - wir waren von unheimlichen Vogelmenschendingern aus unserem Heim vertrieben worden - und saßen nun mehr oder weniger in diesem alten Gebäude und den Tunneln darunter fest, mitten in einem widernatürlich starken Wintergewitter, ohne Möglichkeit, mit der Außenwelt zu kommunizieren, außer uns nach draußen zu wagen. Puh, nicht dass dazu jemand von uns Lust gehabt hätte, Gewitter hin oder her. Also, warum sollten wir uns nicht ein bisschen Luxus gönnen?

 »Sagt mal, zaubert ihr auch was davon in die Jungsdusche rüber?«, fragte ich, während ich mir Shampoo in die Haare massierte.

 »Nee«, sagte Shaunee fröhlich.

 Erin grinste. »Wieso denn?«

 Ich grinste zurück. »Hat Vorteile, ein Mädchen zu sein.«

 »Ja, selbst wenn wir in diesen Pferdeboxen duschen müssen«, sagte Erin.

 Ich kicherte. »Pferdeboxen! Ihr gebt zwei klasse Schindmähren ab.«

 »Schindmähren?!«, rief Erin drohend.

 »Die hat uns doch nicht etwa gerade Schindmähren genannt?«, fragte Shaunee.

 »Auf sie!«, schrie Erin und streckte die Arme in meine Richtung aus. Sofort ergoss sich von allen Seiten Wasser über mich.

 Natürlich tat es nicht wirklich weh, und ich musste nur noch mehr kichern.

 »Ich heiz ihr ein, Zwilling!« Shaunee zielte mit erhobenen Händen auf mich. Plötzlich wurde meine Haut sehr, sehr heiß. So heiß, dass sich die Menge an Dampf in meiner Kabine verdoppelte.

 Kichernd flüsterte ich: »Wind, komm zu mir!« Sofort spürte ich einen Hauch von Macht um mich. Ich fächelte mit den Händen im Nebeldampf herum. »Wind, schick das alles zu den Zwillingen zurück!« Dann blies ich sachte in deren Richtung. Mit einem gewaltigen Wuuusch! wirbelten Nebel, Hitze und Wasser ein-, zweimal um mich herum und schossen dann genau auf die Zwillinge zu, die aufkreischten und dann lachend zurückschlugen. Natürlich konnten sie nicht gewinnen. Ich meine, hey! Ich kann allen fünf Elementen befehlen. Aber es war eine herrliche Variante von Kissen- oder Wasserschlacht, nach der wir total eingeweicht und atemlos vor Lachen waren.

 Irgendwann riefen wir einen Waffenstillstand aus. Okay, genauer gesagt: ich brachte die Zwillinge dazu, lautstark und wiederholt zu jammern: »Wir ergeben uns!«, und akzeptierte ihre Kapitulation gnädig. Es war ein wunderbares Gefühl, danach in einen weichen Frotteebademantel zu schlüpfen und sich blitzsauber und schläfrig zu fühlen. Wir hängten unsere Kleider über die Zwischenwände und beschworen noch einmal Wasser und Nebel, um sie zu tränken, und dann bat ich Feuer und Wind, sie zu trocknen. Schließlich schlenderten wir zu den Tunneln zurück, ohne auf die Lightshow draußen zu achten, im sicheren Wissen, dass die Erde uns beschützte und die beiden Vampyrmänner, die nacheinander den Eingang bewachen würden, schon aufpassen würden, dass sich niemand einschleichen konnte.

 Als ich ins Zimmer zurückkehrte, schlief Stevie Rae - wie eine Tote, hätte ich fast gesagt, aber die Formulierung schreckte mich ab. Für meinen Geschmack war sie schon viel zu oft tot oder halbtot gewesen. Ich gebe zu, ich schlich auf Zehenspitzen zu ihr hin und sah genau nach, ob sie noch atmete, bevor ich um das Bett herum zu meiner Hälfte ging und unter die Decke schlüpfte. Nala hob den Kopf und nieste mich an, offenbar genervt über die Störung, aber dann tappte sie schläfrig zu mir herüber und rollte sich auf meinem Kissen zusammen, eine kleine weiße Pfote an meiner Wange. Ich lächelte, und sauber und warm und todmüde, wie ich war, fiel ich schon im nächsten Moment in tiefen Schlaf.

 Und dann hatte ich diesen schrecklichen Traum gehabt, der mich wieder in die Realität zurückgebracht hatte. Tja, ich hatte gehofft, dieses Zurückerinnern an alles, was in den letzten Stunden passiert war, würde wie Schäfchenzählen wirken, und ich würde irgendwann wieder wegdämmern (und diesmal hoffentlich nicht träumen!). Aber keine Chance. Ich war zu aufgewühlt wegen Kalona und dachte zu fieberhaft darüber nach, was ich als Nächstes tun musste.

 Auf dem Nachttisch lag mein Handy. Ich nahm es und sah auf die Uhr. Es war zwei Uhr nachmittags. Na toll, da hatte ich ganze drei Stunden Schlaf gehabt. Kein Wunder, dass meine Augen sich anfühlten, als hätte jemand Sand reingestreut. Cola. Ich brauchte jetzt eine Cola, und zwar äußerst dringend.

 Bevor ich das Zimmer verließ, sah ich noch einmal nach Stevie Rae, diesmal vorsichtiger, damit sie nicht wieder aufwachte. Sie lag auf der Seite, schnarchte leise und sah aus wie höchstens zwölf. Es war in diesem Augenblick nicht leicht, sie sich mit blutroten Augen vorzustellen, wie sie gefährlich knurrend die Zähne in Aphrodite schlug und so gierig von ihr trank, dass daraus eine Prägung entstand. Ich seufzte, weil ich mich fühlte, als lastete die ganze Welt auf meinen Schultern. Wie sollte ich nur mit all dem fertig werden, vor allem, weil die Guten manchmal gar nicht so gut zu sein schienen und die Bösen dafür so ... so ... Bilder von Stark und Kalona flogen mir durch den Kopf, und ich fühlte mich furchtbar verwirrt und kaputt.

 Nein, redete ich mir fest zu, du hast Stark geküsst, als er gerade starb. Da war er noch anders. Aber jetzt hat Neferet ihn irgendwie verdreht, das solltest du niemals vergessen. Und das mit Kalona war ein Albtraum. Fertig, aus. Basta.

 Dass der Albtraum-Kalona darauf bestanden hatte, ich sei A-ya, war hoffnungslos hirnverbrannt und purer Blödsinn. Okay, im House of Night hatte ich mich zu ihm hingezogen gefühlt, aber das war ja praktisch jedem so gegangen. Außerdem war ich ich, und A-ya war, na ja, Dreck gewesen, bis die Ghigua-Frauen sie mit Leben und besonderen Gaben ausgestattet hatten. Abgefahrener Gedanke, aber vielleicht sehe ich ihr ähnlich, dachte ich. Oder vielleicht hat er mich nur A-ya genannt, damit er mir leichter eine Gehirnwäsche verpassen kann. Das kam mir durchaus wahrscheinlich vor, vor allem, falls Neferet ihm irgendwelches Zeug über mich erzählt hatte.

 Nala hatte sich wieder neben Stevie Rae gelegt und schnurrte mit geschlossenen Augen. Es lauerten also keine Albtraummonster mehr im Raum, denn sonst wäre sie nicht die Ruhe selbst gewesen. Wenigstens in dieser Hinsicht konnte ich also aufatmen. Ich strich beiden kurz über den Kopf - keine von ihnen wachte auf -, dann tauchte ich durch die Vorhangtür in den Gang.

 In den Tunneln herrschte vollkommene Stille. Ich war froh, dass die Öllaternen trotzdem brannten; mit der Dunkelheit stand ich gerade ein bisschen auf Kriegsfuß. Andererseits gebe ich zu, auch wenn ich in den Schatten zwischen den Laternen misstrauisch nach Fledermäusen oder sonst was suchte, war es schon beruhigend, sicher unter der Erde zu sein und nicht irgendwo in der Nähe von offenen, mondhellen Lichtungen oder Bäumen mit geisterhaften Schatten darin. Ich erschauerte. Nein. Nicht darüber nachdenken.

 Auf dem Weg zur Küche hielt ich vor Kramishas Zimmer an und spähte lautlos hinein. Ich konnte gerade noch ihren Kopf erkennen, der unter den Bergen von lila Decken und pinkfarbenen Kissen hervorsah. Auf dem Boden lagen in Schlafsäcken selig schlummernd die Zwillinge, ihr kratzbürstiger Kater Beelzebub in der Mitte zwischen ihnen.

 Leise ließ ich den Vorhang wieder zurückgleiten, um die Zwillinge nicht aufzuwecken, bevor sie Wache halten mussten. Tatsächlich überlegte ich mir, ob nicht ich, sobald ich meine Cola hatte, Damien und Jack ablösen und die Zwillinge durchschlafen lassen sollte. Ich würde die nächste Zeit sowieso nicht schlafen können - vielleicht die nächsten Jahre oder so. Okay, das war ein Witz. Mehr oder weniger.

 In der Küche war niemand. Das einzige Geräusch war das leise, heimelige Summen der Kühlschränke. Als ich den ersten öffnete, kriegte ich erst mal einen ziemlichen Schock. Der ganze Kühlschrank war voller zugeschweißter Blutbeutel. Ehrlich. Und natürlich lief mir bei dem Anblick das Wasser im Mund zusammen.

 Ich knallte die Tür wieder zu.

 Dann überlegte ich es mir anders und öffnete sie wieder. Entschlossen nahm ich einen Beutel. Ich hatte so gut wie keinen Schlaf gehabt. Ich stand unter extremem Stress. Ein blöder unsterblicher gefallener Engel wollte was von mir und behauptete, ich sei ein Mädchen aus Dreck, das schon längst tot war. Ich sollte der Tatsache ins Auge sehen, dass ich was Stärkeres als Cola brauchte, um den Tag zu überstehen.

 Eine Schere fand ich in der obersten Schublade der Kücheninsel, und bevor mich mein schlechtes Gewissen oder Ekel überkommen konnten, schnitt ich den Beutel auf und kippte ihn mir in den Mund.

 Ich weiß, ich weiß. Es klingt einfach nur schauderhaft, wie ich dastand, und das Blut troff wie Saft aus einer Capri-Sonne-Packung, aber es war traumhaft lecker. Es schmeckte überhaupt nicht wie Blut - oder zumindest nicht so metallisch-salzig, wie ich es in Erinnerung hatte, bevor ich Gezeichnet worden war. Es war aromatisch und prickelnd, wie exquisiter Honig gemischt mit Wein (falls man Wein mag) gemischt mit Red Bull (aber entschieden besser im Geschmack). Ich spürte, wie es sich in meinem Körper ausbreitete und mir einen Energieschub verpasste, der das Grauen des Albtraums, das mir immer noch in den Knochen saß, schnell vertrieb.

 Ich knüllte den leeren Beutel zusammen und warf ihn in den großen Abfalleimer in der Ecke. Dann nahm ich mir eine Dose Cola und eine Tüte Cheese-Doritos. Mein Atem roch von dem Blut sowieso schon eklig, da konnte ich genauso gut Doritos frühstücken.

 Erst dann wurde mir klar: Erstens, ich wusste nicht, wo Damien und Jack waren. Zweitens, ich musste dringend Schwester Mary Angela anrufen und erfahren, wie es Grandma ging.

 Ja, ich weiß, das klingt absonderlich: Ich wollte eine Nonne anrufen? Und noch absonderlicher war es, dass ich dieser Nonne das Leben meiner Grandma anvertraut hatte. Im wahrsten Sinne des Wortes. Aber mit der Absonderlichkeit war es in dem Moment vorbei gewesen, als ich Schwester Mary Angela, Priorin des Tulsaer Benediktinerinnenklosters, kennengelernt hatte. Neben den üblichen Sachen, die Nonnen tun (beten und so), leiten Schwester Mary Angela und die anderen Schwestern die Katzenhilfsorganisation Street Cats - aus diesem Grund hatte ich sie überhaupt kennengelernt. Und zwar, weil ich beschlossen hatte, dass die Jungvampyre des House of Night sich mehr in der Stadt engagieren sollten. Ich meine, das Tulsaer House of Night gab es jetzt seit über fünf Jahren, aber es hatte was von einer kleinen Insel, die ganz für sich selbst existierte. Jeder, der auch nur ein bisschen Verstand hat, weiß, dass Abschottung und Unwissenheit Vorurteile schüren - hallo, ich hatte Anfang der zehnten Klasse Martin Luther Kings >Brief aus dem Gefängnis von Birmingham< gelesen. Jedenfalls war Shekinah, nachdem zwei Vampyrlehrer grausam ermordet worden waren, mit meinem Vorschlag einverstanden gewesen, eine gemeinnützige Organisation zu unterstützen, solange ich dabei gut geschützt war (auf diese Art war Darius zu mir und meinen Leuten gestoßen). Also, ich hatte mir Street Cats ausgesucht, weil - na ja, mit all den Katzen im House of Night war das nur logisch.

 Mit Schwester Mary Angela hatte ich mich vom ersten Augenblick an gut verstanden. Sie ist auf coole Art gläubig und klug und hat keine Vorurteile. Sie glaubt sogar, dass Nyx eine andere Version der Jungfrau Maria ist (und Maria spielt bei den Benediktinerinnen eine große Rolle). Man könnte sagen, dass wir Freunde wurden, Schwester Mary Angela und ich. Und als Grandma von den Rabenspöttern angegriffen wurde und im St. John's Hospital im Koma lag, bat ich Schwester Mary Angela, bei ihr zu wachen und sie zu beschützen, damit die Rabenspötter ihr nicht noch mehr antun konnten. Als dann im House of Night die Hölle losbrach, Neferet Shekinah tötete und Stark auf Stevie Rae schießen ließ, als Kalona auferstand und die Rabenspötter ihre Körper zurückbekamen, war es Schwester Mary Angela, die Grandma in einem unterirdischen Raum in Sicherheit brachte.

 Zumindest theoretisch hätte sie Grandma und ihre Mit-Nonnen unter die Erde bringen sollen (natürlich nur im wörtlichen Sinn!). Seit letzter Nacht - kurz bevor unsere Handys den Geist aufgegeben hatten - hatte ich nichts mehr von ihr gehört.

 Also war es wichtiger, Schwester Mary Angela anzurufen - vorausgesetzt, mein Handy funktionierte wieder -, bevor ich anfing, Damien und Jack zu suchen und abzulösen. Mit dem Vorhaben, zwei Fliegen mit einer Klappe zu schlagen, marschierte ich durch den Tunnel zurück in Richtung Kellereingang und Darius, der bestimmt wusste, wo die Jungs postiert waren. Und im Keller hatte mein Handy hoffentlich Empfang - außer wir hatten die Apokalypse hinter uns und die Sendestationen waren auf immer vernichtet. Zum Glück stimmte das Blut mich etwas optimistischer, und selbst die Aussicht auf eine grausige (und abstoßende) I Am Legend-artige Welt erschien mir nicht vollkommen hoffnungslos.

 Eins nach dem anderen. Immer eins nach dem anderen. Erst würde ich herausfinden, wo Grandma war. Dann würde ich Damien und Jack ablösen. Und dann würde ich mich gedanklich mit diesem abgründigen Albtraum auseinandersetzen.

 Ich dachte an die Stimme des dunklen Engels, daran, wie Schmerz und Verlangen irgendwie miteinander verschmolzen waren, als er mich berührt und seine Geliebte genannt hatte. Dann riss ich meine Gedanken gewaltsam davon los. Schmerz konnte nicht gleich Verlangen sein. Was ich in dem Traum gefühlt hatte, war schlicht und einfach ein Traum gewesen - und ein Traum (oder Albtraum) definierte sich dadurch, dass er nicht real war. Und ich war ganz bestimmt nicht Kalonas Geliebte.

 Ungefähr zu dem Zeitpunkt bemerkte ich, dass die kribbelnde Nervosität in mir teilweise auch aus Angst bestand, aber das hatte nichts mit Kalona zu tun. Durch das viele Nachdenken war mir komplett entgangen, wie sich mein Körper unbewusst angespannt hatte. Mein Herzschlag hatte sich wieder beschleunigt. Mein Magen verknotete sich. Ich hatte das eindeutige, beklemmende Gefühl, beobachtet zu werden.

 Ich wirbelte herum in der Erwartung, zumindest widerlich herumschwirrende Fledermäuse zu sehen - wenn nicht sonst was. Aber da war nur die Totenstille des verlassenen, schummrig erleuchteten Tunnels, der sich weit hinter mir verlor.

 »Du drehst noch völlig durch«, sagte ich laut.

 Als hätten es meine Worte bewirkt, ging die Laterne direkt neben mir aus.

 Grauen packte mich, und ich begann stocksteif rückwärts zu gehen, die Augen weit aufgerissen, um ja zu merken, falls da noch etwas außer meiner Phantasie war. Ich stieß mit dem Rücken an die eiserne Leiter, die in der Tunnelwand verankert war und hinauf in den Bahnhofskeller führte. Schwindelig vor Erleichterung nahm ich die Coladose fest in eine Hand und knautschte die große Doritotüte in der anderen, um einen stabilen Griff zu haben. Ich hatte gerade die ersten Sprossen hinter mir, als von oben ein starker Männerarm erschien und mich zu Tode erschreckte.

 »Hier, gib mir die Chips und die Cola. Sonst verlierst du noch den Halt und fällst auf den Hintern.«

 Mein Blick flog nach oben zu Erik, der lächelnd auf mich heruntersah. Ich schluckte rasch und warf ihm ein forsches »Danke!« zu. Um die Chips und die Cola erleichtert, war ich in Windeseile oben.

 Im Keller war es einige Grad kälter als in den Tunneln, was mein vor Angst gerötetes Gesicht angenehm kühlte.

 »Du wirst ja immer noch rot, wenn du mich siehst. Das gefällt mir«, sagte Erik und streichelte mir die heiße Wange.

 Mir rutschte fast heraus, dass mich so blöde Schatten und anderer unbestimmbarer Mist in den Tunneln total aus der Fassung gebracht hatten, aber ich sah schon vor mir, wie er mich auslachen und erklären würde, ich hätte mich wieder von Fledermäusen ins Bockshorn jagen lassen. Und wenn ich nur wegen des Traums überempfindlich auf alles reagierte? Wollte ich wirklich mit Erik (oder überhaupt irgendwem) über Kalona reden?

 Nein.

 Stattdessen sagte ich: »Hier ist es eiskalt, und du weißt genau, dass ich es hasse, wenn ich rot werde.«

 »Ja, in den letzten paar Stunden ist die Temperatur total in den Keller gegangen. Draußen ist das Eischaos bestimmt perfekt. Hey, du siehst wirklich süß aus mit diesen roten Wangen.«

 Ich lächelte widerwillig. »Du und meine Grandma seid die einzigen zwei Leute auf dieser Welt, die das finden.«

 Er schmunzelte und nahm sich einen Dorito. »Na, dann befinde ich mich ja in guter Gesellschaft.«

 Derweil sah ich mich im Keller um. Auch hier war alles still, wenn auch nicht so beängstigend still wie in den Tunneln. Erik hatte sich einen Stuhl neben die Falltür gezogen. Daneben standen mehrere hell brennende Öllaternen, eine halbleere Literflasche Mountain Dew (igitt!), und (huch?!) Dracula von Bram Stoker mit einem Lesezeichen etwa in der Mitte. Ich hob die Augenbrauen.

 »Was denn? Ich hab's mir von Kramisha ausgeliehen.« Er lächelte ein bisschen verlegen, fast wie ein niedlicher kleiner Junge. »Okay, ich geb's zu. Du hast mich neugierig auf das Buch gemacht, als du mir damals erzählt hast, dass es eines deiner Lieblingsbücher ist. Ich bin erst halb durch, also sag mir nicht, was weiter passiert.«

 Geschmeichelt, dass er nur meinetwegen Dracula las, grinste ich ihn an. »Also bitte. Du weißt doch, wie das Buch endet. Jeder weiß, wie es endet.« Es war so süß, wie Erik, dieser große, attraktive Kerl, bei dem einem die Knie weich wurden, alle möglichen Bücher las und sich alte Star-Wars-Sachen anschaute. »Du findest es also gut, hmmmm?«

 »Ja. Damit hätte ich nun gar nicht gerechnet.« Sein Grinsen echote meines. »Ich meine, klar, ein bisschen verstaubt ist es schon, von wegen Vampyre sind Monster und so.«

 Sofort wanderten meine Gedanken zu Neferet, die für mich auch nichts anderes als ein hübsch verpacktes Monster war, und zu meinen noch immer offenen Fragen, was die roten Jungvampyre anging. Aber ich verbannte all das schnell aus meinem Kopf - ich wollte nicht, dass dieser Augenblick mit Erik von Düsternis überschattet wurde - und konzentrierte mich wieder auf Dracula. »Na ja, okay, Dracula wird als Monster dargestellt, aber irgendwie tut er mir leid.«

 »Leid?« Erik war sichtlich überrascht. »Er ist doch durch und durch böse, Z.«

 »Ich weiß, aber Mina liebt er wirklich. "Wie kann jemand, der durch und durch böse ist, jemanden lieben?«

 »Hey, so weit bin ich noch nicht! Nichts verraten!«

 Ich verdrehte die Augen. »Erik, es kann doch nicht sein, dass du nicht weißt, dass Dracula Mina hinterhersteigt. Er beißt sie, und sie fängt an, sich zu wandeln. Nur wegen Mina kommen die anderen ihm auf die Spur und ...«

 »Halt!«, rief er lachend, packte mich und hielt mir den Mund zu. »Das war kein Scherz. Ich will wirklich nicht, dass du mir das Ende verrätst.«

 Seine Hand lag über meinem Mund, aber ich wusste, dass meine Augen ihn anlächelten.

 »Wenn du brav bist, nehme ich die Hand weg. Bist du brav?«

 Ich nickte.

 Langsam ließ er meinen Mund wieder frei, blieb aber dicht vor mir stehen. Es fühlte sich gut an, ihm so nahe zu sein. Noch immer mit einem kleinen Lächeln im Mundwinkel sah er mich an. Mir wurde mal wieder bewusst, wie atemberaubend er war und wie froh ich war, dass wir wieder zusammen waren. »Soll ich dir erzählen, wie ich mir das Ende des Buches wünschen würde?«

 Er hob die Augenbrauen. »Wünschen? Das heißt, du erzählst mir nicht das reale Ende?«

 »Hand aufs Herz.« Automatisch legte ich mir die Hand aufs Herz. Wir standen so dicht voreinander, dass ich dabei seine Brust streifte.

 »Dann erzähl's mir.« Er sprach jetzt ganz leise, nur für mich allein.

 »Ich wünschte, Dracula hätte sich Mina nicht wegnehmen lassen. Er hätte sie beißen und ihr klarmachen sollen, wie sehr er sie liebt, und dann hätte er sie mitnehmen sollen, damit sie für immer und ewig zusammen sein können.«

 »Weil sie ebenbürtig gewesen wären und zusammengehört hätten.«

 Ich sah ihm in die unwahrscheinlich blauen Augen, aus denen jede Witzelei verschwunden war.

 »Ja, selbst wenn in der Vergangenheit dumme Sachen zwischen ihnen passiert sind. Das hätten sie einander verzeihen müssen, aber ich glaube, sie hätten es gekonnt.«

 »Ich weiß. Ich glaube, wenn man sich nur genug liebt, kann man einander alles verzeihen.«

 Mir war klar, dass wir nicht mehr über fiktive Charaktere in einem alten Buch redeten. Es ging um uns, um ihn und mich. Wir prüften einander, ob wir es tatsächlich hinkriegen würden.

 Ich musste Erik verzeihen, wie mies er sich nach der Sache mit Loren verhalten hatte. Aber so mies er gewesen war, tatsächlich hatte ich ihn noch viel mehr verletzt als er mich - und nicht nur mit Loren. Als ich mit Erik zusammengekommen war, hatte ich noch was mit meinem menschlichen Freund Heath am Laufen gehabt. Erik war furchtbar sauer gewesen, dass ich mit ihm und Heath gleichzeitig zusammen gewesen war, aber er hatte daran geglaubt, dass ich schließlich zur Vernunft kommen und begreifen würde, dass Heath zu meiner alten Welt, meinem alten Leben, gehörte und nicht wie Erik mit meiner Zukunft vereinbar war. Und da hatte Erik nicht unrecht.

 Inzwischen war meine Prägung mit Heath gebrochen (was ich sicher wusste, weil er mir vor ein paar Tagen eine scheußliche Szene gemacht hatte, als wir uns - ausgerechnet! - in Charlie's-Chicken-Schnellrestaurant über den Weg gelaufen waren). Meine lächerliche Fehlentscheidung, mich zum Sex mit Loren hinreißen zu lassen, hatte mein Leben mit einem Riesendominoeffekt ins Chaos gestürzt. Ein Dominostein war der grausam schmerzhafte Bruch der Prägung mit Heath gewesen - und der nächste, dass Heath mir klargemacht hatte, dass er mich nie wieder sehen wollte. Sicher, ich hatte Heath gewarnt, damit er sich und seine Familie vor Kalona und den Rabenspöttern in Sicherheit brachte, aber zwischen Heath und mir war Schluss, genau wie zwischen mir und Loren Schluss gewesen war, schon bevor er ermordet worden war. Und das war richtig so.

 Ich sah Erik unbeirrt in die Augen. »Dann gefällt dir meine Version von Dracula?«

 »Mir gefällt die Vorstellung, dass beide Vampyre sind und auf immer und ewig zusammenbleiben. Und ganz besonders, dass sie sich genug lieben, um über ihre begangenen Fehler hinwegzukommen.«

 Noch immer lächelnd neigte Erik den Kopf und küsste mich. Seine Lippen waren weich und warm, und er schmeckte nach Doritos und Mountain Dew, was gar nicht so schlimm war, wie man denken sollte. Er schlang die Arme um mich, zog mich an sich, und sein Kuss wurde intensiver. Es war so schön, von ihm umarmt zu werden. So schön, dass ich zunächst die kleinen Alarmglocken ignorierte, die in meinem Verstand zu läuten begannen, als seine Hände meinen Rücken hinunterglitten und sich um meinen Po schlossen. Aber als er mich an sich drückte und begann, sich fordernd an mir zu reiben, klärte sich der berauschende Nebel, der in mir aufgestiegen war. Es war schön, wenn er mich berührte. Aber es war alles andere als schön, dass seine Berührung plötzlich so aggressiv, so nachdrücklich, so ich will dich, und zwar jetzt wurde.

 Er musste gemerkt haben, wie ich mich anspannte, denn er löste sich von mir und lächelte mich an. »Was machst du eigentlich hier oben?«

 Verblüfft von dem plötzlichen Wechsel blinzelte ich ihn an. Dann trat ich einen Schritt zurück und nahm meine Cola von seinem Stuhl, wo er sie abgestellt hatte. Ein großer Schluck half mir, die Beherrschung wiederzufinden. Schließlich schaffte ich es, zu sagen: »Oh, äh, ich wollte Darius was fragen und schauen, ob mein Handy wieder funktioniert.« Ich zog es aus der Tasche und hielt es wie ein Trottel in die Höhe. Als ich einen Blick darauf warf, sah ich, wie drei Balken aufleuchteten. »Yeah! Sieht so aus, als käme die Verbindung zurück!«

 »Ja, der Eisregen hat schon vor einer Weile aufgehört, und ich hab auch schon länger keinen Donner mehr gehört. Falls nicht noch ein Schub von diesem Mistwetter kommt, sollte sich der Empfang wieder stabilisieren. Ich hoffe, das ist ein gutes Zeichen.«

 »Ich auch. Du, ich werd gleich mal versuchen, Schwester Mary Angela zu erreichen und zu fragen, wie's Grandma geht.« Es fiel mir wieder leichter zu reden. Ich betrachtete Erik genau. Er wirkte so nett und normal, überhaupt nicht anders als sonst. Hatte ich bei dem Kuss überreagiert? Hatte mein Erlebnis mit Loren mich latent hysterisch gemacht? Da spürte ich, wie die Pause zwischen uns immer länger wurde und er mich fragend anschaute: »Also, wo ist Darius?«

 »Ich hab ihn früher als geplant abgelöst. Ich bin aufgewacht und konnte nicht mehr schlafen, außerdem fand ich, dass er seinen Schlaf haben sollte, weil er ja so was wie unsere gesammelten Streitkräfte ist.«

 »War Aphrodite noch breit?«

 »Sie hat tief und fest geschlafen. Darius hat sie runtergetragen. Die wird morgen einen Mordskater haben.« Die Aussicht schien ihn zu amüsieren. »Er wollte sich in Dallas' Zimmer legen. Er ist noch nicht sehr lange weg, vielleicht müsstest du ihn nicht mal wecken. «

 »Na ja, ich wollte eigentlich nur wissen, wo Damien und Jack sind. Ich konnte auch nicht schlafen, daher wollte ich sie ablösen, damit die Zwillinge durchschlafen können.«

 »Oh, kein Problem. Das kann ich dir auch erklären. Sie sind ganz in der Nähe des Durchgangs zum Bahnhof.«

 »Gut. "Wenn Darius schläft, will ich ihn lieber nicht stören. Du hast recht, unsere gesammelten Streitkräfte brauchen ihren Schlaf.« Ich hielt inne und fügte dann in künstlich lockerem Ton hinzu: »Sag mal, du hast auf dem Weg hierher nichts, äh, Seltsames in den Tunneln bemerkt?«

 »Seltsam? Inwiefern?«

 Ich wollte nicht >Finsternis< sagen - schließlich war es nicht gerade seltsam, wenn Tunnel finster waren. Außerdem konnte ich schon wieder hören, wie er mich damit aufzog, dass ich mich vor den Fledermäusen erschreckt hatte. Also sprudelte ich heraus: »Zum Beispiel Laternen, die plötzlich ausgehen.«

 Er schüttelte den Kopf. »Nee, aber so seltsam finde ich das nicht. Bei diesen Laternen muss man ständig Öl nachfüllen, und ich würde mal vermuten, dass angesichts der letzten Ereignisse die roten Jungvampyre das wohl vergessen haben.«

 »Hm, klingt plausibel.« War es ja auch. Einen ganz kurzen Augenblick lang ergab ich mich einer Woge der Erleichterung, von der ich tief drinnen wusste, dass sie nicht berechtigt war, und lächelte Erik an. Er lächelte zurück. Und so standen wir einen Moment lang da. Ich rief mir ins Gedächtnis zurück, was für ein toller Freund Erik war. Wie ich mich gefreut hatte, wieder mit ihm zusammen zu sein. Und ich freute mich immer noch. Oder? Konnte ich nicht einfach glücklich und zufrieden sein und mir das Schöne zwischen uns nicht durch die blöde Angst vermiesen lassen, dass er mehr von mir wollen könnte, als ich im Augenblick geben konnte?

 Noch tiefer in meinem Bewusstsein schob ich Starks Kuss beiseite ebenso wie Kalonas Albtraumbesuch und wie er mich dazu gebracht hatte, Dinge zu fühlen, die ich nie auch nur annähernd gefühlt hatte.

 Hastig klappte ich mein Handy auf. »Ich muss jetzt Schwester Mary Angela anrufen.«

 Erik warf mir einen erstaunten Blick zu, sagte aber nur: »Okay, stell dich ein Stück dort rüber, aber geh nicht zu nahe an die Tür. Falls draußen jemand ist, sollte er dich besser nicht hören.«

 Ich nickte und warf ihm ein Lächeln zu, von dem ich hoffte, dass es nicht zu schuldbewusst aussah. Dann wanderte ich ein Stück in den Keller hinein, der, wie ich jetzt bemerkte, auch längst nicht mehr so eklig wirkte wie beim letzten Mal. Stevie Rae und ihre Leute hatten offenbar massiv aufgeräumt und eine Menge von dem Gerumpel weggeworfen, das von Pennern hier reingeschleppt worden war. Und erfreulicherweise roch es auch nicht mehr nach Pisse - das war definitiv eine Verbesserung.

 Ich wählte Schwester Mary Angelas Nummer und kreuzte in Gedanken die Finger, während das Display die Verbindung aufbaute ... und aufbaute ... und dann tutete es wirklich und wahrhaftig, einmal, zweimal, dreimal ... Mein Magen fing schon an zu schmerzen, da wurde abgenommen. Die Verbindung war bescheiden, aber immerhin verstand man etwas.

 »Oh, Zoey! Wie gut, dass du anrufst!«, rief Schwester Mary Angela. »Ist bei Ihnen alles okay, Schwester? Was ist mit Grandma?«

 »Ihr geht es gut ... alles gut. Wir sind ...« Die Verbindung wurde rapide schlechter.

 »Schwester, ich höre Sie kaum. Wo sind Sie? Ist Grandma aufgewacht?«

 »Grand ... ist aufgewacht. Wir sind unter dem Kloster, aber ...« Eine Sekunde lang hörte ich nur Rauschen, dann war ihre Stimme plötzlich ganz klar. »Hast du etwas mit diesem Wetter zu tun, Zoey?«

 »Ich? Nein! Was ist mit Grandma? Sind Sie alle sicher im Klosterkeller?«

 »... sicher. Keine Sorge, wir ...«

 Und die Verbindung brach ab.

 »Mist! Blöde Scheißverbindung!« Ich versuchte es eilig noch einmal und stapfte dabei frustriert durch die Gegend. Nichts. Das Netz war da, aber auf dem Display stand nur, dass keine Verbindung zum Empfänger möglich sei. Ich versuchte es noch ein paarmal, bis ich nicht nur allmählich die Hoffnung aufgab, sie noch mal dran zu bekommen, sondern auch bemerkte, dass der Akku gleich den Geist aufgeben würde. »Mist!«, schimpfte ich noch einmal.

 Erik kam zu mir herüber. »Was hat sie gesagt?«

 »Nicht viel, weil die Verbindung viel zu schnell weg war und ich sie einfach nicht wiederkriege. Aber ich hab noch gehört, wie sie sagte, dass alles okay sei. Grandma auch. Ich glaube, sie ist sogar aufgewacht.«

 »Das ist doch super! Mach dir keine Sorgen; alles wird gut. Die Nonnen haben deine Grandma in einen Keller in Sicherheit gebracht, oder?«

 Ich nickte. Irgendwie war ich dummerweise den Tränen nahe, aber mehr aus Wut als aus Sorge um Grandma. Ich vertraute Schwester Mary Angela vollkommen. Wenn sie also sagte, es gehe Grandma gut, dann glaubte ich ihr. »Ich hasse es, wenn ich nicht weiß, was abgeht. Nicht nur bei Grandma, sondern überhaupt da draußen.« Mit dem Daumen deutete ich nach oben.

 Erik trat neben mich. Seine warme Hand schloss sich um meine, er drehte mich so, dass wir uns ansahen, und strich sanft mit dem Daumen über die neuen Tattoos in meiner Handfläche. »Hey, wir stehen das schon durch. Denk daran, hier ist Nyx am Werk. Schau dir nur deine Hände an. Sie sind der Beweis, dass du ihr noch etwas bedeutest. Sicher, wir sind nicht viele, aber wir sind stark und wir wissen, dass wir für das Richtige kämpfen.«

 Genau in diesem Moment gab mein Handy den kleinen Ton von sich, der eine SMS anzeigte. »Oh, gut! Die ist bestimmt von Schwester Mary Angela.« Ich klappte es auf - und starrte die SMS an. Zuerst kapierte ich überhaupt nichts.

 Alle Jungvampyre und Vampyre werden gebeten, sofort ins House of Night zurueckzukehren.

 »Was soll denn das?«, brachte ich schließlich heraus, immer noch den Blick aufs Display geheftet.

 »Was ist denn?«, fragte Erik. Ich drehte das Handy so, dass er es auch sah. Er nickte langsam, als ob der Text etwas bestätigte, was er schon erwartet hatte. »Das ist Neferet. Und auch wenn es klingt wie eine typische Schulmeldung, würde ich wetten, dass sie ganz gezielt uns meint.«

 »Bist du sicher, dass es von ihr ist?«

 »Ja. Das ist ihre Nummer.«

 »Sie hat dir ihre Handynummer gegeben?« Ich versuchte den Ärger in meiner Stimme in Grenzen zu halten, aber der Erfolg war vermutlich bescheiden.

 Erik zuckte mit den Schultern. »Ja, sie hat sie mir gegeben, als ich nach Europa wollte. Ich könne sie jederzeit anrufen, wenn ich was brauchte, meinte sie.«

 Ich schnaubte.

 Erik grinste. »Eifersüchtig?«

 »Nein!«, schnappte ich (was gelogen war). »Sie ist nur eine so intrigante Hexe, dass sie mich ganz krank macht.«

 »Na, momentan braut sie jedenfalls mit Kalona ein ganz schön übles Süppchen.«

 »Ja, und wie. Und wir gehen nicht zurück ins House of Night. Zumindest nicht jetzt sofort.«

 »Da stimme ich dir vollkommen zu. Wir brauchen erst mehr Infos darüber, was über der Erde los ist, bevor wir den nächsten Schritt wagen. Außerdem - wenn deine Instinkte dir sagen, dass wir von der Schule wegbleiben sollten, dann sollten wir genau das tun.«

 Ich sah zu ihm auf. Er lächelte mir ermutigend zu und strich mir eine Haarsträhne aus dem Gesicht. In seinem Blick lag eine so liebevolle Wärme, das hatte nichts mit sexverrückt und besitzergreifend zu tun. Himmel, ich musste mich endlich einkriegen. Erik gab mir Sicherheit. Er glaubte an das, was er sagte. Er glaubte an mich.

 »Danke«, sagte ich. »Danke, dass du immer noch an mich glaubst.«

 »Ich werde immer an dich glauben, Zoey. Immer.« Und er nahm mich in die Arme und küsste mich.

 In diesem Moment wurde die Tür, die ins Freie führte, aufgezerrt, und das trübe Licht des windigen Nachmittags und ein Schwall eisiger Luft strömten herein. Erik wirbelte herum und schubste mich hinter sich. Wie ein Stromschlag durchzuckte mich die pure Angst.

 »Renn runter! Hol Darius!«, schrie Erik und setzte sich schon in Bewegung, auf die Gestalt zu, die sich gegen das Grau der Außenwelt abzeichnete.

 Ich war schon auf dem Weg zur Leiter, als eine vertraute Stimme mich erstarren ließ.

 »Hey, Zo, bist du das?«

 Zehn

 »Heath!« Es war ein Schrei purer Erleichterung, dass er es war und nicht ein schrecklicher Rabenspötter oder - noch schlimmer - ein uralter Unsterblicher mit Augen wie der Nachthimmel und einer Stimme wie ein verbotenes Geheimnis. Ich drehte mich um und wollte schon auf ihn zu rennen.

 »Heath?« Erik klang längst nicht so erfreut. Er hielt mich auf, indem er mich am Arm packte. Mit finsterem Gesicht stellte er sich wieder schützend vor mich. »Dein menschlicher Freund?«

 »Exfreund«, sagten Heath und ich gleichzeitig. »Hey, bist du nicht dieser Erik?«, fuhr Heath fort. »Zoeys Jungvampyr-Exfreund?« Lässig übersprang er die drei Stufen in den Keller hinunter, jeder Zoll der Star-Quarterback der SIHS (und damit meine ich: stattliche einsachtzig plus, ein bisschen lockiges, sandblond-braunes Haar und die niedlichsten Augen und Grübchen, die man je gesehen hat). Ja, ich geb's offen zu, mein Highschool-Freund war ein Klischee, aber wenigstens eines zum Dahinschmelzen.

 »Freund.« Eriks Ton war stahlhart. »Nicht Ex. Und Vampyr, nicht Jungvampyr.«

 »Oh. Ich könnte dir ja zur Versöhnung mit Zo gratulieren und auch dazu, dass du nicht in deinem eigenen Blut ertrunken bist, aber das wäre ziemlicher Schwachsinn, weil ich's nicht so meinen würde. Klar, du Penner?« Während er sprach, ging er um Erik herum und schnappte mich am Handgelenk, aber bevor er mich in eine innige Umarmung ziehen konnte, fiel sein Blick auf die neuen Tattoos in meinen Handflächen. »Wow! Das ist ja megacool! Hey, das heißt, deine Göttin denkt immer noch an dich?«

 »Ja«, sagte ich.

 »Das freut mich«, sagte er und umarmte mich, genau wie ich es erwartet hatte. »Mann, hab ich mir Sorgen um dich gemacht!« Dann hielt er mich auf Armeslänge von sich und betrachtete mich gründlich. »Noch alles dran an dir?«

 »Mir geht's gut«, sagte ich ein bisschen außer Atem. Hallo, das letzte Mal, als ich Heath gesehen hatte, hatte er mit mir Schluss gemacht. Außerdem war ich, als er mich umarmte, in seinem Geruch versunken, und er roch unglaublich gut. Wie Zuhause plus Kindheit plus irgendwas, was zauberhaft und aufregend war und mich von überall dort, wo seine Haut meine berührte, lockte und rief. Ich wusste, was das war - sein Blut. Und es verdrehte mir mehr als nur den Kopf.

 »Sehr gut.« Heath ließ mein Handgelenk los, und ich trat rasch einen halben Schritt von ihm weg und zu Erik hin. In Heath' Augen sah ich kurz so etwas wie Schmerz aufblitzen, aber nur einen Augenblick lang, dann grinste er lässig und zuckte mit den Schultern, als wäre an der Umarmung nichts weiter dran gewesen, weil er und ich ja nur noch Freunde waren. »Na ja, ich hatte mir schon gedacht, dass mit dir alles okay ist. Ich mein, ich dachte, auch wenn das Blutdingens zwischen uns nicht mehr da ist, würde ich's merken, wenn dir was passieren würde.« Das Wort >Blutdingens< sprach er mit einer aufreizenden Betonung aus, bei der Erik sich anspannte. »Aber ich wollte mich vergewissern. Außerdem wollte ich dich fragen, was zum Geier der bizarre Anruf gestern Nacht sollte?«

 »Anruf?«, fragte Erik. Misstrauisch sah er mich an.

 Ich hob das Kinn. »Ja, Anruf.« Ich war vielleicht wieder mit Erik zusammen, aber das hieß nicht, dass ich mich mit seinem besitzergreifenden Eifersuchtsgehabe abfinden musste. Mir ging kurz der Gedanke durch den Kopf, dass Erik nach allem, was passiert war, mir vielleicht nie wieder ganz vertrauen könnte und ich mich an ein bisschen krankhafte Eifersucht gewöhnen musste. Ich hatte es ja gewissermaßen auch verdient. Aber ich sagte kühl: »Ich hab Heath angerufen, um ihn vor den Rabenspöttern zu warnen und ihm zu sagen, er solle seine Familie in Sicherheit bringen. Nur weil zwischen uns Schluss ist, heißt das ja nicht, dass ich will, dass ihm was zustößt.«

 »Rabenspötter?«, fragte Heath.

 »Wie sieht's da draußen aus?«, fragte Erik in total geschäftsmäßigem Ton.

 »Aussehen? Was meinst du? Den Megasturm, der ungefähr seit Mitternacht tobt und sich langsam in 'ne Eiskatastrophe verwandelt? Oder die Gangmassaker? Und was sind Rabenspötter?«

 »Gangmassaker? Was meinst du damit?«, versetzte Erik.

 »Nee, so läuft das nicht. Wenn du mehr aus mir rauskriegen willst, beantwortest du erst meine Frage.«

 »Rabenspötter sind so was wie Dämonen aus einer Legende der Cherokee«, ging ich dazwischen. »Bis letzte Nacht etwa um Mitternacht waren sie nichts als böse Geister, aber das hat sich geändert, seit ihr Dad, ein unsterblicher Typ namens Kalona, sich aus seinem Gefängnis unter der Erde befreit hat und jetzt im House of Night Hof hält.«

 »Hältst du's wirklich für eine gute Idee, ihm all das zu erzählen?«, wollte Erik wissen.

 »Hey, lässt du vielleicht mal Zoey entscheiden, was sie mir erzählen will und was nicht?« Heath baute sich vor ihm auf, als wäre er kurz davor, Erik eine zu langen.

 Erik plusterte sich ebenfalls auf. »Du bist ein Mensch«, sagte er, als wäre das eine Geschlechtskrankheit. »Ihr kommt nicht mit allem klar, womit wir klarkommen. Erinnere dich, dass ich dich vor ein paar Monaten vor einer Horde Vampyrgeister retten musste.«

 »Zoey hat mich gerettet, nicht du! Und mit Zoey bin ich ungefähr tausend Jahre länger klargekommen, als du sie überhaupt kennst.«

 »Ja? Und wie oft musste sie sich in Gefahr bringen, um dir deinen tollen Menschenarsch zu retten, seit sie Gezeichnet wurde?«

 Das ließ Heath in sich zusammensinken. »Pass auf, ich bring sie nicht in Gefahr, nur weil ich jetzt hergekommen bin. Ich wollte nur sichergehen, dass sie okay ist. Ich hab ein paarmal versucht, sie anzurufen, aber die Handynetze sind zusammengebrochen.«

 »Heath, es geht nicht darum, ob ich in Gefahr bin, weil du hier bist. Es geht darum, ob du in Gefahr bist.« Ich warf Erik einen strengen Halt-endlich-den-Mund-Blick zu.

 »Ja, ich weiß, diese ekligen Pseudojungvampyre, die mich fressen wollten, als ich zum letzten Mal hier war. Ich weiß wirklich nicht mehr genau, was damals alles passiert ist, aber es reicht ja wohl, dass ich das hier mitgebracht hab.« Er griff in die Tasche seiner Camouflage-Jacke von Carhartt und zog eine kleine, gefährlich aussehende Pistole mit extra kurzem Lauf heraus. »Gehört meinem Dad«, erklärte er stolz. »Ich hab sogar Ersatzmuni dabei. Ich dachte, wenn mich wieder jemand fressen will, kann ich diejenigen, die du nicht abfackeln kannst, erschießen.«

 »Heath, jetzt sag nicht, dass du mit einem geladenen Schießeisen in der Tasche rumläufst«, sagte ich.

 »Ich bin doch kein totaler Depp, Zo. Die Waffe ist gesichert, und die erste Patrone im Clip ist leer.«

 Erik schnaubte sarkastisch. Heath verengte drohend die Augen.

 Ich ergriff schnell das Wort, ehe sie in der testosterongeschwängerten Luft anfingen, sich mit den Fäusten gegen die Brust zu trommeln. »Die Jungvampyre fressen keine Menschen mehr, also wirst du niemanden erschießen müssen. Mit >du könntest in Gefahr sein< meinte ich die Rabenspötter.«

 »So, jetzt hat sie deine Frage beantwortet. Also, was war das mit den >Gangmassakern<?«

 Heath zuckte mit den Schultern. »Kommt doch überall in den Nachrichten. Okay, der Strom ist manchmal weg, und Kabelfernsehen hatten wir auch den ganzen Tag keins, ganz abgesehen von dem Mist mit den Handys. Aber es heißt, gestern Nacht war irgendeine Gang Amok gelaufen, so 'ne Art Neujahrs-Initiationsritual. Chera Kimiko auf Fox News hat von 'nem Blutbad geredet. Und die Bullen waren nicht schnell genug da, wegen des Sturms. In Tulsa-Mitte sind einige Leute umgekommen, das war 'n ganz schöner Schock, weil Tulsa-Mitte ja nicht unbedingt die Mega-Gang-Zone ist, deshalb stehen jetzt 'n paar reiche Weiße Kopf. Das Neueste, was ich gehört hab, ist, dass sie die Nationalgarde herbeordern wollen, auch wenn die Bullen meinen, sie hätten alles unter Kontrolle.« Er verstummte, und ich konnte praktisch sehen, wie sich in seinem Gehirn die Rädchen drehten. »Hey! Tulsa-Mitte! Das ist doch da, wo das House of Night steht.« Er sah von Erik zu mir. »Also hatte es gar nix mit Gangs zu tun. Das waren diese Rabendinger.«

 »Brillant«, murmelte Erik.

 »Ja, es waren die Rabenspötter«, sagte ich eilig, bevor er und Erik sich wieder verbal duellieren konnten. »Sie haben den Angriff zu dem Zeitpunkt gestartet, als wir aus dem House of Night geflohen sind. Sag mal, davon, dass Menschen von seltsamen Wesen angegriffen wurden, war nirgends die Rede?«

 »Nee. Es hieß immer nur, es war 'ne Gang. Einigen wurden die Kehlen aufgeschlitzt. Passt das zu den Rabenspöttern?«

 Ich dachte daran zurück, wie mich einmal im House of Night einer angegriffen hatte, womit beinahe eine der beiden Todesvisionen in Erfüllung gegangen wäre, die Aphrodite von mir gehabt hatte. Er hatte versucht, mir die Kehle aufzuschlitzen - und das zu einem Zeitpunkt, bevor die Rabenspötter ihre physischen Körper ganz zurückhatten. Mir lief ein Schauder den Rücken hinunter. »Ja, scheint so, als würden sie das ganz gerne machen. Aber ich weiß echt nicht viel über sie. Grandma weiß mehr, aber die haben dafür gesorgt, dass sie einen Autounfall hatte.«

 »Was? Grandma hatte 'nen Unfall? Verdammt! Wie furchtbar, Zo. Kommt sie wieder in Ordnung?« Heath war wirklich erschüttert. Er war der totale Grandma-Fan und hatte sie öfter, als ich zählen konnte, mit mir zusammen auf ihrer Lavendelfarm besucht.

 »Wird sie. Muss sie«, sagte ich fest. »Sie ist im Keller vom Benediktinerinnenkloster, drüben an der Ecke Lewis-Einundzwanzigste. Die kümmern sich da um sie.«

 »Keller? Benediktinerinnen? Hä? Sollte sie nicht im Krankenhaus sein?«

 »War sie, aber dann ist Kalona auferstanden, und die Rabenspötter haben ihre ekligen Vogelmenschkörper wiederbekommen.«

 Sein Gesicht krauste sich angeekelt. »Vogelmenschkörper? Klingt ungut.«

 »Es ist sogar noch schlimmer, und verdammt groß sind sie auch. Und bösartig. Okay, Heath, hör mir bitte zu. Kalona ist ein Unsterblicher, ein gefallener Engel.«

 »Mit >gefallen< meinst du, er ist nicht mehr lieb und nett und hat Flügel und 'ne Harfe in der Hand?«

 »Flügel hat er. Große schwarze«, sagte Erik. »Aber lieb und nett ist er nicht, und alles, was wir von ihm wissen, deutet darauf hin, dass er schon immer böse war.«

 »Nein, war er nicht.« Okay, das war meinem Mund irgendwie herausgerutscht, ohne dass ich es wollte.

 Beide starrten mich an. Ich lächelte nervös. »Na ja, so wie Grandma das sagte, war Kalona mal ein Engel.

 Also denke ich mir, muss er zu den Guten gehört haben. Ich meine, davor. Lange davor.«

 »Ich denke, wir sollten ihn als böse betrachten. Als durch und durch böse«, sagte Erik.

 »Heute Nacht sind einige Leute gestorben«, sagte Heath. »Ich weiß nicht, wie viele, aber genug. Wenn dieser Kalona dahintersteht, würde ich sagen, er ist böse.«

 »Okay, ihr habt ja recht. Wahrscheinlich«, sagte ich. Was zum Henker war mit mir los? Ich wusste besser als jeder andere, wie böse Kalona war! Ich hatte seine finstere Macht gespürt. Ich wusste, dass Neferet und er eng zusammensteckten, so eng, dass Neferet beschlossen hatte, Nyx den Rücken zu kehren. Also, das alles zusammen addierte sich eindeutig zu B+Ö+S+E.

 »Wartet mal. Das hätte ich fast vergessen.« Erik eilte nach hinten zu seinem Stuhl, und Heath und ich folgten ihm. Aus dem Schatten daneben zog er den Monster-Ghettoblaster. »Lasst mich sehen, ob ich was reinkriege.« Er drehte an den gigantischen Silberknöpfen, und bald war ein rauschiger Channel 8 zu hören. Der Nachrichtensprecher sprach sehr ernst und schnell.

 »Noch einmal unsere Sondermeldung über die blutigen Bandenunruhen in Tulsa-Mitte während der letzten Nacht. Die Polizeibehörde von Tulsa wiederholt, die Situation in der Stadt gebe keinen Anlass mehr zur Besorgnis und alles sei unter Kontrolle. Es war ein Initiationsritual einer neuen Gang, die sich <Die Spotten> nennt. Maßgebliche Mitglieder der Gang wurden verhaftet, und die Sicherheit unserer Bürger auf den Straßen im Zentrum von Tulsa ist wieder vollständig gewährleistet, so der Leiter der Polizeibehörde. Natürlich gelten für Tulsa und die nähere Umgebung bis morgen Abend noch akute Unwetterwarnungen, daher wird dringend empfohlen, nur im äußersten Notfall das Haus zu verlassen. Es werden noch mindestens 15 Zentimeter Niederschlag in Form von Eisregen erwartet, was die Bemühungen der Versorgungswerke erschweren wird, die beschädigten Leitungen zu reparieren, die in vielen Stadtteilen für Stromausfälle gesorgt haben. Wir informieren Sie in einer halben Stunde in den Siebzehn-Uhr-Nachrichten über weitere Entwicklungen, und dort hören Sie auch unseren ausführlichen Wetterbericht.

 Wir schließen mit einer öffentlichen Verlautbarung: Alle Schüler und Angestellten des House of Night werden gebeten, sich aufgrund der instabilen Wetterlage wieder in der Schule einzufinden. Ich wiederhole: Alle Schüler und Angestellten des House of Night werden gebeten, in die Schule zurückzukehren. Bleiben Sie dran, wir halten Sie auf dem Laufenden. Zurück zu unserem Programm ...«

 »Das war keine Gang«, sagte ich. »So was Lächerliches hab ich noch nie gehört!«

 »Das hat sie so hingedreht. Sie hat die Presse und wahrscheinlich die ganze Öffentlichkeit manipuliert.« Erik blickte grimmig drein.

 »Ist >sie< die Hohepriesterin, die an meinem Hirn rumgespielt hat?«, fragte Heath.

 »Nein«, sagte Erik.

 »Ja«, sagte ich im selben Moment und sah Erik verärgert an. »Er muss die Wahrheit wissen, damit er sich schützen kann.«

 »Je weniger er weiß, desto besser für ihn«, beharrte Erik.

 »Nein. Pass auf, so hab ich auch mal gedacht, und genau das war der Grund, warum alle so sauer auf mich wurden. Und warum ich ein paar Riesenfehler gemacht hab.« Ich sah Heath an. »Wenn ich nicht so viele Geheimnisse für mich behalten und stattdessen meinen Freunden zugetraut hätte, selber auf sich aufzupassen, hätte ich weniger vermasselt.«

 Erik seufzte. »Okay, hab's verstanden.« Auch er richtete den Blick auf Heath. »Ihr Name ist Neferet. Sie ist die Hohepriesterin des House of Night. Sie ist mächtig. Sehr mächtig. Und sie kann Leute mit ihrem Geist manipulieren.«

 »Ja, das wusste ich schon, dass sie Sachen mit ihrem Geist anstellen kann. Hat sie mit mir auch gemacht. Sie hat mich Zeug vergessen lassen, das mir passiert ist. Ich hab erst vor kurzem angefangen, mich wieder daran zu erinnern.«

 »Tut das weh im Kopf?«, fragte ich ihn, weil mir einfiel, wie schmerzhaft es gewesen war, als ich mich durch die Gedächtnisblockade hatte kämpfen müssen, die Neferet in meinem Geist errichtet hatte.

 »Ja, 'n bisschen, aber es lässt schon nach.« Er lächelte sein vertrautes, versöhnliches Lächeln. Mein Herz krampfte sich zusammen.

 »Kalona bezeichnet Neferet außerdem als seine Königin«, erklärte Erik weiter.

 »Sie ist also die reine Pest«, sagte Heath.

 »Und gefährlich. Vergiss das nicht«, sagte ich. »Kalona erträgt es übrigens nicht, unter der Erde zu sein. Das war schon so, bevor ihn die Cherokeefrauen dort eingesperrt haben, und jetzt, wo er entkommen ist, würde ich mal darauf wetten, dass er einen noch größeren Bogen um die Erde macht. Also denk daran, unter der Erde bist du sicher.«

 »Und was ist mit den Rabenspöttern?«

 Ich schüttelte den Kopf. »Wissen wir nicht. Bisher ist noch keiner hier runtergekommen, aber das heißt nicht viel.« Ich dachte an die Finsternis in den Tunneln, bei der ich ein so schlechtes Gefühl hatte, aber ich wusste nicht, was nun wirklich dahintersteckte: Rote Jungvampyre? Rabenspötter? Irgendein anderes namenloses Etwas, das Kalona gegen uns aufgehetzt hatte? Oder war die Erklärung schlicht in meiner Einbildung zu finden? Das Einzige, was ich wusste, war, dass es sich anhören würde, als ob ich schrie »Der Wolf! Der Wolf!«, wenn ich jetzt anfing, mit tausend Vielleichts anzukommen. Konsequenz: Ich hielt erst mal den Mund.

 »Okay. Wir haben noch Ferien bis Mittwoch, und wenn der Eissturm so heftig wird, wie die sagen, fällt die Schule vielleicht die ganze Woche aus«, sagte Heath gerade. »Sollte also kein Problem sein, sich versteckt zu halten, selbst wenn die Rabenspötter noch mal 'nen Angriff starten und sich dabei zufällig nach Bröken Arrow verirren.«

 Mein Magen fühlte sich plötzlich hohl an. »Das könnte sogar sein. Neferet weiß, dass ich aus Bröken Arrow komme und da noch Leute wohnen, die mir was bedeuten.«

 »Sie würde die Rabenspötter nach Bröken Arrow schicken, nur um dich zu terrorisieren?«, fragte Heath.

 Ich nickte. »Vor allem, wenn wir alle hier uns nicht an den Befehl halten, in die Schule zurückzukehren.«

 »Aber wart mal, Zo. Ihr Jungvampyre müsst doch in der Schule bei den Vampyren sein, damit ihr nicht krank werdet, oder?«

 »Ich bin doch auch hier«, meldete sich Erik. »Und noch ein weiterer ausgereifter Vampyr. Plus Stevie Rae.«

 »Ist die nicht eklig und untot?«, fragte Heath.

 »Nicht mehr«, sagte ich. »Sie hat sich in eine andere Art Vampyr gewandelt, mit roten Tattoos. Und all die ekligen Jungvampyre, die dich fressen wollten na ja, die sind jetzt rote Jungvampyre und nicht mehr so eklig.«

 »Huh. Bin ja froh, dass deine ABF wieder okay ist.« Ich lächelte. »Ich auch.«

 »Also reichen drei erwachsene Vampyre aus, damit ihr nicht krank werdet?«

 »Ja, das muss reichen. Heath, du solltest jetzt gehen«, sagte Erik abrupt.

 Heath und ich sahen ihn an. Mir wurde bewusst, dass ich Heath fast ununterbrochen angegrinst und es total genossen hatte, mal wieder mit ihm zu reden.

 »Der Eissturm«, erklärte Erik. »Es wäre schlecht, wenn er hier festsitzen würde, und genau das wäre der Fall, wenn er nicht verschwindet, bevor die Sonne untergeht.« Er hielt kurz inne. »Und Sonnenuntergang ist in etwa einer halben Stunde. Wie lange hast du von Bröken Arrow hierher gebraucht?«

 Heath runzelte die Stirn. »Fast zwei Stunden. Die Straßenverhältnisse sind übel.«

 Von zu Hause hierher hätte er eigentlich höchstens eine halbe Stunde brauchen dürfen. Erik hatte recht. Heath musste verschwinden. Abgesehen davon, dass wir keine Ahnung hatten, was uns noch von Kalona drohte, war ich nicht hundertprozentig sicher, wie harmlos die roten Jungvampyre für ihn waren. Meine komischen Gefühle hin oder her, Tatsache war, egal was sie inzwischen waren, Heath war ein Mensch hoch zehn und hatte literweise leckeres, frisches, warmes, sexy Blut (ich ignorierte geflissentlich, dass mir schon wieder das Wasser im Mund zusammenlief, als ich nur daran dachte), und ich wollte nicht austesten, wie es mit ihrer Selbstbeherrschung aussah.

 »Erik hat recht, Heath. Du darfst heute Nacht nicht da draußen irgendwo steckenbleiben, erst recht nicht in der Nähe von Tulsa-Mitte. Vom Eis mal abgesehen haben wir keine Ahnung, was die Rabenspötter vorhaben.«

 Heath sah mich an, als wären wir beide allein in dem Keller. »Du machst dir Sorgen um mich.«

 Mein Mund war plötzlich wie ausgetrocknet. Das war nicht die Art Gespräch, die ich vor Erik führen wollte. »Natürlich mach ich mir Sorgen um dich. Wir sind doch Freunde.« Ich spürte Eriks Blick. Ich gab mir die größte Mühe, keinen schuldbewussten Eindruck zu machen, und fügte hinzu: »Freunde machen sich nun mal Sorgen umeinander.«

 Heath lächelte - langsam, tief und nur für mich allein. »Freunde. Stimmt.«

 »Es wird Zeit.« Erik klang supergenervt.

 Ohne ihn zu beachten, sagte Heath: »Ich gehe dann, wenn Zo mich bittet.«

 »Du solltest gehen, Heath«, sagte ich schnell.

 Einige Augenblicke lang hielt Heath meinen Blick fest. »Na gut. Von mir aus«, sagte er dann und drehte sich zu Erik um. »Okay, du bist jetzt also 'n richtiger Vampyr, hm?«

 »Ja.«

 Heath musterte ihn von oben bis unten. Die beiden waren ungefähr gleich groß, Erik vielleicht ein bisschen größer, aber Heath war muskulöser. Aber beide sahen aus, als könnten sie sich in einer Prügelei behaupten. Ich merkte, wie ich mich verkrampfte. Würde Heath Erik gleich eine knallen?

 »Es heißt, männliche Vampyre hätten sich's ganz groß auf die Fahnen geschrieben, ihre Priesterinnen zu beschützen. Richtig?«

 »Richtig«, erwiderte Erik.

 »Gut. Dann bau ich darauf, dass du Zoey beschützt. «

 »Solange ich lebe, wird ihr nichts zustoßen.«

 »Das hoffe ich doch.« In Heath' Stimme war nichts von dem charmanten, lässigen Ton zu hören, den er normalerweise draufhatte. Er klang hart und drohend. »Denn sollte ihr etwas zustoßen, dann werde ich dich finden und dir eine Abreibung verpassen, Vampyr hin oder her.«

 Elf

 Hastig stellte ich mich zwischen die beiden. »Aufhören! Stop. Ich hab schon genug um die Ohren, ich hab echt keine Lust, auch noch euch auseinanderzerren zu müssen. Himmel, wisst ihr, wie unreif ihr euch benehmt?« Die beiden starrten sich über meinen Kopf hinweg immer noch feindselig an. Ich boxte beiden in die Brust. »Aufhören, sag ich!«

 Das brachte sie einigermaßen zur Besinnung, und jetzt schaute ich sie böse an. »Wisst ihr, ihr seid so lächerlich mit eurem Imponiergehabe und Testosteron und so. Hey, ich könnte auch die Elemente beschwören und euch beide zu Kleinholz verarbeiten.«

 Heath scharrte verlegen mit den Füßen. Dann grinste er mich an - wie ein süßer kleiner Junge, den seine Mommy gerade ausgeschimpft hat. »Sorry, Zo. Hab nicht mehr daran gedacht, dass bei euch gerade die Kacke schwer am Dampfen ist.«

 »Ja, tut mir auch leid«, sagte Erik. »Ich weiß ja, dass ich mir keine Sorgen zu machen brauche, was ihn betrifft.« Er warf Heath ein verächtliches Grinsen zu.

 Heath schaute mich an, als erwartete er, dass ich so was sagte wie na ja, du solltest dir schon Sorgen machen, Erik, denn ich mag Heath immer noch. Aber das tat ich nicht. Es ging nicht. Egal was zwischen mir und Erik war, Heath war Teil meines alten Lebens. Dorthin gehörte er und nicht in meine Gegenwart oder Zukunft. Heath war ein Mensch - das hieß, falls wir angegriffen wurden, hatte er ein hundertmal größeres Risiko, dass ihm etwas Ernstes zustieß.

 »Okay, ich geh dann mal«, sagte Heath in die unbehagliche Stille hinein. Entschlossen drehte er sich um und ging auf den Ausgang zu. Als er ihn fast erreicht hatte, drehte er sich noch mal um und sah mich an. »Aber zuerst will ich noch mal kurz mit dir reden, Zo. Allein.«

 »Ich bewege mich hier nicht weg«, sagte Erik.

 »Das verlangt auch niemand. Zo, kommst du kurz mit raus?«

 »Auf keinen Fall«, sagte Erik und trat gebieterisch neben mich. »Sie geht mit dir nirgendwohin.«

 Ich starrte Erik an und wollte ihm gerade erklären, dass er nicht mein Boss war, als er etwas tat, was mich so richtig auf die Palme brachte. Er packte mich tatsächlich am Handgelenk und zog mich mit einem Ruck an sich, obwohl ich nicht die leisesten Anstalten gemacht hatte, Heath zu folgen.

 Reflexartig riss ich mich los.

 Er verengte die blauen Augen. In diesem Moment sah er einfach nur wütend und gemein aus, überhaupt nicht wie ein Freund, eher wie ein Fremder.

 »Du gehst mit ihm nirgendwohin«, wiederholte er.

 Da ging mein Temperament mit mir durch. Ich kann's nicht ertragen, herumkommandiert zu werden. Das war einer der Gründe gewesen, warum der neue Mann von meiner Mom und ich überhaupt nicht miteinander klarkamen. Der Stiefpenner war nämlich im Grunde nichts anderes als ein kleiner, gemeiner Möchtegerntyrann. Und plötzlich sah ich genau diesen Charakterzug auch in Erik. Selbst wenn ich wusste, dass es mir später unendlich leid tun würde - in diesem Moment loderte mein Zorn zu heiß, als dass irgendein anderes Gefühl ihn hätte dämpfen können.

 Oh, ich zeterte nicht los. Oder brüllte ihn an und knallte ihm eine, wie ich es am liebsten getan hätte. Ich schüttelte lediglich den Kopf und sagte in dem eisigsten Ton, den ich zustande brachte: »Es reicht, Erik. Nur weil wir wieder zusammen sind, heißt das noch lange nicht, dass du mir befehlen darfst, was ich zu tun habe.«

 »Heißt es dann wenigstens, dass du mich nicht wieder mit deinem menschlichen Freund betrügst?«, knurrte er.

 Ich sog die Luft ein und trat einen Schritt zurück, als hätte er mich geschlagen. Mein Magen verkrampfte sich so, dass ich dachte, gleich würde mir schlecht, aber ich ließ das erst gar nicht bei mir ankommen und erwiderte Eriks wütenden Blick mit stählerner Härte. »Was denkst du dir eigentlich, wie du mit mir reden kannst? Als deine Freundin bin ich gerade unglaublich sauer. Als deine Hohepriesterin bin ich zutiefst gekränkt. Und als jemand mit funktionierendem Gehirn frag ich mich, wo dein Verstand abgeblieben ist. Was glaubst du, was ich in den vielleicht zwei Minuten machen werde, die ich mit Heath da draußen auf einem Parkplatz im Eissturm stehe? Mich geradewegs auf den Asphalt legen und die Beine breit machen? Hältst du mich wirklich für so eine?«

 Erik schwieg. Er starrte mich nur weiter bitterböse an.

 In der vor Spannung knisternden Stille klang Heath' Kichern besonders schadenfroh. »Hey, Erik, soll ich dir 'nen Tipp geben? Was Zo so richtig hasst, ist, wenn jemand ihr sagt, was sie tun soll. Und das schon seit ich sie kenne, also seit der, keine Ahnung, dritten Klasse oder so. Ich meine, auch bevor sie ihre Göttinnen-Hammerkräfte gekriegt hat, war sie keine, die man rumschubsen konnte.« Er hielt mir die Hand hin. »Also, kommst du noch kurz mit mir raus, damit wir ohne Publikum reden können?«

 »Oh ja, ich brauch dringend ein bisschen frische Luft.« Ohne auf Eriks beleidigten Blick und Heath' Hand zu achten, stapfte ich zu dem Metallgitter hinüber, das viel stabiler und fester verankert aussah, als es war, stieß es wütend beiseite und trat hinaus in den wirklich scheußlichen Winterabend. Der eiskalte Windstoß, der mich begrüßte, war Balsam auf meinem erhitzten Gesicht, und ich atmete tief durch, um mich zu beruhigen, damit ich nicht meine Wut über Erik in den schrundig-dunkelgrauen Himmel hinausschrie.

 Zuerst dachte ich, es regnete, aber schnell erkannte ich, dass es eher kleine Eisstückchen waren, die der Himmel ausspie. Nicht in Massen, aber stetig, und der Parkplatz, die Bahnschienen und die Außenwand des alten Bahnhofs nahmen bereits das seltsam magische Aussehen an, das so ein Eisüberzug mit sich brachte.

 »Ich hab da hinten geparkt.« Heath deutete auf seinen Truck, der am Rand des Parkplatzes unter einem Baum stand, der offenbar vor langer Zeit zur Zierde neben den Fußweg gepflanzt worden war, der um den Bahnhof herumführte. Aber dann war er vernachlässigt und sich selbst überlassen worden, war viel größer geworden, als es je geplant worden war, und seine Wurzeln waren über die vorgesehene runde Öffnung hinausgequollen und hatten den Asphalt daneben gesprengt. Seine eisglasierten Zweige neigten sich bedenklich zu dem alten Granitgebäude hinüber, manche stützten sich schon aufs Dach. Allein vom Hochsehen zog sich mir alles zusammen. Wenn der Eisregen noch eine Weile anhielt, würde das arme Ding in tausend Stücke zersplittern.

 »Hier.« Heath hielt mir einen Zipfel seiner Jacke über den Kopf. »Komm mit rüber zu meinem Truck, da können wir gemütlicher reden.«

 Mit einem gründlichen Blick musterte ich die graue, eisgetränkte Umgebung. Ich bemerkte nichts Seltsames oder Beunruhigendes - wie zum Beispiel so widerliche Vogelmenschendinger. Alles war lediglich kalt und nass und verlassen.

 »Ja, okay«, willigte ich ein und ließ mich von ihm zu seinem Truck führen. Wahrscheinlich hätte ich nicht zulassen sollen, dass er seine Jacke über mich hielt und den Arm um mich legte, während ich mich an ihm festkrallte, um auf dem eisglatten Pflaster nicht hinzufallen, aber neben ihm zu gehen fühlte sich so vertraut und locker an, dass ich nicht eine Sekunde zögerte. Wenn ich ganz ehrlich war - Heath hatte seit der Grundschule zu meinem Leben gehört. Mit ihm war ich praktisch so vertraut wie mit niemandem sonst auf der Welt, Grandma einmal ausgenommen. Egal was zwischen uns lief oder nicht lief, Heath war für mich ein Stück Familie. Tatsächlich war er mir sogar weitaus lieber als der größte Teil meiner echten Familie. Es wäre schwierig gewesen, ihn einfach nur höflich zu behandeln wie einen Fremden. Außerdem war ich mit Heath ganz normal befreundet gewesen, bevor wir zusammengekommen waren. Aber wir werden nie mehr ganz normal befreundet sein können. Zwischen uns wird immer mehr als das sein, flüsterte mein Gewissen. Ich ignorierte es.

 Beim Truck angekommen, öffnete mir Heath die Tür. Drinnen roch es nach einer seltsamen Mischung aus Heath und Autoreiniger. (Was sein Auto angeht, ist Heath ein Pedant; von seinen Sitzen hätte man essen können, ich schwör's.) Aber statt einzusteigen, zögerte ich. Neben ihm in der Kabine des Trucks zu sitzen kam mir zu persönlich vor, erinnerte viel zu sehr an die Jahre, in denen wir zusammen gewesen waren. Als Kompromiss löste ich mich von ihm und setzte mich mit einer halben Pobacke auf den Rand des Beifahrersitzes, gerade so weit ins Wageninnere, dass ich einigermaßen trocken blieb. Heath schenkte mir ein trauriges Lächeln, als ob er verstünde, dass ich mein Bestes tat, der Versuchung zu widerstehen, wieder was mit ihm anzufangen, und lehnte sich an die Innenseite der offenen Tür.

 »Okay, worüber willst du noch mit mir reden?«

 Er blickte mich ernst und besorgt an. »Mir gefällt's nicht, dass du hier bist. Ich kann mich nicht an alles erinnern, aber eins weiß ich noch: aus den Tunneln da unten kann nichts Gutes kommen. Ich weiß, du hast gesagt, diese untoten Kids hätten sich geändert, aber ich find's trotzdem nicht gut, wenn du mit denen da unten bist. Kommt mir nicht sicher vor.«

 »Also, es hat sich wirklich viel geändert. Und die Kids sind ganz anders. Sie haben ihre Menschlichkeit zurück. Außerdem ist das momentan der sicherste Ort für uns.«

 Einen ausgedehnten Moment lang studierte Heath mein Gesicht, dann stieß er seinen tiefen Seufzer aus. »Du bist die Priesterin und so weiter, also musst du wissen, was du tust. Ich hab nur 'n komisches Gefühl dabei. Bist du sicher, dass ihr nicht ins House of Night zurück solltet? Vielleicht ist dieser gefallene Engeltyp doch nicht so schlimm, wie's dir vorkommt?«

 »Nein, Heath, er ist so schlimm. Vertrau mir da einfach. Und die Rabenspötter sind wirklich gefährlich. Wir können nicht in die Schule zurück. Du warst nicht dabei, als er aus der Erde stieg. Es ist, als könnte er einen Zauber über die Vampyre und Jungvampyre legen. Ganz unheimlich. Wie viel Macht Neferet hat, weißt du ja schon. Also, ich glaube, Kalona ist sogar noch mächtiger.«

 »Das hört sich nicht gut an«, stimmte Heath zu.

 »Nee.«

 Er nickte und sagte nichts mehr. Er sah mich einfach nur an. Ich sah zurück und verfing mich irgendwie in dem schmelzenden Blick seiner braunen Augen. Nachdem ich eine Weile so dagesessen und ihm einfach nur in die Augen geschaut hatte, fing ich plötzlich an, mir seiner sehr bewusst zu werden. Ich konnte ihn riechen. Diesen angenehmen, frisch geduschten Heath-Geruch, mit dem ich aufgewachsen war. Und er stand so dicht neben mir, dass ich die Wärme spürte, die von seinem Körper ausging.

 Langsam, ohne ein Wort, nahm Heath meine Hand, drehte sie um und betrachtete die verschlungenen Tattoos darin. Mit dem Finger fuhr er das Muster nach. »Es ist so unglaublich, was mit dir passiert ist«, sagte er leise. »Manchmal, wenn ich morgens aufwache, vergesse ich, dass du Gezeichnet und im House of Night bist, und das Erste, was ich denke, ist, wie ich mich darauf freue, wenn du am Freitagabend beim Spiel sein und zuschauen wirst. Oder dass ich's kaum erwarten kann, dich vor der Schule beim Daylight Donuts zu treffen, wo du dir deine Sausage Rolls und deine Cola holst.« Er sah mir wieder in die Augen. »Und dann werd ich ganz wach, und mir fällt wieder ein, dass du ja gar nicht da sein wirst. Nirgends. Als wir noch die Prägung hatten, war das nicht so schlimm, weil ich das Gefühl hatte, ich hab noch 'ne Chance, ein Teil von dir gehört mir noch. Aber jetzt ist nicht mal mehr das da.«

 Er brachte es fertig, dass ich tief drinnen erzitterte. »Es tut mir leid. Heath - ich - ich weiß einfach nicht, was ich noch sagen soll. Ich kann nichts daran ändern.«

 »Doch, kannst du.« Er führte meine Hand an seine Brust und drückte meine Handfläche gegen sein schwarzes Broken-Arrow-Tigers-Footballhemd, genau über seinem Herzen. »Kannst du spüren, wie es schlägt?«, flüsterte er.

 Ich nickte. Ich spürte seinen Herzschlag, stark und stetig, vielleicht ein bisschen schnell. Ich musste an das unsagbar köstliche Blut denken, das durch seine Adern floss, und wie gut es sich anfühlen würde, nur einen kleinen Schluck davon zu kosten ... Und auch mein Herzschlag beschleunigte sich, bis er im Gleichklang mit seinem schlug.

 »Als wir uns das letzte Mal gesehen haben, hab ich gesagt, es täte viel zu weh, dich zu lieben. Ich hab mich geirrt. In Wirklichkeit tut's viel mehr weh, dich nicht zu lieben.«

 »Heath, nein. Wir können nicht.« Meine Stimme war ganz rau, als ich versuchte, das Verlangen, das in mir aufstieg, wegzureden.

 »Doch, wir können, Baby. Wir beide kommen gut klar miteinander. Wir hatten ja auch genug Zeit dafür.« Er trat näher an mich heran. Nahm meine Hand von seiner Brust und strich mit dem Daumen sanft über den hübsch lackierten Nagel meines Zeigefingers. »Ist es wahr, dass deine Fingernägel so hart sind, dass sie Haut durchbohren können?«

 Ich nickte. Ich wusste, ich sollte weggehen, zurück in die Tunnel und das Leben, das mich dort erwartete. Aber ich brachte es nicht über mich. Heath stand für ein anderes Leben, das ebenfalls auf mich wartete, und ob richtig oder falsch, es war schlicht und einfach unmöglich für mich, mich von ihm abzuwenden.

 Heath hob meine Hand und drückte meinen Fingernagel gegen die weiche Stelle, wo sein Hals in die Schulter überging. »Ritz meine Haut, Zo. Trink wieder von mir.« Seine Stimme war tief und harsch, voller Verlangen. »Wir sind sowieso verbunden. Wir werden immer verbunden sein. Also setz die Prägung wieder zwischen uns, da wo sie hingehört.«

 Er drückte meinen Nagel tiefer in seinen Hals. Wir atmeten jetzt beide schwer. Als der Nagel die Haut durchbrach, sah ich wie hypnotisiert zu, wie aus dem winzigen Kratzer ein unendlich feines Rinnsal aus leuchtend rotem Blut über die helle Haut perlte.

 Dann schlug mir der Geruch entgegen - der zutiefst vertraute Geruch von Heath' Blut. Das Blut, das ich einst als das Meine geprägt hatte. Mit dem Duft von frischem menschlichen Blut lässt sich nichts vergleichen. Weder das Blut eines anderen Jungvampyrs noch das eines ausgereiften Vampyrs ist so verlockend, so betörend begehrenswert. Wie gegen meinen Willen lehnte ich mich an ihn.

 »Ja, Baby, ja. Trink von mir. Weißt du noch, wie schön es ist, Zo?«, flüsterte Heath, und seine Hand legte sich um meine Taille und zog mich heran.

 Konnte ich nicht nur ein winziges Schlückchen nehmen? Und wenn wir wieder eine Prägung bekamen? Himmel, natürlich würden wir wieder eine Prägung bekommen. Aber was war daran so schlimm? Ich fand es wunderschön, eine Prägung mit Heath zu haben. Und er hatte es auch wunderschön gefunden, bis -

 Bis ich die Prägung und sein Herz gebrochen und vielleicht seine Seele unwiderruflich verwundet hatte.

 Ich stieß ihn weg, rutschte mehr aus dem Auto, als dass ich sprang, und manövrierte mich hastig an ihm vorbei. Der eisige Regen auf meinem Gesicht tat gut - er linderte meine Blutlust.

 »Ich muss zurück, Heath«, sagte ich, wobei ich darum kämpfte, meinen Atem und rasenden Herzschlag unter Kontrolle zu bringen. »Und du musst auch gehen, und zwar dorthin, wohin du gehörst. Und das ist nicht hier.«

 Er trat einen Schritt auf mich zu, und ich machte noch einen Schritt rückwärts. »Zo, was ist los? Was hab ich getan?«

 »Nichts. Es ist - es liegt nicht an dir, Heath.« Ich strich mir das feuchte Haar aus dem Gesicht. »Du bist wundervoll. Du warst schon immer wundervoll, und ja, ich liebe dich. Aber genau deshalb darf das nie wieder passieren. Es ist nicht gut für dich, eine Prägung mit mir zu haben, vor allem nicht jetzt.«

 »Lass mich doch bitte selber bestimmen, was gut für mich ist!«

 »Aber wenn es um dich und mich geht, kannst du nicht klar denken!«, schrie ich. »Erinner dich doch mal, was für große Schmerzen du hattest, als unsere Prägung gebrochen ist! Erinner dich - du hast gesagt, es tat so weh, dass du sterben wolltest!«

 »Dann brich sie halt nicht noch mal.«

 »So einfach ist das nicht. Mein Leben ist nicht mehr einfach.«

 »Vielleicht machst du's dir auch zu kompliziert. Da bist du. Hier bin ich. Wir lieben uns, schon immer, seit wir Kinder waren, also sollten wir auch zusammen sein. Ende gut, alles gut.«

 »Das Leben ist kein Roman, Heath! Ein garantiertes Happy End gibt es nicht.«

 »Ich brauch keine Garantie, solange ich dich hab.«

 »Aber das ist es doch, Heath. Du hast mich nicht. Das geht nicht mehr.« Ich schüttelte den Kopf und hielt warnend die Hand hoch, als er etwas erwidern wollte. »Nein! Ich kann das jetzt nicht machen. Steig in deinen Truck und fahr zurück nach B.A. Ich gehe wieder da runter. Zu meinen Leuten und meinem Vampyrfreund.«

 »Ach, hör doch auf, Zo! Du und dieser Arsch? Den Scheiß machst du doch nicht lange mit!«

 »Es geht nicht um Erik und mich. Die Sache ist: du und ich zusammen, das ist unmöglich. Du musst mich vergessen und dein Leben weiterleben. Dein menschliches Leben.« Ich drehte ihm den Rücken zu und schaffte es, mich von ihm zu entfernen. Als ich hörte, dass er mir folgte, sah ich mich nicht um. Ich schrie nur: »Nein! Ich will, dass du gehst, Heath, und dass du nicht mehr zurückkommst. Niemals.«

 Ich hielt den Atem an und hörte, wie seine Schritte verstummten. Ich sah mich immer noch nicht um. Ich hatte Angst, dass ich sonst zu ihm zurückrennen und mich in seine Arme werfen würde.

 Ich war beinahe an dem alten Metallgitter, als ich das Krächzen hörte. Das Geräusch brachte mich so abrupt zum Stehen, als wäre ich gegen eine Mauer gelaufen. Ich wirbelte herum. Heath stand im Eisregen unter dem Baum, nur ein paar Schritte von seinem Truck entfernt. Ich blickte weiter nach oben in die dunklen, vom Eis gebogenen Zweige des Baumes.

 In den Schatten der nackten Äste regte sich ein Klumpen Finsternis. Er erinnerte mich an etwas, und ich starrte ihn blinzelnd an und versuchte herauszufinden, wo ich so was schon mal gesehen hatte. Dann nahm das Etwas eine andere Form an ... veränderte sich ... und ich keuchte auf, als es deutlicher wurde. Neferet! Sie hielt sich an einem dicken, eisschlüpfrigen Ast fest, der auf dem Bahnhofsdach auflag. Ihre Augen loderten scharlachrot, und ihr Haar wogte wild um sie herum, wie von einem scharfen Windstoß gezaust.

 Und sie lächelte mich an. Ihr Gesichtsausdruck war so abgrundtief böse, dass ich erstarrte.

 Aber noch während ich entsetzt nach oben sah, wurde ihr Bild wieder undeutlich, flackerte, und da, wo die Gestalt der verderbten Hohepriesterin gekauert hatte, saß jetzt ein riesiger Rabenspötter. Er hockte da oben, weder Mensch noch Tier, sondern eine grausig mutierte Mischung. Die Augen, die mich anstarrten, hatten eine menschliche Form und die Farbe von Blut. Die nackten menschlichen Arme und Beine, die aus dem Körper des gigantischen Raben staken, hatten etwas widerlich Obszönes. Ich konnte seine gegabelte Zunge erkennen, ja selbst den glitzernden Speichel, der ihm aus dem hungrig geöffneten monströsen Schnabel tropfte.

 »Zoey, was ist?«, rief Heath. Und ehe ich ihn daran hindern konnte, folgte er meinem Blick bis hinauf zu den vereisten Ästen auf dem Bahnhofsdach. »Ach du Scheiße! Was ...?« In dem Moment, als die Erkenntnis, was er da vor sich hatte, sich in seinen Zügen widerspiegelte, wandte das Vogelding die glühenden Augen von ihm ab und richtete sie auf mich.

 »Zzzzzoey?« Die Stimme, die meinen Namen flüsterte, hörte sich flach und falsch und absolut unmenschlich an. »Wir haben nach dir gesssuuuuucht.«

 Mein ganzer Körper war wie gefroren. In meinem Kopf schrie etwas: Die haben nach dir gesucht! Aber aus meinem Mund kam nichts - keine Warnung für Heath, nicht mal das schrille Mädchenkreischen, das sich in meiner Kehle staute.

 »Vvvvater wird höchhhsssst erfffreuuut über meine Beute ssssein«, zischte der Rabenspötter und breitete die Flügel aus, wie um auf mich zuzugleiten und mich mit den Krallen fortzutragen.

 »Den Plan kannst du dir abschminken, du Missgeburt!«, brüllte Heath.

 Zwölf

 Ich riss entsetzt den Blick von dem Rabenspötter los. Heath hatte sich dicht vor mich gestellt. Er hielt die Waffe ausgestreckt in der Hand und zielte genau auf das Ding im Baum.

 »Armssseliger Mensssschhh!«, kreischte das Wesen. »Du maßßßßt dir an, einen Uralten aufzzzzuhalten?«

 Der Rest raste nur so an mir vorbei. Das Ding stürzte sich von dem Baum. Im selben Moment taute mein Körper auf, und ich sprang nach vorn. Ich sah, wie Heath den Abzug betätigte, und hörte das betäubende Krachen der Pistole, aber der Rabenspötter war übermenschlich schnell. In dem Augenblick, ehe die Kugel durch die Luft zischte, war er schon ausgewichen, und sie bohrte sich in den vereisten Baum. Während das Wesen auf Heath zuflog, sah ich, wie seine spitzen Krallen sich wie Klauen bogen, und ich erinnerte mich, wie eine von ihnen mir noch in Geistform beinahe den Hals durchgetrennt hätte. Jetzt hatten die Rabenspötter ihre Körper wieder, und ich wusste, wenn ich nicht ganz schnell handelte, würde dieses Ding Heath töten.

 Mit einem Schrei machte ich meiner Angst und Wut Luft, warf mich auf Heath und stieß ihn um, eine Millisekunde bevor der Rabenspötter ihn erreichte. Und statt seiner erwischte er mich. Im ersten Moment spürte ich keinen Schmerz, nur einen seltsamen Druck, der oben an meiner linken Schulter begann und sich quer über meine Brust, knapp oberhalb des Busens, bis an meine rechte Schulter fortsetzte. Von der Wucht des Hiebs mitgerissen, machte ich eine halbe Drehung, daher blieb ich dem Rabenspötter zugewandt, während er an uns vorbeisauste und auf seinen widerlichen Menschenbeinen ein Stück neben uns landete.

 Bei meinem Anblick weiteten sich seine blutfarbenen Augen. »Nein!«, kreischte er mit einer Stimme, die keinem geistig gesunden Wesen gehören konnte. »Er will dichhhh lebend!«

 »Zoey! Oh Gott, Zoey! Komm hinter mich!«, schrie Heath und versuchte, sich aufzurappeln, glitt aber auf dem eisigen Pflaster aus, das jetzt komischerweise schmierig rot war, und fiel wieder hin.

 Ich dachte, wie seltsam es doch war, dass er so klang, als säße er tief in einem Tunnel, dabei kauerte er doch gleich neben mir.

 Aus einem unerfindlichen Grund gaben meine Knie nach, und ich fiel nach vorn auf das Pflaster. Das scheußliche Rascheln der riesigen Flügel des Rabenspötters lenkte meine Aufmerksamkeit wieder auf diesen. Tatsächlich, das Ding hatte die Flügel ausgebreitet. Zweifellos wollte es wieder auf mich losgehen. Ich hob die Hand, die sich schwer und warm anfühlte. Als mein Blick darauf fiel, erschrak ich, weil sie blutig war. Blut? Ist das etwa das Zeug auf dem Boden? Komisch. Mit einem gedanklichen Schulterzucken tat ich die größer werdende Blutlache ab und rief: »Wind, komm zu mir!«

 Jedenfalls dachte ich, ich würde rufen. In Wahrheit kam aus meinem Mund kaum ein Flüstern. Zum Glück hat der Wind gute Ohren - im selben Moment regte sich auch schon die Luft um mich.

 »Hindere das Ding am Abheben«, sagte ich. Der Wind gehorchte sofort, und der groteske Vogelmann wurde von einem wunderbaren Minitornado eingehüllt, in dem seine Flügel nutzlos waren. Mit einem hässlichen Kreischen faltete er sie auf dem Rücken und stapfte, den missgestalteten Kopf gesenkt, durch die heftigen Böen auf mich zu.

 »Zoey! Scheiße, Zoey!« Irgendwie war Heath plötzlich neben mir, und sein starker Arm legte sich um mich, was gut war, weil ich das Gefühl hatte, gleich umzukippen.

 Ich lächelte ihn an und fragte mich, warum er weinte. »Gleich. Muss das Ding fertigmachen.« Müde wandte ich meine Aufmerksamkeit wieder dem Vogelmenschen zu. »Feuer, ich brauch dich.« Sofort breitete sich Hitze in der wirbelnden Luft um mich aus. Mit dem Zeigefinger der blutigen Hand, die ich noch ausgestreckt hielt, zeigte ich auf das Wesen, das näher und näher kam. »Verbrenn das.«

 Die Intensität der Hitze um mich veränderte sich: aus der wohltuenden Wärme wurde eine Säule verzehrender Flammen, die sich in die Richtung bewegte, in die mein Finger und mein Wille wiesen. Kaum traf sie auf den Rabenspötter, als die gelben Flammen ihn umschlossen und wütend aufloderten. Der Geruch nach schmorendem Fleisch und verbrannten Federn breitete sich aus. Ich war nahe daran zu kotzen.

 »Uh, brrks. Danke, Feuer. Wind, kannst du diesen Gestank wegblasen, bevor du gehst?« Es war total seltsam, dass ich immer das Gefühl hatte, sehr laut zu sprechen, und trotzdem nur ein winziges Flüstern aus meinem Mund kam. Die Elemente gehorchten mir trotzdem, was nur gut war, denn jetzt übermannte mich eine Woge von Schwindel und Übelkeit, und plötzlich sackte ich in Heath' Armen zusammen, unfähig, mich weiter aufrecht zu halten.

 Ich versuchte zu kapieren, was mit mir nicht stimmte, aber in meinem Gehirn war alles dumpf und neblig, und momentan schien es sowieso seltsam unwichtig zu sein, genau zu wissen, was los war.

 Weit in der Ferne hörte ich schnelle Schritte, und Heath' tränenüberströmtes Gesicht über mir schrie: »Hilfe! Hier sind wir! Zoey braucht Hilfe!«

 Dann war mit einem Mal Eriks Gesicht neben Heath'. Alles, was ich denken konnte, war: Ob super, jetzt geht die Streiterei wieder los. Aber nichts dergleichen. Tatsächlich kam bei dem, was Erik tat, als er mich sah, eher so was wie eine distanzierte, leicht verwunderte Besorgnis in mir auf.

 »Oh Shit!«, sagte er und wurde sehr bleich. Ohne ein weiteres Wort kniete er sich auf die andere Seite neben mich und riss sich sein Hemd vom Leib (das coole schwarze Langarm-Polohemd, das er beim Ritual getragen hatte), so dass die Knöpfe in alle Richtungen sprangen. Ich blinzelte erstaunt und dachte, dass er in dem knappen Unterhemd, das er darunter trug, unwahrscheinlich gut aussah. Ich meine, er hat wirklich einen Traumbody.

 Er knüllte das Hemd zusammen. »Sorry, das tut jetzt bestimmt weh.« Und er presste es auf meine Brust.

 Mich durchschoss ein solcher Schmerz, dass ich aufkeuchte.

 »Oh Göttin, sorry, Z, sorry«, sagte Erik wieder und wieder.

 Ich sah an mir hinunter, weil ich wissen wollte, warum es so schrecklich wehtat - und war total geschockt, als ich sah, dass mein gesamter Körper blutüberströmt war.

 »W-was-« Ich versuchte eine Frage zu stellen, aber durch den Schmerz, gemischt mit einer zunehmenden Taubheit in mir, fiel es mir schwer zu sprechen.

 »Wir müssen sie zu Darius bringen. Er weiß bestimmt, was zu tun ist«, sagte Erik.

 »Ich trag sie. Führ mich hin«, sagte Heath. Erik nickte. »Los.«

 Heath sah auf mich herab. »Ich muss dich jetzt bewegen, Zo. Halt durch, ja?«

 Ich versuchte zu nicken, aber aus der Bewegung wurde ein Keuchen, als Heath mich aufhob, mich an seine Brust presste wie ein Riesenbaby und rutschend und schlitternd Erik hinterherhastete.

 Der Weg zurück durch die Tunnel war ein Albtraum, den ich nie vergessen werde. Heath eilte hinter Erik durch den Keller. Bei der Leiter in die Tunnel zögerten sie nur einen Moment.

 »Ich geb sie dir runter«, sagte Heath.

 Erik nickte und verschwand in dem Loch. Heath trat an den Rand. »Sorry, Baby«, sagte er. »Ich weiß, das ist furchtbar für dich.« Dann küsste er mich flüchtig, kniete sich hin und reichte mich irgendwie an Erik weiter, der unten stand. >Irgendwie< sage ich deshalb, weil ich damit beschäftigt war, vor Schmerz zu brüllen, und nicht so richtig aufpasste, was passierte.

 Als ich wieder mehr mitbekam, war Heath mühelos durch das Loch gesprungen, und Erik hatte mich ihm zurückgegeben.

 »Ich renne schon mal los und sag Darius Bescheid. Folg du dem Haupttunnel. Nimm keine Abzweigung. Bleib da, wo die Lampen sind. Ich komm dir mit Darius entgegen.«

 »Wer ist denn Darius?«, fragte Heath, aber er redete mit der Luft. Erik war schon weggedüst.

 »Er ist viel schneller, als ich dachte«, wollte ich sagen, aber aus meinem Mund kam nur ein gehauchtes Genuschel. Und ich bemerkte, dass die Laterne, die den Geist aufgegeben hatte, bevor ich die Leiter hochgestiegen war, wieder brannte. »Seltsam«, wollte ich sagen. Über dem Rauschen des Blutes in meinen Ohren hörte ich mich schwach etwas murmeln, was wie »Ssseeesam« klang.

 »Pssst«, machte Heath beschwichtigend und eilte los, so schnell es ging, ohne dass ich zu sehr herumgestoßen wurde und wieder zu schreien anfing. »Bleib bei mir, Zo. Nicht die Augen zumachen. Schau mich an. Bleib bei mir.« Er redete und redete, was mich echt nervte, weil meine Brust so weh tat und ich eigentlich nur noch die Augen schließen und schlafen wollte.

 »Bin müde«, murmelte ich.

 »Nein! Nicht einschlafen! Hey, lass uns so tun, als wären wir in dem blöden Titanic-Film, den du hunderttausendmal gesehen hast, weißt du, den mit Leonardo die Matschbirne.«

 »DiCaprio«, flüsterte ich, verärgert, dass Heath nach all den Jahren immer noch eifersüchtig war, weil ich als Kind für Leonardo DiCaprio geschwärmt hatte. Oder, wie ich ihn im Stillen genannt hatte: >meinen süßen Leo<.

 »Egal«, sagte er. »Weißt du noch, wie du gesagt hast, du hättest ihn niemals losgelassen, wenn du Rose gewesen wärst? Okay, spielen wir's nach. Ich bin der schwuchtelige DiCaprio und du bist Rose. Du musst mich anschauen, mit weit offenen Augen, damit du mich nicht verlierst und ich mich in 'n überdimensionales schwules Eis am Stiel verwandle.«

 »Blödmann«, brachte ich heraus.

 Heath grinste. »Lass mich bitte nicht los, Rose, ja?«

 Okay, das Ganze war völlig bescheuert, aber ich geb's zu, damit kriegte er mich. Das hatte mich schon zur Weißglut gebracht, seit ich den Film zum ersten Mal gesehen (und mir die Augen ausgeheult) hatte (aber so richtig, mit Rotz und Wasser). Die blöde Rose sagt, sie wird ihn niemals loslassen, und dann tut sie's doch. Was hätte sie denn daran gehindert, ein bisschen zur Seite zu rücken und ihn zu sich auf das Brettding kriechen zu lassen? Platz hätte es reichlich gegeben. Während also mein benebeltes Gehirn wieder und wieder um diese herzzerreißende Szene aus einem meiner Lieblingsfilme kreiste, hielt Heath mich fest in den Armen und rannte.

 Er bog gerade um eine sanfte Kurve, als Erik uns wieder entgegenkam, Darius dicht hinter ihm. Heath blieb stehen, und erst jetzt bemerkte ich, wie schwer er atmete. Huh. Abstrakt fragte ich mich, ob es mir peinlich sein sollte, dass ich so schwer war.

 Darius warf nur einen einzigen Blick auf mich und fing sofort an, Erik Befehle zu geben. »Ich bringe sie in Stevie Raes Zimmer. Ich werde sehr schnell sein, aber ich brauche diesen Menschen auch dort, also zeig ihm den Weg. Dann hol die Zwillinge und Damien. Und weck Aphrodite auf, die brauchen wir vielleicht auch.« Darius drehte sich zu Heath um. »Gib mir Zoey.«

 Heath zögerte. Ich merkte, dass er mich nicht loslassen wollte. Darius' stahlharter Blick wurde freundlicher. »Du hast nichts zu befürchten. Ich bin ein Sohn des Erebos und gebe dir meinen Eid, dass ihr Wohlergehen stets mein oberstes Gebot sein wird.«

 Widerstrebend legte mich Heath in Darius' starke Arme. Der Krieger sah grimmig auf mich hinab. »Ich werde schnell sein. Denk daran, vertrau mir.«

 Ich nickte schwach, und auch wenn ich wusste, was nun kommen würde, staunte ich doch wieder, als Darius losrannte und eine Geschwindigkeit an den Tag legte, dass die Tunnelwände verschwammen und mir der Kopf schwirrte. Ich hatte Darius' spektakuläre Fähigkeit, sich praktisch von einem Ort zum anderen zu beamen, schon einmal miterlebt, aber das zweite Mal war sie nicht weniger atemberaubend.

 Nur Sekunden schienen verstrichen zu sein, als Darius abrupt vor dem verhängten Eingang zu Stevie Raes Zimmer zum Halten kam. Schwungvoll schob er den Vorhang beiseite und trat ein. Stevie Rae setzte sich auf, rieb sich die Augen und musterte uns verschlafen. Dann klappte ihr Unterkiefer in totalem Schock nach unten, und sie sprang aus dem Bett. »Zoey! Was ist passiert?«

 »Rabenspötter«, sagte Darius. »Räum bitte den Tisch ab.«

 Stevie Rae fegte alles, was sich auf dem Tisch neben ihrem Bett befand, herunter. Ich wollte protestieren, sie solle doch nicht so ein Chaos veranstalten. Ich meine, sie hatte mindestens ein, zwei Gläser zerbrochen und einen Stapel DVDs quer über den Raum verteilt. Aber es war nicht nur meine Stimme, die nicht mehr richtig funktionierte, ich musste mich auch anstrengen, wegen der schrecklichen Schmerzen oben in meiner Brust nicht das Bewusstsein zu verlieren, als Darius mich auf dem Tisch ablegte.

 »Was können wir tun? Was können wir tun?«, fragte Stevie Rae mehrere Male. Sie sah aus wie ein kleines verlorenes Mädchen, und ich bemerkte, dass auch sie weinte.

 »Nimm ihre Hand. Sprich mit ihr. Versuch, sie bei Bewusstsein zu halten«, sagte Darius. Dann drehte er sich um und kramte alles Mögliche aus dem Erste-Hilfe-Kasten.

 »Zoey, hörst du mich?« Nur sehr vage spürte ich, dass Stevie Rae meine Hand genommen hatte.

 Es kostete mich schier übermenschliche Kraft zu flüstern: »Ja.«

 Stevie Rae packte meine Hand fester. »Du wirst wieder gesund. Ja? Dir kann gar nichts passieren, weil ich nich wüsste, was ich ohne -« Sie verschluckte sich an einem Schluchzer, dann fuhr sie fort: »Du kannst nich sterben, weil du immer das Beste von mir geglaubt hast, also hab ich versucht, so zu sein, wie du glaubst, dass ich bin. Ohne dich - ich weiß nich - ich glaub, da würde das Gute in mir auch sterben, und ich würd mich der Dunkelheit ergeben. Außerdem gibt's da so viel, was ich dir noch sagen muss. Wichtige Sachen.«

 Ich wollte ihr sagen, sie solle nicht blöd sein, und dass sie totalen Quatsch redete und ich nicht sterben würde, aber durch den Schmerz und die Taubheit hindurch breitete sich ein ganz seltsames Gefühl in mir aus. Ich kann es nur als ein Gefühl des Nicht-Richtig-Seins beschreiben. Und der Grund für dieses Nicht-Richtig-Sein war das, was mit mir passiert war, was noch jetzt mit mir passierte. Und deutlicher als das Blut - deutlicher als die Angst in den Gesichtern meiner Freunde - sagte mir dieses neue Gefühl, dass ich womöglich tatsächlich sterben könnte.

 Ungefähr zu dieser Zeit begann der Schmerz nachzulassen, und ich beschloss: wenn es sich so anfühlte zu sterben, dann war es besser als zu leben und so höllische Schmerzen zu haben.

 Da stürmte Heath ins Zimmer, kam schnurstracks zu mir und nahm meine andere Hand. Stevie Rae schenkte er kaum einen Blick. Stattdessen strich er mir das Haar aus dem Gesicht. »Wie ist es, Baby? Geht's noch?«

 Ich versuchte ihn anzulächeln, aber er kam mir so weit weg vor, dass ich die Veränderung in meiner Mimik nicht zu ihm rüberbringen konnte.

 Als Nächste erschienen die Zwillinge, Kramisha auf den Fersen. Erin schlug sich die Hand vor den Mund. »Oh nein!«

 »Zoey?« Shaunee kam mir verwirrt vor, aber dann blinzelte sie mehrere Male, ihr Blick wanderte an meinem Körper entlang, und sie brach in Tränen aus.

 »Sieht nicht gut aus«, stellte Kramisha fest. »Gar nicht gut.« Sie verstummte, und sie blickte zu Heath, dessen Aufmerksamkeit so vollkommen auf mich gerichtet war, dass er - ganz ehrlich - wahrscheinlich nicht mal gemerkt hätte, wenn ein großer weißer Elefant im Ballettröckchen hereingetanzt wäre. »Hey, ist das nicht der Mensch, der schon mal hier war?«

 Ich weiß nicht warum, aber abgesehen von meinem eigenen Körper, der nicht mehr zu mir zu gehören schien, war ich mir all dessen, was um mich herum vorging, in allen Einzelheiten bewusst. Die Zwillinge hielten sich an den Händen und heulten so heftig, dass ihnen der Rotz aus der Nase lief. Darius wühlte immer noch im Erste-Hilfe-Set. Stevie Rae tätschelte mir die Hand und versuchte (erfolglos), die Tränen zurückzuhalten. Heath flüsterte mir sinn- und zusammenhanglose Zitate aus Titanic ins Ohr. Kurz gesagt, alle waren auf mich konzentriert - außer Kramisha. Sie starrte mit hungrigem Blick Heath an. In meinem Kopf klingelten wieder kleine Alarmglöckchen, und ich gab mir alle Mühe, die Herrschaft über meinen Körper wiederzuerlangen. Ich musste Heath warnen. Ich musste ihn bitten, hier zu verschwinden, bevor ihm etwas zustieß.

 »Heath«, gelang es mir zu flüstern.

 »Ich bin da, Baby. Ich verlass dich nicht.«

 Innerlich verdrehte ich die Augen. Heath' Heldentum war ja echt süß, aber ich hatte die ehrliche Sorge, dass es damit enden würde, dass er von Stevie Rae und ihren roten Kids aufgefressen würde.

 »Hey du, bist du der Mensch, der schon mal hier war? Wo Zoey hinterherkam?« Sie war näher an Heath herangetreten. Ihre Augen hatten einen roten Schimmer bekommen, der mir in die Augen stach wie ein grelles Warnsignal. War ich etwa die Einzige, der auffiel, welche Gefahr in ihrem intensiven Blick lag?

 »Darius!«, gelang es mir schließlich zu keuchen.

 Zu meiner Erleichterung hielt er in seinem Tun inne und sah auf. Ich deutete mit dem Blick auf Kramisha, der praktisch schon der Geifer aus dem Mund lief, und sah in seinem Gesicht, dass er begriffen hatte. »Kramisha, verlass das Zimmer. Sofort«, schnappte er.

 Sie zögerte. Dann riss sie ihren roten Blick von Heath los und sah mich an. Geh!, formte ich mit den Lippen. An ihren Augen änderte sich nichts, aber sie nickte knapp und verließ eilig den Raum.

 Das war der Zeitpunkt, als Aphrodite den Türvorhang beiseiteschlug und effektvoll hereinrauschte. Sie wirkte ziemlich zerknautscht. Finster blickte sie sich um. »Verdammte Scheißprägung! Stevie Rae, kannst du dich vielleicht mal zusammenreißen und deine Emotionsscheiße unter Kontrolle kriegen und einen Hauch Rücksicht auf Leute nehmen, die 'nen Kater haben, der jeden Durchschnittsmenschen ...« Da hatte ihr trüber Blick sich so weit geklärt, dass sie mich bemerkte. Ihr Gesicht, das schon bleich und hohläugig war, verlor auch noch den letzten Rest an Farbe und wurde so kränklich-weiß wie die Unterseite von einem Fisch. »Oh Göttin, Zoey!« Sie begann mechanisch den Kopf zu schütteln, hin und her, hin und her, und torkelte an mein Lager. »Nein, Zoey. Das hab ich nicht gesehen.« Sie war jetzt todernst. »Das hab ich so nie gesehen. Du hast meine erste Todesvision überwunden. Und in der zweiten solltest du nicht wieder durch eine Verletzung sterben. Sondern ertrinken. Nein! Das hier ist falsch!«

 Ich versuchte etwas zu sagen, aber sie baute sich schon vor Heath auf. »Du! Was machst du denn hier?«

 »Ich - ich muss wissen, dass sie durchkommt«, stotterte Heath, ganz verdattert von ihrer Intensität.

 Aphrodite schüttelte nochmals den Kopf. »Nein. Du solltest nicht hier sein. Das ist ganz falsch.« Sie verstummte und verengte die Augen. »Das war deine Schuld, nicht wahr?«

 Ich sah, wie Heath' Augen sich mit Tränen füllten. »Ja, ich glaub schon.«

 Dreizehn

 Da stürmten Damien, Erik und Jack herein, mit Duchess im Gefolge. Kaum erblickte Jack mich, als er aufschrie wie ein kleines Mädchen und in Ohnmacht fiel. Damien fing ihn noch rechtzeitig auf, damit er nicht mit dem Kopf auf den Boden knallte. Er legte ihn auf Stevie Raes Bett, während die arme verwirrte Labradorhündin winselnd mit ihren großen braunen Augen Jack, Damien und mich und dann wieder Jack betrachtete. Dann trat Damien an mein Lager, wohin sich auch schon Erik begeben hatte.

 Darius watete in die Gruppe der Jungvampyre und teilte sie, wie ein ziemlich seltsamer Moses in den Fluten eines noch seltsameren Roten Meeres. »Sorg dafür, dass sie einen Kreis beschwören und die Heilkraft der Elemente auf Zoey lenken«, sagte er zu Aphrodite.

 Sie nickte, strich mir sanft über die Stirn und fing dann an, meine Freunde herumzukommandieren. »Streberclique! Auf die Plätze. Wir beschwören jetzt den Kreis.«

 Shaunee und Erin starrten sie begriffsstutzig an. Damien sagte tränenerstickt: »Ich - ich weiß nicht, wo Osten ist.«

 Stevie Rae drückte noch einmal meine Hand, dann ließ sie los. »Ich schon. Ich weiß immer, wo Norden ist, also kann ich dir auch den Osten zeigen.«

 »Stellt den Kreis um den Tisch herum auf«, wies Darius sie an. »Und gebt mir das Leintuch vom Bett.«

 Damien zog das obere Leintuch von Stevie Raes Bett, wobei er den wieder erwachten, hemmungslos weinenden Jack leise tröstete, alles werde gut. Dann reichte er Darius das Tuch.

 Der sagte zu mir: »Bleib wach, Priesterin«, und blickte erst Heath, dann Erik an. »Sprecht weiter mit ihr, alle beide.«

 Erik nahm die Hand, die Stevie Rae losgelassen hatte. »Ich bin hier, Z.« Er verschränkte seine Finger mit meinen. »Du musst da durchkommen. "Wir brauchen dich.« Er verstummte, und seine wunderschönen blauen Augen fingen meinen Blick ein. »Ich brauche dich. Und das vorhin tut mir furchtbar leid.«

 Derweil hob Heath meine andere Hand an seine Lippen und küsste sie sanft. »Hey, Zo, hab ich schon mal erwähnt, dass ich seit zwei Monaten keinen Schluck Alk getrunken hab?«

 Es war echt schräg, meine beiden Typen gemeinsam vor mir stehen zu haben. Ich war froh, dass sie keine Revierkämpfe austrugen, kapierte aber auch, dass das ein schlechtes Zeichen war - denn das hieß, ich war noch schlimmer verletzt, als mir schon klar geworden war.

 »Cool, was? Ich hab komplett aufgehört zu trinken«, sagte Heath.

 Ich versuchte ihn anzulächeln. Es war cool. Das Trinken war der Grund gewesen, warum ich mit Heath Schluss gemacht hatte, kurz bevor ich Gezeichnet worden war. Er hatte immer mehr die Kontrolle über sich verloren, und - Darius zog Eriks zusammengeknülltes Hemd von meiner Brust und riss das Oberteil meines Kleides kurz entschlossen auseinander, so dass ich auf meiner blutverschmierten Haut die kühle Luft der Tunnel spürte.

 »Liebe Göttin. Nein«, entfuhr es Erik.

 »Oh Shit.« Heath stand das Entsetzen ins Gesicht geschrieben. »Das ist schlimm. Echt schlimm. Niemand kann mit so 'ner Wunde -«

 »Kein Mensch kann mit einer solchen Wunde überleben, aber sie ist kein Mensch, und ich werde sie nicht sterben lassen«, unterbrach ihn Darius und bedeckte meinen nackten Busen mit dem Laken (worüber ich ganz froh war).

 Dann machte ich den Fehler, an mir runterzuschauen. Wahrscheinlich war es nur gut, dass ich keine Kraft mehr hatte, um zu schreien. Von der Spitze meiner linken Schulter lief quer über meine Brust, nur wenige Zentimeter oberhalb des Busens, ein tiefer, gezackter Schnitt bis ganz auf die andere Seite in meine rechte Schulter hinein. Die Ränder bestanden aus ekelerregend losen Hautfetzen, unter denen viel mehr Muskelfleisch und Fett und Hautschichten zu sehen waren, als ich mir je zu sehen gewünscht hätte. Immer noch drang Blut aus der hässlichen Wunde, aber nicht so viel wie ich erwartet hätte. Lag das daran, dass ich bald keines mehr hatte? Himmel! Wahrscheinlich ja! Mein Atem wurde immer mehr zu einem hysterischen Hecheln.

 »Zoey, schau mich an«, sagte Erik. Aber ich starrte willenlos weiter auf die Wunde, die Darius mit dicken Wattebäuschen abdeckte. Da nahm Erik mein Kinn sanft in die Hand und drehte mein Gesicht nach oben, so dass ich ihn ansehen musste. »Du wirst wieder gesund. Du musst wieder gesund werden.«

 »Ja, Zo. Schau nicht hin und denk nicht drüber nach«, sagte Heath. »Weißt du noch, das hast du mir auch immer gesagt, wenn ich bei 'nem Match beschissen gespielt hab. >Denk einfach nicht mehr drüber nach, dann tut's nicht mehr so weh<.«

 Erik ließ mein Kinn los, und ich brachte ein Nicken zustande. Wäre ich in der Lage gewesen zu sprechen, dann hätte ich ihnen versichert: Oh nein, ich schau da ganz bestimmt nicht wieder hin! Ich war schon genug durch den Wind. Noch mal musste ich mir das nicht antun.

 »Beschwört jetzt den Kreis«, befahl Darius.

 »Wir sind bereit«, sagte Damien.

 Ich sah mich um (wobei ich es sorgfältig vermied, wieder an mir herunterzusehen). Damien, Stevie Rae und die Zwillinge hatten ihre Plätze eingenommen.

 »Dann macht!«, schnappte Darius.

 Es entstand eine Pause. Schließlich meldete sich Erin. »Aber den Kreis beschwört immer Zoey. Allein haben wir das noch nie gemacht.«

 »Dann mach ich's.« Aphrodite trat in den Kreis und marschierte zu Damien hinüber. Der schenkte ihr einen Blick, von dem selbst ich merkte, wie viele Zweifel darin mitschwangen. »Man muss kein Vampyr oder Jungvampyr sein, um einen Kreis zu beschwören«, erklärte sie mit Nachdruck. »Man muss nur mit Nyx verbunden sein. Und das bin ich. Aber ich muss die Gewissheit haben, dass ihr voll und ganz hinter mir steht. Tut ihr das?«

 Damien schwieg und sah mich an. Die Anstrengung schien mir die letzte Kraft zu rauben, aber ich schaffte es zu nicken. Er lächelte und nickte zurück.

 »Ich stehe hinter dir«, erklärte er.

 Aphrodite sah die Zwillinge an.

 »Wir auch«, antwortete Erin für beide.

 Schließlich wandte sie sich zu Stevie Rae um. Die wischte sich die Augen, warf mir ein freimütiges, vertrauensvolles Lächeln zu und sagte zu Aphrodite: »Du hast mir zweimal das Leben gerettet. Ich glaub daran, dass du das bei Zoey auch hinkriegst.«

 Ich sah, wie Aphrodite die Röte ins Gesicht stieg.

 Sie hob das Kinn, ihre Schultern strafften sich, und ich wusste, dass sie zum ersten Mal seit langer Zeit das Gefühl hatte, irgendwo dazuzugehören.

 »Okay. Dann los. Ich rufe das erste der Elemente, das uns vom ersten bis zum letzten Atemzug erfüllt. Wind, ich bitte dich in unseren Kreis!« Und tatsächlich ergriff eine plötzliche Brise Aphrodites und Damiens Haar. Sie sah sehr erleichtert aus, als sie vor Shaunee hintrat.

 Da hörte ich auf genau aufzupassen - oder besser: meine Aufmerksamkeit schrumpfte zusammen. Alles wurde grauer und die Ränder meines Sichtfelds enger, wie Tunnelwände.

 »Zoey, bist du noch da?«, fragte Darius, während er weiter Watte an meine Brust presste.

 Ich konnte nicht antworten. Mein Kopf war sehr leicht, der Rest meines Körpers hingegen unwahrscheinlich schwer, als hätte irgendein Blödmann einen Lkw auf mir geparkt.

 »Z?«, hörte ich Erik fragen. »Z, schau mich an!«

 »Zoey? Baby?« Heath sah aus, als wollte er gleich wieder anfangen zu weinen.

 Also, ich wollte echt gern etwas sagen, damit sie nicht so verzweifelt waren, aber es ging einfach nicht. Ich hatte keine Gewalt mehr über meinen Körper. Als wäre ich ein unbeteiligter Zuschauer in einem Spiel, das um mich herum stattfand. Ich konnte beobachten, aber nicht eingreifen.

 »Jetzt sind alle Elemente außer dem Geist beschworen«, sagte Aphrodite zu Darius. »Der Geist war immer Zoeys Sache. Es käme mir komisch vor, ihn an ihrer Stelle zu beschwören.«

 »Tu es«, sagte Darius. Er sah auf und ließ den Blick über den Kreis meiner Freunde gleiten. »Konzentriert die Macht eurer Elemente auf Zoey. Stellt euch vor, wie ihr sie mit Wärme und Kraft und Leben erfüllt.«

 Weit in der Ferne hörte ich, wie Aphrodite den Geist beschwor, ohne aber das erhebende Gefühl zu verspüren, das ich sonst dabei hatte. Einen Moment lang spürte ich so etwas wie Wärme und hatte den Eindruck, Regen und frisch gemähtes Gras zu riechen, aber das verging rasch, und der graue Rand um mein Blickfeld wurde dicker und dicker.

 »Bist du der Mensch, mit dem Zoey eine Prägung hatte?«, hörte ich Darius Heath fragen. Die Worte drangen zu mir durch, aber ich brachte kein Interesse dafür auf.

 »Ja«, sagte Heath.

 »Gut. Dann wäre dein Blut für sie noch weit besser als das von Aphrodite.«

 »Das ist seit Ewigkeiten die erste erfreuliche Nachricht, die ich höre«, murmelte Aphrodite und wischte sich mit dem Handrücken über die Augen.

 »Bist du willens, Zoey von dir trinken zu lassen?«

 »Klar doch!«, sagte Heath. »Sag mir nur, was ich machen muss.«

 »Setz dich hierher. Nimm ihren Kopf auf den Schoß. Dann gib mir deinen Arm«, wies Darius ihn an.

 Heath kam ans Ende des Tischs, und mit Eriks und Darius' Hilfe lag mein Kopf bald auf seinem warmen Oberschenkel wie auf einem lebendigen Kissen. Heath hielt Darius den Arm hin, und der packte ihn fest. Mein Gehirn war zu benebelt, um in dem, was passierte, einen Sinn zu erkennen, bis Darius so ein Messer-Schere-Flaschenöffner-Allroundwerkzeug, das im Erste-Hilfe-Set gewesen war, aufklappte und die Klinge gegen die weiche Haut auf der Innenseite von Heath' muskulösem Unterarm drückte.

 Der Geruch seines Blutes legte sich über mich wie ein köstlicher Nebel.

 »Drück ihren Mund dagegen«, sagte Darius. »Sorg dafür, dass sie trinkt.«

 »Komm, Baby. Nimm was hiervon. Das bringt dich wieder auf die Beine.«

 Okay. Meinem Verstand war klar, dass da unter all meinen zuschauenden Freunden auch Erik stand. Unter normalen Umständen hätte ich niemals getan, was ich dann tat, egal wie köstlich und verführerisch und atemberaubend Heath' Blut duftete.

 Aber gegenwärtig waren die Umstände, in denen ich mich befand, nicht mal annähernd so was wie normal. Als Heath also seinen blutenden Unterarm gegen meine Lippen presste, öffnete ich den Mund, schlug die Zähne tief hinein und fing an zu saugen.

 Heath stöhnte auf, schlang den anderen Arm um mich und vergrub sein Gesicht in meinem Haar. Die Welt war plötzlich winzig klein: es gab nur noch Heath und mich und sein Blut, das wie ein Sturzbach in meinen Körper strudelte. Mit dem ersten Schluck kehrte wie auf einen Schlag das Gefühl in meine Brust zurück und damit ein Schmerz, der so gleißend war, dass ich meinen Mund von seinem Arm losgerissen hätte, hätte er nicht seinen Griff verstärkt und mir ins Ohr geflüstert: »Nein! Nicht aufhören, Zo. Wenn ich's ertragen kann, dann kannst du das auch.«

 Es war nämlich so, dass ich genau wusste: ich übertrug nicht nur diese unvergleichliche Lust auf ihn, die das Trinken von einem Menschen normalerweise bei Mensch und Vampyr auslöst. Mit dem ersten Schluck war unsere Prägung zurückgekehrt. Selbst in meinem miserablen Zustand erkannte ich das. Mit Heath' Blut strömte seine gesamte Wahrnehmung in mich ein, und uns verband wieder jenes magische Gespinst aus Begehren und Lust zwischen Mensch und Vampyr, verwoben in ein einziges Gewand: das uralte Band der Prägung. Aber ich trank ja auch nicht einfach nur von ihm. Ich sog sein Blut mit einem Ungestüm ein, in dem sich reiner Überlebenswille ausdrückte, und durch unsere Verbindung war sich Heath meiner Schmerzen, meiner Angst und meines Verlangens bewusst - all dessen, was ich selbst nicht mehr gespürt hatte, als mein Körper noch in der Taubheit des nahezu tödlichen Schocks verharrt hatte. Nun, das war dank seines Blutes vorbei. Es hatte mich neu belebt und aus der tödlichen Starre herausgerissen - mitten hinein in lodernden Schmerz und die Erkenntnis, dass ich dem Tode gefährlich nahe war.

 Da ich nicht aufhören konnte zu trinken, wimmerte ich, voller Reue über das, was ich ihm zumutete.

 Natürlich war ihm klar, was ich fühlte und wie leid es mir tat, ihm weh zu tun. »Schon okay, Baby. Schon okay. Ist nicht so schlimm«, flüsterte er mir durch die geballte Mischung aus Schmerz und Verlangen mit zusammengebissenen Zähnen zu.

 Ich weiß nicht, wie viel Zeit verstrichen war, als ich bemerkte, dass der Riss durch meine Brust zwar noch höllisch weh tat, mein Körper sich aber wieder warm anfühlte und eine sanfte Brise mich umspielte, in der ein Duft nach Frühlingsregen und Sommerwiesen mitschwang. Auch mein Geist hatte wieder Kraft geschöpft, und ich wusste, dass Heath' Blut mich so weit gekräftigt hatte, dass ich in der Lage war, die heilende Kraft der Elemente in mir aufzunehmen, die mir Seele wie Körper stärken würden.

 Etwa gleichzeitig fiel mir auf, dass Heath aufgehört hatte, mit mir zu reden. Ich öffnete die Augen und sah zu ihm hoch. Er war mehr oder weniger über mir zusammengebrochen, nur Darius' fester Griff um seine Schultern hielt ihn aufrecht. Seine Augen waren geschlossen, und er war sehr bleich.

 Sofort riss ich meinen Mund von seinem Arm los. »Heath!« Hatte ich ihn umgebracht? Voller Panik versuchte ich mich aufzusetzen, aber der Schmerz, der mich sofort durchschoss, machte das unmöglich.

 »Dem Menschen geht es gut, Priesterin«, sagte Darius beruhigend. »Schließ die Wunde an seinem Arm, damit er nicht noch mehr Blut verliert.«

 Automatisch fuhr ich mit der Zunge über den schmalen Schnitt und die größere Bisswunde, die ich mit den Zähnen verursacht hatte, und bat dabei innerlich: Werde heil ... blute nicht mehr. Als ich diesmal von ihm abließ, sah ich, dass sowohl der Schnitt als auch meine Bisswunde vollständig aufgehört hatten zu bluten.

 »Du kannst den Kreis jetzt schließen«, sagt Darius zu Aphrodite, die mich mit unverhohlener Neugier beobachtete.

 Pass auf, hätte ich ihr gern gesagt, es gibt viele Varianten von Prägungen. Was ich mit Heath habe, ist definitiv nicht das Gleiche wie das, was du mit Stevie Rae hast. Aber ich brachte noch nicht die Energie auf, die Worte zu formen. Ehrlich gesagt, die Aussicht darauf, dass sie jetzt sicher hunderttausend Fragen an mich haben würde, machte mich nicht gerade glücklich. Aber dann, ehe sie sich zu Stevie Rae umwandte, um den Elementen einem nach dem anderen zu danken und sie zu entlassen, sah ich sie Darius ein aufreizendes, verheißungsvolles Lächeln zuwerfen, und ich erinnerte mich, wie meine erste Prägung mit Heath gebrochen worden war, als ich mit Loren geschlafen hatte, und erkannte, dass es eher Darius sein würde, der ihr Rede und Antwort stehen musste. Dem intimen Lächeln nach, mit dem er das ihre erwiderte, schloss ich, dass er diese Art Befragung seeeehr viel mehr genießen würde als ich.

 Okay. Kein sehr appetitliches Thema.

 Während die grinsende Aphrodite den Kreis schloss, wandte Darius sich wieder Heath und mir zu.

 »Erik, hilf mir, ihn aufs Bett zu legen.«

 Mit steinerner Miene hob Erik meinen Kopf aus Heath' Schoß. Er und Darius trugen Heath das kleine Stück zum Bett und legten seinen reglosen Körper dorthin, wo vor kurzer Zeit noch Jack gelegen hatte (der mit großen Augen alles von der Zimmerecke aus beobachtete und dabei manisch Duchess streichelte).

 Zu Jack sagte Darius: »Geh, hol rasch etwas zu essen und zu trinken. Oh, und noch etwas Wein von Venus. Aber bitte die roten Jungvampyre, vorerst wegzubleiben«, fügte er hinzu, bevor Jack nickte und losflitzte, Duchess auf den Fersen.

 »Die tun Heath schon nix«, sagte Stevie Rae. Sie trat wieder zu mir und nahm meine Hand. »Vor allem jetzt, wo er wieder die Prägung mit Zoey hat. Sein Blut riecht falsch.«

 »Ich halte diesen Augenblick nicht für geeignet, um zu testen, was geschehen wird oder nicht«, sagte Darius. Er kam ebenfalls wieder zu mir und inspizierte noch einmal meine Wunde. »Gut. Sie hat gänzlich aufgehört zu bluten.«

 »Das glaub ich dir jetzt einfach mal. Ich hab nämlich keine Lust nachzuschauen.« Hocherfreut stellte ich fest, dass ich meine Stimme wieder hatte, auch wenn ich noch höllisch schwach und zittrig klang. »Danke für den Kreis, Leute«, sagte ich zu meinen Freunden. Sie grinsten mich an und wollten zum Tisch strömen.

 Darius hielt eine Hand in die Höhe. »Nein. Ich brauche Platz zum Arbeiten. Aphrodite, gibst du mir bitte die Wundnahtpflaster?«

 »Hey, schweb ich noch in Lebensgefahr?«, fragte ich den Krieger.

 Darius sah von der Wunde auf und erwiderte meinen Blick, und in seinen Augen sah ich eine Erleichterung, aus der ich genau schließen konnte, wie haarscharf die Sache gewesen sein musste.

 »Du bist außer Lebensgefahr.« Er verstummte, als hätte er noch etwas hinzufügen wollen.

 »Aber?«, drängte ich.

 »Da gibt's kein Aber«, sagte Stevie Rae schnell. »Du stirbst nich mehr, fertig. Ende.«

 Ich blickte weiterhin Darius eindringlich an, und schließlich antwortete er mir. »Aber um vollständig zu genesen, brauchst du mehr Hilfe, als ich dir gewähren kann.«

 »Was meinst du damit?«, fragte Aphrodite und trat mit einer Handvoll seltsam aussehender Pflaster an Darius' Seite.

 Er seufzte. »Zoeys Wunde ist ernst. Das Blut des Menschen hat ihr zwar das Leben gerettet, indem es ihren Blutverlust ausgeglichen und sie so weit gestärkt hat, dass sie die Energie der Elemente in sich aufnehmen konnte, aber nicht einmal Zoey kann sich von einer solchen Wunde von allein erholen. Trotz allem ist sie erst eine Jungvampyrin. Und selbst für eine ausgereifte Vampyrin wäre dies eine gravierende Wunde.«

 »Aber sie sieht schon besser aus und redet wieder mit uns«, sagte Damien.

 »Ja, ich fühl mich nicht mehr so weit weg«, bestätigte ich.

 Darius nickte. »Schön und gut, aber Tatsache ist, diese Wunde muss genäht werden, damit sie sich ganz schließen und heilen kann.«

 »Was ist denn mit denen?« Aphrodite hielt die Pflaster in die Höhe. »Ich dachte, die wären dazu gedacht. «

 »Diese Pflaster sind nur eine Übergangslösung. Sie braucht eine richtige Naht.«

 »Dann näh mich.« Ich versuchte, so tapfer wie möglich zu klingen, obwohl ich bei dem Gedanken daran, wie Darius mir die Haut nähte, am liebsten geheult oder mich übergeben hätte oder beides.

 »Dafür ist kein Material in dem Erste-Hilfe-Set.«

 »Können wir nicht welches besorgen?«, fragte Erik. Ich bemerkte, dass er es sorgfältig vermied, mich anzusehen. »Ich könnte mit Heath' Auto zur St. John's-Apotheke fahren und Stevie Rae könnte die Leute dort gedankenkontrollieren. Du musst uns nur sagen, was du brauchst, wir bringen dir alles.«

 »Ja! Wenn du willst, kann ich sogar 'nen Doktor holen und hier runterbringen und hinterher sein Gedächtnis löschen.«

 »Okay, danke für das Angebot, Stevie Rae«, sagte ich, ziemlich geschockt, weil sie da im Grunde über nichts Geringeres als Entführung und Gehirnwäsche redete. »Aber ich find diese Idee nicht so richtig toll.«

 »So einfach ist das Problem ohnehin nicht zu lösen«, sagte Darius.

 »Dann erklär's, damit's einfach wird.« Heath stützte sich auf den Ellbogen auf. Er lächelte mich zwar an, aber das änderte nichts daran, dass er todkrank aussah.

 »Zoey braucht nicht nur ärztliche Hilfe. Zoey muss sich in der Nähe erwachsener Vampyre aufhalten, damit der Schaden, der ihrem Körper zugefügt wurde, nicht tödlich ist.«

 »Hey, ich hab gedacht, ich wäre nicht mehr in Lebensgefahr«, sagte ich.

 »Du bist nicht mehr in unmittelbarer Lebensgefahr durch diese Wunde, aber wenn du nicht in die Nähe einer größeren Ansammlung erwachsener Vampyre kommst, und damit meine ich mehr als nur zwei oder drei, dann wird der Schaden, der deinem Körper zugefügt wurde, deine Kraftreserven aufbrauchen, und du wirst anfangen, dich der Wandlung zu widersetzen.« Darius hielt inne, um seine Worte in uns alle einsinken zu lassen. »Und daran wirst du sterben. Möglicherweise wirst du wie Stevie Rae und die anderen zu uns zurückkehren, vielleicht aber auch nicht.«

 »Oder du kommst zurück wie der blöde Stark - drehst total durch und läufst Amok«, sagte Aphrodite.

 »Du hast also im Grunde keine Wahl«, sagte Darius. »Wir müssen dich zurück ins House of Night bringen.«

 »Mist aber auch«, sagte ich.

 Vierzehn

 »Aber da kann sie nicht hin! Da ist Kalona«, sagte Erin.

 »Und nicht zu vergessen die Rabenspötter«, fügte Shaunee hinzu.

 »Das hier hat einer von denen ihr angetan«, sagte Erik. »Oder, Heath?«

 »Ja, ekliges großes Ding«, sagte Heath, der gierig die Cola hinunterstürzte, die Jack ihm gegeben hatte, und sich dazu massenweise Cheese-Doritos in den Mund warf. Ich war erleichtert, weil er schon viel besser aussah, fast wieder wie immer. Fazit: Chips und Cola sind also doch gesund!

 »Die werden sie sofort wieder angreifen, also wird es sie nicht retten, wenn wir sie dort hinbringen«, sagte Erik. »Wir machen es ihnen nur leichter.«

 »Na ja, vielleicht auch nicht«, gab ich widerstrebend zu. »Der Rabenspötter hat mich eigentlich gar nicht angegriffen, oder wenigstens nicht absichtlich. Er wollte sich auf Heath stürzen, und ich kam, äh, zufällig dazwischen.« Ich warf Heath ein entschuldigendes Lächeln zu. »Er ist ziemlich ausgetickt, als er mich verletzt hat.«

 »Er meinte, sein Dad sucht dich«, fügte Heath hinzu. »Ich erinnere mich. Er war tatsächlich total von der Rolle, weil er dich getroffen hatte. Zoey, Baby, es tut mir so leid, dass du wegen mir fast gestorben bist.«

 »Hab ich's doch gesagt!«, fauchte Aphrodite ihn an. »Das war deine Schuld! Du hättest nicht da sein sollen!«

 »Hey, Aphrodite, reg dich ab«, sagte ich und wollte schon die Hände heben, um diese »Komm runter<-Bewegung zu machen, aber Darius bedeutete mir mit einem strengen Blick, still zu liegen. Außerdem tat es wirklich weh, wenn ich mich zu viel bewegte. Also beließ ich es bei Worten ohne Gesten, was irgendwie komisch war. »Du hast Heath schon die ganze Zeit beschuldigt. Warum?«

 Sie sah mich an - und zupfte verlegen an sich herum. Ich schwör's. Aphrodite war verlegen.

 Ich runzelte die Stirn. »Was ist los, Aphrodite?«

 Als sie weiter schwieg, seufzte Stevie Rae. »Die Sache ist: Sie will Miss Allwissend sein, nur diesmal tappt sie im Dunkeln.«

 »Schleich dich nicht so in meinen Kopf ein!«, knurrte Aphrodite sie an.

 »Dann sag Z, was sie wissen will. Ihr geht's zu mies, als dass sie's dir aus der Nase ziehen könnte.«

 Aphrodite drehte ihr den Rücken zu. »Ich dachte nur, ich würde 'ne Vorwarnung bekommen, falls du stirbst.«

 »Hä?«, fragte ich - auch stellvertretend für alle anderen, denen die Fragezeichen ins Gesicht geschrieben standen.

 Sie verdrehte die Augen. »Hallo? Ich hab zwei Visionen von deinem Tod gehabt, also wäre es doch nur logisch anzunehmen, dass ich ein bisschen was darüber erfahren würde, wenn du so krass am Tod vorbeischlitterst. Aber Nyx hat mir in keinster Weise Bescheid gegeben, daher denke ich, Football-Joe hier hat alles durcheinandergebracht, weil die Göttin nicht erwartet hat, dass er wo herumschnüffelt, wo er nichts zu suchen hat.« Sie bedachte Heath mit einem finsteren Kopfschütteln. »Ich meine, sag mal! Bist du geistig minderbemittelt, oder was? Bist du hier nicht schon mal fast umgebracht worden?«

 »Ja, aber da hat Zo mich gerettet, da dachte ich, sie würde auch diesmal Superwoman spielen, wenn's eng wird, und uns beide raushauen.« Dann verschwand der süße, leicht trottelige Ausdruck von seinem Gesicht, und er sah aus, als hätte ihm gerade jemand seinen Geburtstag geklaut. »Aber ich hätte nicht gedacht, dass ich der Grund sein könnte, dass Zo fast getötet wird.«

 »Und da heißt es, Footballer seien nicht die Hellsten. Wer sich das wohl ausgedacht hat?«, kommentierte Aphrodite sarkastisch.

 »Okay, es reicht«, sagte ich. »Heath, nicht du warst der Grund, dass ich fast getötet wurde. Sondern der Rabenspötter. Glaubst du etwa, ich war freiwillig mit ihm gegangen? Himmel, nie im Leben!«

 »Aber ich -«, setzte er an.

 Ich unterbrach ihn. »Heath, auch wenn du nicht gekommen wärst, hätte ich meinen Kopf irgendwann über die Erde gesteckt. Dieser eklige Vogel hat gesagt, sie hätten nach mir gesucht, und das heißt, früher oder später hätten sie mich auf jeden Fall gefunden, und ich hätte mich gegen sie wehren müssen. Schluss, aus, Ende. Und Aphrodite, nur weil du Visionen hast, ist das keine Garantie, dass du immer alles weißt. Manchmal passieren Sachen, die nicht mal du vorhersehen kannst. Gewöhn dich daran und hör mit diesem biestigen Getue auf. Außerdem geht's hier nicht nur um die Rabenspötter. Bevor das Ding mich angegriffen hat, hat es ausgesehen wie Neferet«, schloss ich atemlos.

 »Was?«, rief Damien. »Wie konnte es aussehen wie Neferet?«

 »Keine Ahnung, aber ich schwör's, als ich nach oben sah, war sie da. Sie hat mich ganz unheimlich angelächelt. Ich hab geblinzelt, da war sie weg, und wo sie gewesen war, saß ein Rabenspötter. Mehr weiß ich nicht.« Ich wusste, da war noch was, woran ich mich bei der ganzen Sache dringend erinnern sollte, aber der Schmerz vernebelte mir das Gedächtnis, und total erschöpft lehnte ich den Kopf zurück.

 »Wir müssen sie ins House of Night bringen«, sagte Darius.

 »Neferet in die Arme? Hört sich nicht sehr schlau an«, sagte Heath.

 »Nichtsdestotrotz muss sie dorthin.«

 Ich schielte zu ihm hoch. »Gibt's keine andere Möglichkeit?«

 »Nicht, wenn du am Leben bleiben willst.«

 »Dann muss Zoey eben zurück in die Schule«, sagte Damien.

 »Oh, klasse! Damit die Rabenspötter und Neferet sie genau da haben, wo sie sie haben wollen«, schrie Aphrodite.

 Ich sah sie an und erkannte unter ihrer kratzbürstigen Fassade ihre aufrichtige Sorge um mich. Im Grunde hatte sie eine Mordsangst. Ich konnte es ihr nicht verdenken. Ich hatte auch Angst - um mich, um meine Freunde. Himmel, ich hatte Angst um die ganze Welt.

 »Die wollen mich zwar, aber sie wollen mich lebend«, sagte ich sehr ernst. »Das heißt, egal was sie vorhaben, zuerst werden sie dafür sorgen, dass ich gesund werde.«

 »Du denkst aber daran, dass die Heilerin im House of Night Neferet ist?«, fragte Damien.

 »Natürlich«, gab ich verärgert zurück. »Ich hoffe mal einfach, Kalona will mich dringender lebendig sehen als sie mich tot.«

 »Aber was, wenn sie was Schreckliches mit dir anstellt, nachdem du geheilt bist?«, fragte Aphrodite.

 »Dann müsst ihr mich da halt raushauen.«

 »Äh, Zoey«, sagte Damien. »Das klingt, als würdest du glauben, dass du da allein hinmüsstest. Dem wird aber nicht so sein.«

 »Ja, kein bisschen«, bekräftigte Erin.

 »Wir lassen dich nicht aus den Augen«, versprach Shaunee.

 »Wo du hingehst, gehen wir auch hin«, erklärte Jack.

 »Richtig. Wir stecken hier alle gemeinsam drin«, sagte Stevie Rae. »Denk dran, das Einzige, was die zwei Todesvisionen von Aphrodite gemein hatten, war, dass du ganz allein warst. Also lassen wir dich nich allein.«

 Mit schneidender Stimme schaltete sich Erik ein. »Wir können nicht alle mit ihr zurückgehen.«

 »Pass mal auf, Mister Eifersucht«, sagte Aphrodite ätzend. »Wir haben's alle kapiert, dass du vermutlich nicht ganz glücklich damit warst, dass deine Freundin an 'nem anderen rumgenuckelt hat, aber leider musst du wohl lernen, damit klarzukommen.«

 Erik ignorierte sie völlig. Stattdessen sah er mir in die Augen, und ich erkannte, dass er mal wieder in seine Schauspieler-Trickkiste gegriffen und den Fremden herausgeholt hatte. Als ich ihn betrachtete, konnte ich keine Spur des Typen finden, der mich so sehr begehrte, dass seine Leidenschaft schon anfing, beängstigend zu werden. Ich fand nicht mal eine Spur des besitzergreifenden Neandertalers, der sich gerne mit Heath geprügelt und mich herumkommandiert hätte. Es gelang ihm, all diese Facetten seiner selbst so meisterhaft zu überdecken, dass ich mich zu fragen begann, wer zum Henker eigentlich der wahre Erik war.

 »Stevie Rae kann nicht mit dir zurückgehen. Irgendjemand muss hierbleiben und die roten Jungvampyre unter Kontrolle halten. Und Aphrodite kann auch nicht mitkommen. Sie ist ein Mensch, und so wenig ich dagegen hätte, wenn jemand sie auffräße, ich vermute, dass du und Nyx sie ganz gern noch ein Weilchen behalten würdet.«

 »Bevor er noch ein Scheißwort sagt: Ich komm mit dir, egal, was los ist«, sagte Heath.

 Erik ließ sich nicht beirren. »Ja, und damit bringst du deinen dummen Menschenarsch schneller in Schwierigkeiten oder sogar ins Grab, als das bei Aphrodite der Fall wäre. Und Zoey würdest du dabei vermutlich mit ins Verderben reißen, und diesmal ein für alle Mal. Wir sind uns einig, dass Zoey zurückmuss, weil sie sonst stirbt. Aber Darius ist der Einzige, der mit ihr gehen sollte. Für alle anderen ist die Sache zu riskant. Ihr wäret auf jeden Fall im House of Night gefangen. Oder man würde euch sogar töten.«

 Wie üblich wurde das Zimmer sofort zu einem Irrenhaus, weil all meine Freunde in voller Lautstärke erklärten, was sie von Eriks total emotionslos vorgetragenem Vorschlag hielten.

 »Leute ... Leute ...«, versuchte ich, sie zu beschwichtigen, aber meine Stimme war nicht kräftig genug.

 »Ruhe!«, kommandierte Darius, was sie endlich verstummen ließ.

 »Danke«, sagte ich. Dann sah ich meine Freunde an. »Ich denke, Erik hat recht. Jeder, der mit mir ginge, wäre gefährdet, und ich will keinen von euch verlieren.«

 »Aber seid ihr fünf nicht stärker, wenn ihr zusammen seid?«, fragte Heath.

 »Doch, sind wir«, gab Damien zurück.

 Heath nickte. »Dachte ich's mir doch. Also sollten dann nicht die, die so ein Elementdingens haben, mit Zoey gehen?«

 »Eine Elementaffinität«, berichtigte Damien. »So wird das genannt. Und ich stimme Heath zu. Der Kreis sollte zusammenbleiben.«

 »Das geht nicht«, sagte Darius. »Stevie Rae muss bei den roten Jungvampyren bleiben. Niemand von uns weiß, ob Erik als gewandelter Vampyr ausreichen würde, um sie gesund und unter Kontrolle zu halten, falls Stevie Rae auf dem Campus gefangen wäre oder schlimmstenfalls gar getötet würde. Sollten Zoey und ich die Einzigen gewesen sein, die es bemerkt haben, so möchte ich erwähnen, dass Kramisha den Eindruck machte, als könne sie nur mit Mühe in Heath' Anwesenheit ihren Hunger bezähmen. Wenn Stevie Rae hier wegginge, könnte das fatale Folgen nach sich ziehen. Daher kann der Kreis nicht vollständig bleiben.«

 »Halt mal, vielleicht doch«, sagte Aphrodite.

 »Was meinst du?«, fragte ich.

 »Na ja, ich kann zwar nicht mehr die Erde sein. Diese Affinität ist wieder bei Stevie Rae, und das eine Mal, als ich sie trotzdem beschwören wollte, war die Erde sauer und hat mir eine verpasst.«

 Ich nickte und dachte daran zurück, was das für ein Schlag für Aphrodite gewesen war. Sie hatte geglaubt, Nyx hätte sie verlassen, was in Wahrheit gar nicht stimmte. Aber Tatsache war: die Erde gehorchte ihr nicht mehr.

 »Aber«, fuhr Aphrodite fort, »Zoey kann die Erde genauso gut beschwören wie jedes der anderen Elemente. Stimmt's?«

 Ich nickte wieder. »Stimmt.«

 »Und ich habe gerade eben ohne die geringste Mühe den Geist beschworen. Warum tauschen wir nicht einfach die Plätze? Zoey übernimmt die Erde und ich den Geist. Wenn das schon mal geklappt hat, warum sollte es dann nicht wieder klappen, solange Zoey in meiner Nähe ist und dem Geist einen kleinen Schubs in meine Richtung gibt?«

 »Da hat sie nich unrecht. So könnte der Kreis auch ohne mich funktionieren«, sagte Stevie Rae. »So gern ich mit euch kommen würd, Darius hat recht. Ich darf nich riskieren, dass ich nich mehr zurück zu meinen Jungvampyren kann.«

 »Ihr alle vergesst einen weiteren Grund, warum niemand außer mir mit Zoey zurückkehren sollte«, sagte Darius. »Neferet - und vielleicht auch Kalona - können eure Gedanken lesen. Das heißt, sie würden alles über die roten Jungvampyre und diesen Zufluchtsort erfahren.«

 »Äh, Leute«, meldete sich Heath. »Ich hab 'ne Idee. Okay, nicht dass ich besonders viel über diesen Kram weiß, also lieg ich vielleicht total falsch, aber kann nicht jeder von euch eins von diesen Elementen bitten, ihm zu helfen, na ja, so 'ne Art Absperrung um eure Gehirne zu bauen?«

 Ich starrte ihn überrascht an und musste dann grinsen. »Das wäre vielleicht wirklich eine Idee. Was meinst du, Damien?«

 Damien sah begeistert aus. »Ich meine, dass wir Idioten sind, weil wir nicht selbst daran gedacht haben.« Er lächelte Heath zu. »Klasse Idee.«

 Heath zuckte mit den Schultern und sah hinreißend verlegen drein. »Kein Ding. Manchmal hat 'n Außenseiter 'nen besseren Überblick als man selber.«

 »Könnte das wirklich funktionieren?«, fragte Darius.

 »Prinzipiell sollte es das«, sagte Damien. »Zumindest bei denen, die tatsächlich eine Elementaffinität haben. Die Zwillinge und ich haben unsere Elemente schon mal gebeten, uns zu schützen und zu behüten. Es sollte nicht allzu schwierig sein, sie zu bitten, eine Barriere um unsere Gehirne zu errichten.« Er zögerte und sah Aphrodite an. »Aber kannst du das? Du hast nicht wirklich eine Affinität für den Geist, oder? Ich will nicht gemein sein, aber nur weil du in der Lage bist, Zoeys Platz einzunehmen und das Element in einem Kreis zu beschwören, heißt das nicht, dass du es auch unabhängig davon beschwören kannst.«

 »Ich brauche den Geist nicht, um mich zu schützen«, sagte Aphrodite. »Neferet konnte meine Gedanken noch nie lesen, seit ich Gezeichnet wurde, genau wie bei Zoey. Und ich bin's langsam wirklich leid, dass ihr glaubt, ich wäre zu nichts fähig, nur weil ich wieder ein Mensch bin!«

 »Sorry. Mit dem Gedankenlesen hast du natürlich recht«, sagte Damien. »Aber ich denke, wir sollten eindeutig klären, ob der Geist bei Aphrodite funktionieren wird, bevor wir blindlings zurück ins House of Night spazieren.«

 »Ja«, sagte Jack. »Aphrodite, wir haben echt keine Vorurteile, weil du ein Mensch bist und so. Wir müssen nur wissen, ob du wirklich die Geistpower hast.«

 Da kam mir ein Gedanke. »Es ist ganz egal, ob Aphrodite den Geist außerhalb eines Kreises beschwören kann. Weil ich es kann. Geist«, sagte ich leise, »komm zu mir.« So mühelos, als holte ich Atem, beschwor ich das Element und genoss das wunderschöne Gefühl seiner Präsenz. »Jetzt geh zu Aphrodite. Beschütze sie und diene ihr.« Matt schnippte ich mit den Fingern in ihre Richtung und spürte, wie der Geist von mir forteilte.

 Im nächsten Moment weiteten sich Aphrodites große blaue Augen, und sie lächelte. »Hey! Es hat geklappt.«

 »Wie lange kannst du das aufrechterhalten?«, fragte Erik.

 Verärgert über die völlige Gleichgültigkeit in seiner Stimme versetzte ich knapp: »So lange es sein muss.«

 »Also bleibt der Kreis intakt«, sagte Damien.

 »Ja, und wir gehen mit Z zurück in die Schule«, sagte Erin.

 »Wir alle fünf zusammen«, bestätigte Shaunee.

 »Ich komm mir vor wie einer von den blöden Musketieren«, brummte Aphrodite, aber sie musste doch grinsen.

 »Dann sind wir uns also einig«, fasste Darius zusammen. »Ihr fünf und ich werden mit zurückgehen. Stevie Rae, Erik, Jack und Heath bleiben hier.«

 Da zeigte Erik endlich eine gewisse Emotionalität. »Also bitte, der bleibt doch nicht hier.«

 »Du hast da gar nichts zu melden, Penner. Außerdem bleib ich sowieso nicht hier. Ich geh auch mit Zoey.«

 »Das geht nicht, Heath«, sagte ich. »Das ist viel zu gefährlich.«

 »Wenn Aphrodite als Mensch gehen kann, kann ich das auch«, entgegnete er halsstarrig.

 »Hey, du Footballhirn, erstens bin ich zwar ein Mensch, aber ein ganz besonderer. Zweitens darfst du dich dort nicht blicken lassen, weil sie dich sonst benutzen können, um an Zoey ranzukommen. Ihr habt wieder eine Prägung. Wenn sie dir weh tun, tun sie auch Zoey weh. Also sei mal ein bisschen vernünftig und beweg deinen Arsch zurück in deine Vorstadtsiedlung.«

 »Oh. Daran hatte ich nicht gedacht«, gab Heath zu.

 »Du musst nach Hause gehen, Heath. Lass uns später ausführlich reden, wenn sich alles wieder beruhigt hat.«

 »Soll ich nicht wenigstens hierbleiben, wo ich näher an dir dran bin? Damit du mich schneller da hast, falls du mich brauchst.«

 Ich wollte schon ja sagen, obwohl Erik mich mit ausdruckslosem Gesicht ansah und ich wusste, dass es das Beste für Heath wäre, wenn wir uns nie wiedersehen würden. Unsere Prägung war unglaublich stark, viel stärker als beim ersten Mal. Ich konnte ihn spüren - ganz nah und vertraut und herzensgut, und auch wenn ich wusste, dass es falsch war und ich es nicht sollte, wollte ich ihn in meiner Nähe haben. Aber dann fiel mir ein, wie Kramisha ihn angeschaut hatte, als wollte sie am liebsten ein Stück von ihm abbeißen. Klar wusste ich, dass sein Blut aufgrund der Prägung für jeden anderen Jungvampyr oder Vampyr komisch schmecken würde, aber ich konnte nicht sicher sein, ob das sie davon abhalten würde, mal zu kosten. Allein der Gedanke daran, jemand anders könnte von Heath trinken, regte mich fürchterlich auf.

 »Nein, Heath«, beharrte ich. »Geh nach Hause. Hier bist du nicht sicher.«

 »Mir doch egal, ob ich sicher bin. Ich will bei dir sein.«

 »Ich weiß, aber ich will, dass du in Sicherheit bist. Also fahr heim. Ich ruf dich an, sobald ich kann.«

 »Okay, aber wenn du mich brauchst, komm ich sofort. «

 »Soll ich ihn rausbegleiten?«, fragte Stevie Rae. »Die Tunnel können ein bisschen verwirrend sein, wenn man sie nich kennt.«

 Außerdem kann ich rote Jungvampyre, die uns begegnen, daran hindern, sich über ihn herzumachen. Ungesagt schwang der Gedanke zwischen uns in der Luft.

 »Gut. Danke, Stevie Rae«, sagte ich.

 »Erik, setzt du bitte Zoey auf? Aphrodite, könntest du ihr diesen elastischen Verband umwickeln? Ich gehe besser auch mit Heath nach draußen«, sagte Darius.

 »Der Rabenspötter saß in dem Baum über seinem Truck, so mehr oder weniger am Rand des Bahnhofsdachs«, erklärte ich ihm.

 »Ich werde wachsam sein, Priesterin«, erwiderte er. »Komm, Junge. Es wird wirklich Zeit.«

 »Wir sind gleich wieder da, Z«, sagte Stevie Rae.

 Doch Heath folgte den beiden nicht sofort aus dem Zimmer. Er kam zu mir und umschloss lächelnd mit der Hand meine Wange. »Pass auf dich auf, ja?«

 »Ich versuch's. Du auch«, sagte ich. »Und Heath, danke, dass du mir das Leben gerettet hast.«

 »Jederzeit, Zo. Und das mein ich auch so. Jederzeit.« Und als wären wir ganz allein und nicht mitten unter meinen Freunden (und meinem Freund), die uns alle anstarrten, beugte er sich herunter und küsste mich. Er schmeckte nach Doritos und Cola und Heath. Und durch all das hindurch roch ich ihn - diesen ganz eigenen Duft seines allein auf mich geprägten Blutes und daher im wahrsten Sinne des Wortes den köstlichsten, faszinierendsten Duft dieser Erde.

 »Ich liebe dich, Baby«, hauchte er. Und küsste mich noch einmal. Im Gehen winkte er meinen Freunden zu. »Bis dann, Leute.« Ich war nicht wirklich überrascht, als Damien und Jack ihm einen Gruß hinterherriefen und die Zwillinge ihm einen Luftkuss zuwarfen. Hey, Heath ist süß. Total süß. Bevor er den Vorhang zurückschlug, sah er noch einmal Erik an, der neben mir stand. »Hey, Blödmann, wenn ihr was passiert, mach ich dich persönlich verantwortlich.« Dann schenkte er Erik sein bezauberndes schiefes Grinsen. »Oh, wenn du mir die Sache 'n bisschen leichter machen willst, musst du sie nur 'n bisschen herumkommandieren, während ich nicht da bin.« Und er lachte in sich hinein und verließ das Zimmer.

 Aphrodite versuchte, ihren Lachanfall als Husten zu tarnen.

 »Dein Ex hat definitiv was«, sagte Shaunee. »Oh ja, hat er, Zwilling«, stimmte Erin zu. »Und erst sein Knackarsch!«

 »Ah. Hm. Ja, also«, sagte Jack peinlich berührt.

 Fünfzehn

 Die Zwillinge entschuldigten sich hastig und warfen Erik zerknirschte Blicke zu. Erik sah immer noch aus wie aus Stein gemeißelt. »Hier«, sagte er zu Aphrodite, »ich hebe sie ein bisschen hoch, dann kannst du sie verbinden.« Sie nickte. »Ist gut.«

 Ohne mich anzusehen, schob Erik seine Hände unter meine Schultern und hob meinen Oberkörper sanft vom Tisch ab. Während ich vor Schmerz die Zähne zusammenbiss und Aphrodite die elastische Binde um mich herumwickelte, fragte ich mich, was in aller Welt ich mit Erik und Heath machen sollte. Prinzipiell waren Erik und ich wieder zusammen, aber nach der Szene im Keller war ich nicht hundertprozentig sicher, wie richtig das war. Also, es war ja gut und schön, dass er gesagt hatte, er liebe mich, aber musste das bedeuten, dass er so besitzergreifend und machohaft wurde? Und war das, was uns verband, stark genug, um einer zweiten Prägung mit Heath standzuhalten, vor allem jetzt, wo sie für Erik nicht mehr nur eine abstrakte Idee war?

 Konnte er, nun, da er Heath und mich zusammen erlebt hatte, überhaupt noch mit mir zusammen sein?

 Ich sah zu ihm auf, während er mich so schonend festhielt. Als er meinen Blick spürte, richteten sich seine blauen Augen auf mich. Er sah nicht mehr aus wie aus Stein. Nur noch traurig. Sehr, sehr traurig. Wollte ich noch mit Erik zusammen sein? Je länger ich ihm in die Augen sah, desto mehr bekam ich das Gefühl: ja, schon. Aber was bedeutete das für mich und Heath? Waren wir wieder an dem Punkt angekommen, wo ich mit beiden gewesen war, bevor ich sie betrogen und meine Jungfräulichkeit durch eine List an Loren verloren hatte?

 Schon damals war das Dreiecksverhältnis sehr unangenehm gewesen, und jetzt war es sogar noch schlimmer. Aber was zum Henker sollte ich machen? Tatsache war, sie bedeuteten mir beide etwas.

 Himmel, war es anstrengend, ich zu sein.

 Als Aphrodite mich fertig verbunden hatte, bat Erik Jack, ein Kissen aus dem Bett zu holen, und legte mich vorsichtig darauf ab, damit mein Kopf und meine Schultern weicher lagen.

 »Ihr solltet euch besser bereithalten«, sagte er dann zu den Zwillingen, Damien und Aphrodite. »Ich vermute, Darius würde gern so schnell wie möglich aufbrechen.«

 »Das heißt, wir sollten unsere Handtaschen aus Kramishas Zimmer holen«, sagte Shaunee.

 »Würde ich jemals meine neue Ed-Hardy-Tasche aus der Winterkollektion vergessen, Zwilling?«, fragte Erin.

 »Natürlich nicht, Zwilling. Ich wollte doch nur ...« Ihre Stimmen verloren sich auf dem Gang.

 »Ich will mitkommen«, sagte Jack den Tränen nahe.

 »Ich hätte dich auch gern dabei«, gestand Damien. »Aber es ist zu gefährlich. Du musst hier bei Stevie Rae und Erik bleiben, bis wir genauer wissen, womit wir's zu tun haben.«

 »Mit dem Verstand kapier ich das, aber mein Herz will was anderes.« Jack lehnte den Kopf an Damiens Schulter. »Es ist nur ... es ist nur ...« Er holte tief Luft und schloss mit einem Schluchzen: »Es ist nur so kacke, dass ich nicht mitkommen kann!«

 Damien legte den Arm um ihn. »Wir gehen mal kurz ein Stück den Tunnel lang. Darius soll nach uns rufen, wenn er so weit ist.« Und er führte den verzweifelten Jack nach draußen. Duchess trottete mutlos hinterher.

 »Ich gehe meine Katze suchen«, sagte Aphrodite. »Vielleicht finde ich ja auch dein kleines Biest.«

 »Meinst du nicht, wir sollten die Katzen hier lassen?«, fragte ich.

 Aphrodite hob eine Augenbraue. »Seit wann kann man darüber bestimmen, was Katzen tun sollen?«

 Ich seufzte. »Hast recht. Sie würden uns nur folgen und es uns noch jahrelang nachtragen, dass wir sie zurückgelassen haben.«

 Sie schob den Vorhang beiseite. »Sag Darius, ich bin gleich wieder da.«

 Und damit waren Erik und ich allein.

 Ohne mich anzusehen, machte er sich auf den Weg zum Vorhang. »Ich gehe mal -«

 »Erik, bitte bleib. Können wir einen Moment reden?«

 Er blieb stehen, drehte sich aber nicht um. Sein Kopf war gesenkt, seine Schultern gebeugt. Er sah aus wie ein geschlagener Mann.

 »Erik, bitte ...«

 Da wirbelte er herum, und ich sah, dass ihm Tränen in die Augen schossen. »Ich bin so verdammt sauer, dass ich überhaupt nicht weiß, was ich tun soll! Und das Schlimmste ist, dass das da«, er deutete auf den gigantischen Verband um die Wunde in meiner Brust, »genaugenommen meine Schuld ist.«

 »Deine Schuld?«

 »Wenn ich im Keller nicht so ein Chauvi-Arsch gewesen wäre, wärst du nicht mit Heath nach draußen gegangen. Du wolltest ihn schon wegschicken, aber ich musste dem Ganzen ja nachhelfen und dich so verärgern, dass du mit ihm rausgingst.« Er fuhr sich mit der Hand durch das dichte dunkle Haar. »Dieser Heath macht mich einfach rasend eifersüchtig! Er kennt dich, seit ihr Kinder wart. Ich wollte -« Er hielt inne. Seine Kiefermuskeln spannten sich an und lockerten sich wieder. »Ich wollte dich nur nicht schon wieder verlieren, deshalb hab ich mich so mies benommen, und was ist dabei herausgekommen? Nicht nur, dass du beinahe gestorben bist, sondern jetzt verliere ich dich doch wieder!«

 Ich blinzelte. Also war er nicht deswegen so versteinert gewesen, weil er sauer auf mich war oder ich ihm nichts mehr bedeutete. Er hatte seine Gefühle verborgen, weil er glaubte, alles wäre seine Schuld gewesen. Himmel - wenn ich das geahnt hätte!

 Ich hielt ihm die Hand hin. »Erik, komm her.«

 Langsam kam er zu mir herüber und nahm meine Hand.

 »Ich hab mich total bescheuert benommen«, sagte er.

 »Ja. Aber ich hätte trotzdem meinen Verstand einschalten und nicht mit Heath nach draußen gehen sollen.«

 Lange Zeit sah Erik mich nur an. Dann sagte er: »Es war hart, dich mit ihm zu sehen. Zusehen zu müssen, wie du von ihm trinkst.«

 »Ich wünschte, es hätte eine andere Lösung gegeben.« Und das wünschte ich wirklich, nicht nur, weil es unangenehm für Erik gewesen war. Ich liebte Heath, aber ich hatte für mich die Entscheidung getroffen, nie wieder mit ihm zusammen zu sein, nie wieder eine Prägung mit ihm einzugehen. Ich wusste, dass es für uns beide, vor allem für Heath, das Beste wäre, wenn wir aus dem Leben des jeweils anderen verschwänden, und genau so hatte ich es geplant. Leider verläuft mein Leben selten nach Plan. Ich seufzte und versuchte, einen Teil dessen, was ich fühlte, in Worte zu fassen. »Ich kann nicht verhindern, dass ich Heath liebe. Er war lange Zeit ein Teil meines Lebens, und jetzt, wo wir wieder die Prägung haben, trägt er im wahrsten Sinne des Wortes einen Teil von mir in sich, auch wenn ich nie gewollt habe, dass das passiert.«

 »Ich weiß nicht, wie viel von deinem menschlichen Freund ich ertragen kann.«

 Ich hielt seinem intensiven Blick stand und wäre fast herausgeplatzt: Ich weiß nicht, wie viel von deiner Herrschsüchtigkeit ich ertragen kann, aber ich war zu müde. Das würde ich mir für später aufheben, wenn ich genug Zeit und Energie gehabt hatte, um die Dinge zu durchdenken. Stattdessen sagte ich: »Er ist nicht mein Freund. Er ist ein Mensch, mit dem ich eine Prägung habe. Das ist ein großer Unterschied.«

 »Gefährte«, sagte Erik bitter. »Man nennt es den menschlichen Gefährten einer Priesterin. Viele haben einen. Oft sogar mehr als einen.«

 Ich starrte ihn überrascht an. Das hatten wir in Vampsozi noch nicht durchgenommen, da war ich ganz sicher. Beziehungsweise, wurde diese Geschichte überhaupt im Handbuch für Jungvampyre erwähnt?

 Ich musste mir das verflixte Ding noch mal genauer durchlesen. Ich erinnerte mich aber, dass Darius an dem Tag, als Heath und ich unsere offizielle Schluss-mach-Szene gehabt hatten, etwas darüber gesagt hatte, wie schwierig es für einen Mensch sei, eine Beziehung mit einer Hohepriesterin zu haben. Da hatte er definitiv das Wort >Gefährte< gebraucht. »Äh. Hm. Heißt das, eine Hohepriesterin hat keinen vampyrischen, äh, Gefährten?«

 »Gemahl«, sagte er leise. »Ein Mensch, der eine Prägung mit einer Hohepriesterin hat, wird ihr Gefährte genannt. Wenn es sich um einen Vampyr handelt, nennt man ihn ihren Gemahl. Und nein. Es spricht nichts dagegen, dass sie beides hat.«

 Mir kam das wie eine gute Neuigkeit vor. Erik fand sie unverkennbar nicht ganz so gut, aber ich bekam allmählich den Eindruck, dass andere Priesterinnen auch ähnlichen Stress mit ihren Jungs gehabt haben mussten wie ich. Vielleicht sollte ich darüber mal in der Bibliothek recherchieren oder vorsichtig Darius ausfragen, sobald wir die Weltuntergangsproblematik abgehakt hatten. Fürs Erste beschloss ich, das Thema mit einem Pflaster zu bedecken und die Konsequenzen später anzugehen. Falls es ein Später gab.

 »Okay, Erik. Ich weiß nicht, was ich mit Heath machen werde. Momentan ist das alles ein bisschen viel auf einmal. Himmel, ich weiß auch nicht, was ich mit dir machen soll.«

 »Wir sind zusammen«, sagte er leise. »Und ich wünsche mir, dass wir auch zusammen bleiben.«

 Ich öffnete den Mund, um zu sagen, dass ich nicht sicher war, ob das wirklich die beste Idee war, aber Erik beugte sich zu mir herunter, küsste mich sanft auf die Lippen und brachte mich so zum Verstummen. Da räusperte sich jemand. Wir sahen beide zur Tür. Dort stand Heath, bleich und angepisst.

 »Heath! Was machst du denn hier?« Ich hasste mich dafür, wie schrill und schuldbewusst ich klang, und fragte mich panisch, wie viel er mitgehört hatte.

 »Darius hat mich geschickt, ich soll euch sagen, dass die Straßen zu schlecht sind. Ich komm heut Nacht nie im Leben nach Bröken Arrow zurück. Er und Stevie Rae sind auf der Suche nach einem Wagen mit Allradantrieb, mit dem ihr ins House of Night fahren könnt.« Er verstummte. In seiner Stimme schwang eine Note mit, die ich erst sehr selten zu hören bekommen hatte. Er war tierisch angepisst, aber auch verletzt. Das letzte Mal hatte er so geklungen, als er mir erzählt hatte, ich hätte einen Teil seiner Seele getötet, als ich Sex mit Loren gehabt und unsere Prägung gebrochen hatte. »Aber macht nur weiter. Tut so, als war ich nicht da, genau wie vorher. Wollte euch nicht unterbrechen.«

 »Heath«, fing ich an, aber da platzte Aphrodite in den Raum, gefolgt von einer Horde Katzen einschließlich meiner Nala und ihrer tückischen weißen Perserkatze, die sehr passend Malefiz hieß.

 »Oh. Schlechter Zeitpunkt«, bemerkte sie und sah von Heath zu Erik und zu mir.

 Ich seufzte und bemerkte, dass mein Kopf schon fast so schlimm schmerzte wie der Schnitt quer über meiner Brust. Da kamen auch noch die Zwillinge und Kramisha herein.

 »Oh. Uh«, sagte Shaunee.

 »Was macht denn dein Ex wieder hier?«, fragte Erin.

 »Die Straßen sind zu schlecht. Heath kommt nicht heim«, erklärte ich.

 »Also bleibt er hier?«, fragte Kramisha und schenkte Heath einen langen Blick.

 »Er muss wohl. Hier ist er sicherer als im House of Night«, sagte ich, wobei ich ein Auge auf Kramisha hatte und mir im Stillen eingestand, dass ich davon nicht so überzeugt war. »Er und ich haben wieder eine Prägung«, fügte ich sicherheitshalber hinzu.

 Kramisha verzog den Mund. »Weiß ich. Kann dich in sein' Blut riechen. Ist jetzt für nix mehr gut außer als dein Spielzeug.«

 »Er ist nicht -«, fing ich an, aber Heath unterbrach mich scharf. »Nein, sie hat recht. Mehr bin ich doch nicht für dich.«

 »Heath. Das stimmt nicht.«

 »Ach, lass es, ich hab kein' Bock, da weiter drüber zu diskutieren. Ich bin dein Blutspender, fertig.« Er drehte sich um, und ich sah, wie er eine Flasche Wein nahm, die jemand am Bett hatte stehen lassen, und sich großzügig daraus bediente.

 Zu diesem Zeitpunkt drängten sich auch Damien und Jack, der rotgeweinte Augen hatte, gemeinsam mit Duchess wieder in den Raum, was alle Katzen außer Nala veranlasste, wie verrückt zu fauchen.

 »Hey, Heath«, sagte Jack. »Ich dachte, du wärst auf dem Heimweg.«

 »Ich komm nicht heim. Sieht so aus, als war ich bei euch Überflüssigen gestrandet.«

 Jack runzelte die Stirn und war nahe daran, wieder in Tränen auszubrechen. »Damien findet mich nicht überflüssig. Ich kann - ich kann nur gerade nicht mit ihm mitkommen.«

 Damien legte den Arm um ihn. »Genau. Wir kommen wieder hierher zurück, sobald es nur geht.«

 »Okay, will ich zwar schwule Romantik nicht gern unterbrechen, aber hab ich noch mehr Gedichte geschrieben, wo ich aufgewacht bin, und dachte ich, solltest du besser sehen.«

 Das durchbrach meine fruchtlosen Überlegungen in Sachen Heath und Erik. »Hast recht. Die sollte ich sehen. Damien, hat Jack schon Gelegenheit gehabt, dir von Kramishas Gedichten zu erzählen?«

 »Ja. Kramisha hat mir sogar noch eine Abschrift gegeben, bevor sie schlafen gegangen ist, und ich hab sie während unserer Wache gelesen.«

 »Worüber zur Hölle redet ihr?«, fragte Aphrodite.

 »Während du betrunken und nicht zu gebrauchen warst, hat Z an den Wänden von Kramishas Zimmer Gedichte entdeckt«, erklärte Erin.

 »Die von Kramisha selbst geschrieben wurden, aber sie scheinen alle von Kalona zu handeln, und das ist ganz schön krass«, fügte Shaunee hinzu.

 »Als ob sie ein Medium wäre, durch das abstrakte Bilder von Kalona kanalisiert werden«, sagte Damien. »Ich denke, die Gedichte in ihrem Zimmer sollten unsere Aufmerksamkeit erregen, und das heißt, wir sollten alles, was sie schreibt, genau analysieren.«

 »Oh, super. Noch mehr poetisches Untergangsgesülze. Genau was wir brauchen«, sagte Aphrodite.

 »Also, brauchen wir mehr, hab ich Nachschub.« Kramisha wollte mir ein paar Blätter Papier geben, auf die sie die Gedichte geschrieben hatte, aber als ich die Arme heben wollte, um sie entgegenzunehmen, sog ich vor Schmerz die Luft ein.

 »Hier.« Erik nahm ihr die Blätter flugs ab und brachte sie an mein Lager. Er hielt sie so, das Damien, die Zwillinge, Aphrodite, Jack und ich gleichzeitig darauf schauen konnten. Das Erste war völlig verwirrend.

 Was ihn einst band

 Lässt ihn nun fliehen

 Ort der Macht - fünf vereint

 Nacht

 Geist

 Blut

 Menschlichkeit

 Erde

 Nicht um zu bezwingen,

 Zu überwinden vielmehr

 Führt Nacht zu Geist

 Bindet Blut die Menschlichkeit

 Und Erde vollendet.

 »Davon kriege ich Kopfschmerzen. Ich meine, mehr, als ich schon habe. Oh, wie ich Lyrik hasse«, seufzte Aphrodite.

 »Hast du bei dem hier eine Idee?«, fragte ich Damien.

 »Ich glaube, es gibt uns Hinweise, wie man Kalona in die Flucht schlagen oder vertreiben könnte.«

 »Wir wissen, was >fliehen< heißt, Herr Schulmeister«, sagte Erin.

 »Ist ein bisschen deprimierend, dass es >fliehen< heißt und nicht >sterben<«, sagte Jack.

 »Kalona kann nicht sterben«, sagte ich unwillkürlich. »Er ist unsterblich. Er kann gefangen werden. Von mir aus kann man ihn auch in die Flucht schlagen, wobei ich mir gar nicht ausmalen will, was ihn in die Flucht schlagen würde. Aber sterben kann er nicht.«

 »Okay, diese fünf Sachen, vereint an einem Ort der Macht, schlagen ihn in die Flucht«, rätselte Jack.

 »Ja, was und wo das auch sein mag«, sagte ich.

 »Die >Sachen< sind Leute, die diese Begriffe repräsentieren«, überlegte Damien. »Oder zumindest wäre das meine erste Hypothese. Sie handeln - sie führen, sie binden. Für mich deutet das auf Personen hin.«

 »Sind Personen«, sagte Kramisha.

 »Ja? Weißt du, wer genau?«, fragte Damien.

 Sie schüttelte frustriert den Kopf. »Nee. Aber hast du gesagt, es sind Personen, hab ich gewusst, hast du recht.«

 »Lasst uns mal das Nächste anschauen«, schlug Damien vor. »Vielleicht hilft uns das weiter.«

 Ich schaute auf das zweite Blatt Papier. Das nächste Gedicht war nicht lang, aber es ließ mir die Haare zu Berge stehen.

 Sie kehrt wieder

 Durch Blut aus Blut

 Kehrt zurück

 Tief verwundet nun

 Wie ich

 Menschlichkeit ist ihr Heil

 Wird sie mir Heil(ung) sein?

 »Was hast du dir gedacht, als du das geschrieben hast?«, fragte ich Kramisha.

 »Nichts. Hab ich noch halb geschlafen. Hab ich bei beiden nur die Worte geschrieben, die mir kamen.«

 »Ich mag das hier nicht«, sagte Erik.

 »Nun, es bringt uns auch überhaupt nicht weiter, was das erste Gedicht betrifft«, sagte Damien. »Tatsächlich hab ich den Eindruck, dass es von dir handelt, Zoey. Ich glaube, es sagt deine Verwundung und deine Rückkehr ins House of Night voraus.«

 »Aber wer ist der Sprecher? Wer ist dieses Ich, das fragt, ob ich sein oder ihr Heil sein kann?« Ich fühlte mich von Sekunde zu Sekunde schwächer, und der lange Schlitz meiner Wunde pochte mit jedem Herzschlag.

 »Warum nicht Kalona?«, fragte Aphrodite. »Das erste Gedicht handelt doch auch von ihm.«

 »Ja, aber wir sind uns doch gar nicht sicher, ob Kalona jemals so was wie Menschlichkeit besessen hat«, widersprach Damien.

 Ich hielt wohlweislich den Mund, weil aus einem ersten Impuls heraus ich sagen wollte, dass ich nicht glaubte, dass Kalona immer so gewesen war wie heute.

 »Andererseits«, fuhr Damien fort, »wissen wir, dass Neferet sich von Nyx abgewandt hat, was bedeuten könnte, dass sie sich selbst - oder ihre Menschlichkeit - verloren hat. Das Gedicht könnte auch von Neferet sprechen.«

 »Bäh«, sagte Erin.

 »Was die verloren hat, ist definitiv der Verstand«, sagte Shaunee.

 »Sagt mal«, meinte Erik langsam, »könnte es vielleicht dieser neue untote Typ sein, der da spricht?«

 »Gar keine so dumme Idee«, sagte Damien. Ich konnte praktisch sehen, wie sich die Rädchen in seinem Gehirn drehten. »Dieses >Tief verwundet nun / Wie ich< könnte eine Metapher für seinen Tod sein. Zoeys Wunde ist definitiv lebensbedrohlich, und das mit dem Blut - dass Zoey zurück ins House of Night muss, hat was mit Blut zu tun, und Blut spielte auch eine Rolle dabei, dass Stark in unser House of Night kam.«

 »Und seine Menschlichkeit ist weg. Genau wie bei den anderen roten Jungvampyren«, ergänzte Aphrodite.

 »Hey, weiß ich nicht, was du da redest. Hab ich Menschlichkeit ohne Ende«, wehrte sich Kramisha.

 »Aber als du anfangs aufwachtest, hattest du sie nicht mehr, oder?«, fragte Damien.

 Sein Ton war so neutral, dass Kramishas gesträubtes Fell sich sofort wieder glättete. »Nein. Hast du recht. Hab ich anfangs kein' verdammter Funke von Gefühle gehabt. Hatte keiner von uns.«

 »Also, die Deutung hört sich für mich gut an«, schloss Damien. »Scheint, als könnten wir mit Kramishas Hilfe immer mal wieder einen Blick in die mögliche Zukunft tun. Das erste Gedicht ... ich weiß nicht.

 Ich denke noch mal darüber nach. Wir müssten uns eigentlich länger damit beschäftigen und ein paar mögliche Deutungen zusammentragen. Aber dazu haben wir jetzt keine Zeit. Das ändert aber nichts daran, dass wir es schätzen sollten, Kramisha bei uns zu haben. «

 »Hey, kein Problem«, sagte Kramisha. »Ist das ja mein' Aufgabe als Meisterpoetin.«

 »Als was?«, fragte Aphrodite.

 Kramisha warf ihr einen scharfen Blick zu. »Hat mich Zoey neue Meisterpoetin gemacht.«

 Aphrodite öffnete den Mund, aber ich war schneller. »Wir sollten vielleicht mal kurz im Schülerrat darüber abstimmen, ob Kramisha unsere Meisterpoetin werden soll oder nicht.« Ich sah Damien an. »Was sagst du?«

 »Ja, auf jeden Fall.«

 »Ich bin auch dafür«, sagte Shaunee.

 »Genau meine Meinung«, sagte Erin. »Ist längst überfällig, dass wir wieder 'ne Frau in dem Job haben. «

 »Ich habe ihr meine Stimme schon gegeben«, sagte Erik.

 Wir alle sahen Aphrodite an.

 »Ach, okay, scheißegal«, brummte sie.

 »Und ich kann mit Sicherheit sagen, dass Stevie Rae auch dafür stimmen wird«, sagte ich. »Also ist es jetzt offiziell.«

 Alle lächelten Kramisha an, die sehr selbstzufrieden aussah.

 »Nun gut, fassen wir zusammen«, sagte Damien, »wir waren uns relativ einig, dass Kramishas erstes Gedicht eine Möglichkeit beschreibt, wie Kalona zur Flucht gezwungen werden könnte, auch wenn wir die Details noch nicht ganz verstanden haben. Das zweite Gedicht besagt, dass Zoey mit ihrer Rückkehr ins House of Night irgendwie Stark retten könnte.«

 »Ja, so klingt's.« Ich sah Erik an. »Würdest du die bitte in meine Tasche tun?« Er nickte, faltete die Blätter sauber zusammen und steckte sie in meine hübsche kleine Handtasche. »War schön, wenn beide Gedichte ein paar klarere Angaben enthalten hätten.«

 »Ich denke, du solltest fürs Erste vor allem auf Stark achten«, sagte Damien.

 »Oder sie sollte vorsichtig sein, was ihn betrifft«, gab Erik zu bedenken. »In dem Gedicht wird eine Verwundung erwähnt, und die ist im Moment ja wohl weit mehr als eine poetische Metapher.«

 Am Rande hörte ich noch, wie Damien ihm so halb zustimmte, aber meine Aufmerksamkeit war schon von Eriks bohrendem Blick zu Heath' traurigen braunen Augen gedriftet.

 »Lass mich raten. Stark ist noch 'n Typ, was?«, fragte er.

 Ich gab keine Antwort. Er nahm schweigend einen langen Zug aus der Weinflasche.

 »Na ja, äh, ja«, sagte Jack und ließ sich mit bekümmertem Blick neben Heath auf dem Bett nieder. »Stark ist ein Jungvampyr, der, hm, so 'ne Art Freund von Zoey war, bevor er starb und dann entstarb. Aber niemand von uns hat ihn richtig gut gekannt, weil er neu war.«

 »Aber, Zoey, du wusstest Dinge über ihn, die sonst niemand wusste«, sagte Damien. »Wie zum Beispiel, dass er die Gabe von Nyx hat, nie ein Ziel zu verfehlen, das er treffen will, nicht wahr?«

 »Ja. Ich wusste Sachen über ihn, die niemand sonst wusste, außer Neferet und den Lehrern.« Ich vermied es sorgfältig, Heath dabei zuzusehen, wie er die Flasche langsam leerte, und wich Eriks scharfem Blick aus.

 »Ich bin ein Lehrer, aber von seiner Gabe wusste ich nichts«, sagte Erik.

 Ich schloss die Augen und ließ mich schwer zurück aufs Kissen sinken. »Dann waren das noch mehr Infos, die Neferet für sich behalten hat«, sagte ich müde.

 »Und warum sollte er dir solche Top-Secret-Informationen weitergeben?«, fragte Erik.

 Es klang, als wollte er mich verhören. Ich schwieg verärgert und rief mir ohne jede Mühe Starks süßes, dreistes Grinsen ins Gedächtnis zurück und wie ich mich ihm plötzlich so nahe gefühlt und ihn sogar geküsst hatte, als er in meinen Armen starb.

 »Oh, mal schauen - ich vermute jetzt mal blind, aber mit ziemlich gutem Orientierungssinn, dass Stark Z von seiner Gabe erzählt hat, weil sie der Ober-Jungvampyr im House of Night war und er wollte, dass sie weiß, woran sie mit ihm ist«, unterbrach Aphrodite. »Seht ihr nicht, dass diese ganzen Fragen und Thesen sie verdammt fertigmachen?«

 Während meine Freunde (na ja, ausgenommen mein >Gefährte< und mein möglicher >Gemahl<) eine Entschuldigung murmelten, lag ich mit geschlossenen Augen da und fragte mich, wie gern ich eigentlich wieder ganz gesund werden wollte - denn es schien, als erwartete mich ziemlich sicher wieder so eine >Situation<, bei der drei Jungs im Spiel waren.

 Kalona nicht mal mitgerechnet.

 Mist aber auch ...

 Sechzehn

 Zum Glück fiel jede weitere Stark-Spekulation flach, weil Stevie Rae zurückkehrte, »'kay. Ich soll Erik sagen, er soll Zoey tragen. Ihr Übrigen sollt in der Nähe bleiben. Darius ist draußen auf dem Parkplatz.«

 Ich zwang mich, meine schweren Lider zu öffnen. »Aber wir passen doch nicht alle in Heath' Auto.«

 »Müsst ihr nich. Wir haben was Besseres.« Bevor ich nachfragen konnte, gab Stevie Rae schon die nächsten Anweisungen. »Und Darius meinte, Z soll Heath noch mal kurz beißen, bevor ihr geht. Er meinte, sie wäre inzwischen bestimmt wieder total schwach.«

 »Nein, ist schon okay. Mir geht's gut. Lasst uns einfach gehen«, sagte ich schnell. Oh ja, ich fühlte mich äußerst bescheiden. Aber ich wollte Heath nicht noch mal beißen. Also, nicht dass ich es nicht gewollt hätte. Aber ich hatte nicht das Gefühl, dass ich es tun sollte, vor allem, weil er gerade so sauer auf mich war.

 »Tu's einfach«, sagte Heath. Plötzlich stand er neben mir, immer noch mit der Weinflasche in der Hand.

 Er sah mich nicht mal an. Sein Blick war auf Erik gerichtet, und er hielt diesem den Arm hin. »Schneid mir in den Arm.«

 »Mit Vergnügen«, sagte Erik.

 »Nein! Ich will das nicht«, versuchte ich weiter zu protestieren.

 Mit einer blitzschnellen Bewegung schnitt Erik Heath in den Unterarm, und der Duft des Blutes schlug mir entgegen. Ich schloss die Augen, um das überwältigende Verlangen und die Gier abzuwehren, die mit jedem Atemzug auf mich einstürmten. Ich wurde sanft zur Seite gerückt, und dann wurde mein Kissen wieder mal durch Heath' starken, warmen Oberschenkel ersetzt. Er legte den Arm um mich, so dass sein Unterarm mit dem Schnitt direkt unter meiner Nase lag. Da öffnete ich die Augen. Statt mich der schreienden Forderung meines Körpers zu ergeben, sah ich zu ihm auf. Er starrte quer durch den Raum ins Nichts.

 »Heath«, sagte ich. »Ich kann nichts von dir nehmen, was du nicht aus freiem Willen gibst.«

 Da sah er auf mich herab. Ich konnte sehen, wie die Emotionen über sein ausdrucksvolles Gesicht flogen, allen vorweg eine schreckliche Traurigkeit. Fast so müde, wie ich mich fühlte, sagte er: »Es gibt nichts, was ich dir nicht aus freiem Willen geben würde, Zo. Wann kapierst du das endlich? Ich wollte nur, du würdest mir noch ein kleines bisschen Stolz lassen.«

 Die Worte brachen mir das Herz. »Ich liebe dich, Heath. Das weißt du.«

 Sein Gesicht wurde weicher, und ein winziges Lächeln erschien. »Freut mich, das zu hören.« Dann sah er Erik an. »Hast du das gehört, Vampyr? Sie liebt mich. Und denk daran, egal für wie großartig und unschlagbar du dich hältst, das hier wirst du ihr niemals geben können.« Er hob den Arm, und der blutige Schnitt, den Erik gemacht hatte, wurde gegen meine Lippen gepresst.

 »Ja, ich seh's. Ich muss wohl damit leben, aber ich hab's nicht nötig, dass du es mir auch noch unter die Nase reibst.« Wütend schlug Erik den Vorhang beiseite und verließ das Zimmer.

 Heath strich mir übers Haar. »Denk nicht über ihn nach«, sagte er leise. »Trink einfach und denk, dass du gesund werden willst.«

 Ich erwiderte Heath' sanften Blick, und mit einem kleinen Stöhnen gab ich dem Verlangen nach, das in mir tobte. Ich trank von ihm, und mit seinem Blut strömten Leben und Energie, Lust und Begehren in mich ein. Wieder schloss ich die Augen, diesmal wegen des überwältigenden Hochgefühls, das es mir bereitete, von ihm zu trinken. Ich hörte, wie er ein Echo meines Stöhnens von sich gab, und spürte, wie er sich an mich kuschelte und der Druck seines Arms gegen meine Lippen fester wurde, und er murmelte etwas Zärtliches, zu undeutlich, um es zu verstehen.

 Als jemand Heath' Arm aus meinem Griff zog, drehte sich mir total der Kopf. Ich fühlte mich stärker, auch wenn meine Wunde brannte, als hätte man auf meiner Brust ein Lagerfeuer angezündet. Aber ich fühlte mich auch seltsam schwindelig und irgendwie kicherlustig.

 »Hm, sieht nicht richtig gesund aus«, sagte Kramisha.

 »Aber ich fühl mich gesunder. Oder gesünder? Was ist richtig, Damien-Shamien?« Ich kicherte, wovon mir die Brust weh tat, und presste schnell die Lippen zusammen, um mich zum Aufhören zu zwingen.

 »Was ist los mit ihr?«, fragte Jack.

 »Dieses Verhalten ist definitiv atypisch«, sagte Damien.

 »Ich weiß, was los ist«, erklärte Stevie Rae. »Sie ist besoffen.«

 »Neeeh! Ich mag doch keinen Alk«, sagte ich, und dann entfuhr mir ein leiser Rülpser. »Oh, ups.«

 »Sie hat gerade von ihrem Kerl getrunken, und ihr Kerl hat einen in der Krone«, sagte Shaunee.

 »Und deshalb ist Z auch blau«, folgerte Erin. Sie und Shaunee nahmen Heath, der etwas wackelig auf den Beinen war, in die Mitte und führten ihn zum Bett zurück.

 »Hey, ich bin nicht besoffen«, sagte Heath. »Noch nicht.« Dann fiel er aufs Bett und blieb liegen.

 »Ich wusste nicht, dass Vampyre von menschlichem Blut betrunken werden können«, sagte Aphrodite. »Interessant.« Sie reichte mir meine Handtasche und betrachtete mich dabei wie eine Forscherin ein seltenes Insekt.

 »Würdest du nich mehr sagen, wenn du schon mal 'nen besoffenen Penner ausgelutscht hättest und sofort den totalen Kater gehabt hättest und dir noch tagelang der Nachgeschmack von dem billigen Fusel hochgekommen war«, sagte Stevie Rae. »Einfach nur eklig, sag ich dir.«

 Aphrodite, die Zwillinge, Damien und Jack starrten sie fassungslos an. Schließlich brachte ich heraus: »Stevie Rae. Bitte lu-lutsch keine Menschen mehr aus. Das ist beuh-uh-unruhigend.«

 »Frisst sie bestimmt kein' so Penner mehr. Der hat wirklich fies geschmeckt«, versicherte Kramisha.

 »Kramisha! Mach doch Zoey keine Angst. Niemand frisst mehr irgendwen. Ich hab das nur als lang vergangenes Beispiel gebracht, um klarzustellen, warum ich weiß, dass sie von Heath besoffen wurde.« Stevie Rae tätschelte mir den Arm. »Mach dir keine Sorgen. Wir kommen hier prächtig klar, und den Pennern krümmt keiner ein Härchen. Werd du einfach gesund.«

 Ich verdrehte die Augen. »Oh ja. Ich werd mir überhaupt keine Sorgen um gar nichts machen.«

 »Hey, ich versprech's dir. Während du weg bist, werden keine Leute gegessen.« Sie zeichnete feierlich mit dem Finger ein X über ihr Herz. »Ich will tot umfallen, wenn ich lüge.«

 Tot umfallen! Himmel, ich hoffte aufrichtig, dass niemand von uns tot umfallen musste. Nie wieder. Und auf einmal war ich fähig, durch den Weinnebel in meinem Gehirn hindurch zu denken, und ich wusste, was ich zu tun hatte. Bewusst grinste ich Aphrodite weinselig an. »Hey, Afro! Geht ihr doch schon mal raus zu Darius. Ich muss Stevie Rae noch 'ne Telefonnummer geben, dann komm ich nach.«

 »Afro?! So nennst du mich kein zweites Mal, so viel versprech ich dir. Aber okay, wir warten draußen.« Pikiert führte Aphrodite die Zwillinge, Damien, Jack und die Meute missmutiger Katzen aus dem Zimmer.

 Als sie draußen waren, kam Erik wieder herein. Mit verschränkten Armen lehnte er sich an die Wand und betrachtete mich schweigend. Ich nahm meine Beschwipstheit als Vorwand, um ihn zu ignorieren.

 »Hey, wo sind deine Gedanken? Sagst du mir die Nummer, damit ich sie in mein Handy eintippen kann?«, fragte Stevie Rae.

 »Nein«, gab ich stur zurück. »Ich schreib sie dir auf.«

 »Okay, okay«, sagte sie schnell - offenbar wollte sie sich nicht mit einer Besoffenen anlegen.

 Als sie sich nach etwas zum Schreiben umsah, kam Kramisha herbeigeeilt und reichte ihr Papier und Stift. »Hier. Was zum Schreiben.«

 Etwas ratlos schüttelte Stevie Rae den Kopf. »Z, muss das echt sein? Kannst du sie mir nich einfach -«

 »Nein!«, fauchte ich.

 »Okay, schon gut, jetzt krieg keinen Ausraster.« Sie gab mir beides in die Hand. Ich bemerkte, dass Erik, der nähergetreten war, mich beobachtete. Ich bedachte ihn mit einer finsteren alkoholisierten Grimasse. »Sei nicht so neugierig!«

 Er hob kapitulierend die Hände. »Ist ja schon gut!« Dann stapfte er zu Kramisha hinüber, und ich hörte, wie sich die beiden darüber ausließen, wie albern ich mich benahm, wenn ich einen sitzen hatte.

 Tatsächlich war es mit dem lächerlichen Schwips, den Heath mir verpasst hatte, verdammt schwer, sich zu konzentrieren, aber von dem Schmerz, als ich die Hände bewegte, wurde ich schnell nüchterner. Ich kritzelte Schwester Mary Angelas Handynummer auf den Zettel und schrieb hastig darunter: Plan B: Halt dich bereit, alle ins Kloster zu bringen, aber sag's niemandem! Damit N. keine Chance hat, es zu erfahren.

 Stevie Rae griff schon nach dem Zettel, aber ich hielt ihn fest, was dazu führte, dass sie mich ungeduldig ansah. Ich sah ihr in die Augen und versuchte, so nüchtern und vernünftig zu klingen wie nur möglich, als ich flüsterte: »Wenn ich dir sag, ihr sollt gehen, dann geht ihr!«

 Da fiel ihr Blick auf das Geschriebene, und ihre Augen weiteten sich. Rasch sah sie mich noch einmal an und nickte kaum merklich. Unendlich erleichtert schloss ich die Augen und ergab mich dem Schwindelgefühl.

 »Alles erledigt mit dieser geheimen Telefonnummer?«, fragte Erik.

 »Jep«, gab Stevie Rae scherzhaft zurück. »Ich tipp sie gleich in mein Handy ein und vernichte das Beweisstück.«

 »Oder vielleicht zerstört's sich von selber«, lallte Heath vom Bett.

 Ich öffnete die Augen und sah ihn an. »Hey!«

 »Was'nn?«

 »Vielen Dank noch mal.«

 Er zuckte mit den Schultern. »War doch kein Ding.«

 »Doch. Pass auf dich auf, ja?«

 »Warum soll das wichtig sein?«

 »Es ist wichtig! Aber beim nächsten Mal wäre ich wirklich froh, wenn du vorher nichts trinken würdest.« Ich rülpste wieder und zog eine Grimasse, weil die Bewegung mir in der Brust weh tat.

 »Ich versuch's mir zu merken«, sagte er und hob die Weinflasche erneut an die Lippen.

 Ich seufzte, sagte zu Stevie Rae: »Bringt mich hier raus«, schloss wieder die Augen und umklammerte meine Handtasche mit den beiden rätselhaften Gedichten.

 »Dein Stichwort, Erik«, sagte Stevie Rae.

 Da stand er irgendwie auch schon neben mir. »Das wird jetzt weh tun, und ich entschuldige mich schon im Voraus, aber du musst wirklich dringend ins House of Night zurück.«

 »Ich weiß. Ich mach einfach die Augen zu und stell mir vor, ich wäre weit weg, ja?«

 »Hört sich gut an«, sagte er.

 »Ich komme mit nach oben, Z«, sagte Stevie Rae.

 »Nein. Bleib bei Heath«, sagte ich schnell. »Wenn ihn jemand auffrisst, werd ich tierisch sauer. Und das meine ich ernst.«

 »Bin ich auch hier«, sagte Kramisha, »und hab ich das gehört. Hab nicht vor, deinen Macker zu essen. Schmeckt nicht mehr.«

 »So hattse das nicht gemeint«, lallte Heath und hob die fast leere Flasche, wie um uns zuzuprosten.

 Ich beachtete keinen der beiden und blickte weiter Stevie Rae an.

 »Mach dir keine Sorgen. Ich pass auf Heath auf. Ihm passiert nichts.« Sie umarmte mich und küsste mich auf die Wange. »Sei vorsichtig, ja?«

 »Denk an das, was ich geschrieben hab«, flüsterte ich.

 Sie nickte.

 »Gut, gehen wir«, sagte ich zu Erik und presste die Augen fest zu.

 So sanft er konnte, hob Erik mich auf, trotzdem war der Schmerz, der durch meinen Körper jagte, so entsetzlich, dass ich nicht einmal schreien konnte. Ich hielt die Augen geschlossen und atmete flach und schnell, während Erik mit mir auf den Armen durch die Tunnel eilte und dabei Dinge murmelte wie: ist ja gleich vorbei ... alles wird gut ...

 Bei der Eisenleiter angekommen, sagte er: »Tut mir leid, das wird jetzt schweinisch weh tun. Aber halt durch, Z, gleich ist es überstanden.« Dann verlagerte er mich in seinem Griff und stemmte mich in Richtung Darius, der mich von oben entgegennahm.

 Das war der Augenblick, als ich in Ohnmacht fiel.

 Leider wachte ich ziemlich bald wieder auf, weil mir gefrierender Regen und eisiger Wind ins Gesicht klatschten.

 »Pssst, nicht zappeln. Du machst es nur noch schlimmer«, sagte Darius. Er trug mich jetzt, und Erik lief nebenher und betrachtete mich tief besorgt, während wir auf einen riesigen schwarzen Hummer zugingen, der auf dem Parkplatz wartete. Neben der geöffneten hinteren Tür stand Jack. Auf dem Beifahrersitz konnte ich Aphrodite erkennen und ganz hinten die Zwillinge mit einem Schwung Katzen. Damien saß in der offenen Tür auf dem Rücksitz.

 »Rutsch rüber und hilf mir, sie hinzulegen«, sagte Darius.

 Irgendwie verfrachteten sie mich auf den Rücksitz des Hummers, mit dem Kopf auf Damiens Schoß. Leider wurde ich diesmal nicht ohnmächtig. Bevor Darius die Tür schloss, drückte Erik noch meinen Fußknöchel. »Du wirst gefälligst wieder gesund.«

 Ich brachte kaum ein schwaches »Okay« zustande.

 Als Darius den Fahrersitz erklettert hatte und wir anfuhren, traf ich ganz bewusst die Entscheidung, diese Heath-Erik-Problematik beiseitezuschieben, bis mein Leben wieder in ruhigeren Bahnen verlief und ich den Nerv dazu hatte. Ich gebe zu, dass ich die beiden momentan mit einer gewissen schuldbewussten Erleichterung zurückließ.

 Der größte Teil der Fahrt wurde von der Dunkelheit und Stille beherrscht, die über Tulsa lasteten. Darius musste harte Kämpfe ausfechten, um den Hummer auf den Eisflächen, die mal Straßen gewesen waren, in der Spur zu halten. Ab und zu machte Aphrodite ihn auf einen heruntergefallenen Ast aufmerksam, der im Weg lag, oder warnte ihn, wenn wir abbiegen mussten. Damien hielt mich stumm und angespannt fest, und selbst die Zwillinge unterhielten sich zur Abwechslung mal überhaupt nicht miteinander. Ich versuchte, mit geschlossenen Augen dem Schwindel und Schmerz Herr zu werden. Eine beunruhigend vertraute Taubheit war wieder dabei, sich überall in meinen Gliedern einzunisten. Diesmal aber erkannte ich sie sofort und wusste, wie gefährlich es wäre, ihr nachzugeben, egal wie verlockend erholsam sie erschien. Diesmal wusste ich, dass es der Tod war, der sich in dieser Verkleidung anschlich. Ich zwang mich, tiefer zu atmen, auch wenn jeder Atemzug Schmerzen in meinen ganzen Körper ausstrahlte.

 Aber Schmerzen waren gut. Solange es weh tat, war ich nicht tot.

 Ich öffnete die Augen, räusperte mich und überwand mich mit aller Kraft, zu sprechen. Das Hochgefühl der Blut-Wein-Mischung hatte sich verflüchtigt, Erschöpfung und Schmerz hatten mich fast aufgezehrt. »Denkt daran, was uns erwartet«, sagte ich. Meine Stimme war hörbar, klang aber heiser und völlig fremd. »Das House of Night ist nicht mehr, was es war. Es ist nicht mehr unser Zuhause. Abgesehen davon, dass wir unsere Elemente in Reichweite haben sollten, sollten wir wohl klugerweise so nahe wie möglich bei der Wahrheit bleiben, falls uns jemand was fragt.«

 »Logisch«, sagte Damien. »Wenn sie spüren, dass wir die Wahrheit sagen, haben sie keinen Anlass, noch tiefer in unseren Hirnen zu bohren.«

 »Vor allem, wenn unsere Hirne elementgeschützt sind«, sagte Erin.

 »Vielleicht wirken wir ja wieder so planlos und dumm, dass Neferet uns wie immer unterschätzt«, sagte Shaunee.

 »Okay, wir kehren also zurück, weil wir den Ruf aus dem House of Night erhalten haben«, sagte Damien. »Und weil Zoey verletzt ist.«

 Aphrodite nickte. »Ja, und geflohen sind wir nur, weil wir Angst hatten.«

 »Und das ist verdammt noch mal die Wahrheit«, bekräftigte Erin.

 »Absolut«, fügte Shaunee hinzu.

 »Denkt nur daran, wenn möglich die Wahrheit zu sagen und immer vorsichtig zu sein«, sagte ich.

 »Unsere Hohepriesterin hat recht«, sagte Darius. »Wir betreten das Lager des Feindes. Wir dürfen uns nicht durch die Vertrautheit jenes Ortes dazu verleiten lassen, das zu vergessen.«

 »Ich hab so das Gefühl, dass wir nicht in Versuchung kommen werden, es zu vergessen«, sagte Aphrodite langsam.

 »Was meinst du mit Gefühl?«, fragte ich.

 »Ich glaube, unsere ganze Welt hat sich verändert. Nein - ich weiß es. Je näher wir der Schule kommen, desto falscher fühlt es sich an.« Sie drehte sich halb um und sah mich über den Sitz hinweg an. »Spürst du es nicht?«

 Ich schüttelte schwach den Kopf. »Ich spür gar nichts außer dem Schnitt in meiner Brust.«

 »Ich spür's aber«, sagte Damien. »Mir stehen fast die Nackenhaare zu Berge.«

 »Geht mir auch so«, bestätigte Shaunee.

 »Und mein Magen spielt verrückt«, sagte Erin.

 Ich holte noch einmal tief Luft und blinzelte heftig, um nicht das Bewusstsein zu verlieren. »Das ist Nyx. Sie warnt euch. Wisst ihr noch, was für eine Wirkung Kalona auf die anderen Jungvampyre hatte?«

 Aphrodite nickte. »Zoey hat recht. Nyx sorgt dafür, dass wir uns miserabel fühlen, damit wir uns nicht von diesem Typen beeindrucken lassen. Wir müssen uns gegen das wappnen, womit er die anderen Jungvampyre für sich eingenommen hat.«

 »Wir dürfen nicht auf die Dunkle Seite überwechseln«, sagte Damien grimmig.

 Wir passierten gerade die Kreuzung Utica und Einundzwanzigste Straße.

 »Mann, ist das gruselig, dass der Utica Square so total dunkel ist«, murmelte Erin.

 »Gruselig und schrecklich und falsch«, sagte Shaunee.

 »Es gibt nirgends Strom«, bemerkte Darius. »Selbst im St.-Johns-Hospital brennen kaum Lichter, es scheint, als seien nur einige spärliche Notaggregate in Betrieb.«

 Weiter ging es die Utica Street entlang. Auf einmal keuchte Damien auf. »Wie krass - dass es in ganz Tulsa das einzige Gebäude ist, das noch hell erleuchtet ist.«

 Mir war klar, was er meinte. »Heb mich ein bisschen an, ich will's sehen.«

 Er hob mich an, so vorsichtig er konnte, aber ich musste trotzdem die Zähne zusammenbeißen. Doch dann ließ mich der bizarre Anblick des House of Night meine Schmerzen einen Augenblick lang vergessen. Das ganze Gebäude erstrahlte im Glanz der flackernden Gaslampen. Alles war von Eis überzogen, und die gezähmten Flammen glitzerten auf dem wie glasiert wirkenden Mauerwerk, dass es aussah wie ein einziger riesiger Edelstein. Darius griff in die Tasche, holte eine kleine Fernsteuerung heraus und richtete sie auf das schmiedeeiserne Tor der Schule. Mit einem Knirschen glitt es auf, und kleine Eissplitter sprangen davon ab und regneten auf die Einfahrt nieder.

 »Sieht aus wie ein Schloss in so einem alten brutalen Märchen, wo alles durch Zauber gefroren ist«, sagte Aphrodite. »Da drin liegt eine Prinzessin, die von einer bösen Hexe vergiftet worden ist, und wartet auf den Prinzen, der sie befreit.«

 Ich starrte mein Zuhause an, das zu einer Art >vertrautem Fremden< geworden war, und sagte: »Denkt daran, dass Prinzessinnen immer von 'nem schrecklichen Drachen bewacht werden.«

 »Ja, oder von so was wie dem Balrog im Herrn der Ringe«, sagte Damien.

 »Ich fürchte, der Vergleich mit einem Dämon ist zutreffender, als uns lieb ist«, sagte Darius.

 »Was ist das?«, fragte ich in diesem Moment, und weil ich nicht in der Lage war, die Hände zu heben, nickte ich mit dem Kinn in die Richtung, die ich meinte, leicht links von uns.

 Aber ich hätte gar nichts sagen müssen. Momente später sahen wir alle, was die Bewegung verursacht hatte. Der Hummer war umzingelt. In Sekundenschnelle geriet die Nacht über uns in Bewegung, und Rabenspötter segelten rings um das Auto zu Boden. Hinter dem Kreis, den sie bildeten, wurde die Gestalt eines hünenhaften, narbenübersäten Kriegers sichtbar, den ich nicht kannte. Mit grimmiger, bedrohlicher Miene trat er zwischen die Vogelwesen.

 »Dies ist nun also einer meiner Brüder, ein Sohn des Erebos, der mit den Feinden gemeinsame Sache macht«, sagte Darius leise.

 »Was bedeutet, dass auch die Söhne des Erebos unsere Feinde sind«, gab ich zurück.

 »Priesterin, zumindest was diesen Krieger angeht, muss ich dir leider zustimmen.«

 Siebzehn

 Darius stieg als Erster aus. Sein Gesicht war ausdruckslos, wodurch er unbeugsam und selbstsicher und vollkommen undurchschaubar wirkte. Ohne auf die Rabenspötter zu achten, die ihn aus ihren gruseligen Augen anstarrten, begrüßte er den Krieger, der mitten unter ihnen stand.

 »Sei gegrüßt, Aristos.« Ich sah, wie er die Faust zu einem raschen Salut über dem Herzen ballte, aber er verneigte sich nicht. »Ich habe mehrere Jungvampyre bei mir, darunter eine junge Priesterin. Sie ist ernstlich verwundet und bedarf dringender medizinischer Hilfe.«

 Ehe Aristos antworten konnte, legte der Größte der Rabenspötter der Kopf schief und fragte: »Welche Priesterin ist es denn, die ins House of Night zurückkehrt?« Selbst hier drinnen im Auto überlief mich ein Schauder, als ich die Stimme der Kreatur hörte. Diese hier hörte sich menschlicher an als diejenige, die mich angegriffen hatte, aber dadurch wurde sie nur noch furchteinflößender.

 Gewollt langsam wandte Darius seine Aufmerksamkeit dem grässlichen Nicht-Mensch-nicht-Vogel-Wesen zu. »Ich kenne dich nicht, Kreatur.«

 Die Augen des Rabenspötters verengten sich. »Du Sohn eines Menschen, du magst mich Rephaim nennen.«

 Darius ließ sich nicht beeindrucken. »Ich kenne dich immer noch nicht.«

 »Du wirst mich kennenlernen«, zischte Rephaim und riss den Schnabel so weit auf, dass ich in seinen Schlund sehen konnte.

 Darius ignorierte das Ding und wandte sich wieder Aristos zu. »Wie bereits gesagt, bei mir sind eine verwundete Priesterin und einige Jungvampyre, denen etwas Ruhe sehr guttäte. Erlaubst du uns zu passieren?«

 »Ist es Zoey Redbird, die du bei dir hast?«, fragte Aristos.

 Bei meinem Namen horchten sämtliche Rabenspötter auf und richteten die Augen auf den Hummer. Dabei flatterten sie vor unterdrückter Aufregung mit den Flügeln, und ihre Glieder zuckten. Noch nie in meinem Leben war ich so froh über getönte Scheiben gewesen.

 »Ja«, erwiderte Darius knapp. »Lässt du uns nun passieren?«

 »Natürlich«, sagte Aristos. »Alle Jungvampyre wurden gebeten, wieder in die Schule zurückzukehren.«

 Er deutete auf den Schulkomplex. Durch die Geste fiel das Licht der nächsten Gaslaterne auf die Seite seines Halses, und ich sah dort eine rote Linie, als wäre er vor kurzem verwundet worden.

 Darius nickte angespannt. »Ich werde die Priesterin in die Krankenstation tragen. Sie kann nicht alleine laufen.«

 Als Darius sich schon zum Wagen umdrehte, fragte Rephaim: »Ist die Rote bei dir?«

 Darius warf einen Blick zurück. »Ich weiß nicht, was du damit meinst«, sagte er ohne jede Regung.

 Im Bruchteil einer Sekunde breitete Rephaim seine beeindruckenden schwarzen Schwingen aus und flog auf die Motorhaube des Hummers. Das Knirschen des Metalls unter seinem Gewicht wurde von dem kollektiven Fauchen der Katzen übertönt. Die Menschenhände wie Klauen gekrümmt, beugte sich Rephaim drohend über Darius. »Lüg mich nicht an, Menschensssssohn! Du weißßßßßßt, dasssss ich von der roten Vampyrin spreche!« Mit seiner wachsenden Wut wurde seine Stimme weniger menschlich.

 »Macht euch bereit, eure Elemente zu beschwören«, sagte ich und bemühte mich, den Schmerz aus meinen Gedanken zu verbannen und ruhig und klar zu sprechen, obwohl mir so schwindelig war, dass ich nicht sicher war, ob ich für Aphrodite den Geist beschwören, geschweige denn dabei helfen konnte, die Übrigen zu kontrollieren und zu lenken. »Falls das Ding Darius angreift, fahren wir alles auf, was wir haben, ziehen Darius rein und düsen mit Vollgas davon.«

 Aber Darius wirkte nicht im mindesten beunruhigt. Kühl sah er das Wesen an. »Du meinst die rot Gezeichnete Vampyrpriesterin Stevie Rae?«

 »Ssso issssst essss!« Es klang wie das Zischen einer Schlange.

 »Nein, sie ist nicht hier. Bei mir sind nur blau Gezeichnete Jungvampyre. Und die Priesterin unter ihnen braucht sofortige Hilfe - wie ich bereits gesagt habe.« Immer noch gänzlich gelassen sah er das Ding an, das aussah wie einem Albtraum entsprungen. »Zum letzten Mal, erlaubst du uns nun, zu passieren, oder nicht?«

 »Passsssiert!«, zischte das Wesen. Es flog nicht etwa von dem Hummer herunter, sondern lehnte sich gerade so weit zurück, dass Darius die Fahrertür aufbekam.

 Er winkte Aphrodite, auf seine Seite durchzurutschen, und hielt ihr die Hand hin. »Komm hier durch. Schnell. Und halt dich eng bei mir«, hörte ich ihn ihr zuflüstern und sah, wie sie kurz nickte. Mehr oder weniger an seiner Seite festgewachsen, kam sie mit ihm zu meiner Tür. Er beugte sich herein und sah uns allen nacheinander in die Augen. »Seid ihr bereit?«, fragte er leise. In der Frage schwang noch so viel mehr mit als die drei schlichten Worte.

 »Ja«, gaben die Zwillinge und Damien simultan zurück.

 »Ich auch«, flüsterte ich.

 »Gut. Wie gesagt, haltet euch nahe bei mir.«

 Gemeinsam hievten mich Darius und Damien in die Arme des Kriegers, was mir enorme Schmerzen bereitete. Die Katzen, die aus dem Wagen glitten, warfen den Rabenspöttern starre, misstrauische Blicke zu und schienen dann mit den frostigen Schatten zu verschmelzen. Ich stieß einen unterdrückten Seufzer der Erleichterung aus, als keines der Dinger sich auf Nala stürzte. Bitte lass den Katzen nichts passieren, flehte ich Nyx im Stillen an. Ich spürte mehr, als ich sah, wie Aphrodite, Damien und die Zwillinge sich um Darius und mich sammelten, und dann setzten wir uns wie ein einziges Lebewesen in Richtung des Schulgeländes in Bewegung.

 Die Rabenspötter einschließlich Rephaim erhoben sich in die Luft, während Aristos uns das kurze Stück zum ersten Gebäude begleitete, in dem sich die Lehrerwohnungen und die Krankenstation befanden.

 Durch den rundbogigen Eingang, von dem ich immer dachte, davor müsste ein Wassergraben liegen, trug Darius mich ins Gebäude, und ich erinnerte mich daran, wie ich erst vor wenigen Monaten bewusstlos hierhergebracht worden und in der Krankenstation aufgewacht war, völlig ahnungslos, wie meine Zukunft aussehen würde. Seltsam, plötzlich wieder in fast genau der gleichen Lage zu sein.

 Ich schielte in die Gesichter meiner Freunde. Alle wirkten ruhig und selbstsicher. Nur weil ich sie so gut kannte, bemerkte ich die Angst, die sich hinter Aphrodites zusammengepressten Lippen verbarg, und wie Damien die Hände zu Fäusten geballt hatte, damit sie nicht zitterten. Rechts von mir gingen die Zwillinge so eng nebeneinander, dass Shaunees Schulter die von Erin berührte, die wiederum Darius' Seite streifte - als verliehe ihnen die Berührung Mut.

 Darius bog in einen vertrauten Gang ein, und weil er mich trug, spürte ich, wie sich sofort seine Muskeln anspannten, und ich wusste, bevor sie anfing zu sprechen, dass er sie erblickt hatte. Mit großer Anstrengung hob ich den Kopf von seiner Schulter, und da stand sie vor der Tür der Krankenstation, wunderschön in einem langen, figurbetonten Kleid aus irisierendem schwarzen Stoff, das bei jeder ihrer Bewegungen leicht purpurn schimmerte. Ihr kastanienrotes Haar fiel ihr in langen, glänzenden Wellen bis zur Hüfte, und ihre moosgrünen Augen funkelten amüsiert.

 »Ah, die verlorene Tochter kehrt zurück.« In ihrer melodischen Stimme schwang Belustigung mit.

 Hastig riss ich den Blick von ihr los und hauchte panisch: »Eure Elemente!« Einen Herzschlag lang bangte ich, sie hätten mich nicht gehört oder nicht verstanden, aber schon im nächsten Moment spürte ich, wie mich ein leichter, feuerwarmer Wind umschmeichelte, und roch kühlen Frühlingsregen. Obwohl Neferet Aphrodites Gedanken nicht lesen konnte, murmelte ich: »Geist, ich brauche dich«, und spürte den kleinen innerlichen Hüpfer, als das Element mir gehorchte. Bevor ich in Versuchung geriet, meinen Plan zu ändern und die stärkende Wirkung des Geistes für mich zu behalten, flüsterte ich schnell: »Geh zu Aphrodite«, und hörte, wie sie scharf die Luft einsog, als das Element sie erfüllte. In der Gewissheit, dass meine Freunde so gut geschützt waren, wie es nur ging, wandte ich mich unserer verderbten Hohepriesterin zu. Ich wollte schon den Mund aufmachen, um zu bemerken, wie ironisch es war, dass gerade sie einen biblischen Vergleich wählte, da öffnete sich eine Tür ein paar Schritte weiter den Gang entlang, und er trat heraus.

 Darius hielt so abrupt an wie ein Hund, dessen Leine zu Ende war.

 »Oh«, hauchte Shaunee.

 »Aaaaach du Scheiße«, seufzte Erin.

 »Nicht in seine Augen schauen!«, hörte ich Aphrodite flüstern. »Schaut ihm auf die Brust.«

 »Das ist nicht schwer«, wisperte Damien.

 »Bleibt stark«, sagte Darius leise.

 Dann schien die Zeit sich unendlich zu dehnen.

 Stark bleiben, redete ich mir zu. Stark bleiben. Aber ich fühlte mich nicht stark. Ich war erschöpft und verletzt und vollkommen platt. Neferet schüchterte mich ein. Sie war einfach so perfekt und mächtig. Und Kalona ließ mich spüren, wie unbedeutend ich war. Neben den beiden war ich ein Winzling, und mein Kopf schwirrte in einer Kakophonie von Gedanken. Ich war noch so jung. Himmel, ich war noch nicht einmal eine ausgereifte Vampyrin. Wie konnte ich hoffen, gegen diese beiden unvergleichlichen Geschöpfe zu bestehen? Und wollte ich überhaupt gegen Kalona kämpfen? Wussten wir denn hundertprozentig sicher, dass er wirklich böse war? Ich blinzelte, um meinen verschwommenen Blick zu klären, und betrachtete ihn. Er sah kein bisschen böse aus. Er trug Hosen, die aus demselben cremefarbenen Hirschleder gemacht zu sein schienen wie echte Mokassins. Seine Füße waren nackt, und sein Oberkörper auch. Hört sich vielleicht ein bisschen bescheuert an, dass er da halbnackt in dem Gang stand, aber es wirkte alles andere als bescheuert. Es wirkte richtig. Er war einfach nur unglaublich! Seine Haut zeigte keinerlei Makel und hatte jenen golden gebräunten Schimmer, den weiße Mädchen immer haben wollen, wenn sie sich im Solarium rösten, was aber nie klappt. Sein Haar war dicht und pechschwarz, zwar lang, aber nicht so lächerlich lang wie etwa das von Fabio Lanzoni. Es war ein bisschen verstrubbelt und hatte eine schöne Welle. Je länger ich es betrachtete, desto lebhafter stellte ich mir vor, mit den Fingern hindurchzufahren. Ungeachtet der Warnung, die Aphrodite uns gegeben hatte, sah ich ihm direkt in die Augen - und ein fast elektrischer Schock durchzuckte mich, als seine Augen sich im Wiedererkennen weiteten, und dieser Schock schien mir noch mehr von meiner kaum vorhandenen Kraft zu rauben. Ich ließ mich zurück in Darius' Arme sinken, so schwach, dass ich kaum den Kopf heben konnte.

 »Sie ist verwundet!«, hallte Kalonas Stimme durch den Gang. »Warum kümmert man sich nicht um sie?«

 Ich hörte das scheußliche Geräusch großer schlagender Flügel, und dann trat Rephaim aus dem Zimmer, das Kalona verlassen hatte. Ich erschauerte, als mir klar wurde, dass der Rabenspötter von außen zum Fenster geflogen und hereingeklettert sein musste. Gab es denn keinen Ort über der Erde, wo diese Dinger nicht hinkamen?

 »Vater, ich habe dem Krieger befohlen, die Priesterin zur Krankenstation zu bringen, damit sie ordentlich versorgt werden kann.« Im Gegensatz zu Kalonas göttlicher Stimme klang Rephaims unnatürliches Schnarren noch obszöner.

 »So ein Schwachsinn!«

 Mit offenem Mund starrte ich Aphrodite an, die den Rabenspötter mit ihrem höhnischsten Lächeln bedachte. Sie warf ihr volles blondes Haar zurück und fuhr fort: »Der Vogelkerl hat uns da draußen im eisigen Regen aufgehalten und wollte irgendwas von wegen die Rote hier, die Rote dort. Nur gut, dass Darius es geschafft hat, Zoey trotz seiner Hilfe herzubringen.« Das Wort >Hilfe< setzte sie mit den Fingern in Anführungszeichen.

 Im Gang herrschte erst mal vollkommene Stille. Dann warf Kalona seinen herrlichen Kopf zurück und fing an, schallend zu lachen. »Ich hatte ganz vergessen, wie amüsant menschliche Frauen sein können.« Mit einer geschmeidigen Handbewegung lud er Darius ein, näher zu treten. »Bring die junge Priesterin hinein, damit sie behandelt werden kann.«

 Daran, wie sein Körper sich anspannte, konnte ich Darius' Zögern spüren, aber er tat wie befohlen, dicht gefolgt von meinen Freunden. Gleichzeitig mit Kalona erreichten wir Neferet und die Tür zur Krankenstation.

 »Deine Pflicht ist hier zu Ende, Krieger«, sagte Kalona zu Darius. »Neferet und ich werden sie jetzt übernehmen.« Der gefallene Engel breitete die Arme aus, in der Erwartung, Darius würde mich ihm übergeben. Mit der Bewegung raschelten seine Flügel, die bisher sauber auf dem Rücken gefaltet gewesen waren, und öffneten sich ein wenig.

 Ich hätte am liebsten die Hand ausgestreckt und diese Flügel berührt. Ich war heilfroh, dass ich zu schwach war, um mehr zu tun als hinzustarren.

 »Meine Pflicht ist noch nicht getan.« Darius' Stimme war ebenso gespannt wie sein Körper. »Ich habe geschworen, mich um diese junge Priesterin zu kümmern, und meine Pflicht ist es, an ihrer Seite zu bleiben. «

 »Ich bleibe auch bei ihr«, sagte Aphrodite.

 »Ich auch.« Damiens Stimme klang zittrig und dünn, aber ich sah, dass seine Hände noch immer fest zu Fäusten geballt waren.

 »Wir auch«, sagte Erin, und Shaunee nickte grimmig.

 Jetzt war es Neferet, die lachte. »Ihr habt doch nicht im Ernst die Absicht, bei meiner Untersuchung zugegen zu sein?« Dann verschwand die Belustigung aus ihrer Stimme. »Hört mit dem lächerlichen Getue auf! Darius, bring sie in dieses Zimmer und leg sie aufs Bett. Wenn ihr darauf besteht, könnt ihr hier im Gang auf sie warten, obwohl ihr so ausseht, als wäre es sinnvoller, ihr würdet etwas essen und euch ausruhen. Eure Freundespflicht Zoey gegenüber habt ihr erfüllt, indem ihr sie nach Hause gebracht habt, wo sie in Sicherheit ist. Kehrt zurück in eure Wohnheime. Mag sein, dass der menschliche Teil der Stadt sich durch einen simplen Sturm hat lähmen lassen, aber wir sind keine Menschen. Für uns geht das Leben weiter, und das bedeutet, auch die Schule geht weiter.« Sie hielt inne und warf Aphrodite einen so hasserfüllten Blick zu, dass ihr Gesicht eine kalte, harte Fratze ohne den winzigsten Rest Schönheit wurde. »Aber du bist wieder ein Mensch, nicht wahr, Aphrodite?«

 »Ja.« Aphrodite war bleich, aber sie begegnete Neferets eisigem Blick mit erhobenem Kinn.

 Neferet machte eine vage Handbewegung von uns weg. »Dann gehörst du nach dort draußen.«

 »Nein, tut sie nicht«, sagte ich. Der Zauber, mit dem Kalona mich belegt hatte, war von mir gewichen, während ich mich auf Neferet konzentriert hatte. Ich erkannte meine Stimme kaum - ich klang wie eine heisere, schwache alte Frau. Aber Neferet hörte mich problemlos und wandte sich mir zu. »Aphrodite hat immer noch Visionen von Nyx. Sie gehört hierher«, gelang es mir zu sagen, auch wenn ich ständig blinzeln musste, weil immer wieder graue Punkte in meinem Sichtfeld erschienen.

 »Visionen?«, durchschnitt Kalonas tiefe Stimme die Luft. Diesmal widerstand ich dem Drang, ihn anzusehen, obwohl er so nahe stand, dass ich die seltsame Kälte spürte, die von seinem Körper ausging. »Was für Visionen?«

 »Warnungen vor Unglücken in der Zukunft«, gab Aphrodite ihm Antwort.

 »Interessant«, sagte er gedehnt. »Neferet, meine Königin, du hast mir nicht erzählt, dass wir im House of Night eine Prophetin haben.« Ehe Neferet etwas sagen konnte, sprach er weiter. »Vortrefflich. Exzellent. Eine Prophetin kann von höchstem Nutzen sein.«

 »Aber sie ist weder Jungvampyr noch Vampyr und gehört daher nicht ins House of Night. Ich sage, sie soll sich entfernen.« In Neferets Stimme schwang ein seltsamer Unterton mit, den ich zuerst nicht einordnen konnte, aber dann, als ich die Augen noch einmal fest zusammengekniffen und mein Blick sich so weit geklärt hatte, dass ich ihre Körpersprache beurteilen konnte - sie klebte buchstäblich an Kalona -, begriff ich mit einem kleinen Schock, dass Neferet tatsächlich schmollte wie ein kleines Kind.

 Wie hypnotisiert sah ich zu, wie Kalona die Hand ausstreckte, Neferet die Wange streichelte und seine Hand dann ihren langen, makellosen Hals und ihre Schulter entlang und schließlich ihren Rücken hinunter wandern ließ. Neferet erzitterte unter seiner Berührung, und ihre Augen weiteten sich, als ob die Liebkosung sie high machte.

 »Meine Königin, sicherlich wird uns eine Prophetin von einigem Nutzen sein«, sagte er.

 Ohne die Augen von ihm zu wenden, nickte Neferet.

 »Du bleibst, kleine Prophetin«, erklärte Kalona Aphrodite.

 »Ja«, sagte sie fest. »Ich bleibe. Bei Zoey.«

 Also, ich gebe zu, Aphrodite brachte mich total zum Staunen. Ich meine, klar, ich war schwer verletzt und hatte vermutlich einen ernsthaften Schock, daher schob ich die Änderungen, die geistig und körperlich in mir vorgingen, darauf und hoffte, dass ein Teil der seltsam hypnotischen Wirkung, die der gefallene Engel auf mich hatte, davon kam, dass ich vielleicht im Sterben lag. Aber offensichtlich waren auch alle anderen in geringerem oder größerem Maße von Kalona beeindruckt. Alle außer Aphrodite. Sie hörte sich so unverschämt und zickig an wie immer. Ich kapierte es einfach nicht.

 »Prophetin«, sagte Kalona. »Du sagst, du empfängst Warnungen von zukünftigen Unglücken?«

 »Ja.«

 »Sag mir, was siehst du in der Zukunft, wenn wir Zoey in diesem Augenblick im Stich lassen würden?«

 »Ich hatte keine Vision, aber ich weiß, dass Zoey jetzt hier sein muss. Sie ist schwer verletzt«, sagte Aphrodite.

 »Dann lass mich dir versichern, dass auch ich dafür bekannt bin, Prophezeiungen ausgesprochen zu haben, die in Erfüllung gegangen sind«, sagte Kalona. Sein Tonfall, der so tief und verführerisch gewesen war, dass ich mir ehrlich nichts mehr gewünscht hatte, als mich gemütlich irgendwohin zu kuscheln und ihm bis in alle Ewigkeit zu lauschen, änderte sich langsam. Zunächst ganz subtil spürte ich die Veränderung in seiner Stimme. Während er weitersprach, stellten sich mir vor Angst die Härchen auf. Seine offensichtliche Gereiztheit spiegelte sich so sehr in seiner Stimme wider, dass selbst Darius einen Schritt zurückwich. »Und ich schwöre dir hiermit, solltest du nicht gehorchen, wird die Priesterin keine weitere Nacht überleben! Geh jetzt!«

 Kalonas Worte prasselten derart auf mich ein, dass mein sowieso schon schwindeliger Geist sich immer wilder zu drehen begann. Ich klammerte mich an Darius' Schultern fest. »Tut, was er sagt«, bat ich Aphrodite und musste unterbrechen, um Atem zu holen. »Er hat recht. Wenn ich keine Hilfe bekomme, dauert's nicht mehr lange.«

 Kalona breitete ein zweites Mal die Arme aus. »Gib mir die Priesterin. Dies ist das letzte Mal, dass ich darum bitte.«

 Aphrodite zögerte einen kleinen Moment, dann nahm sie meine Hand. »Wir kommen wieder, sobald es dir besser geht.« Als sie mir die Hand drückte, spürte ich plötzlich, wie die Kraft des Geistes wieder in mich strömte.

 Ich wollte protestieren, sie brauche das Element doch - vor allem seinen Schutz -, aber Aphrodite hatte sich schon zu Damien umgewandt und ihn in meine Richtung geschubst. »Sag Zoey tschüs und wünsch ihr mit all deiner Kraft, dass sie wieder in Ordnung kommt.«

 Ich sah, wie er Aphrodite einen Moment lang ansah. Sie nickte kaum merklich. Da nahm er meine Hand und drückte sie ebenfalls. »Gute Besserung, Z«, sagte er, und als er losließ, spürte ich eine winzige Brise um mich fächeln.

 »Ihr auch«, sagte Aphrodite zu den Zwillingen.

 Shaunee nahm meine eine Hand, Erin die andere. »Wir drücken dir die Daumen, Z«, sagte Erin, und als sie sich abwandten, blieben Sommerwärme und die Frische eines kühlen Regens bei mir zurück.

 »Genug der Sentimentalität. Ich nehme sie jetzt.« Und ehe ich Atem holen konnte, hatte mich Kalona Darius aus den Armen genommen. Gegen seine nackte Brust gepresst, schloss ich die Augen und versuchte, mich an der Kraft der Elemente festzuhalten, während ich in der wundervollen kühlen Hitze seines Körpers erzitterte.

 »Ich warte hier«, hörte ich Darius sagen, bevor sich die Tür mit einem grausam endgültigen Geräusch schloss und mich von meinen Freunden trennte. Bei mir waren nur noch meine Feindin, ein gefallener Engel und ein monströses Vogelwesen, das seine Lust vor langer Zeit geschaffen hatte.

 Da tat ich etwas, was ich bisher erst zweimal in meinem Leben getan hatte. Ich fiel in Ohnmacht.

 Achtzehn

 Das Erste, was ich spürte, als ich wieder zu Bewusstsein kam, war, dass die steifgebügelten Decken des Krankenbetts kühl meine nackte Haut streiften. Was bedeutete, ich trug keine Kleider.

 Das Zweite war, dass all meine inneren Alarmglocken mich anschrien, ich solle meine Augen geschlossen halten und weiter tief atmen. Mit anderen Worten, es schien wichtig zu sein, dass ich so tat, als wäre ich noch ohnmächtig.

 Mit so minimalen Bewegungen wie möglich versuchte ich, Bestand aufzunehmen, was meinen Körper anging. Also, die lange, grässliche Wunde in meiner Brust tat beträchtlich weniger weh als vor der Ohnmacht. Mit all meinen Sinnen (außer den Augen natürlich) tastete ich meine Umgebung ab und konnte spüren und auch riechen, dass mich noch immer Geist, Luft, Wasser und Feuer umgaben. Sie waren nicht voll manifestiert, schrien ihre Präsenz also nicht in alle Welt hinaus, aber ihre Anwesenheit gab mir Trost und Kraft - und stürzte mich in wahnsinnige Sorge um meine Freunde. Geht zurück zu den anderen'., befahl ich den Elementen in Gedanken und spürte, wie sie sich widerstrebend von mir lösten. Alle außer dem Geist. Ich hätte am liebsten geseufzt und mit den Augen gerollt. Stattdessen konzentrierte ich mich noch stärker. Geist, geh zu Aphrodite. Beschütze sie. Fast sofort wurde mir die Abwesenheit des mächtigen Elements bewusst. In diesem Moment muss ich unwillkürlich eine Bewegung gemacht haben, denn irgendwo in der Nähe meiner Füße ertönte Neferets Stimme.

 »Sie hat sich bewegt. Ich zweifle nicht daran, dass sie bald wieder zu Bewusstsein kommen wird.« Eine Pause folgte, und ich hörte eine Bewegung, als ob sie während des Redens im Zimmer auf- und abginge. »Ich bin immer noch der Meinung, ich hätte sie nicht heilen sollen. Man hätte ihren Tod so leicht erklären können. Sie war schon fast tot, als sie hier ankam.«

 »Wenn das, was du mir erzählt hast, wahr ist, und sie alle fünf Elemente kontrollieren kann, dann ist sie zu mächtig, als dass man ihren Tod zulassen sollte«, sagte Kalona. Auch er schien nicht weit vom Fußende meines Bettes entfernt zu stehen.

 »Ich habe dir nichts als die Wahrheit erzählt. Sie kann die Elemente beherrschen.«

 »Dann können wir sie gut gebrauchen. Warum lassen wir sie nicht an unserer neuen Vision der Zukunft teilhaben? Sie auf unserer Seite zu haben könnte einige Mitglieder des Rates umstimmen, die meinem Charme nicht ohne weiteres erliegen würden.«

 Neue Vision der Zukunft? Den Rat umstimmen? War damit der Hohe Rat der Vampyre gemeint? Heilige Scheiße!

 Selbstsicher und geschmeidig antwortete ihm Neferet: »Wir werden sie nicht brauchen, mein Geliebter. Unser Plan wird auch ohne sie Erfolg haben. Du musst wissen, dass Zoey uns ihre Macht ohnehin niemals zur Verfügung stellen würde. Sie schwärmt viel zu sehr für die Göttin.«

 »Nun, das kann sich ändern.« Seine tiefe Stimme klang wie geschmolzene Schokolade. Obwohl das, was ich soeben gehört hatte, meine Gedanken rasen ließ, war mein Körper von dem Klang wie hypnotisiert; es fühlte sich schlicht und einfach gut an, ihm zuzuhören. »Ich glaube, mich an eine andere Priesterin zu erinnern, deren Schwärmerei für die Göttin verging.«

 »Sie ist jung und noch nicht reif genug, als dass man ihr die Augen mit vielversprechenden Möglichkeiten öffnen könnte, wie das bei mir der Fall war.« Die Richtung, aus der beide Stimmen kamen, war die gleiche; ich ahnte, dass sie in seinen Armen lag. »Zoey wird für uns immer eine Feindin sein. Ich fürchte, dass einst der Tag kommen wird, an dem entweder du oder ich sie töten müssen.«

 Kalona schmunzelte. »Du bist eine so herrlich blutrünstige Kreatur. Wenn die junge Priesterin uns nicht von Nutzen sein kann, müssen wir sie sicherlich eines Tages beseitigen. Doch noch will ich sehen, was ich tun kann, um die Fesseln, die sie binden, zu brechen.«

 »Nein. Ich will, dass du dich von ihr fernhältst!«, forderte Neferet.

 »Du solltest nicht vergessen, wer hier das Sagen hat. Ich werde mich niemals wieder unter einen anderen Willen beugen oder gar fangen lassen. Was ich gebe, werde ich mir auch wieder nehmen, falls mein Missfallen geweckt wird.« Die seidige Sinnlichkeit war aus seiner Stimme geschwunden; an ihre Stelle war eine schreckliche Kälte getreten.

 Neferet zeigte sofort Reue. »Sei nicht zornig. Die Sache ist nur, dass ich es nicht ertragen könnte, dich zu teilen.«

 »Dann errege nicht mein Missfallen!«, versetzte er, aber der Zorn begann schon aus seiner Stimme zu schwinden.

 »Komm mit mir nach oben, und ich verspreche dir, dass du keinen Grund zum Missfallen haben wirst«, schnurrte sie. Dann hörte ich das ekelhaft schmatzende Geräusch eines Kusses. Von Neferets atemlosem Stöhnen wurde mir fast schlecht.

 Nach einem viel zu langen, überhaupt nicht jugendfreien Geräuschspektakel sagte Kalona schließlich: »Geh auf unser Zimmer. Mach dich für mich bereit. Ich werde dir bald folgen.«

 Fast hörte ich schon Neferets Nein! Komm jetzt mit mir\ durch den Raum gellen, aber erstaunlicherweise sagte sie: »Komm bald, mein dunkler Engel«, und das auch noch mit süßer, sinnlicher Stimme. Dann hörte man das Rascheln ihres Kleides und das Öffnen und Schließen einer Tür.

 Unglaublich - sie manipuliert ihn. Ich fragte mich, ob Kalona sich darüber im Klaren war. Ein Unsterblicher war doch sicher über die psychologischen (und körperlichen, bäh!) Spielchen einer Vampyr-Hohepriesterin erhaben? Dann fiel mir das geisterhafte Abbild Neferets ein, das ich vor dem Bahnhof gesehen hatte. Wie hatte sie das fertiggebracht? Vielleicht hat sie, als sie auf die Dunkle Seite übergelaufen ist, irgendwie andere, neue Kräfte gekriegt? Vielleicht ist sie nicht einfach nur eine gefallene Vampyr-Hohepriesterin. Wer weiß, was es wirklich bedeuten würde, wenn sie die Tsi-Sgili-Königin wäre? Der neue Gedanke jagte mir Angst ein.

 Ein Geräusch neben meinem Bett unterbrach mich in meinen schrecklichen Gedanken. Ich lag ganz still. Ich hätte am liebsten den Atem angehalten, aber mir war klar, dass ich tief und ruhig weiteratmen musste. Ich schwör's, ich spürte genau, wie Kalonas Blick auf mir ruhte, und war heilfroh, dass man mir die Decke züchtig über die Brust gezogen und fest um meinen Körper herumdrapiert hatte.

 Ich spürte die vertraute Kühle seines Körpers. Er musste mir ganz nahe sein. Wahrscheinlich stand er genau vor meinem Bett. Ich hörte das geheimnisvolle Rascheln von Federn und konnte mir intensiv vorstellen, wie er seine wunderschönen schwarzen Schwingen ausbreitete. Vielleicht war er drauf und dran, mich wieder in die Arme zu nehmen und darin einzuhüllen, wie er es im Traum getan hatte.

 Und das war's. Egal was mein Instinkt mir befahl, ich konnte meine Augen nicht länger geschlossen halten. In der Erwartung, sein unbeschreiblich makelloses Gesicht über mir zu sehen, schlug ich sie auf - und fand mich Auge in Auge mit dem monströsen Rabengesicht von Rephaim. Er beugte sich über mich, seine entsetzlich unnatürlichen Züge schwebten nur wenige Zentimeter über mir. Aus seinem offenen Schnabel leckte seine Zunge in meine Richtung.

 Ich reagierte blindlings und instinktiv, und dann passierten eine Menge Sachen auf einmal. Mit einem typischen schrillen Mädchenkreischen presste ich mir die Decke an die Brust und krabbelte so schnell rückwärts, dass ich mir den Kopf am Kopfteil des Bettes anstieß. Als ich das tat, zischte der Rabenspötter, breitete die Flügel aus und sah aus, als wollte er sich jeden Moment auf mich stürzen. In diesem Moment ging die Tür auf. Darius sprang ins Zimmer, warf nur einen Blick auf das bedrohliche Wesen, das über mir lauerte, und griff mit einer anmutigen und zugleich tödlich präzisen Bewegung unter seine Lederjacke, zog aus einer Innentasche ein Messer und warf. Die Klinge bohrte sich dem Rabenspötter in den oberen Teil der Brust. Er kreischte auf, taumelte zurück und umklammerte mit den Händen den Perlmuttgriff des Messers.

 Kalona war mit zwei großen Schritten bei Darius. »Du wagst es, meinen Sohn anzugreifen!« Mit seiner gottgleichen Stärke packte er den Krieger um den Hals und hob ihn vom Boden hoch. Kalona war so groß, seine Arme so lang und muskulös, dass er Darius ohne Mühe gegen die Zimmerdecke pressen konnte. Dort hielt er ihn fest, während Darius krampfhaft mit den Beinen kickte und Kalonas massive Arme erfolglos mit den Fäusten bearbeitete.

 »Aufhören! Tun Sie ihm nichts!« Notdürftig in die Decke gewickelt wankte ich zu den beiden hinüber, wobei ich erst so richtig merkte, wie schwach ich noch war. Kalona hatte die schwarzen Flügel entfaltet, und um zu Darius zu gelangen, musste ich mich unter einem davon hindurchducken. Nicht dass ich so was wie einen Plan gehabt hätte, als ich so unüberlegt aus dem Bett sprang. Selbst wenn ich in Topform und nicht verletzt und ausgelaugt gewesen wäre, hätte ich keine Chance gegen dieses unsterbliche Wesen gehabt - und egal wie ich ihn jetzt anschrie und in die Seite boxte, mir war klar, dass ich ihn weniger störte als eine lästige Mücke. Aber noch etwas wurde mir klar. Als ich zu ihm aufsah und seine flammenden Bernsteinaugen und sein bestialisches Lächeln mit den gefletschten Zähnen sah, begriff ich, dass er es genoss, Darius ganz langsam zu Tode zu würgen.

 In diesem Augenblick erkannte ich Kalonas wahres Wesen. Er war kein missverstandener Held, der mit Hilfe der Liebe seine gute Seite würde entfalten können. Kalona hatte keine gute Seite. Ob er schon immer so gewesen war oder nicht, spielte keine Rolle. Jetzt war er einfach nur noch böse. Der Zauber, mit dem er mich eingelullt hatte, zersprang wie ein gläserner Traum, und ich hoffte, dass die Splitter zu klein waren, um je wieder zusammengesetzt werden zu können.

 Mit einem tiefen Atemzug hob ich die Hände mit den Handflächen nach vorn, ungeachtet dessen, dass die Bettdecke zu Boden glitt und ich splitternackt dastand. Ich legte meine letzte Kraft in die Beschwörung: »Wind und Feuer, kommt zu mir. Ich brauche euch.« Sofort spürte ich die Präsenz der beiden Elemente und dahinter irgendwie auch Damien und Shaunee. Ganz kurz glaubte ich sogar, sie zu sehen, wie sie mit geschlossenen Augen dasaßen und sich konzentrierten, um die Elemente zusätzlich mit der Kraft ihres vereinten Willens zu unterstützen. Dieser kleine Kraftschub war alles, was ich brauchte. Ich kniff die Augen zusammen und befahl mit aller Energie, die ich aufbrachte: »Sorgt dafür, dass der geflügelte Typ Darius loslässt!« Und ich streckte die Hände nach Kalona aus und ließ die Elemente von der Bewegung tragen, wobei ich mich daran erinnerte, wie mich Wind und Feuer aus einigen heiklen Begegnungen mit diesen Rabenspöttern gerettet hatten, also halfen sie hoffentlich auch gegen ihren Daddy.

 Der heiße Windstoß zeigte sofort Wirkung. Er erfasste Kalonas ausgebreitete Schwingen, hob ihn empor und warf ihn zurück, und da, wo die Hitze seine nackte Haut streifte, zischte es ganz seltsam, und die Luft um ihn herum dampfte sogar.

 Darius fiel schwer zu Boden, aber schon im nächsten Moment versuchte er, nach Luft schnappend, aufzustehen und sich zwischen Kalona, Rephaim und mich zu manövrieren. Ich konnte nicht viel mehr tun als meinen Atem unter Kontrolle zu bekommen und heftig zu blinzeln, um die komischen kleinen Lichtpunkte vor meinen Augen zu vertreiben. Feuer und Wind hatten sich verflüchtigt, und ich war kaum noch in der Lage, mich auf den Beinen zu halten.

 Da bewegte sich etwas am Rand meines Blickfelds. Ich sah mich um und keuchte überrascht auf: Die Tür hatte sich geöffnet, und Stark eilte herein, einen todbringenden Pfeil auf der Sehne. Er hob den Bogen und richtete ihn auf Darius - dann zögerte er, schüttelte den Kopf, wie um seine Gedanken zu klären, und starrte mich an.

 Im ersten Moment, als ich ihn sah, war ich einfach nur glücklich. Er sah wieder wie er selbst aus! Seine Augen glühten nicht mehr rot. Er wirkte nicht durchgedreht oder war auch nicht hohlwangig und dürr. Dann fiel mir auf, dass ich ihm splitterfasernackt gegenüberstand. Eilig packte ich die Decke zu meinen Füßen und wickelte sie wie ein Badetuch um mich. Selbst in all dem Chaos und Stress um mich herum wusste ich, dass ich knallrot geworden war. Vielleicht hätte ich etwas - irgendwas - zu ihm sagen sollen, aber mein Gehirn war wie schockgefrostet von der Tatsache, dass er mich gerade völlig nackt gesehen hatte.

 Stark erholte sich schneller als ich, hob den Bogen wieder, spannte die Sehne und zielte auf Darius.

 »Erschieß ihn nicht!«, schrie ich. Ich versuchte erst gar nicht, ihm den Blick auf Darius zu verstellen. Wenn Stark schoss, würde er ihn treffen, egal was ich tat. Er konnte sein Ziel gar nicht verfehlen. Anders als Kalona nahm meine Göttin eine einmal gewährte Gabe nicht wieder zurück.

 »Solltest du vorhaben, denjenigen zu töten, der mich quer durch das Zimmer geschleudert hat, so wird dein Pfeil die Priesterin treffen, nicht den Krieger«, sagte Kalona. Er war wieder auf die Füße gekommen und klang völlig gelassen. Auch sein Gesichtsausdruck war ruhig, aber die Haut seiner nackten Brust war gerötet, ganz komisch, als hätte er plötzlich einen Sonnenbrand. Selbst jetzt noch, wo beide Elemente sich verflüchtigt hatten, stiegen träge kleine Dampfschwaden von ihm auf. »Aber nicht die Priesterin ist es, die ich tot sehen will, sondern den Krieger.«

 Hastig drehte ich mich zu Kalona um, bevor Stark den tödlichen Pfeil abschießen konnte. »Darius wollte mich nur beschützen. Das hier hat mir ein Rabenspötter zugefügt.« Ich zeigte auf die lange Wunde auf meiner Brust, die nicht mehr offen klaffte, sondern zu einer gezackten, hochroten Linie geworden war. »Als Darius mich schreien hörte und sah, wie sich Rephaim über mich beugte, war es doch nur logisch, dass er dachte, ich wäre wieder in Gefahr.«

 Kalona hob eine Hand zum Zeichen, dass Stark nicht schießen sollte. Ich sprach schnell weiter, solange die Aufmerksamkeit des gefallenen Engels auf mir lag. »Darius hat geschworen, mich zu beschützen. Er hat nur seine Pflicht getan. Bitte töten Sie ihn nicht dafür.«

 Dann hielt ich lange den Atem an. Kalona schaute mich an, und ich starrte zurück. Die merkwürdige hypnotische Anziehungskraft, die ich für ihn verspürt hatte, war nicht zurückgekehrt. Nicht, dass er nicht immer noch der absolut umwerfendste Mann gewesen wäre, den ich je gesehen hatte. Das war er ohne Zweifel. Auf einmal durchzuckte mich so etwas wie Überraschung, und als ich begriff, was der Grund dafür war, starrte ich genauer hin.

 Kalona war jünger geworden.

 Schon als er sich aus seiner Gefangenschaft in der Erde erhoben hatte, hatte er gnadenlos gut ausgesehen, aber er war ein Mann gewesen. Okay, ein abnorm großer Mann mit Flügeln vielleicht, aber auf jeden Fall ein Mann.

 Er hatte irgendwie alterslos gewirkt, irgendwo zwischen dreißig und fünfzig war alles drin gewesen. Aber das hatte sich geändert. Wenn ich sein Alter jetzt hätte schätzen müssen, hätte ich ungefähr achtzehn gesagt. Auf keinen Fall mehr als einundzwanzig.

 Genau richtig für mich ...

 Schließlich hörte Kalona auf, mich anzustarren, und drehte sich zu Rephaim um, der sich in einer Ecke zusammengekauert hatte, seine scheußlichen Menschenhände um den Griff des Messers geklammert, das in seiner Brust steckte.

 »Ist das wahr, mein Sohn? Hat eines meiner Kinder die Priesterin verwundet?«

 »Das kann ich nicht sagen, Vater. Nicht alle Späher sind zurückgekommen«, stieß Rephaim zwischen kurzen, stoßweisen Atemzügen hervor.

 »Es ist wahr«, sagte Darius.

 »Natürlich würdest du nie etwas anderes sagen, Krieger«, wandte sich Kalona an ihn.

 »Als Sohn des Erebos gebe ich Euch mein Wort, dass ich die Wahrheit spreche. Und Ihr habt Zoeys Wunde gesehen. Sicherlich erkennt Ihr eine Verletzung, die von den Klauen eines Eurer Kinder rührt.«

 Ich war erleichtert, dass Darius sich nicht voller verletztem Stolz und Kampfgeist gleich wieder auf Kalona stürzte, wie das ein idiotischer Teenager getan hätte (hallo, Heath und Erik!) - und dann begriff ich. Darius war immer noch dabei, mich zu beschützen. Wenn Kalona wusste, dass es ein Rabenspötter gewesen war, der mich beinahe getötet hatte (ohne den Rest der Geschichte zu erfahren, dass es nämlich ein Versehen gewesen war), würde er mich hoffentlich wenigstens nicht mehr mit einem von denen allein lassen und im besten Falle all seinen widerlichen Kindern befehlen, sich von mir fernzuhalten. Das heißt, falls Kalona mich immer noch lebend wollte.

 Dann hörte ich auf mit meinem inneren Monolog, denn Kalona kam auf mich zu. Ich stand ganz still und starrte geradeaus auf seine nackte Brust, während er die Hand ausstreckte, so nahe, dass er mich fast berührte. Langsam zog er mit einem Finger die Linie meiner Wunde nach, ohne meine Haut tatsächlich zu streifen, trotzdem spürte ich die Kälte, die von ihm ausging. Ich musste die Zähne zusammenbeißen, um nicht entweder zu zittern und zurückzuweichen oder ihm in die Augen zu sehen und dabei zu riskieren, dass ich mich so weit nach vorn lehnte, dass sein kühler Finger meinen erhitzten Körper berührte.

 »Ja, dies ist das Werk eines meiner Söhne«, sagte er. »Stark, töte den Krieger für diesmal nicht.« Ich stieß schon einen tiefen Seufzer der Erleichterung aus, da fügte Kalona hinzu: »Natürlich kann ich nicht zulassen, dass er meinen geliebten Sohn straflos verwundet. Doch möchte ich ihn selbst dafür strafen.«

 So ruhig und unbewegt war Kalonas Stimme, dass ich die Bedeutung der Worte erst erfasste, als er schon wie eine Kobra zustieß. Darius kam nicht über das Anfangsstadium einer Verteidigungsbewegung hinaus, während Kalona herumwirbelte, Rephaim das Messer aus der Brust zog und Darius damit in derselben Bewegung einen Hieb über die Wange verpasste.

 Darius taumelte unter der Kraft des Hiebes zurück und stürzte zu Boden, während sein Blut überall in dem kleinen Zimmer herumspritzte wie ein schwerer scharlachroter Regen. Ich schrie auf und wollte zu ihm eilen, aber Kalonas eisige Hand schloss sich um mein Handgelenk und riss mich zurück. Da sah ich zu ihm hoch und gab all meinem Zorn und meinem Entsetzen freien Lauf, damit sie eine Bresche durch seine teuflische Anziehungskraft schlugen.

 Und ich fühlte mich nicht zu ihm hingezogen! Sein Zauber ergriff mich nicht! So jung und überirdisch schön er war, ich sah in ihm dennoch einen tödlichen Feind. Er musste den Triumph in meinen Augen bemerkt haben, denn plötzlich wandelte sich sein angriffslustiger Gesichtsausdruck zu einem unterdrückten, wissenden Lächeln. Er beugte sich zu mir herunter und flüsterte, nur für meine Ohren bestimmt: »Denk daran, meine kleine A-ya: Der Krieger kann dich vor allem beschützen, doch nicht vor mir. Nicht einmal die Macht deiner Elemente wird mich daran hindern können einzufordern, was eines Tages wieder mein sein wird.« Und er presste seine Lippen auf meinen Mund, und der wilde Geschmack seines Kusses wirbelte wie ein Schneesturm durch mich hindurch, betäubte meinen Widerstand und gefror meine Seele in einem verruchten Verlangen, das mich völlig überwältigte. Sein Kuss ließ mich alles und jeden vergessen - Stark, Darius, ja selbst Heath und Erik verschwanden komplett aus meinen Gedanken.

 Dann ließ er mich los, und meine Beine trugen mich nicht mehr. Während ich zu Boden ging, verließ er lachend den Raum, und sein verwundeter liebster Sohn humpelte hinter ihm her.

 Neunzehn

 Schluchzend kroch ich zu Darius hinüber. Ich hatte ihn gerade erreicht, als ich von der Tür her einen grässlichen Laut hörte. Ich sah hin. Dort stand Stark, den Bogen in einer Hand, die andere so fest um den Türrahmen geklammert, dass seine Knöchel weiß waren, und ich schwör's: ich sah, wie seine Finger bleibende Mulden ins Holz drückten. Seine Augen glühten rot, und er krümmte sich leicht vornüber, als hätte er Bauchschmerzen.

 Ich wischte mir mit dem Handrücken über die Augen, weil Tränen mir den Blick verschwimmen ließen. »Stark? Was ist?«

 »Das Blut ... ich kann nicht ... ich muss ...«, stammelte er mit großen Unterbrechungen und stolperte wie gegen seinen Willen einen Schritt ins Zimmer hinein.

 Neben mir kam Darius auf die Knie. Er hob das Messer auf, das Kalona hatte fallen lassen, und sah Stark an. »Wisse, dass ich mein Blut nur mit jenen teile, denen ich es selbst anbiete«, sagte er mit ruhiger, kräftiger Stimme. Hätte ich ihn nicht gesehen, ich hätte nie geahnt, dass ihm aus der schrecklichen Messerwunde Blut über Gesicht und Hals strömte. »Und dir habe ich es nicht angeboten, Junge. Entferne dich von hier, ehe noch schlimmere Dinge passieren.«

 Es war Starks ganzem Körper anzusehen, was für ein unheilvoller innerer Kampf in ihm vorging. Vom Glutrot seiner schwelenden Augen über die wölfische Grimasse seiner Lippen bis hin zu den wie Drahtseile gespannten Muskeln sah er aus wie kurz vorm Zerspringen. Aber ehrlich gesagt, ich hatte jetzt echt genug. Es wäre die Untertreibung des Jahres gewesen, wenn ich sagen würde, ich hätte mich über meine Reaktion auf Kalonas Kuss erschreckt. Mir tat der ganze Körper weh, und mein Kopf war wie mit Watte ausgestopft. Ich war so schwach, dass ich im Armdrücken wahrscheinlich nicht mal, sagen wir mal, Jack hätte besiegen können. Und jetzt war auch noch Darius verletzt, und ich hatte keine Ahnung, wie schwer. Also, so platt wie ich war, hätte man mich glatt als Fußabtreter verkaufen können.

 Ich richtete mich auf. »Stark, verpiss dich gefälligst!« Erleichtert stellte ich fest, dass meine Stimme viel stärker klang, als ich mich fühlte. »Ich hab keine Lust, dich mit dem Feuer zu rösten, aber wenn du noch einen Schritt weiter in dieses Zimmer machst, schmor ich dir den Arsch ab.«

 Das drang zu ihm durch. Seine roten Augen richteten sich auf mich. Er sah wütend und gefährlich aus. Eine seltsame Finsternis umgab ihn wie eine Aura, was das Rot seiner Augen noch drastischer funkeln ließ. Ich stand auf, froh, dass die Decke um meinen Körper sich nicht löste, und hob die Arme. »Treib's nicht zu weit. Ich schwör dir, wenn ich die Geduld verliere, geht's dir schlecht.«

 Stark blinzelte mich ein paarmal an, als müsste er seinen Blick klären. Das Rot in seinen Augen verblasste, die Finsternis um ihn ebbte ab, und er rieb sich mit zitternder Hand das Gesicht. »Zoey, ich -«, begann er in fast normalem Ton. Da verlagerte Darius seine Verteidigungsposition etwas näher zu mir hin. Stark knurrte ihn an - ja, er knurrte, als wäre er mehr Tier als Mensch -, wirbelte herum und jagte davon.

 Irgendwie gelang es mir, zur Tür zu wanken und sie zuzuschlagen, dann zog ich einen Stuhl, der neben meinem Bett gestanden hatte, heran und schob die Lehne unter die Klinke, wie ich es in Filmen gesehen hatte. Erst dann kehrte ich zu Darius zurück.

 »Es ist ein Segen, dich auf meiner Seite zu haben, Priesterin«, sagte er.

 »Ja, so bin ich halt: furios.« Indem ich den Tonfall von Christian Siriano aus Project Runway nachmachte, versuchte ich zu überspielen, dass ich nicht weit davon entfernt war, in Ohnmacht zu fallen. Ich war ziemlich sicher, dass Darius Project Runway nicht von einem Forschungsprojekt hätte unterscheiden können, aber es brachte ihn zum Grinsen, während wir uns einander gegenseitig zum Bett halfen, wo er sich schwer ans Fußende setzte. Ich blieb stehen und versuchte, nicht zu schwanken, als wäre ich betrunken. Was ich leider nicht mehr war.

 »In dem Schrank da hinten müsste Verbandsmaterial sein.« Er deutete auf den langen Edelstahlschrank, der die halbe gegenüberliegende Wand einnahm. Darin war ein eingebautes Waschbecken, neben dem auf mehreren Tabletts sauber aufgereiht furchteinflößende Krankenhausutensilien lagen (die allesamt extrem edelstahlmäßig scharf aussahen).

 In meiner Erschöpfung kümmerte ich mich nicht um die scharfen Instrumente und zog wahllos Schubladen und Schranktüren auf. Dabei fiel mir auf, dass meine Hände wie verrückt zitterten.

 »Zoey«, rief Darius, und ich sah ihn über die Schulter hinweg an. Er sah fürchterlich aus. Seine linke Gesichtshälfte war eine blutige Sauerei. Der Schnitt verlief von seiner Schläfe die ganze Wange hinunter bis zum Unterkiefer und entstellte das kühne geometrische Muster seines Tattoos. Aber mit den Augen lächelte er mich an und sagte: »Das ist schon nicht so schlimm. Nur ein Kratzer.«

 »Ein ganz schön großer Kratzer«, sagte ich.

 »Ich fürchte, Aphrodite wird nicht glücklich darüber sein.«

 »Hä?«

 Er wollte lächeln, beendete den Versuch aber mit einer Grimasse, als noch mehr Blut aus der Wunde strömte. Er zeigte auf sein Gesicht. »Die Narbe. Das wird sie nicht mögen.«

 Ich hatte inzwischen ein paar Binden und alkoholgetränkte Tupfer und Watte und solches Zeug gefunden und kam wieder zu ihm. »Wenn sie sich daran stört, kriegt sie von mir die Hucke voll. Sobald ich wieder ganz ausgeruht bin.« Als ich den >Kratzer< genauer betrachtete (und den köstlichen Duft des Blutes aus meinem Bewusstsein ausblendete), musste ich heftig schlucken, weil mir alles hochkam.

 Okay, das hört sich vielleicht total widersprüchlich an: wenn Blut für mich so wahnsinnig gut riecht und schmeckt, wie kann es mich dann anekeln, wenn ich es aus den Wunden von Freunden tropfen sehe? Aber vielleicht ist das gar kein Widerspruch, denn, hey! Zapf ich etwa meine Freunde an? Dann musste ich an Heath denken und gab zu: gut, normalerweise zapfe ich meine Freunde nicht an, außer sie geben mir die Erlaubnis dazu.

 Darius griff nach dem Alkoholtupfer, den ich in der verkrampften Faust hielt. »Ich kann das saubermachen.«

 »Nein«, sagte ich und wiederholte es dann fester, nachdem ich den Kopf geschüttelt hatte, um die Benommenheit zu vertreiben. »Nein, das ist bescheuert. Du bist verletzt. Ich mach das. Sag mir einfach, wie ich anfangen soll.« Ich hielt inne und erklärte dann: »Darius, wir müssen hier weg.«

 »Ich weiß«, sagte er ernst.

 »Du weißt nicht alles. Ich hab gerade mitbekommen, wie sich Kalona und Neferet unterhielten. Sie meinten, sie wollen eine Art neue Zukunft einleiten und dazu müssten sie >den Rat umstimmen<.«

 Darius' Augen weiteten sich. »Den Rat der Nyx? Also den Hohen Rat der Vampyre?«

 »Ich weiß es nicht! Sie haben nichts Genaueres darüber gesagt. Vielleicht haben sie auch den Rat hier im House of Night gemeint.«

 Er betrachtete mich eingehend. »Aber das glaubst du nicht?«

 Langsam schüttelte ich den Kopf.

 »Gnädige Nyx! Das wird niemals geschehen.«

 Ich runzelte die Stirn und wünschte, mein Bauchgefühl wäre der gleichen Meinung. »Ich fürchte, es besteht doch die Chance, dass sie es hinkriegen. Kalona ist mächtig und hat diese magische Leute-ich-bin-toll-Anziehungskraft. Also, die Sache ist, wir dürfen nicht hier in Neferets Machtbereich festsitzen, während sie und dieser schräge Vogel ihren bösen Plan in die Tat umsetzen - egal was es für einer ist.« Tatsächlich hatte ich Angst, dass sie ihren bösen Plan bereits in die Tat umgesetzt hatten, aber es laut zu sagen traute ich mich nicht, weil ich das Gefühl hatte, das würde es nur heraufbeschwören. »Können wir dich nicht schnell verarzten, Aphrodite, Damien und die Zwillinge packen und wieder in die Tunnel verschwinden?« Ich fühlte mich bedenklich nahe am Weinen. »Mir geht's viel besser, und ich nehm' gern das Risiko auf mich, in meinem eigenen Blut zu ertrinken, wenn wir hier nur wieder rauskommen.«

 »Einverstanden. Ich glaube übrigens, Neferet hat dich so weit geheilt, dass du nicht Gefahr laufen würdest, dich gegen die Wandlung zu wehren, selbst wenn du dich nicht in Gesellschaft einer größeren Gruppe Vampyre befindest.«

 »Geht's dir gut genug, dass wir abhauen können?«

 »Ich habe dir gesagt, dass es mir gutgeht, und das ist die Wahrheit. Lass uns das hier verbinden, und dann verlassen wir diesen Ort.«

 »In den Tunneln fühl ich mich wohler.« Ich war selbst überrascht, dass ich laut aussprach, was ich dachte, aber Darius nickte feierlich seine Zustimmung.

 »Weil man sich dort sicher fühlt. Und hier ist es inzwischen alles andere als sicher.«

 »Hast du das mit Neferet bemerkt?«, fragte ich.

 »Falls du damit meinst, dass die Macht der Priesterin gewachsen zu sein scheint - ja, das habe ich.«

 »Na toll. Ich hatte schon gehofft, ich würde es mir einbilden.«

 »Deine Instinkte sind gut, und sie haben dich nun schon lange vor Neferet gewarnt.« Er hielt inne. »Kalonas hypnotische Macht ist erstaunlich. So etwas habe ich noch nie zuvor verspürt.«

 Ich wischte ihm das Blut vom Gesicht. »Stimmt. Aber ich glaube, ich hab's geschafft, irgendwie diese Macht zu brechen.« Ich weigerte mich zuzugeben, dass zwar vielleicht der hypnotische Effekt weg war, ich aber immer noch ganz schön heftig auf seinen Kuss reagierte. »Sag mal, ist dir Kalona verändert vorgekommen?«

 »Verändert? Wie das?«

 »Jünger. Als war er nicht mal so alt wie du.« Darius kam mir vor wie Anfang, Mitte zwanzig - was allerdings nichts heißen musste.

 Darius betrachtete mich lange und nachdenklich. »Nein. Kalona schien mir nicht anders auszusehen als beim ersten Mal - irgendwie alterslos, aber man würde ihn unmöglich für einen jungen Mann halten. Aber vielleicht hat er ja die Fähigkeit, seine Erscheinung zu verändern, um dir zu gefallen.«

 Ich wollte es abstreiten, aber dann fiel mir ein, wie er mich genannt hatte, bevor er mich geküsst hatte. Es war derselbe Name wie in meinem Albtraum. Irgendwie scheine ich auf ihn beinahe automatisch zu reagieren, als würde meine Seele ihn erkennen, flüsterte mir mein Verstand verräterisch zu. Eine schreckliche Furcht durchfuhr mich, und die Härchen auf meinen Armen und im Nacken stellten sich auf. »Er nennt mich A-ya«, gestand ich.

 »Der Name klingt vertraut. Woher kommt er?«

 »So hatten die Ghigua-Frauen das Mädchen genannt, das sie erschaffen hatten, um ihn zu fangen.«

 Darius seufzte tief. »Nun, das erklärt zumindest, warum er so darauf bedacht ist, dass du gesund bleibst. Er hält dich für das Mädchen, das er einst geliebt hat.«

 »Ich würde sagen, das war eher Besessenheit als Liebe«, sagte ich schnell, weil ich nicht mal entfernt darüber nachdenken wollte, ob Kalona A-ya womöglich tatsächlich geliebt hatte. »Außerdem sollten wir nicht vergessen, dass A-ya der Grund war, warum er über tausend Jahre unter der Erde gefangen saß.«

 Darius nickte. »Das bedeutet, sein Verlangen nach dir könnte nur allzu leicht in Aggression umschlagen. «

 Mein Magen zog sich zusammen. »Also könnte es tatsächlich sein, dass er mich will, weil er sich A-ya zurückwünscht. Ich meine, ich hab keine Ahnung, was er eigentlich mit mir vorhat. Neferet wollte mich unbedingt töten, aber er hat es ihr ausgeredet, indem er behauptete, meine Macht könnte ihnen noch nützlich sein.«

 »Aber du würdest dich niemals von Nyx abwenden und ihm anschließen«, sagte Darius.

 »Und sobald ihm das klar wird, wüsste ich nicht, wofür er mich noch brauchen sollte.«

 »Er würde dich als mächtige Feindin betrachten, die vielleicht wieder einen Weg findet, um ihn in die Falle zu locken.«

 »Okay. Sag mir bitte ganz schnell, wie ich dich verarzten soll, und dann lass uns die anderen finden und hier verschwinden.«

 Darius gab mir Anweisungen, wie ich die lange Schnittwunde zu säubern hatte - ganz eklig, ich musste tatsächlich Alkohol in den Schnitt hineinschütten, um, wie er meinte, jegliche Infektion durch das Blut des Rabenspötters auszuschließen. Ich hatte schon total vergessen, dass dasselbe Messer zuvor in Rephaims Brust gesteckt hatte und daher natürlich über und über mit ekligem Vogelmutantenblut besudelt war. Also wusch ich die Wunde aus, und dann suchten wir gemeinsam so ein krasses, cooles Zeug namens Dermabond, besser bekannt als Hautkleber, den ich der ganzen Länge nach auf die Wundränder auftrug, dann presste ich sie zusammen und - totaal, außer einer großen, noch nicht verheilten Narbe war Darius so gut wie neu - behauptete er zumindest. Ich war da etwas skeptischer, aber (darauf wies er mich zu Recht hin) in medizinischer Hinsicht war ich ja nicht gerade eine Autorität.

 Dann durchwühlten er und ich sämtliche Schränke, weil ich nicht vorhatte, nur mit der Decke bekleidet irgendwohin zu gehen. Also, es war nicht zu glauben, was für hässliche, papierdünne, rückenfreie Krankenhaus->Nachthemden< (also, eigentlich waren es alles andere als Hemden!) wir in einer Schublade fanden. Warum soll man im Krankenhaus, wo man sich sowieso schon schlecht fühlt, auch noch so grausiges, viel zu freizügiges Zeug anziehen? Das ergibt einfach keinen Sinn. Immerhin fanden wir dann doch noch einen OP-Kittel plus Hose, die mir zwar meilenweit zu groß waren, aber egal. Jedenfalls wesentlich besser als eine Bettdecke. Mit ein Paar Gesundheitslatschen vervollständigte ich meinen Look. Ich fragte Darius, ob er meine Handtasche gesehen habe, und er vermutete, dass sie noch im Hummer sei. Wahrscheinlich war es nachlässig von mir, aber ein paar Minuten lang machte ich mir doch Gedanken darüber, dass ich mir, wenn ich die Tasche verloren hatte, einen neuen Führerschein und ein neues Handy besorgen musste, und fragte mich kurz, ob ich wieder einen Lipgloss im gleichen coolen Farbton wie meinen alten finden würde.

 Irgendwann, nachdem ich gerade die OP-Klamotten angezogen (Darius wandte mir in der Zeit höflich den Rücken zu) und angefangen hatte, mir Sorgen um meine Handtasche zu machen, stellte ich fest, dass ich reglos auf dem Bett saß, ins Nirgendwo starrte und fast eingeschlafen wäre.

 »Wie fühlst du dich?«, fragte Darius. »Du siehst...« Er verstummte. Ich bin sicher, er suchte nach Worten und kam auf nichts Anständigeres als >beschissen< oder >grausig<.

 »Müde aus?«, bot ich meine Hilfe an.

 Er nickte. »So ist es.«

 »Na ja, kein Wunder, zufällig bin ich auch müde. So richtig müde.«

 »Vielleicht sollten wir warten und -«

 »Nein!«, unterbrach ich. »Als ich sagte, wir sollten gehen, hab ich's durchaus so gemeint. Außerdem werde ich hier sowieso kein Auge zutun, ich fühl mich einfach nicht sicher genug.«

 »Verstanden«, sagte Darius. »Du bist hier auch nicht sicher. Keiner von uns ist hier sicher.«

 Ohne dass wir es ansprechen mussten, war uns beiden klar, dass wir auch dann nicht sicher sein würden, wenn wir es schafften, aus dem House of Night zu verschwinden. Aber es war besser für die Moral, wenn wir das nicht erwähnten.

 »Na gut, holen wir die anderen«, sagte ich.

 Bevor wir das Zimmer verließen, sah ich auf die Uhr an der Wand und stellte fest, dass es kurz nach vier Uhr morgens war. Ich war total geschockt, wie viel Zeit verstrichen war, vor allem, weil das bedeutete, dass ich einige Stunden lang weg gewesen sein musste - aber ich fühlte mich überhaupt nicht ausgeruht. Falls alles im House of Night seinen normalen Gang ging, hatten die Jungvampyre jetzt gerade Schulschluß. »Hey«, sagte ich, »es ist Abendessenszeit. Vielleicht sind sie im Speisesaal.«

 Er nickte, rückte den Stuhl unter der Türklinke weg und öffnete langsam die Tür.

 »Niemand zu sehen«, murmelte er.

 Während er den Gang entlangspähte, hatte ich Zeit, ihn genau zu mustern. Statt ihm in den Gang zu folgen, packte ich ihn am Ärmel und hielt ihn zurück. Er sah mich fragend an.

 »Äh, Darius, ich glaube, wir sollten uns unbedingt noch mal umziehen, bevor wir unseren großen Auftritt in der Cafeteria oder im Mädchentrakt machen. Ich meine, du bist ziemlich blutig, und ich sehe aus, als hätte ich einen großen grünen Müllsack an. Das könnte vielleicht ein bisschen verdächtig wirken.«

 Darius sah an sich herunter. Sein Hemd und seine Jacke waren über und über mit getrockneten Blutspritzern bedeckt. Zusammen mit der frisch verschlossenen Schnittwunde in seinem Gesicht konnte man ihn nicht anders als auffällig nennen, und offenbar kam auch er schnell zu diesem Schluss.

 »Dann lass uns in den ersten Stock gehen. Dort sind die Söhne des Erebos untergebracht. Ich kann mich in meinem Zimmer umziehen, dann bringe ich dich rasch in deinen Trakt, damit du das hier loswerden kannst.« Er deutete auf mein Outfit. »Wenn wir Glück haben, sind dort Aphrodite und die Zwillinge. Dann müssen wir noch Damien finden und können uns davonschleichen.«

 »Hört sich gut an. Ich hätte nie gedacht, dass ich mal froh sein würde, wieder in die Tunnels zu kommen, aber momentan scheinen sie mir der sicherste Ort zu sein.«

 Darius grunzte etwas, wovon ich annahm, dass es Männersprache für »Geht mir genauso< war. Dann folgte ich ihm in den Gang, der tatsächlich verlassen war. Zur Treppe war es nicht weit. Also, das eine Stockwerk nach oben zu steigen, war fast zu viel für mich, und das letzte Stück musste ich mich schwer auf Darius stützen. Aus dem besorgten Schimmer seiner Augen war abzulesen, dass er ernsthaft erwog, mich zu tragen, und das hätte er auch getan (Widerspruch wäre vermutlich zwecklos gewesen), wenn wir nicht in diesem Moment den ersten Stock erreicht hätten.

 »Sag mal«, fragte ich keuchend, »ist es hier immer so still?«

 »Nein«, sagte er grimmig. »Keineswegs.« Wir kamen durch einen Aufenthaltsraum, in dem ein Kühlschrank, ein großer Flachbildfernseher, ein paar bequeme Sofas und ein paar Männerfreizeitutensilien wie Hanteln, ein Dartsspiel und ein Billiardtisch zu sehen waren. Auch hier war keine lebende Seele zu sehen. Mit steinerner Miene führte Darius mich zu einer der vielen Türen im Flur dahinter.

 Sein Zimmer war genau so, wie ich mir das bei einem Sohn des Erebos vorgestellt hatte. Schlicht und sauber, ohne viel Schnickschnack. Es gab ein paar Trophäen für Messerwerfwettbewerbe und die komplette gebundene Ausgabe von Christopher Moore, aber keine Fotos von Familie oder Freunden. Alles, was an der Wand hing, waren ein paar Aquarelle von Oklahoma-Landschaften, die wahrscheinlich schon vorher in dem Zimmer gehangen hatten. Oh, außerdem hatte er auch so einen Minikühlschrank wie Aphrodite, was mich irgendwie ärgerte. Hallo, hatte etwa jeder außer mir so einen Kühlschrank? Also echt. Es gab auch ein großes Panoramafenster mit schweren Vorhängen, zu dem ich hinüberging und hinaussah, während Darius sich umzog (damit Aphrodite keinen Grund hatte, uns einzeln oder gemeinsam bei lebendigem Leibe den Bauch aufzuschlitzen).

 Eigentlich hätte draußen was los sein sollen. Die Schule war aus, die Kids hätten auf dem Weg von den Klassenzimmern zu den Wohnräumen, dem Speisesaal oder dem Freizeitraum sein oder einfach draußen herumhängen sollen, wie Jugendliche das so tun. Aber ich sah nur ganz wenige, die schlitternd und rutschend auf dem Fußweg von einem Trakt zum anderen eilten.

 Auch wenn meine Intuition mir sagte, dass es nicht allein daran lag, versuchte ich, dem Wetter die Schuld an der Totenstille zuzuschieben. Der finstere Himmel spuckte immer noch eisigen Regen aus, und trotz der Einsamkeit, die der Sturm über die Welt gebracht hatte, war ich hingerissen, wie verzaubert alles unter dem gläsernen Überzug aus gefrorenem Wasser aussah. Die Bäume neigten sich unter dem Gewicht der kristallversiegelten Äste und Zweige. Die spiegelglatten Wände und Fußwege reflektierten das weiche goldene Licht der Gaslaternen. Am coolsten war das in Eis gehüllte Gras. Überall reckte es die brüchigen Spitzen in die Höhe, die je nach Lichteinfall funkelten, als sei auf der Wiese eine Saat von Diamanten aufgegangen.

 »Wow«, sagte ich, eher zu mir selbst als zu Darius. »Klar ist so ein Eissturm total ätzend, aber draußen sieht es wunderschön aus. Wie eine ganz andere Welt.«

 Darius zog sich ein Sweatshirt über ein sauberes T-Shirt und trat zu mir ans Fenster. Sein Stirnrunzeln verriet, dass für ihn der Ätzfaktor des Sturms deutlich überwog.

 Da sagte er: »Ich sehe keinen einzigen Wachtposten.« Und da wurde mir klar, dass sein Stirnrunzeln nicht nur das Eis, sondern auch die Schulmauer betraf, die man von seinem Fenster aus sehen konnte. »Eigentlich sollte man von hier aus mindestens zwei oder drei meiner Brüder sehen, aber da ist niemand.« Dann spürte ich, wie er sich anspannte.

 »Was ist?«

 »Ich habe vorschnell geurteilt. Und du hast recht. Da draußen ist eine ganz andere Welt. Es gibt Wachtposten. Nur sind es nicht meine Brüder.« Er deutete auf einen Punkt auf der Mauer, ein Stück rechts von uns, wo diese hinter dem Tempel von Nyx verschwand, der direkt gegenüber lag. Dort, zwischen dem Schatten einer alten Eiche und der Rückseite des Tempels, bewegte sich die Dunkelheit ganz leicht. Ich erkannte die Gestalt eines Rabenspötters, der auf der Mauer kauerte. »Und dort.« Darius zeigte auf einen anderen Punkt ein Stück weiter entfernt. Auf mich hatte er wie ein ganz natürlicher Schatten gewirkt, bedingt durch die stürmische Nacht, aber als ich genauer hinsah, bewegte auch er sich ein bisschen und entpuppte sich als ein weiteres widerliches Vogelmenschending.

 »Die sind überall«, sagte ich. »Wie kommen wir dann hier raus?«

 »Kannst du uns wie beim ersten Mal mit Hilfe der Elemente tarnen?«

 »Ich weiß nicht. Ich bin so müde, und ich fühl mich komisch. Die Wunde ist nicht mehr so schlimm, aber ich hab das Gefühl, ich verbrauche am laufenden Band Energie und kann mich nicht mehr so richtig aufladen.« Da fiel mir noch etwas ein, und ich spürte einen Stich im Magen. »Nachdem ich Kalona mit Hilfe von Wind und Feuer von dir weggetrieben hab, musste ich die beiden Elemente nicht mal entlassen. Sie waren einfach nicht mehr da. Das ist mir noch nie passiert. Sie warten eigentlich immer, bis ich sie verabschiede.«

 »Du überanstrengst dich. Deine Gabe, die Elemente zu kontrollieren, hat auch ihren Preis. Da du jung und gesund bist, bemerkst du für gewöhnlich nicht, wie sie an dir zehrt.«

 »Manchmal schon, aber noch nie in dem Maße.«

 »Du warst auch noch nie dem Tod so nahe. Und bis jetzt hattest du noch keine Zeit, dich gründlich auszuruhen und neue Kraft zu schöpfen. Das ist eine gefährliche Mischung.«

 »Anders gesagt, ich bin mir nicht sicher, ob ich uns hier rausschleusen kann«, gab ich zu.

 »Dann betrachten wir dich eben als Plan C und denken uns einen Plan A und B aus.«

 »Mir wäre eher nach Plan Z«, brummte ich.

 »Nun, das hier wird dir zumindest für eine gewisse Zeit wieder Kraft geben.« Er öffnete den Minikühlschrank und holte zwei Flaschen heraus, die wie Wasserflaschen aussahen, nur dass sie mit einer dicken roten Flüssigkeit gefüllt waren, die ich nur zu gut kannte. Eine davon reichte er mir. »Trink.«

 Ich nahm sie und sah ihn stirnrunzelnd an. »Du hast Blut in Wasserflaschen im Kühlschrank?«

 Er zuckte ein bisschen zusammen, weil die Wunde spannte. »Ich bin ein Vampyr, Zoey«, sagte er. »Und du wirst bald auch einer sein. Für uns ist es selbstverständlich, menschliches Blut in Flaschen zu haben, wie die Menschen Mineralwasser trinken. Nur dass Blut eine anregendere Wirkung hat.« Er deutete ein Prost an und leerte seine Flasche in einem Zug.

 Ich schaltete meinen Verstand aus und tat es ihm gleich. Wie immer schoss das Blut wie eine Explosion durch mich hindurch und versetzte mir einen Energieschub, der mich plötzlich sehr lebendig und unbesiegbar scheinen ließ. Mein schummriger Kopf klärte sich, und der dumpfe Schmerz, der von meiner Wunde ausgegangen war, wurde kleiner, bis ich so richtig tief und schmerzfrei durchatmen konnte.

 »Besser?«, fragte Darius.

 »Aber total. Okay, lass uns gehen. Holen wir ein paar richtige Klamotten für mich, und dann suchen wir die anderen, solange ich noch high bin.«

 »Oh, wo wir gerade dabei sind.« Er drehte sich noch einmal zum Kühlschrank um, nahm eine weitere Flasche Blut heraus und warf sie mir zu. »Steck die ein. Das Blut kann dir zwar nicht den Schlaf und die Zeit für die Wundheilung ersetzen, aber es wird dich auf den Beinen halten. Hoffe ich zumindest.«

 Ich schob die Flasche in eine der riesigen Taschen meiner schlottrigen OP-Hose. Darius gürtete sich sein Messerhalfter um, schlüpfte in eine saubere Lederjacke, und wir verließen sein Zimmer, eilten die Treppe hinunter und erreichten die Tür nach draußen - all das, ohne auch nur ein lebendes "Wesen zu sehen. Ich hatte ein ganz falsches Gefühl dabei, wollte mich aber nicht damit aufhalten, etwas darüber zu sagen. Ich wollte überhaupt nichts sagen oder tun, was uns auch nur eine Sekunde länger als nötig aufhielt.

 Als Darius die Eingangstür öffnen wollte, zögerte ich. »Ich weiß nicht, ob es schlau ist, wenn die Rabenspötter sehen, dass ich wieder fit bin.« Obwohl niemand in der Nähe war, sprach ich leise.

 »Du hast wahrscheinlich recht. Aber bist du in der Lage ...?«

 »Na ja, es ist nicht weit zum Mädchentrakt. Außerdem ist das Wetter sowieso schon eklig. Ich rufe einfach ein bisschen Nebel und mache den Regen stärker. Damit sollten wir schon ziemlich unsichtbar sein. Denk einfach daran, dass du nur aus Geist bestehst, und versuch, mit dem Sturm zu verschmelzen. Das macht es mir normalerweise leichter.«

 »Ist gut. Ich bin bereit, wenn du es bist.«

 Ich holte tief Luft, dankbar, dass meine Brust fast schmerzfrei war, und konzentrierte mich. »Wasser, Feuer und Geist, ich brauche euch.« Mit einem Arm hängte ich mich bei Darius ein, den anderen breitete ich aus, als wollte ich jemanden in die Arme schließen. Sofort spürte ich, wie die Elemente mich und hoffentlich auch Darius umfluteten. »Geist, ich bitte dich, verhüll uns ... verbirg uns ... lass uns mit der Nacht verschmelzen. Wasser, tränke die Luft um uns, lass uns verschwimmen und unsichtbar werden. Feuer, dich brauche ich nur ein bisschen - nur damit das Eis schmilzt und zu Nebel wird. Aber nicht nur um uns«, fügte ich schnell hinzu. »Mach das auf dem gesamten Schulgelände. Lass alles neblig und undurchdringlich und verzaubert aussehen.« Ich musste lächeln, als ich spürte, wie die Elemente vor Ungeduld brannten, ihre Aufgaben zu erfüllen. Dann nickte ich Darius zu. »Gut. Los.« Er öffnete die Tür, und umspült von einer Woge aus Wind, Geist und Feuer traten wir hinaus in den Eissturm.

 In einer Hinsicht hatte ich völlig recht gehabt: das Wetter war eklig. Als ich aus dem warmen, trockenen Zimmer rausgeschaut hatte, hatte es mir definitiv besser gefallen. Schon vorher war es schlecht gewesen, doch als jetzt die Elemente meinem Befehl gehorchten, verstärkte sich der Sturm noch. Ich sah mich um, ob uns irgendwelche Rabenspötter erspäht hatten, aber die Elemente leisteten ganze Arbeit, es war, als bewegten Darius und ich uns mitten in einer wirbelnden, frostigen Schneekugel. Eis und Wind machten den Weg so unsicher, dass ich beim ersten Schritt schon auf die Nase gefallen wäre, hätte nicht Darius die Reflexe einer Katze besessen und es irgendwie geschafft, uns beide auf den Beinen zu halten.

 Was mich an etwas erinnerte. Während wir so schnell und zugleich so vorsichtig wie möglich den gefrorenen Fußweg entlangeilten, in den plötzlich aufgestiegenen Nebel gehüllt, die Köpfe gegen den eisigen Ansturm des Windes eingezogen, sah ich nicht eine einzige Katze. Okay, klar, das Wetter war scheußlich, vor allem nachdem ich damit herumgespielt hatte, und Katzen können Feuchtigkeit nicht leiden, aber ich konnte mich nicht erinnern, in all den Monaten, die ich im House of Night verbracht hatte, je auf dem Gelände gewesen zu sein und nicht mindestens ein, zwei Katzen gesehen zu haben.

 »Es sind keine Katzen da«, sagte ich.

 Darius nickte. »Schon bemerkt.«

 »Und was heißt das?«

 »Nichts Gutes.«

 Aber ich hatte keine Zeit, mir Gedanken darüber zu machen, was die Abwesenheit der Katzen bedeutete (und mir Sorgen zu machen, wo wohl Nala war!). Denn der Energieaufwand machte sich schon wieder bemerkbar. Ich musste all meine Kraft und Konzentration darauf lenken, meinen drei Elementen Geist, Feuer und Wasser fortwährend wie eine Litanei zuzuflüstern: »Wir sind die Nacht. Versteck uns, Geist der Nacht ... hüll uns in Nebel ... Wind, weh unseren Feinden in die Augen, damit sie uns nicht sehen ...«

 Wir waren fast am Ziel angekommen, als ich die Stimme des Mädchens hörte. Was sie sagte, war nicht zu verstehen, aber so nervös und schrill, wie sie klang, war da definitiv etwas nicht in Ordnung. Daran, wie Darius' Arm sich anspannte und er die Augen anstrengte, um die Elementsuppe um uns herum mit dem Blick zu durchdringen, merkte ich, dass auch er es gehört hatte.

 Als wir näher kamen, wurde die Stimme zunehmend klarer und lauter, und die Worte wurden verständlich.

 »Nein, wirklich! Ich - ich will einfach nur in mein Zimmer«, sagte das verängstigte Mädchen.

 »Kannst du auch. Wenn ich mit dir fertig bin.«

 Ich erstarrte, und auch Darius blieb stehen Ich hatte die Stimme des Jungen erkannt, noch bevor das Mädchen ihm antwortete.

 »Bitte, nicht jetzt, Stark. Vielleicht können wir -«

 Sie brach abrupt ab. Ein kleiner Schrei war zu hören, der in einem Keuchen endete, und dann war da ein ekelhaft feuchter Laut, und schließlich begann das Stöhnen.

 Zwanzig

 Darius eilte weiter und zog mich mit. Wir erreichten die kleine Treppe, die zum Eingang des Mädchentrakts hinaufführte. Sie bestand aus wenigen breiten Stufen mit einem hüfthohen, ebenfalls abgestuften Geländer, auf dem man wunderbar sitzen und mit seinem Freund flirten konnte, der einen bis an die Tür begleitet hatte, bis man sich mit einem Kuss verabschiedete.

 Der Anblick, der sich uns jetzt bot, war ein groteskes Zerrbild eines solchen Abschiedskusses. Es hätte so aussehen können, als umarmte Stark zärtlich ein Mädchen, wäre uns nicht klar gewesen, dass sie, unmittelbar bevor er ihr die Zähne in den Hals geschlagen hatte, noch versucht hätte, ihm zu entrinnen. Entsetzt sah ich zu, wie Stark, der uns noch nicht bemerkt hatte, dem Mädchen weiter Gewalt antat. Dass das Mädchen jetzt vor Lust stöhnte, war egal. Ich meine, jeder weiß ja, was passiert, wenn ein Vampyr jemanden beißt: Die Sexrezeptoren des >Opfers< (und in diesem Fall war sie ein Opfer, keine Frage!) und des Vampyrs werden stimuliert. Körperlich empfand sie Lust, aber ihren aufgerissenen, erschrockenen Augen und ihrem starren Körper war anzusehen, dass sie sich zur Wehr gesetzt hätte, wenn sie gekonnt hätte. Stark sog gierig an ihrem Hals. Er stöhnte wie ein wildes Tier, und mit einer Hand fingerte er nach dem Saum ihres Rockes und zog ihn hoch, damit er sich zwischen ihre Schenkel stellen konnte und -

 »Lass sie sofort los!«, befahl Darius, entzog sich meinem Griff und trat aus der Sphäre aus Nebel und Nacht heraus, die uns verborgen hatte.

 Stark ließ das Mädchen achtlos fallen wie eine leere Coladose. Sie wimmerte und kroch auf Händen und Knien in Darius' Richtung. Darius zog ein altertümliches Stofftaschentuch aus der Tasche und warf es mir zu. »Hilf ihr.« Dann schob er sich wie ein Wall aus Muskeln zwischen das hysterische Mädchen und mich und Stark.

 Ich kniete mich zu dem Mädchen hin, in dem ich überrascht Becca Adams erkannte, eine hübsche blonde Oberprimanerin, die in Erik verknallt gewesen war. Während ich Becca das Taschentuch reichte und leise versuchte, sie zu trösten, beobachtete ich, was zwischen Darius und Stark ablief.

 »Scheint, als ob's dir Spaß macht, dich mir in den Weg zu stellen«, sagte Stark. Seine Augen glühten rot, und in seinem Mundwinkel hing noch etwas Blut. Er wischte es gedankenlos mit dem Handrücken ab. Wieder pulsierte eine Art Finsternis um ihn. Sie war nicht richtig greifbar, eher der Schatten eines Schattens, der mal zu sehen war und mal nicht, am ehesten dann, wenn man gar nicht richtig hinsah.

 Und da begriff ich. Plötzlich wusste ich, wo ich eine solche seltsame Finsternis schon mal gesehen hatte. In den Schatten der Tunnel - und dann in der flüchtigen geisterhaften Gestalt Neferets, die sich in den Rabenspötter verwandelt hatte, der mich fast getötet hätte! Und mit seltsamer Klarsicht erkannte ich die Finsternis von einer noch früheren Gelegenheit wieder. Ich war sicher, dass sie wie ein lebender Schatten auch um Stevie Rae herum gewabert war, bevor diese sich gewandelt hatte, nur hatten meine Augen und mein Verstand damals nichts wahrgenommen außer der Not und Qual und Zerrissenheit meiner besten Freundin, und die Finsternis, in der sie sich bewegte, war für mich eine rein innerliche gewesen. Göttin, war ich blöd gewesen! Überwältigt versuchte ich, mir klarzuwerden, was diese neue Erkenntnis bedeutete, während Darius Stark antwortete.

 Er sprach ganz beiläufig, wie in einem ganz normalen freundschaftlichen Gespräch. »Anscheinend hat dir noch niemand erklärt, dass männliche Vampyre keine Frau zu etwas zwingen, weder eine Menschenfrau, eine Vampyrin noch eine Jungvampyrin.«

 Stark deutete auf den roten Umriss der Mondsichel auf seiner Stirn. »Ich bin kein Vampyr.«

 »Ein belangloses Detail. Wir« - Darius deutete auf sich und dann auf Stark - »tun keiner Frau Gewalt an. Niemals. Die Göttin hat uns eines Besseren belehrt. «

 Stark lächelte ohne jeglichen Humor. »Ich denke, du wirst noch merken, dass sich hier grundsätzlich was geändert hat.«

 »Nun, mein Junge, ich denke, du wirst noch merken, dass einige von uns ihre Grundsätze hier tragen«, er zeigte auf sein Herz, »und dass diese Grundsätze von den Launen unserer Umwelt unbeeinflusst bleiben.«

 Starks Miene verhärtete sich. Er griff nach hinten und zog einen Bogen aus einem Gurt auf dem Rücken. Dann nahm er einen Pfeil aus dem Köcher, den er über die Schulter geworfen hatte und von dem ich zuerst geglaubt hatte, es wäre eine Männerhandtasche (wobei ich vielleicht schärfer hätte nachdenken sollen - Stark war nicht gerade der Typ für eine Männerhandtasche). Er legte den Pfeil auf die Sehne. »Ich denke, ich sorge mal dafür, dass du dich mir nie wieder in den Weg stellst.«

 »Nein!« Ich stand auf und stellte mich neben Darius. Mein Herz pochte wie verrückt. »Was zum Henker ist eigentlich mit dir los, Stark?«

 »Ich bin tot!«, schrie er mit wutverzerrtem Gesicht, und die geisterhafte Finsternis schlug über ihm zusammen. Nun, da ich sie bewusst sah, fragte ich mich, wie ich sie je hatte übersehen können. Aber ich ließ mich nicht von ihr beirren und bot ihm die Stirn.

 »Das weiß ich!«, schrie ich zurück. »Ich war ja dabei, weißt du noch?«

 Einen Augenblick lang war er sprachlos. Der Bogen senkte sich ein bisschen. Ich nahm das als gutes Zeichen und sprach weiter. »Du hast gesagt, du würdest zu Duchess und mir zurückkommen.«

 Als ich den Namen seines Hundes erwähnte, verzerrte sich sein Gesicht vor Schmerz, und plötzlich wirkte er jung und verletzlich. Aber im nächsten Moment hatte sich sein Gesichtsausdruck verändert. Jetzt blickte er wieder bedrohlich und sarkastisch, wobei wenigstens seine Augen nicht mehr rot glühten.

 »Oh, ich bin doch zurückgekommen. Nur haben sich die Dinge eben geändert. Und es wird sich noch mehr ändern.« Er bedachte Darius mit einem unverhohlen verächtlichen Blick. »Diese alte Scheiße, an die ihr noch glaubt, die könnt ihr vergessen. Das ist was für Schwächlinge, und wer schwach ist, der stirbt.«

 Darius schüttelte den Kopf. »Dem Weg der Göttin zu folgen ist keine Schwäche.«

 »Na ja, ich hab hier schon lang keine Göttin mehr rumhängen sehen, ihr vielleicht?«

 »Ja, schon«, meldete ich mich. »Ich habe Nyx gesehen. Sie ist mir erst vor wenigen Tagen da drin erschienen.« Ich zeigte auf das Gebäude vor uns.

 Sehr lange blickte Stark mich stumm an. Ich suchte in seinem Gesicht nach einer Spur des Jungen, dem ich mich so verbunden gefühlt hatte - den ich geküsst hatte, kurz bevor er in meinen Armen gestorben war. Aber alles, was ich sah, war ein unberechenbarer Fremder, und mich beherrschte nur der Gedanke, dass er unweigerlich treffen würde, wenn er diesen Pfeil abschoss.

 Und plötzlich fiel es mir ein. Er hatte Stevie Rae nicht getötet. Die Tatsache, dass sie am Leben war, bewies, dass er sie nicht hatte töten wollen. Vielleicht steckte also doch noch etwas von dem alten Stark in ihm.

 »Übrigens, Stevie Rae geht's gut«, sagte ich. »Ja und?«

 Ich zuckte mit den Schultern. »Ich dachte nur, vielleicht interessiert es dich ja, schließlich war es dein Pfeil, der Hackfleisch aus ihr gemacht hat.«

 »Ich hab nur getan wie befohlen. Wenn der Boss sagt, bring sie zum Bluten, dann bring ich sie zum Bluten.«

 »Der Boss? Bist du unter Neferets Kontrolle?« Seine Augen loderten auf. »Ich bin unter niemandes Kontrolle!«

 »Doch, du lässt dich von deiner Blutlust kontrollieren«, sagte Darius. »Wärst du ihr nicht hörig, so hättest du keinen Zwang auf diese Jungvampyrin ausgeübt. «

 »Ach? Meinst du? Da irrst du dich aber. Zufällig mag ich meine Blutlust. Mir gefällt's, mit so 'ner Tusse machen zu können, was ich will. Wird Zeit, dass die Vampyre aufhören, sich zu verstecken. Wir sind stärker, schlauer, besser als die Menschen. Wir sollten das Sagen haben, nicht sie!«

 »Diese Jungvampyrin ist kein Mensch.« Darius' Stimme schnitt wie eine scharfe Klinge durch die Luft, was mir wieder ins Gedächtnis rief, dass er alles andere als nur ein Großer-Bruder-Typ war. Er war ein Sohn des Erebos und somit einer der mächtigsten Krieger, die es gab.

 »Ich hatte Durst, und ein Mensch war gerade nicht da.«

 Ohne die Augen von Stark abzuwenden, sagte Darius: »Zoey, bring das Mädchen hinein. Sie war ihm lange genug zu Willen.«

 Ich lief zu Becca und half ihr auf. Sie war ein bisschen unsicher auf den Beinen, konnte aber gehen. Als wir Darius erreichten, bewegte er sich mit uns zusammen vorwärts, immer so, dass sein Körper uns von Stark abschirmte. Als wir an ihm vorbeigingen, sagte Stark mit einer so zornigen Stimme, dass mir ein Schauder den Rücken hinunterlief: »Weißt du, ich kann diesen Pfeil jederzeit fliegen lassen und mir wünschen, dass er dich tötet. Ich treffe dich, egal wo du bist.«

 »Wenn das so ist, werde ich wohl sterben«, sagte Darius nüchtern. »Und du wirst ein Ungeheuer sein.«

 »Mir doch egal, ob ich ein Ungeheuer bin.«

 »Und mir ist es egal, wenn ich für meine Hohepriesterin und damit für meine Göttin sterbe.«

 »Wenn du ihn verletzt, werde ich alles gegen dich wenden, was ich auffahren kann«, sagte ich zu Stark.

 Er sah mich an, und seine Lippen verzogen sich zu einem geisterhaften Echo des süßen, dreisten Lächelns, das er früher gehabt hatte. »Du hast aber auch was von einem Ungeheuer, was, Zoey?«

 Ich fand diesen bösen Seitenhieb keiner Entgegnung wert, und Darius offenbar auch nicht. Er geleitete uns weiter an Stark vorbei, öffnete die Eingangstür zum Mädchentrakt und half Becca hinein. Aber statt ihr zu folgen, hielt ich an. Meine Intuition sagte mir, dass ich noch etwas tun musste, und so gern ich meine Intuition manchmal ignorieren würde, ich wusste, dass das nicht gut wäre. »Ich komm gleich nach«, sagte ich zu Darius. Ich sah ihm an, dass er widersprechen wollte, und schüttelte den Kopf. »Vertrau mir. Dauert nur eine Sekunde.«

 Da sagte er: »Ich bin direkt hinter der Tür«, warf Stark einen finsteren Blick zu und trat hinein.

 Ich wandte mich zu Stark um. Mir war klar, dass ich ein Risiko einging, aber Kramishas Gedicht und die Zeilen Menschlichkeit ist ihr Heil / Wird sie mir Heil(ung) sein? gingen mir nicht aus dem Kopf. Ich musste es zumindest versuchen.

 »Jack kümmert sich um Duchess«, sagte ich ohne Umschweife.

 Wieder durchzuckte dieser Schmerz seine Augen, aber seine Stimme blieb davon unberührt. »Und?«

 »Und ich wollte dir nur sagen, dass es deinem Hund gutgeht. Sie hat ziemlich lange getrauert, aber inzwischen geht es wieder einigermaßen.«

 »Ich bin nicht mehr der, der ich mal war, also ist sie nicht mehr mein Hund.« Diesmal war ein kleiner Schlenker in seiner Stimme zu hören, was mich so weit ermutigte, dass ich einen Schritt auf ihn zuging. »Weißt du, das Schöne an Hunden ist, dass sie so bedenkenlos lieben können. Duchess ist es total egal, wer du bist. Sie würde dich trotzdem lieben.«

 »Red nicht über Sachen, von denen du nichts verstehst.«

 »Tu ich nicht. Ich hab deinen Hund inzwischen gut kennengelernt. Sie hat ein riesiges Herz.«

 »Das hab ich nicht gemeint. Ich meinte mich.«

 »Na ja, ich hab inzwischen auch einige rote Jungvampyre kennengelernt. Abgesehen davon ist die erste rote Vampyrin, die die Wandlung geschafft hat, meine beste Freundin. Stevie Rae ist zwar nicht mehr ganz dieselbe, aber ich liebe sie immer noch. Vielleicht solltest du mal 'ne Weile mit ihnen zusammen verbringen. Dann würdest du dich, ich weiß nicht, vielleicht wiederfinden. Sie haben's geschafft.« Ich sprach mit mehr Überzeugung, als ich fühlte. Schließlich hatte ich auch in den Tunneln, in der Nähe der roten Jungvampyre, Fetzen jener Finsternis gesehen, die Stark umgab, aber trotzdem hatte ich das Gefühl, es wäre besser für ihn, hier wegzukommen, wo das Böse so frei ein und aus ging -

 »Okay«, sagte er viel zu schnell. »Dann bring mich doch zu dieser Stevie Rae, und wir schauen, was passiert.«

 »Okay«, antwortete ich genauso schnell. »Dann lass deinen Bogen und die Pfeile hier und zeig mir, wie man vom Schulgelände wegkommt, ohne dass die Vogelmutanten einen bemerken. Dann mach ich's.«

 Sein Gesichtsausdruck verhärtete sich, und er war wieder der skrupellose Fremde. »Ohne meinen Bogen geh ich nirgendwohin, und vom Schulgelände kommt niemand weg, ohne dass sie es merken.«

 »Dann kann ich dich wohl nicht zu Stevie Rae bringen.«

 »Du musst mir sowieso nicht zeigen, wo Stevie Rae ist. Sie weiß genau, wo die sich verstecken. Wenn sie deine Freundin will, kriegt sie sie auch. Wenn ich du wäre, würde ich mich darauf einstellen, dass du Stevie Rae viel früher wiedersiehst, als du erwartest.«

 In meinem Kopf klingelten die Alarmglocken wie bei einer Feuersbrunst, und wer diese >sie< war, von der Stark redete, war mir sowieso klar. Aber ich zeigte nicht, wie sehr mich seine Worte aufwühlten, sondern lächelte ruhig. »Niemand versteckt sich. Ich stehe genau hier, und Stevie Rae ist genau dort, wo sie schon die ganze Zeit war, seit sie sich gewandelt hat. Kein Ding. Und ich freu mich immer, sie zu sehen, also kann sie gern hier aufkreuzen.«

 »Ja, kein Ding. Und ich bin ganz zufrieden damit, da zu bleiben, wo ich gerade bin.« Er wandte den Blick ab und starrte in den eisigen Nebel hinein, der uns träge umwaberte. »Ich weiß sowieso nicht, warum du dich so bemühst.«

 Da wusste ich plötzlich ganz genau, was ich sagen musste. »Ich halte nur die Versprechen, die ich dir gegeben habe.«

 »Was meinst du damit?«

 »Vor deinem Tod hast du mir zwei Versprechen abgenommen. Das eine war, dass ich dich nicht vergesse, und das hab ich gehalten. Das zweite war, dass ich mich um Duchess kümmere. Und ich wollte dich wissen lassen, dass sie gut versorgt ist.«

 »Sag diesem Jack, Duchess gehört jetzt ihm. Sag ihm ...« Ohne mich anzusehen, verstummte er und holte zitternd Luft. »Sag ihm, sie ist ein guter Hund, und er soll gut auf sie aufpassen.«

 Ich folgte weiter meiner Intuition, trat die wenigen Schritte, die uns noch trennten, auf ihn zu und legte ihm die Hand auf die Schulter, fast exakt so wie in der Nacht, als er gestorben war. »Du weißt doch, dass Duchess immer dein Hund sein wird, egal was du sagst oder wem du sie gibst. Als du gestorben bist, hat sie geweint. Ich hab's gesehen. Ich seh's immer noch vor mir. Und ich werd's nie vergessen.«

 Er blickte weiter ins Nichts, aber langsam ließ er den Bogen sinken und bedeckte meine Hand mit der seinen. Und so standen wir einfach da. Berührten uns, ohne etwas zu sagen. Ich beobachtete sein Gesicht genau, und so sah ich alles, was darin vorging. Als er die Hand auf meine legte, ließ er langsam den Atem entweichen, und sein Gesicht entspannte sich. Der letzte Hauch von Rot wich aus seinen Augen, und die seltsame, schattenhafte Finsternis verflüchtigte sich. Als er mich schließlich ansah, war er wieder der Junge, zu dem ich mich so sehr hingezogen gefühlt hatte und der mir vor seinem Tod in meinen Armen das Versprechen gegeben hatte, er werde zu mir zurückkommen.

 »Aber wenn's in mir nichts mehr gibt, was es wert ist, geliebt zu werden?« Er fragte es so leise, dass ich es nicht gehört hätte, hätte ich nicht so nahe bei ihm gestanden.

 »Ich glaube, du hast immer noch die Wahl, was du sein willst oder was du werden willst. Stevie Rae wollte kein Ungeheuer sein, sie hat die Menschlichkeit in sich vorgezogen. Ich glaube, es liegt allein an dir.«

 Und dann tat ich etwas, wovon ich schon wusste, dass es dumm war. Ich weiß nicht mal genau, warum ich es tat. Ich meine, ich hatte nicht mal das Problem mit Erik und Heath geklärt. Das Letzte, was ich brauchte, war ein weiterer Kerl, der mein Leben noch komplizierter machte, aber in diesem Augenblick gab es nur noch Stark und mich, und er war wieder er selbst - der Junge, der unglücklich mit der Gabe gewesen war, die Nyx ihm verliehen hatte, weil er damit unbeabsichtigt den Tod seines Mentors verursacht hatte; der Junge, den der Gedanke gequält hatte, er könnte wieder einmal jemandem weh tun. Der Junge, zu dem ich eine so tiefe und sofortige Verbindung gespürt hatte, dass ich angefangen hatte zu glauben, dass so was wie Seelenverwandtschaft existiert und mich - wenigstens ein paar Augenblicke lang - dem Gedanken hingegeben hatte, er könnte mir gehören. Das war alles, woran ich dachte, als wir uns umarmten. Als er sich zu mir herunterneigte und ein bisschen zaghaft seine Lippen auf meine presste, schloss ich die Augen und küsste ihn, vorsichtig und zärtlich. Er erwiderte den Kuss und hielt mich so sanft fest, als dächte er, ich könnte zerbrechen.

 Dann fühlte ich, wie er sich anspannte, und schon taumelte er einen Schritt zurück. Ich war sicher, dass in seinen Augen Tränen schimmerten, als er schrie: »Warum hast du mich nicht vergessen können?« Und er packte seinen Bogen und floh in die wogende Dunkelheit der Sturmnacht.

 Ich stand da, blickte ihm nach und fragte mich, was zum Henker mit mir los war. Wie konnte ich einen Typen küssen, der gerade noch ein Mädchen bedrängt hatte? Wie konnte ich eine Verbindung zu jemandem fühlen, der vielleicht mehr Monster als Mann war?

 Vielleicht wusste ich ja selber nicht mehr genau, was ich war. Jedenfalls war ich überhaupt nicht sicher, was aus mir wurde.

 Mich überlief ein Schauder. Die feuchte Kälte der Nacht schien sich mir durch Kleider und Haut gefressen und in meinen Knochen festgesetzt zu haben. Und ich war müde. Unendlich müde.

 »Danke, Feuer und Geist und Wasser«, flüsterte ich den lauschenden Elementen zu. »Ihr habt mir heute treu gedient. Ihr dürft jetzt gehen.« Noch einmal umschwirrten mich Nebel und Eis, dann verschwanden sie und ließen mich mit der Nacht, dem Sturm und meiner Verwirrung allein. Erschöpft stapfte ich zum Eingang des Mädchentrakts zurück und wünschte mir, ich könnte hineingehen, eine heiße Dusche nehmen, mich in meinem Bett zusammenrollen und tagelang schlafen.

 Natürlich hielt es niemand für nötig, mir den Wunsch zu erfüllen ...

 Einundzwanzig

 Ich hatte kaum die Hand auf die Türklinke gelegt, als Darius sie von innen öffnete. Sein Blick war so durchdringend, dass ich mich fragte, ob er die Szene zwischen Stark und mir gesehen hatte. Ich hoffte brennend, dass dem nicht so war.

 »Damien und die Zwillinge sind hier«, war alles, was er sagte, während er mir bedeutete, ihm in den Gemeinschaftsraum zu folgen.

 »Zuerst würde ich mir gern kurz dein Handy ausleihen«, sagte ich.

 Weder zögerte er, noch stellte er blöde Fragen, wen ich anrufen wollte und warum. Er reichte mir einfach sein Handy und ging mir voraus in den Gemeinschaftsraum. Ich wählte Stevie Raes Nummer und hielt den Atem an, während es tutete. Als sie abnahm, klang sie, als spräche sie in eine Blechdose, aber ich konnte sie hören, das war schon mal erfreulich. »Hi, ich bin's«, meldete ich mich. »Z! Mann, bin ich froh! Geht's dir gut?«

 »Ja, mir geht's besser.«

 »Supi! Und was ist mit -«

 »Ich erzähl dir alles später«, unterbrach ich sie. »Hör mir bitte nur kurz zu.«

 »'kay.«

 »Tu, was ich dir gesagt habe.« Es entstand eine Pause. Dann sagte sie: »Auf dem Zettel?«

 »Ja. Ihr werdet in den Tunneln beobachtet. Irgendwas ist bei euch da unten.«

 Ich dachte, sie würde aufkeuchen oder ausflippen, aber sie sagte nur ganz ruhig: »Okay. Kapiert.«

 Ich sprach schnell weiter. »Kann gut sein, dass die Vogeldinger versuchen, euch zu fangen, wenn ihr irgendwo aus den Tunneln steigt, wo sie's erwarten. Ihr müsst also ganz, ganz vorsichtig sein.«

 »Keine Sorge, Z. Seit du mir den Zettel geschrieben hast, hab ich mich heimlich 'n bisschen umgeschaut. Ich glaub, ich krieg uns alle ungesehen da hin.«

 »Ruf zuerst an und sag Bescheid, dass ihr kommt. Ich komme auch, sobald es geht. Aber sag den roten Jungvampyren so lange wie möglich nicht, wohin ihr unterwegs seid. Verstanden?«

 »Ja.«

 »Okay. Drück Grandma von mir.«

 »Mach ich. Und ich werd verhindern, dass sie was von deinem Unglück erfährt. Sonst regt sie sich nur zu sehr auf.«

 »Danke«, sagte ich. »Geht's Heath gut?«

 »Total. Ich hab doch gesagt, mach dir keine Sorgen um ihn. Ihm geht's super, und deinem anderen Freund auch.«

 Ich seufzte und wünschte, ich könnte sie berichtigen und sagen, dass ich nur einen Freund hatte. »Gut. Das beruhigt mich. Oh, Aphrodite geht's auch gut«, fügte ich hinzu, wobei ich mir ein bisschen komisch vorkam, aber ich hatte irgendwie das Gefühl, wenn ich mich nach meinem auf mich geprägten Menschen erkundigte, würde Stevie Rae vielleicht auch wissen wollen, wie es ihrem ging.

 Sie lachte ihr vertrautes, fröhliches Lachen. »Oh, Z, das weiß ich. Ich wüsste sofort, wenn ihr was passiert war. Bisschen komisch, aber so isses.«

 »Okay, gut. Denke ich. Hey, ich muss aufhören. Und du auch.«

 »Sollen wir noch heute Nacht gehen?«

 »Jetzt«, sagte ich fest.

 »Kapiert«, sagte sie. »Bis bald, Z.«

 »Bitte seid sehr, sehr vorsichtig.«

 »Mach dir kein' Kopf. Ich hab da 'n paar Tricks im Ärmel.«

 »Die wirst du vielleicht auch brauchen.« Und ich klickte die Blechverbindung weg. Es war erleichternd zu wissen, dass Stevie Rae alle roten Jungvampyre in den Keller unter dem Benediktinerinnenkloster bringen würde. Ich musste darauf bauen, dass die Finsternis, die sich in die Tunnel eingeschlichen hatte, sich in einem Keller voller Nonnen nicht so wohl fühlen würde. Und dass Stevie Rae alle anderen sicher dorthin bringen würde, ohne dass die Rabenspötter sie kriegten. Wenn wir ein bisschen Glück hatten, konnten wir uns dort wieder vereinen, uns neu organisieren und überlegen, was zum Henker wir gegen Neferet und Kalona unternehmen sollten. Und ich würde Stevie Rae fragen können, was diese dunklen Schatten da machten. Leider hatte ich das dumme Gefühl, dass sie viel besser darüber Bescheid wusste als ich.

 Ich betrat den Gemeinschaftsraum. Normalerweise war er nach Schulschluss gerammelt voll mit Jungvampyren, die es sich in den bequemen Sesseln und Sofas überall im Raum gemütlich machten und sich nach dem langen Tag entspannten, quatschten oder fernsahen.

 Heute waren nur wenige Kids da, und die waren außerdem ziemlich still. Teils lag es vielleicht daran, dass der Sturm das Kabelfernsehen lahmgelegt hatte, aber das House of Night hatte eine ganze Reihe starker Notgeneratoren, und man hätte auch DVDs schauen können - ich meine, hallo! Fast jeder hatte Netflix. Aber da hockten nur ein paar wenige in engen Grüppchen zusammen und redeten mehr oder weniger im Flüsterton miteinander.

 Automatisch schaute ich zu der Ecke hinüber, wo meine Freunde und ich am liebsten saßen, und war froh, Damien und die Zwillinge zu sehen. Sie hatten Becca in die Mitte genommen, und ich dachte natürlich, sie versuchten, sie zu trösten und davon abzuhalten, hysterisch in Tränen auszubrechen. Als ich näher kam, erkannte ich aber, dass ich total falsch lag.

 »Wirklich, mir geht's gut. Das war doch nicht schlimm«, beharrte Becca. Sie klang überhaupt nicht mehr verängstigt, sondern eher unendlich genervt.

 »Nicht schlimm!«, rief Shaunee. »Natürlich war das schlimm!«

 »Der Typ hat dich angegriffen«, sagte Erin.

 Becca winkte ab. »So kann man das nicht sagen. Wir haben nur ein bisschen rumgemacht. Und Stark ist total scharf.«

 Erin schnaubte. »Ja, ich find Vergewaltiger auch immer total scharf.«

 Becca verengte die Augen, und ihre Miene wurde kalt und gehässig. »Stark ist scharf, und du bist nur neidisch, dass er nicht dich wollte.«

 »Nicht mich wollte?«, wiederholte Erin ungläubig. »Sollte das nicht heißen: >dass er nicht mich belästigen wollte<? Wieso nimmst du ihn noch in Schutz?«

 »Was zur Hölle ist los mit dir, Becca?«, fragte Shaunee. »Kein Kerl sollte sich so was ungestraft -«

 »Halt mal«, unterbrach sie Damien. »Pass auf, Becca hat recht. Stark ist ein echt heißer Typ.« Die Zwillinge starrten ihn entgeistert an. Hastig fuhr er fort. »Wenn Becca sagt, sie haben nur rumgemacht, was geht uns das an?«

 In dem Moment traten Darius und ich zu der gereizten Runde. »Was ist? Geht's dir gut?«, fragte ich Becca.

 »Mir geht's blendend.« Sie warf den Zwillingen einen eisigen Blick zu und stand auf. »Übrigens hab ich einen Mordshunger. Ich such mir jetzt was zu essen. Sorry, wenn ich euch beide da draußen aufgehalten hab. Bis dann.« Sie rauschte von dannen.

 »Was in aller Welt war das gerade?«, fragte ich sehr leise.

 »Das Gleiche, was überall in diesem -«

 »Reden wir oben!«, fiel Darius ihr ins Wort.

 Ich war einigermaßen überrascht, wie widerspruchslos meine Freunde Darius gehorchten. Wir verließen den Gemeinschaftsraum, ohne uns um die neugierigen Blicke der paar Mädels zu kümmern, die still herumsaßen. Auf dem Weg die Treppe hinauf fragte Darius: »Ist Aphrodite in ihrem Zimmer?«

 »Ja, sie meinte, sie war müde«, sagte Shaunee.

 »Wahrscheinlich hängt sie wie üblich als Fledermaus von der Decke runter«, sagte Erin. Dann warf sie über die Schulter einen Blick auf Darius. »Apropos Aphroditty, die wird die Krise kriegen, wenn sie sieht, wie du dir dein hübsches Gesicht verschandelt hast.«

 »Ja, und falls du Trost brauchst, weil sie rumlamentiert und sauer auf dich ist, kannst du hier gern mal 'n leckeren Caffe mocha probieren«, sagte Shaunee und hob die Augenbrauen.

 »Oder den Vanilla-Smoothie hier«, flötete Erin. Darius grinste nur gutmütig. »Ich werde daran denken.«

 Ich dachte mir, dass die Zwillinge selbst für ihr Leben verantwortlich waren, und hatte nicht vor, zwischen sie und Aphrodite zu geraten, wenn die herausfand, dass sie mit ihrem Kerl geflirtet hatten. Aber ich war zu müde, um etwas dazu zu sagen.

 »Erin, dieser blaue Kaschmirpullover, den du dir gerade erst bei Saks gekauft hast?«, sagte Damien.

 »Ja, was ist damit?«

 »Den krieg ich, wenn Aphrodite dir den Kopf abreißt, weil du dich an ihren Kerl rangemacht hast.«

 »Ach, die ist doch nur noch ein Mensch«, sagte Erin.

 »Ja, mit der werden wir schon fertig«, stimmte Shaunee unbekümmert zu und warf Darius einen Luftkuss zu. »Also, denk dran, süßer Krieger.«

 Darius lachte in sich hinein, und ich verdrehte die Augen.

 Wir gingen gerade an meiner Tür vorbei, als sie sich öffnete und Aphrodite rief: »Ich bin hier drin.«

 Verwundert drehten wir uns um und drängten dann in mein Zimmer. »Was machst du denn in meinem -«

 »Ach du heilige Göttin! Was ist denn mit deinem Gesicht passiert?« Ohne sich um irgendwen sonst zu kümmern, rannte Aphrodite zu Darius und wedelte panisch mit den Händen über dem langen Schnitt herum. »Geht's dir gut? Shit, das sieht ja schrecklich aus! Tut's weh?« Sie zog ihren Ärmel zurück, bis die frisch verheilte Bisswunde von Stevie Raes Zähnen zum Vorschein kam. »Musst du mich beißen? Tu's nur. Ich hab nichts dagegen.«

 Darius umschloss ihre Hände mit seinen, um ihr verängstigtes Geflatter zu stoppen. »Ich bin wohlauf, meine Schöne«, sagte er ruhig. »Das ist nur ein Kratzer.«

 »Wie ist das passiert?« Sie klang den Tränen nahe, während sie ihn zu dem Bett zog, das früher Stevie Rae gehört hatte.

 »Meine Schöne! Es ist nicht schlimm«, wiederholte er, zog sie auf seinen Schoß und hielt sie fest.

 Was er noch zu ihr sagte, hörte ich nicht mehr, weil ich viel zu ungläubig auf die -

 »Cameron! Du bist ja hier, Süßer! Ich hab mir solche Sorgen um dich gemacht.« Damien hockte sich hin und streichelte seinen kleinen Tigerkater.

 »Beelzebub, wo warst du bloß«, schimpfte Shaunee mit dem großen kratzbürstigen Biest, das sich den Zwillingen angeschlossen hatte.

 »Wir dachten uns ja, dass du Malefiz hinterhersteigst, und tatsächlich, hier ist sie, und du auch«, sagte Erin.

 Da entdeckte ich auch Nala, die sich auf meinem Bett zusammengerollt hatte. »Wartet mal.« Ich sah mich im Zimmer um und zählte insgesamt acht - acht! - Katzen. »Hey, was ist mit den Katzen los?«

 »Deshalb bin ich hier«, sagte Aphrodite und kuschelte sich tiefer in Darius' Arme. »Malefiz hat sich ganz komisch benommen. Sie ist ständig durch die Katzenklappe rein- und rausgetigert und hat dabei so seltsam rumgemaunzt.« Sie warf dem scheußlichen weißen Fellknäuel, das sich Katze nannte, einen Luftkuss zu. »Da bin ich ihr schließlich gefolgt. Sie hat mich hierhergeführt, und als ich reinkam, waren die anderen Katzen alle schon da. Dann hab ich euch im Gang gehört.« Sie richtete ihre traumhaft blauen Augen auf die Zwillinge. »Ich habe alles gehört, was ihr gesagt habt, und glaubt bloß nicht, nur weil ich wieder ein Mensch bin, könnte ich euch nicht locker 'ne ordentliche Abreibung verpassen, wie sich's gehört.«

 »Aber was machen die Katzen hier?«, fragte ich hastig, bevor sie und die Zwillinge einen Miniprivatkrieg zwischen Menschen und Jungvampyren anfangen konnten.

 »Hey, Nefertiti«, lockte Darius, und eine geschmeidige dreifarbige Katze sprang neben ihm aufs Bett und rieb sich an ihm.

 »Na ja, es sind unsere Katzen«, sagte Damien, der noch immer Cameron streichelte. »Wisst ihr noch, als wir gestern aus der Schule geflohen sind? Da haben sie schon alle draußen vor der Mauer auf uns gewartet.« Er sah mich an. »Heißt das, wir verschwinden wieder von hier?«

 »Ich hoff's«, sagte ich. »Aber halt mal.« Ich inspizierte die Katzen genauer. »Unsere Katzen sind alle da, aber was ist mit den beiden da hinten - dem großen, dicken und der kleinen cremefarbenen daneben?«

 »Der Große ist Dragon Lankfords Maine Coon«, sagte Damien. »Er heißt Shadowfax.« Dragon Lankford, der meistens einfach Dragon genannt wurde, war unser Fechtlehrer und ein wahrer Meister mit der Klinge. Damien war auch ein talentierter Fechter, daher war es nicht verwunderlich, dass er die Katze kannte.

 »Und ich glaub, die kleine Weiße ist Guinevere, die Katze von Anastasia«, sagte Erin.

 »Stimmt, Zwilling«, sagte Shaunee. »Im Zauber- und Ritualunterricht schleicht sie ganz oft im Klassenzimmer rum.«

 »Und was ist mit der da?« Ich zeigte auf eine Siamesin, die mir bekannt vorkam. Sie war silberweiß wie Mondlicht, mit zartgrauen Ohren und Schnauze. Dann fiel mir ein, warum sie mir vertraut vorkam, und ich beantwortete die Frage selbst. »Oh, das ist die von Professor Lenobia. Ihren Namen weiß ich nicht, aber ich hab sie schon oft bei ihr im Stall gesehen.«

 »Verstehe ich das richtig«, sagte Darius, »dass all unsere Katzen sowie diejenigen von Dragon, seiner Frau und Professor Lenobia sich in Zoeys Zimmer versammelt haben?«

 »Warum?«, brachte Erin es auf den Punkt.

 Ich antwortete mit der nächsten Frage. »Hat jemand von euch heute irgendwelche anderen Katzen gesehen? Ich meine, im Unterricht und beim Essen, auf dem Weg zwischen den Gebäuden und drinnen? Irgendeine?«

 »Nein«, gaben die Zwillinge simultan zurück.

 »Ich auch nicht«, sagte Damien langsamer.

 »Keine Einzige«, bekannte Aphrodite.

 »Und du hast vorhin ganz richtig bemerkt, dass wir zwischen der Krankenstation und dem Mädchentrakt ebenfalls keine gesehen haben«, fügte Darius hinzu.

 »Schon da fand ich das ungut. Jetzt find ich's immer noch ungut«, sagte ich.

 »Warum sollten alle Katzen außer denen hier verschwinden?«, fragte Damien.

 »Weil sie die Vogelmenschen nicht mögen«, mutmaßte ich. »Immer wenn Nala bei mir war und einer von denen auftauchte, ist sie total ausgerastet.«

 »Das ist nicht alles«, sagte Aphrodite. »Wenn es nur darum ginge, hätten sich alle Katzen versteckt. Warum benehmen sich diese hier so besonders?«

 »Vielleicht geht es genau darum«, überlegte Damien. »An diesen Katzen hier ist etwas Besonderes.«

 »Schön. Aber können wir die Katzen mal einen Moment Katzen sein lassen? Ich hätte gern eine Erklärung, wer zum Teufel das da mit meinem Mann gemacht hat,« sagte Aphrodite und deutete auf Darius' Schnittwunde.

 »Kalona«, sagte ich, weil Darius sichtlich sich so sehr über das >mein Mann< freute, dass er nicht antworten konnte.

 »Das hatte ich befürchtet«, sagte Damien. »Wie ist es passiert?«

 »Darius hat Rephaim angegriffen«, erklärte ich, »und da wurde Kalona sauer. Er hat zwar verhindert, dass Stark Darius umbringt, aber dieser Schnitt war sein Abschiedsgeschenk dafür, dass Darius seinem Lieblingssöhnchen weh getan hat.«

 »Dieser verfickte Stark«, knurrte Shaunee.

 »Der nervt wirklich total«, fügte Erin hinzu. »Der und diese Scheißvögel machen hier, was sie wollen.«

 »Und niemand tut was dagegen«, schloss Shaunee.

 »Genau wie wir es soeben bei Becca miterlebt haben«, sagte Damien.

 »Apropos«, wandte sich Shaunee an ihn, »was sollte das? Warum hast du dieser Tusse recht gegeben, von wegen ach, das war doch nicht so schlimm, Stark ist ja soooo scharf! Ich hätt dir am liebsten eine geklebt.«

 »Ihr hättet sie nicht überzeugen können. Becca ist auf ihrer Seite. Soweit ich das überblicke, können Stark und die Vögel und Kalona machen, was sie wollen, niemand wagt es, ihnen zu widersprechen.«

 »Es ist noch schlimmer«, sagte Aphrodite. Sie kuschelte sich immer noch in Darius' Arme, hatte sich aber wieder gefangen. »Es ist, als würde sich dieser Kalona-Zauber, mit dem er alle betört hat, auch auf Stark und die Vögel erstrecken.«

 »Genau deshalb habe ich Becca zugestimmt und sie gehen lassen«, bestätigte Damien. »Ich hielt es für keine gute Idee, uns als die Einzigen zu outen, die nicht im Kalona-Fanclub sind.«

 »Und Neferet. Vergiss die nicht«, merkte Aphrodite an.

 »Die ist auf seiner Seite, aber ich glaub nicht, dass sie sich hat bezaubern lassen«, sagte ich. »Ich hab gehört, wie die zwei sich unterhalten haben, als sie dachten, ich war noch ohnmächtig, und da war sie in einem Punkt nicht seiner Meinung. Er hat sich total aufgeregt und ist ganz drohend geworden, und sie hat so getan, als würde sie nachgeben, aber in Wirklichkeit hat sie nur die Taktik geändert. Sie manipuliert ihn, und ich hab keine Ahnung, ob ihm das klar ist oder nicht. Und außerdem geht mit ihr auch irgendeine Veränderung vor.«

 »Inwiefern?«, fragte Damien.

 »Ihre Kräfte scheinen sich verändert zu haben«, sagte Darius.

 Ich nickte. »Als hätte man in ihr 'nen Schalter umgelegt, und dadurch war ein anderes Set von Kräften freigesetzt worden.«

 »Dunkle Kräfte«, sagte Aphrodite. Wir alle sahen sie an. »Ihre Macht basiert nicht mehr auf der von Nyx. Sicher, sie kann die Kräfte der Göttin noch einsetzen, aber sie bekommt auch von anderswoher Energie. Konntet ihr das nicht spüren, als wir sie im Gang vor der Krankenstation gesehen haben?«

 Eine lange Stille entstand. Dann sagte Damien: »Ich glaube, wir waren zu sehr damit beschäftigt, uns gegen Kalonas Bezauberung zu wehren.«

 »Und außerdem hatten wir eine Heidenangst«, fügte Erin hinzu.

 »Aber hallo«, bestätigte Shaunee.

 »Na gut, dann wisst ihr's jetzt. Neferet ist eine größere Bedrohung als je zuvor. Was sie besprochen haben, als sie dachten, ich wäre noch weg, war irgendeine Art neuer Zukunft, die sie und Kalona planen. Und die hat damit zu tun, dass sie die Macht im Rat übernehmen wollen.« Am liebsten wäre ich ins Bett gekrochen und hätte mir die Decke über den Kopf gezogen.

 »Oh Göttin! Den Rat der Nyx?«, fragte Aphrodite.

 »Genau weiß ich's nicht, aber ich befürchte es. Ich hab auch Angst, dass sie durch ihre neue Macht gewisse neue Fähigkeiten erhalten hat.« Ich verstummte. Ich wollte ihnen keine Angst einjagen, bevor ich mit Stevie Rae geredet hatte, aber warnen musste ich sie. Also wählte ich meine Worte sorgfältig. »Ich glaube, Neferet kann ihre Macht auf entfernte Orte richten, indem sie durch Schatten wandert oder vielleicht Schatten manipuliert.«

 »Ungut«, sagte Damien.

 »Das heißt, wir müssen vorsichtig sein«, sagte Erin.

 »Verdammt vorsichtig«, fügte Shaunee hinzu.

 Darius nickte. »Denkt immer daran, dass Neferet, Kalona und zweifellos auch die meisten der anderen Jungvampyre unsere Feinde sind.« Sein scharfer Blick glitt über uns hinweg. »Was ist mit den übrigen Lehrern? Ihr wart heute alle im Unterricht, oder? Wie haben sie sich benommen?«

 »Ja, waren wir, und ich kam mir vor wie auf 'nem anderen Stern«, sagte Shaunee.

 »Wie auf der Highschool von Stepford«, bestätigte Erin.

 »Es scheint, als wären auch die Lehrer von Kalona eingenommen«, sagte Damien. »Natürlich kann ich es nicht mit letzter Gewissheit sagen. Schließlich waren wir nie mit den Lehrern allein.«

 »Nicht allein? Was soll das heißen?«, fragte ich.

 »Dass diese Vogeldinger überall sind - auf den Gängen, in den Pausen und sogar während der Stunden.«

 »Ist das dein Ernst?« Beim Gedanken, dass diese widerlichen Mutanten frei zwischen den Jungvampyren herumliefen, als wären sie die Herren hier, schüttelte es mich.

 »Ist es. Die sind überall. Man kommt sich vor wie bei Invasion der Körperfresser«, sagte Aphrodite. »Alle Leute sehen aus wie immer, haben aber eine totale Gehirnwäsche hinter sich, und die Rabenspötter sind verdammte Aliens.«

 »Und die Söhne des Erebos? Was sagen die dazu?«, fragte Darius.

 »Seit Aristos habe ich keinen einzigen Sohn des Erebos mehr hier gesehen«, sagte Damien. »Ihr?«

 Die Zwillinge und Aphrodite schüttelten den Kopf.

 »Überhaupt nicht gut«, sagte ich und rieb mir die Stirn. Eine Welle der Erschöpfung überkam mich. Was machten wir jetzt? Wem konnten wir vertrauen? Und wie kamen wir verdammt noch mal aus dem House of Night raus und an den einen Ort, von dem ich hoffte, dass wir sicher wären?

 Zweiundzwanzig

 »Zoey? Alles okay?« Ich sah auf. Damiens weiche braune Augen waren auf mich gerichtet. Bevor ich antworten konnte, ergriff Darius das Wort. »Nein. Zoey braucht Schlaf. Sie muss sich ausruhen, um ihre Kraft wiederzugewinnen.«

 »Wie geht's deiner scheußlichen klaffenden Wunde?«, fragte Er in.

 »Wenigstens scheinst du nicht diese hinreißenden Krankenhausklamotten durchzubluten, also nehm ich an, sie haben dich wieder hingekriegt«, sagte Shaunee.

 »Mir geht's besser, aber ich hab das Problem, dass ich völlig ausgebrannt bin und mich einfach nicht erhole. Als war ich ein Handy, und das Ladegerät ist kaputt.«

 »Du brauchst Ruhe«, wiederholte Darius. »Deine Wunde war beinahe tödlich. Das dauert seine Zeit.«

 »Aber wir haben keine Zeit!«, schrie ich. »Wir müssen verdammt noch mal raus hier, weg von Kalona, bis wir wissen, wie wir mit ihm fertig werden!«

 »Hier rauszukommen wird nicht mehr so leicht wie beim letzten Mal«, sagte Damien.

 Aphrodite schnaubte. »Als ob das so einfach gewesen wäre!«

 »War es aber, verglichen mit jetzt«, hielt Damien dagegen. »Die Rabenspötter sind überall. Letzte Nacht haben sie wahllos Leute angegriffen, es herrschte ein Riesenchaos, und das hat uns entscheidend geholfen. Inzwischen haben sie sich gut organisiert und überall Posten stationiert.«

 »Ich habe sie auf der Mauer gesehen. Verglichen mit meinen Brüdern haben sie die Wachen dort mehr als verdoppelt«, sagte Darius.

 »Aber vor den Gebäuden sind keine von ihnen, wie ihr das wart«, bemerkte ich.

 »Weil es ihnen nicht darum geht, ob uns was passiert«, sagte Damien. »Ihnen geht's nur darum, dass wir die Schule nicht verlassen.«

 »Warum?«, fragte ich müde und rieb mir die Schläfen, weil ich mal wieder Kopfschmerzen bekam.

 »Was auch immer sie vorhaben, sie wollen sich derzeit von der Außenwelt abschotten«, sagte Darius.

 »Würde das nicht darauf hindeuten, dass sie nur dieses House of Night übernehmen wollen, statt sich mit dem Hohen Rat anzulegen?«, fragte Aphrodite.

 Die Frage war an mich gerichtet, aber ich konnte ihr nicht die beruhigende Antwort geben, auf die sie hoffte. Als ich schwieg, ergriff Darius das Wort. »Vielleicht, aber es ist noch zu früh, um darüber zu spekulieren.«

 »Also, was die Abschottung angeht, macht ihnen der Eissturm die Sache natürlich viel leichter«, sagte Damien. »Überall ist der Strom ausgefallen, die Handynetze arbeiten nur sporadisch. Außer den paar Institutionen, die eigene Generatoren haben, ist Tulsa momentan lahmgelegt.«

 »Ich frage mich, ob dem Hohen Rat überhaupt bekannt ist, dass Shekinah tot ist«, überlegte Darius.

 Ich sah Damien an. »Was passiert, wenn die Hohepriesterin aller Vampyre stirbt?«

 Mit gerunzelter Stirn dachte Damien nach. »Also, wenn ich mich recht entsinne, hieß es in Vampsozi, dass dann der Rat zusammentritt und eine neue Hohepriesterin wählt. Das passiert aber nur alle drei- bis fünfhundert Jahre, weil eine gewählte Hohepriesterin auf Lebenszeit regiert. So eine Wahl ist ein Riesenereignis, vor allem, wenn sie so überraschend kommt wie die, die jetzt ansteht.«

 Da horchte ich auf. »Der Rat der Nyx müsste doch eigentlich extreeeem interessiert daran sein zu erfahren, warum Shekinah so plötzlich tot umgefallen ist.«

 Damien nickte. »Definitiv.«

 »Das wäre doch ein sehr triftiger Grund, warum Kalona dieses House of Night abschotten will. Damit er nicht die Aufmerksamkeit des Rates erregt«, sagte Aphrodite.

 »Oder genau anders herum - weil er die Aufmerksamkeit des Rates will. Weil er Neferet als neue Hohepriesterin aller Vampyre vorschlagen will. Aber die beiden wollen erst ihre Macht konzentrieren, damit sie der Zustimmung des Rates sicher sein können.«

 Auf meine Worte folgte Totenstille. Alle starrten mich an.

 »Das dürfen wir nicht zulassen«, erklärte Darius schließlich.

 »Werden wir auch nicht«, sagte ich und hoffte fest darauf, dass wir dazu auch irgendeine Möglichkeit bekommen würden. »Ach, behauptet Kalona eigentlich noch immer, dass er die irdische Inkarnation von Erebos ist?«

 »Ja«, sagte Erin.

 »Und so bescheuert es klingt, jeder glaubt ihm«, fügte Shaunee hinzu.

 »Habt ihr Kalona heute eigentlich gesehen?«, fragte ich. »Ich meine, abgesehen davon, als wir hier ankamen?«

 Shaunee schüttelte den Kopf. »Nee.«

 Ich sah Erin an.

 »Ich auch nicht«, sagte sie.

 »Ich genauso wenig«, schloss sich Damien an.

 »Ich auch nicht, nicht dass ich ihn vermisst hätte«, sagte Aphrodite.

 »Ja, aber da bist du wahrscheinlich die Einzige«, sagte ich langsam. Dann sah ich die Zwillinge und Damien an. »Wir wissen jetzt, dass Kalona so eine Art Zaubermacht hat, die er auf jeden ausübt. Sogar auf uns, außer wir achten darauf, ihm nicht in die Augen zu schauen, und kämpfen ganz bewusst dagegen an. Und das, obwohl wir darauf vorbereitet waren. Wir wussten, dass er böse ist. Aber - Himmel, ich bin ihm so verfallen, dass er erst Darius fast erwürgen musste, damit ich zur Vernunft kam.«

 »Der Bastard hat dich fast erwürgt?«, empörte sich Aphrodite. »Zur Hölle mit dem Kerl! Übrigens, ihr Strebercliquenüberrest, falls ihr's beim ersten Mal noch nicht verstanden habt: Auf mich hat dieser Geflügelblödmann nicht die geringste Wirkung. Ich mag ihn nicht. Kein bisschen.«

 »Stimmt«, sagte ich. »Das hab ich vorhin bemerkt. Du scheinst ihm wirklich nichts abgewinnen zu können. «

 »Was soll man ihm auch abgewinnen können? Er ist ein Riesenarsch. Und er zieht sich nie anständig an. Und ich mag Vögel nicht besonders. Ich meine, an der Vogelgrippe zu sterben muss echt widerlich sein. Also - nein. Der kann mir gestohlen bleiben.«

 »Ich frag mich, warum das bei dir nicht wirkt«, rätselte ich laut.

 »Weil sie abnorm ist?«, schlug Shaunee vor.

 »Ein Alien-Freak, der sich 'nen menschlichen Körper gesucht hat?«, fügte Erin hinzu.

 »Wie war's damit, dass ich außergewöhnlich intuitiv begabt bin und sein lächerliches Getue sofort durchschaut habe? Oh, das heißt natürlich, ich durchschaue jedes lächerliche Getue, egal von wem.«

 »Da könnte was dran sein«, sagte Damien aufgeregt. »Also, wir alle spüren seine Anziehungskraft, aber im Gegensatz zu den anderen Jungvampyren können wir ihr widerstehen, stimmt's?«

 Wir nickten.

 »Gut. Wir alle haben einen Bezug zu den Elementen - wir sind physisch und psychisch von ihnen berührt worden, viel stärker als die anderen Jungvampyre. Vielleicht geben uns unsere außersinnlichen Fähigkeiten die Kraft, Kalonas Reiz zu widerstehen.«

 »Die roten Jungvampyre waren auch überhaupt nicht von ihm beeindruckt, genau wie Aphrodite«, sagte ich. »Und die haben alle diese Beeinflussungsfähigkeiten.«

 »Das klingt logisch, aber das gilt nur für Jungvampyre. Was ist mit ausgereiften Vampyren?«, fragte Darius.

 »Bei euch sind die psychischen Fähigkeiten doch auch verschieden stark ausgeprägt«, sagte Aphrodite. »Sicher, bei den Jungvampyren heißt es, alle Vampyre könnten Gedanken lesen, aber das stimmt nicht, oder?«

 »Nein. Wobei viele von uns tatsächlich eine hohe Intuition haben, was andere Personen angeht.«

 »Was ist mit dir?«, fragte ich.

 Er lächelte. »Nur wenn es darum geht, diejenigen zu verteidigen, die ich zu beschützen geschworen habe.«

 »Aber das heißt, du hast eine spezielle Intuition«, sagte Damien, immer noch aufgeregt. »Okay, welche Vampyre im House of Night sind sonst noch übersinnlich begabt?«

 »Neferet«, kam von uns allen im Chor.

 »Das wissen wir schon. Aber die zählt jetzt mal nicht, weil sie sich ja schon für Kalona entschieden hat. Wer sonst noch?«

 »Damien! Ich glaub tatsächlich, da ist was dran!«, sagte ich. Alle starrten mich an, aber ich blickte auf die überzähligen Katzen im Zimmer.

 Wie üblich kapierte Damien es sofort. »Dragon, Professor Anastasia und Professor Lenobia! Die würde ich nach Neferet als am höchsten begabt einschätzen.«

 »Also ist es kein Zufall, dass ihre Katzen hier bei uns sind«, sagte Darius.

 »Sie sind hier als Zeichen, dass wir auf der richtigen Spur sind«, sagte Damien.

 »Gut, das ist ein zweiter Grund, warum wir heute Abend nicht hier weg können«, sagte ich.

 »Ein zweiter Grund?«, fragte Aphrodite.

 »Der Erste ist, dass ich unmöglich die Elemente so lange kontrollieren kann, dass die Rabenspötter uns nicht sehen. Ich bin einfach zu müde. Und der zweite ist: Falls Dragon, Professor Anastasia und Professor Lenobia sich wirklich nicht von Kalonas Mist beeindrucken lassen, können sie uns vielleicht helfen, ihn loszuwerden.«

 »Wenn die Welt untergeht, ist es wirklich kein Problem, mal ein bisschen zu fluchen«, sagte Aphrodite.

 »Wenn die Welt untergeht, ist das noch lange kein Grund, sich schlechte Angewohnheiten zuzulegen.« Irgendwie klang ich wie meine Grandma.

 »Na gut, dann ist es wohl beschlossene Sache: Wir bleiben noch einen Tag hier. Zoey schläft sich gründlich aus, und morgen geht ihr alle wie gewohnt in die Schule«, fasste Darius zusammen.

 »Ja, einverstanden«, sagte ich. »Damien, kannst du Dragon allein erwischen und versuchen rauszukriegen, ob er auf unserer Seite ist?«

 »Das müsste ich morgen im Fechten hinbekommen.«

 »Wer ist bei Anastasia in Zauber und Rituale?«

 Die Zwillinge hoben die Hand wie im Unterricht.

 »Könnt ihr sie genauer unter die Lupe nehmen?«

 »Klar«, sagte Erin.

 »Machen wir«, sagte Shaunee.

 »Ich rede mit Lenobia«, sagte ich.

 »Und Darius und ich versuchen rauszukriegen, wo die Scheißrabenspötter postiert sind«, erklärte Aphrodite.

 »Seid vorsichtig«, bat ich.

 »Keine Sorge«, erwiderte Darius.

 »Aber ich glaube, morgen sollten wir auf jeden Fall verschwinden. Ich hab kein gutes Gefühl dabei, wenn wir länger als unbedingt nötig hierbleiben.«

 »Ganz meiner Meinung. Falls du die nötige Kraft hast«, sagte Darius.

 »Das sollte ich besser«, murmelte ich.

 Es herrschte kurzes Schweigen. Dann sagte Darius ernst: »Wenn wir fliehen, wird Kalona dich verfolgen. Er wird nicht eher ruhen, bis er dich findet.«

 »Woher weißt du das so sicher?«, fragte Aphrodite.

 »Erzähl ihnen, wie er dich nennt«, sagte Darius.

 Ich seufzte. »Er nennt mich A-ya.«

 »Ach du!«, sagte Erin.

 »Scheiße!«, ergänzte Shaunee.

 »Also, das ist aber wirklich ungünstig«, sagte Damien.

 »Der glaubt wirklich, du wärst das Mädchen, mit dem ihn die Ghigua-Frauen vor über tausend Jahren gefangen haben?«, fragte Aphrodite.

 »Anscheinend.«

 Sie warf mir ein anzügliches Grinsen zu. »Hm, was meinst du, hätte es einen Sinn, wenn du ihm sagst, dass du kein Mädchen mehr bist?«

 Ich verdrehte die Augen. Aber ihr wenig subtiler Kommentar zu meinem nicht mehr unschuldigen Status führte dazu, dass mir die Männer in meinem Leben wieder einfielen, und ich fügte hinzu: »Hey, ich frag mich, warum Stark so unter Kalonas Einfluss ist. Er hat eine bedeutende Gabe von Nyx, und vor seinem Tod kam es mir vor, als wäre er ziemlich intuitiv. «

 »Stark ist ein totales Arschloch«, sagte Shaunee.

 »Ja, von dem, was die anderen Kids gesagt haben und was wir bei Becca mitgekriegt haben, würde ich sagen, um den muss man 'nen Bogen machen«, bestätigte Erin.

 »Ja, vielleicht ist er durchs Sterben und Entsterben noch ein bisschen mehr durcheinandergekommen, aber meiner Meinung nach war er schon vorher ein Idiot«, sagte Aphrodite. »Wir sollten uns alle tunlichst von ihm fernhalten. Wenn ihr mich fragt, kann er auf der Bosheitsskala durchaus mit Neferet und Kalona mithalten.«

 »Ja, im Prinzip ist er ein Rabenspötter ohne Flügel«, sagte Erin.

 »Äcks«, schüttelte sich Shaunee.

 Ich schwieg. Ich saß einfach da und fühlte mich sehr müde und sehr schuldbewusst. Ich hatte ihn geküsst. Schon wieder. Und all meine Freunde hielten ihn für ein Monster. Wahrscheinlich deshalb, weil er eines war. Und wenn er ein so faules Ei war, wie es schien, warum zum Henker glaubte ich da, es wäre noch etwas Gutes in ihm?

 »Okay, Z sollte jetzt schlafen«, sagte Damien und stand mit Cameron im Arm auf. »Wir wissen, was wir zu tun haben, also tun wir's und lassen sie in Ruhe.« Er umarmte mich. »Vergiss Kramishas Gedicht«, flüsterte er mir dabei ins Ohr. »Du kannst nicht jeden retten, vor allem, wenn er nicht gerettet werden will.«

 Ich erwiderte die Umarmung, gab aber keine Antwort.

 Mit traurigem Lächeln sagte er noch: »Bin froh, wenn wir hier weg sind. Die Tunnel kommen mir immer verlockender vor.« Und gemeinsam mit den Zwillingen, die mir auch noch einen Gutenachtgruß zuriefen, verließ er das Zimmer. Beelzebub trottete hinterher.

 Aphrodite nahm Darius' Hand und zog ihn vom Bett. »Komm. Heute Nacht gehst du nicht in dein Zimmer zurück.«

 Er lächelte sie zärtlich an. »Nicht?«

 »Nein, ganz bestimmt nicht. Hier gibt's nur noch so wenige Söhne des Erebos, da muss ich dich im Auge behalten, und am besten noch in ein paar anderen Körperteilen.«

 »Würg«, sagte ich, aber ich konnte nicht anders als sie anzugrinsen.

 »Du, geh schlafen«, sagte Aphrodite. »Du brauchst noch all deine Kraft für deine Jungsprobleme. Ich hab so das Gefühl, Erik und Heath werden dich mehr schlauchen als alle fünf Elemente zusammen.«

 »Danke«, sagte ich sarkastisch.

 »Keine Ursache. Ich freu mich immer, wenn ich helfen kann.«

 »Gute Nacht, Priesterin. Ruh dich gut aus«, sagte Darius noch, bevor Aphrodite ihn auf den Gang zog. Die übriggebliebenen Katzen folgten ihnen, und ich war endlich allein mit meiner Nala.

 Seufzend holte ich die Flasche mit dem Blut aus der Hosentasche. Ich schüttelte sie wie einen von diesen leckeren gekühlten Starbucks-Drinks und schüttete sie runter. Es fühlte sich gut an, wie das Blut mich von innen wie eine warme Hand streichelte, aber der elektrische Schock, den ich gewohnt war, blieb aus. Ich war einfach zu müde. Ich schleppte mich zu meiner Kommode, zog die blöden OP-Klamotten aus und kramte in meiner Schublade nach meinen Lieblings-Boxershorts (die mit dem Batman-Logo) und einem ausgeleierten T-Shirt. Ich wollte das T-Shirt gerade überziehen, da fiel mein Blick auf den Spiegel, und ich erstarrte.

 War das wirklich ich? Ich sah viel älter aus als siebzehn. Die Tattoos, die mich überzogen, sahen aus wie der einzige Lebenshauch auf einer Leiche. Ich war so bleich! Und die Ringe unter meinen Augen waren entsetzlich. Ganz langsam wagte ich es, meine Wunde anzuschauen. Himmel, war die schlimm, und so riesig! Ich meine, sie ging von Schulter zu Schulter, über meine gesamte Brust. Gut, sie stand nicht mehr offen wie ein klaffendes Maul, aber sie war ein gezackter, aufgeworfener Wulst, neben dem Darius' Messerwunde wirklich wie ein Kratzer aussah.

 Vorsichtig berührte ich die Wunde und zuckte zusammen, weil sie doch noch weh tat. Ob sie immer so erhaben bleiben würde? Okay, ich weiß, es war unglaublich oberflächlich von mir, aber ich hätte in Tränen ausbrechen können. Nicht, weil die Heerscharen der Hölle gegen uns ins Feld zogen. Nicht, weil Neferet sich als immer gefährlicher herausstellte. Nicht, weil sie und Kalona vielleicht das Gleichgewicht der Welt bedrohten. Nicht, weil in meinem Kopf ein einziger Salat aus Erik und Heath und Stark war. Sondern weil ich jetzt eine scheußliche, riesige Narbe haben würde und wahrscheinlich nie wieder in meinem Leben ein Top tragen konnte. Und was, wenn ich mich mal wieder - na ja - jemandem nackt zeigen wollte? Ich meine, ich hatte zwar eine schlechte Erfahrung gemacht, aber eines Tages würde ich sicher wieder eine klasse Beziehung haben, und dann würde ich ja auch irgendwann wollen, dass er mich nackt sah. Oder? Ich betrachtete die hässliche, schreiend rote Narbe und unterdrückte ein Schluchzen. Oder eher nicht.

 Okay, ich musste dringend aufhören, darüber nachzudenken, und auf jeden Fall musste ich aufhören, mich nackt im Spiegel anzuschauen. Das war überhaupt nicht gut für mich. Himmel! Das war überhaupt absolut unnötig.

 Hastig zog ich mir das T-Shirt über den Kopf und murmelte: »Aphrodite muss abfärben. Ich schwöre, früher war ich nicht so oberflächlich.«

 Nala wartete an ihrem üblichen Platz auf meinem Kissen auf mich. Ich wühlte mich unter die Decke und kuschelte mich an sie und genoss es, wie sie sich an mich schmiegte und ihren Schnurrmotor anschaltete. Vielleicht hätte ich Angst vor dem Einschlafen haben sollen, immerhin hatte ich das letzte Mal von Kalona geträumt, aber ich war zu müde, um darüber nachzudenken oder mir Sorgen zu machen. Ich schloss einfach die Augen und ergab mich dankbar der Dunkelheit.

 Der Traum begann nicht auf einer Lichtung, daher war ich so blöd und entspannte mich sofort. Ich befand mich auf einer unglaublich schönen Insel, mit Blick auf eine Lagune und eine Skyline, die mir bekannt vorkam, auch wenn ich hier noch nie gewesen war. Das Wasser roch nach Salz und Fisch, und ihm war eine Tiefe und Fülle zu eigen, eine Weite, an der ich das Meer spürte, obwohl ich noch nie an einer Küste gewesen war. Die Sonne ging unter, und der Himmel erstrahlte in einer schwindenden Pracht, die an Herbstblätter erinnerte. Ich saß auf einer Marmorbank, so weiß wie ein Mondstrahl. Sie hatte Ornamente aus kunstvollen Blumen und Ranken und wirkte, als gehörte sie weit weg und in eine andere Zeit. Ich ließ die Hand über die glatte Lehne gleiten, in der sich noch die Wärme des verblassenden Tages hielt. Es kam mir vor, als wäre ich wirklich dort, als wäre das gar kein Traum. Dann sah ich über die Schulter nach hinten, und meine Augen wurden groß. Wow! Hinter mir stand ein Palast mit herrlichen Bogenfenstern und -türen, alles in makellosem Weiß, und hinter den glänzenden Fensterscheiben sah man wunderschöne Säulen und Kristalllüster, die an Hochzeitstorten erinnerten und im Abendlicht glitzerten.

 Ich war völlig sprachlos und freute mich unglaublich, dass mein schlafendes Ich sich so was ausdenken konnte, aber ein bisschen verwirrt war ich schon. Es wirkte alles so real. Und so vertraut. Warum?

 Ich wandte den Blick wieder dem Meer zu und sah auf der anderen Seite eine hohe Kathedrale und kleine Boote und alle möglichen sonstigen erstaunlichen Sachen, die ich mir nie im Leben allein hätte ausdenken können. Vom Wasser wehte ein sanfter Abendwind, in dem die satten, reichen Düfte des dunklen Meeres mitschwangen. Ich atmete tief ein und genoss dieses einzigartige Erlebnis. Okay, manche Leute würden sagen, es stank, aber das fand ich überhaupt nicht, ich war einfach -

 Heilige Scheiße! Ein furchtbarer Schauder der Angst rann mir den Rücken herunter. Ich wusste, warum mir alles so bekannt vorkam.

 Erst vor ein paar Tagen hatte Aphrodite mir diesen Ort beschrieben. Nicht im Detail. Sie hatte sich nicht an alles erinnern können, aber was sie erwähnt hatte, hatte bei mir einen extrem genauen, beunruhigenden Eindruck heraufbeschworen. So genau, dass ich das Wasser und das Schloss und dieses Gefühl von Alter und Würde wiedererkannte.

 Dies war der Ort, den Aphrodite in der zweiten Vision von meinem Tod gesehen hatte.

 Dreiundzwanzig

 »Da bist du ja. Und diesmal bist du es, die mich zu einem Ort ihrer Wahl bringt, statt dass ich dich zu mir rufe.«

 Wie aus der leeren Luft trat Kalona plötzlich neben die Marmorbank. Ich sagte kein Wort. Ich hatte zu viel damit zu tun, mein panisch pochendes Herz zu beruhigen.

 »Deine Göttin ist erstaunlich«, sagte er ganz locker und freundlich, nachdem er sich neben mich gesetzt hatte. »Ich kann spüren, welche Gefahr an diesem Ort auf dich lauert. Mich wundert, dass sie dir gestattet, hier zu sein, vor allem da sie wissen müsste, dass du mich zu dir rufen würdest. Ich nehme an, sie will dich warnen, dich auf das Kommende vorbereiten, aber sie deutet meine Absichten falsch. Ich will die Vergangenheit wieder auferstehen lassen, und dazu muss die Gegenwart sterben.« Er verstummte und machte eine geringschätzige Handbewegung über den prächtigen Anblick des Meeres und des jenseitigen Ufers. »All das bedeutet mir nichts.«

 Ich kapierte überhaupt nicht, wovon er redete, und als ich schließlich meine Stimme wiederfand, war alles, was ich herausbrachte, der geniale Kommentar: »Ich hab dich nicht gerufen.«

 »Natürlich hast du das.« Sein Ton war so vertraulich und neckisch, als wäre er mein Freund, und ich würde mich ein bisschen zieren, zuzugeben, wie gern ich ihn hatte.

 »Nein«, sagte ich, »ich hab dich nicht gerufen. Keine Ahnung, wovon du redest.«

 »Oh, das war nichts von Bedeutung. Ich habe nur laut gedacht. Die Zeit wird zeigen, was ich meine. Aber erkläre mir, A-ya: wenn du mich nicht gerufen hast, wie kommt es dann, dass ich deinen Traum teile?«

 Mit aller Kraft kämpfte ich gegen die Verlockung an, die allein seine Stimme schon jetzt auf mich ausübte, und drehte langsam den Kopf. Wie schon das letzte Mal sah er jung aus, vielleicht wie achtzehn oder neunzehn. Er trug bequeme, lose Jeans mit so einer natürlichen, sexy Lieblingsjeans-Aura. Und das war's. Keine Schuhe, nichts am Oberkörper. Nur die Flügel, die absolut phänomenal aussahen: schwarz wie der Nachthimmel, und im schwindenden Licht haftete ihnen ein ganz eigener, seidiger Glanz an. Seine makellose bronzene Haut schien von innen heraus zu leuchten. Sein Körper war mehr als atemberaubend. Genau wie sein Gesicht - so strahlend, so perfekt, einfach unmöglich zu beschreiben.

 Plötzlich erkannte ich zutiefst geschockt, wie nahe das dem kam, wie Nyx Aphrodite und mir erschienen war! Sie hatte eine so überweltliche Schönheit ausgestrahlt, dass wir unfähig gewesen waren, Worte dafür zu finden. Aus irgendeinem Grund machte mich diese Ähnlichkeit zwischen Kalona und Nyx unendlich traurig - traurig darüber, was er einst vielleicht gewesen sein mochte und was aus ihm geworden war.

 »Was ist, A-ya? Woher dieser Blick, als wolltest du weinen?«

 Ich wollte schon anfangen, es ausweichend in vorsichtigen Worten zu umschreiben, aber dann überlegte ich es mir anders. Wenn das hier mein Traum war - wenn ich Kalona tatsächlich irgendwie aus eigenem Antrieb zu mir gerufen hatte -, dann wollte ich ehrlich mit ihm sein. Also sagte ich die Wahrheit.

 »Ich bin traurig, weil ich glaube, dass du nicht immer so warst wie jetzt.«

 Kalona saß vollkommen reglos. Es war, als sei die flüssige Bronze seines perfekten Körpers erstarrt, als habe er sich in die Statue eines Gottes verwandelt. Und in der Zeitlosigkeit des Traums hätte ich nicht sagen können, ob eine Sekunde oder ein Jahrhundert verging, ehe er sagte: »Und was würdest du tun, wenn du wüsstest, dass ich nicht immer so war wie jetzt, meine A-ya? Würdest du mich retten oder mich wieder einkerkern?«

 Ich blickte ihm in die leuchtenden Bernsteinaugen und versuchte, so tief wie möglich zu blicken, bis in seine Seele. »Ich weiß es nicht«, antwortete ich ehrlich. »Ich glaube, ich könnte weder das eine noch das andere, ohne dass du mir ein bisschen dabei hilfst.«

 Da lachte er. Der Klang tanzte über meine Haut und weckte in mir die Versuchung, den Kopf zurückzuwerfen, die Arme auszubreiten und die Schönheit dieses Klanges mit allen Sinnen zu genießen. »Da hast du wohl recht«, sagte er und sah mir lächelnd tief in die Augen.

 Ich war es, die schließlich den Blick abwandte, ihn aufs Meer richtete und zu vergessen versuchte, wie unwahrscheinlich verführerisch er war.

 »Ich mag diesen Ort.« Ich hörte seiner Stimme das Lächeln noch an. »Ich kann seine Macht spüren, diese uralte Macht. Kein Wunder, dass sie ihn sich angeeignet haben. Er erinnert mich an jenen Ort der Macht im House of Night, von dem ich mich befreite. Nur ist hier das Erdelement viel schwächer. Ich schätze das. Es ist sehr angenehm.«

 Ich pickte mir das aus seinen Worten heraus, was ich wirklich verstand. »Kein Wunder, dass du dich auf einer Insel wohler fühlst, wo du ja die Erde nicht besonders magst.«

 »Es gibt nur eines, was ich an der Erde mag, und das war das Gefühl, in deinen Armen zu ruhen. Auch wenn unsere Umarmung so lange dauerte, dass selbst meine Begierde zur Genüge gestillt wurde.«

 Ich sah ihn wieder an. Er lächelte noch immer zärtlich. »Aber du musst doch wissen, dass ich nicht A-ya bin.«

 Sein Lächeln schwand nicht. »Nein, das weiß ich nicht.« Langsam streckte er die Hand aus, nahm eine Strähne meines langen dunklen Haares zwischen die Finger und ließ sie durch seine Hand gleiten, während er mir weiter in die Augen sah.

 »Ich kann sie gar nicht sein«, sagte ich ein bisschen unsicher. »Ich war nicht in der Erde, als du freigekommen bist. Ich lebe schon siebzehn Jahre lang auf der Erde.«

 Er liebkoste weiter mein Haar. »A-ya war schon seit Jahrhunderten fort. Sie ist wieder mit der Erde verschmolzen, von der sie genommen war. Du bist nichts anderes als sie, wiedergeboren durch eine Menschenfrau. Darum bist du anders als die anderen.«

 »Das kann nicht sein. Ich bin nicht sie. Du warst mir total fremd, als du auferstanden bist«, widersprach ich.

 »Bist du dir sicher, dass ich dir fremd war?« Ich spürte die Kälte, die von ihm ausging, und hätte mich am liebsten an ihn geschmiegt. Mein Herz schlug wieder wie rasend, aber diesmal nicht vor Angst. Ich wollte diesem gefallenen Engel nahe sein, mehr als ich je zuvor in meinem Leben etwas gewollt hatte. Das Verlangen, das ich empfand, war größer als selbst der Lockruf, den Heath' Blut und unsere Prägung auf mich ausübten. Wie Kalonas Blut wohl schmecken würde? Ich erzitterte bei dem köstlichen, verbotenen Gedanken.

 »Auch du kannst es spüren«, sagte er leise. »Du wurdest für mich gemacht. Du gehörst zu mir.«

 Seine Worte ließen den Nebel meines Verlangens zerstieben. Ich stand auf und trat hinter die Bank, damit die Marmorlehne eine Barriere zwischen uns bildete. »Nein, ich gehöre nicht zu dir. Ich gehöre niemandem außer mir selbst und Nyx.«

 »Immer berufst du dich auf deine jämmerliche Göttin!« Plötzlich war seine Stimme überhaupt nicht mehr verführerisch oder vertraulich. Er war wieder ganz der eiskalte, amoralische Engel, dessen Launen sich von Augenblick zu Augenblick änderten und der in Gedankenschnelle töten konnte. »Warum bleibst du ihr so starrsinnig treu? Sie ist nicht hier.« Er breitete die Arme weit aus. Seine herrlichen Flügel umflossen ihn raschelnd wie ein lebender Mantel. »Immer dann, wenn du sie am nötigsten brauchst, entfernt sie sich von dir und lässt zu, dass du Fehler begehst.«

 »Das nennt sich freier Wille«, sagte ich.

 »Und was ist so erstrebenswert an einem freien Willen? Die Menschen missbrauchen ihn unaufhörlich. Ohne ihn könnte das Leben so viel glücklicher sein.«

 Ich schüttelte den Kopf. »Aber ohne ihn wäre ich nicht mehr ich. Sondern deine Marionette.«

 »Du doch nicht. Dir würde ich deinen Willen niemals nehmen.« Und seine Miene veränderte sich, und er wurde wieder zu dem liebenden Engel, dem Geschöpf, das so unvergleichlich schön war, dass man leicht verstehen konnte, warum jemand seinen freien Willen opfern sollte, nur um ihm nahe zu sein.

 Zum Glück war ich kein solcher Jemand.

 »Aber du kannst mich nur dazu bringen, dich zu lieben, indem du mir meinen Willen nimmst und mir dann befiehlst, bei dir zu bleiben wie eine Sklavin.« Ich wappnete mich gegen den Ausbruch, den ich auf diese Worte erwartete, aber er fing nicht an zu schreien oder von der Bank zu springen oder sonst wie einen Wutanfall zu kriegen. Er sagte einfach nur: »Dann werden wir wohl Feinde sein müssen, du und ich.«

 Es war keine Frage, also entschied ich mich, besser nichts darauf zu erwidern. Ich fragte nur: »Was willst du, Kalona?«

 »Dich natürlich, meine A-ya.«

 Ich schüttelte den Kopf und wischte seine Worte ungeduldig beiseite. »Das meine ich nicht. Ich meine, warum bist du überhaupt hier? Du bist kein Sterblicher. Du ... na ja ...« Ich zögerte, unsicher, wie tief ich in dieses Thema eindringen durfte, dann beschloss ich, es einfach zu versuchen; er hatte schließlich schon gesagt, dass wir Feinde sein würden. »Ich meine, du bist gefallen, oder? Aus dem - na ja - aus dem Ort, den viele Menschen als Himmel bezeichnen würden.« Und ich hielt den Atem an und wartete darauf, was er antworten würde.

 Er nickte leicht. »Ja.«

 »Absichtlich?«

 Er wirkte ein bisschen amüsiert. »Ja, es war meine eigene Entscheidung, die mich hierherbrachte.«

 »Aber warum? Was willst du hier?«

 Wieder veränderten sich seine Züge. Er leuchtete jetzt in einem Glanz, der einfach nur überirdisch war. Dann stand er auf, hob die Arme und breitete die Flügel aus und strahlte eine Glorie aus, die es fast unmöglich machte, ihn anzusehen, und ebenso unmöglich, die Augen abzuwenden.

 »Alles!«, schrie er mit der Stimme eines Gottes. »Ich will alles!«

 Und er stand vor mir, ein leuchtender Engel, nicht gefallen, er stand einfach auf wunderbare Weise da, zum Greifen nahe. Berührbar in der Gestalt eines Sterblichen, aber so unvergleichlich schön, dass er nichts anderes sein konnte als ein Gott.

 Und er zog mich in seine Arme, und seine Flügel schlossen sich um mich und hüllten mich in ihre weiche Dunkelheit, wie eine Decke, die überhaupt nicht mit der wundervollen, schmerzhaften, immer vertrauteren Kälte seines Körpers vereinbar schien. »Bist du sicher, dass du mich nicht lieben könntest?« Er beugte sich vor, und langsam, wie um mir Zeit zu geben, mich abzuwenden, näherte er seinen Mund dem meinen.

 Als unsere Lippen sich berührten, als der Kuss sich mit eiskalter Hitze durch mich hindurchfraß, verlor ich den Halt und fiel. Sein Körper, seine Seele waren alles, wessen ich mir noch bewusst war. Ich wollte mich fest an ihn pressen, wollte, dass er sich in mir verlor. Die Frage war nicht, ob ich ihn lieben konnte - nein, im Gegenteil: wie konnte ich ihn nicht lieben? Eine ganze Ewigkeit in seinen Armen zu liegen - ihn zu besitzen - ihn zu lieben, war nicht annähernd genug.

 Eine Ewigkeit in seinen Armen liegen ...

 Der Gedanke durchbohrte mich wie ein Speer. A-ya war erschaffen worden, um genau das zu tun.

 Oh Göttin!, schrie meine Seele, bin ich wirklich A-ya?

 Nein. Das konnte nicht sein. Das würde ich nicht zulassen!

 Ich stieß ihn weg. Ich hatte mich so vollständig und leidenschaftlich in unsere Umarmung gefügt, dass meine plötzliche Verweigerung ihn überraschte. Er taumelte zurück, und die doppelte Fessel seiner Arme und Flügel löste sich weit genug, dass ich herausschlüpfen konnte.

 »Nein!« Ich schüttelte wie eine Wahnsinnige den Kopf. »Ich bin nicht sie! Ich bin Zoey Redbird, und wenn ich jemanden liebe, dann, weil er es wert ist, geliebt zu werden, nicht weil ich ein Stück Dreck bin, das jemand zum Leben erweckt hat.«

 Seine bernsteinfarbenen Augen verengten sich, und Wut verzerrte sein Gesicht. Er kam auf mich zu.

 »Nein!«, schrie ich.

 Abrupt schreckte ich aus dem Schlaf. Nala fauchte wie wild, und jemand saß auf meiner Bettkante und wehrte sich gegen meine umherschlagenden Arme.

 »Zoey! Alles okay. Wach auf! Au! Shit!«, rief der Typ, als meine Faust mit seiner Wange zusammentraf.

 »Fass mich nicht an!«, schrie ich.

 Er hielt mit einer Hand meine beiden Handgelenke fest. »Reiß dich zusammen!« Dann reckte er sich und knipste meine Nachttischlampe an.

 Ich blinzelte den Typen an, der an meinem Bett saß und sich die Wange rieb.

 »Was zum Teufel machst du in meinem Zimmer, Stark?«

 Vierundzwanzig

 Ich ging draußen den Gang entlang, da hörte ich deine Katze fauchen, und du fingst an zu schreien. Ich dachte, du wärst in Schwierigkeiten.« Stark warf einen Blick auf mein dick verhängtes Fenster. »Ich dachte, vielleicht war irgendwie ein Rabenspötter eingedrungen. Katzen hassen die total, weißt du. Aber egal, deshalb bin ich reingekommen.«

 »Du bist ganz zufällig um -« Ich sah auf die Uhr. »Um zwölf Uhr mittags an meinem Zimmer vorbeigegangen?«

 Er zuckte mit den Schultern, und seine Lippen verzogen sich zu dem dreisten Lächeln, das ich so mochte. »Na ja, war weniger Zufall als Absicht.«

 »Du kannst mich jetzt übrigens loslassen.«

 Widerstrebend lockerte er den Griff um meine Handgelenke, ließ sie aber nicht ganz los. Ich musste meine Hände herausziehen.

 »Muss 'n ganz schön krasser Albtraum gewesen sein.«

 »Ja.« Ich rutschte zurück, bis ich mich im Sitzen gegen das Kopfteil meines Bettes lehnen konnte. Nala hatte sich wieder beruhigt und kuschelte sich an meine Seite.

 »Was war's denn für einer?«

 Ich ignorierte seine Frage. »Was machst du hier?«

 »Hab ich dir doch gesagt. Ich hab von draußen was gehört und -«

 »Nein, ich meine, warum warst du überhaupt vor meiner Tür? Außerdem ist es Mittag. Alle roten Jungvampyre, die ich kenne, kommen mit dem Tageslicht gar nicht gut klar und schlafen jetzt bestimmt tief und fest.«

 »Ja. Ich könnte jetzt auch schlafen, aber egal. Und draußen ist es gar nicht richtig Tag. Alles ist grau und eisig.«

 »Himmel, ist der Sturm immer noch nicht vorbei?«

 »Heute soll noch 'ne Sturmfront durchkommen. Ich bin echt froh, dass ich kein Mensch bin und mich mit all dem rumschlagen muss, ohne die Generatoren und so weiter hier im House of Night.«

 Da fragte ich mich, ob die Nonnen in ihrem Kloster eigentlich einen Generator hatten. Ich musste dringend mal wieder mit Schwester Mary Angela reden. Reden? Himmel, ich musste dorthin. Ich vermisste meine Grandma, und es reichte mir wirklich, mich die ganze Zeit bedroht zu fühlen. Unendlich müde seufzte ich. Wie lange hatte ich geschlafen? Ich überschlug: vielleicht fünf Stunden. Na toll. Und ein Großteil dieser Zeit war für einen wilden Traum mit Kalona draufgegangen, der nicht wirklich erholsam gewesen sein konnte.

 »Hey, du siehst müde aus«, sagte Stark.

 »Du hast meine Frage nicht beantwortet. Warum bist du hier? Ich meine, wirklich.«

 Er sah mich lange an und stieß dann langsam den Atem aus. »Ich muss mit dir reden.«

 »Warum?«

 Seine braunen Augen trafen sich mit meinen. Es war fast beunruhigend, wie sehr er dem alten, noch nicht toten-und-untoten Stark glich. Seine Augen waren normal, und in den Schatten um ihn pulsierte keine unheimliche Finsternis. Nur der rote Umriss seines Tattoos erinnerte daran, dass er nicht mehr ganz der Junge war, der mir vor ein paar Tagen in der Sporthalle düstere Geheimnisse verraten und mich gebeten hatte, ihm zu helfen.

 »Die werden dafür sorgen, dass du mich hasst«, platzte er heraus.

 »Wer ist die? Und niemand kann dafür sorgen, dass ich irgendwas tue.« Noch während ich es sagte, schoss mir ein Bild von mir in Kalonas Armen durch den Kopf, aber ich schob es ganz schnell weit weg.

 »Die. Jeder«, sagte er. »Die werden dir erzählen, dass ich ein Monster bin, und du wirst ihnen glauben.«

 Ich sah ihn an, unbeirrt und schweigend. Er sah zuerst weg.

 »Könnte es sein, dass das, was du mit Becca gemacht hast, und die Tatsache, wie du mit deinem Ich-treffe-alles-worauf-ich-ziele-Bogen um Kalona rumhängst und beim kleinsten Anlass schießen willst, vielleicht ein bisschen was damit zu tun hat, dass die dich nicht mehr für einen allzu netten Typen halten?«

 »Sagst du immer so offen, was du denkst?«

 »Na ja, nicht immer, aber ich will mal ehrlich sein. Pass auf, ich bin tierisch müde, und ich hatte gerade einen grausigen Albtraum. Was um mich rum passiert, ist einfach übel. Eine Menge Sachen verwirren mich. Und es war nicht gerade so, dass ich dich gebeten hätte, hey, Stark, willst du nicht in mein Zimmer schleichen? Sondern du bist zu mir gekommen. Also - ich hab echt keine Lust auf Spielchen.«

 »Ich bin nicht geschlichen.«

 »Ich denke, auf das Wie kommt's gerade nicht so sehr an.«

 »Ich bin gekommen, weil ...«, er stockte. »Du bringst mich dazu, zu fühlen.«

 »Was zu fühlen?«

 »Einfach zu fühlen.« Er rieb sich die Schläfe, als hätte er Kopfschmerzen. »Seit ich gestorben und wieder zurückgekommen bin, war's so, als wäre ein Teil von mir tot geblieben. Ich war nicht fähig, etwas zu fühlen. Oder wenigstens nichts Gutes.« Er sprach in kurzen, knappen Sätzen, als fiele es ihm schwer, es in Worte zu fassen. »Okay, sicher, ich hab Bedürfnisse, Gelüste.

 Vor allem, wenn ich länger kein Blut hatte. Aber das kann man nicht wirklich fühlen nennen. Das ist nur 'n Instinkt. Du weißt schon - essen, schlafen, leben, sterben. Was Automatisches.« Er zog eine Grimasse und wandte den Blick ab. »Ich nehme mir einfach automatisch, was ich will. Wie bei dem Mädchen.«

 »Becca«, sagte ich mit eiskalter Stimme. »Sie heißt Becca.«

 »Okay. Becca. Von mir aus.« Sein Gesichtsausdruck hatte sich verhärtet. Nicht in Richtung rotäugig und unheimlich, eher in Richtung totales Arschloch. Und ich war müde genug, dass mich das so richtig sauer machte.

 »Du hast sie angegriffen. Du hast sie gezwungen, dir zu Willen zu sein. Schau mal, es ist ganz einfach. Wenn du nicht willst, dass die Leute dich als Monster bezeichnen, musst du aufhören, dich wie eines zu benehmen. «

 Seine Augen blitzten, und ich sah in ihren Tiefen ein rotes Funkeln. »Sie hätte es schon noch gemocht. Wenn du und der Krieger fünf Minuten später gekommen wärt, wäre sie ganz glücklich gewesen.«

 »Soll das ein Witz sein? Gedankenkontrolle ist bei dir so was wie ein Vorspiel?«

 »Wie war sie denn, als sie drinnen war?«, schleuderte Stark mir entgegen. »War sie in Tränen aufgelöst? Oder hat sie davon geredet, wie toll ich bin und wie geil sie mich findet?«

 »Glaubst du etwa, das rechtfertigt, was du mit ihr gemacht hast? Du hast mit ihrem Hirn rumgespielt, damit sie dich will. Egal wie man's definiert, das ist Vergewaltigung, und das geht einfach nicht!«

 »Du hast mich auch geküsst, direkt danach, und bei dir musste ich nicht rumspielen!«

 »Ja, okay, ich hab in der letzten Zeit einen ziemlich fragwürdigen Geschmack, was Jungs angeht. Aber ich sag dir ganz ehrlich, im Augenblick hab ich nicht die geringste Lust, mich dir in die Arme zu werfen.«

 Er stand abrupt auf und trat in einer heftigen Bewegung vom Bett weg. »Ich weiß nicht, was zum Teufel ich hier mache. Ich bin, was ich bin, daran ist nichts zu ändern.« Total angepisst wandte er sich in Richtung Tür.

 »Doch, du kannst es ändern.«

 Ich sagte es ganz leise, aber die Worte schienen in der Luft zu schimmern und sich um Stark zu wickeln, und er blieb stehen. Eine Weile stand er reglos da, die Hände zu Fäusten geballt, den Kopf leicht gesenkt, als kämpfte er mit sich selbst. Ohne sich mir zuzuwenden, sagte er schließlich: »Schau, das meine ich. Wenn du so was zu mir sagst, fühl ich wieder.«

 »Vielleicht deshalb, weil ich momentan die Einzige bin, die dir die Wahrheit sagt.« Während ich sprach, bekam ich eines dieser tiefen Bauchgefühle, dass ich genau das sagte, was Nyx sich gewünscht hätte. Ich holte tief Luft und versuchte, in mich hineinzuhorchen, und so müde und verletzt und verwirrt ich aus so vielen Gründen war, ich folgte dem Faden, der sich vor mir entspann, und wagte den Versuch, das zerrissene Gewebe von Starks Menschlichkeit wieder zu flicken. »Ich glaub nicht, dass du ein Monster bist, aber ich hab auch nicht das Gefühl, dass du einfach nur ein netter Kerl bist. Ich sehe dich so, wie du bist, und ich glaube an das, was du sein könntest, wenn du nur wolltest. Verstehst du nicht, Stark? Kalona und Neferet sorgen dafür, dass du so bleibst, wie du jetzt bist, weil sie dich so am besten benutzen können. Wenn du dich nicht in ein Geschöpf verwandeln willst, das völlig unter ihrem Einfluss steht, dann musst du dich anders entscheiden und dich gegen sie wenden - und gegen die Finsternis, mit der sie sich umgeben.« Ich seufzte, weil mir die richtigen Worte fehlten. »Verstehst du, wenn die Guten nichts dagegen tun, wird das Böse gewinnen.«

 Das schien einen Nerv in ihm getroffen zu haben, denn langsam drehte er sich zu mir um. »Aber ich bin keiner von den Guten.«

 »Du warst einer von den Guten, bevor das passiert ist. Ich weiß es. Ich hab dich nicht vergessen, genau wie ich's dir versprochen habe. Und du kannst wieder gut werden.«

 »Wenn du das sagst, glaub ich es sogar fast.«

 »Es zu glauben ist schon mal der erste Schritt. Der zweite ist es, danach zu handeln.« Ich verstummte, aber auch er sagte nichts, also füllte ich die Stille mit einem Fetzen des Gedankensturms, der momentan in mir tobte. »Denkst du gar nicht darüber nach, warum wir uns andauernd begegnen?«

 Da kehrte das Bad-Boy-Lächeln mit einem Schlag zurück. »Oh, ich dachte, es war, weil du so verdammt scharf bist.«

 Ich versuchte erfolglos, nicht zurückzugrinsen. »Na ja, ich meine, abgesehen davon.«

 Er zuckte mit den Schultern. »Das reicht mir.«

 »Danke, nehme ich an. Aber das ist nicht ganz, was ich meine. Ich dachte, es hat bestimmt was mit Nyx zu tun. Ich glaube, du bist ihr wichtig.«

 Sein Lächeln verflog sofort. »Die Göttin will doch nichts mehr mit mir zu tun haben. Nicht nach alledem.«

 »Ich glaube, du wärst überrascht. Erinnerst du dich an Aphrodite?«

 Er nickte. »Ja, 'n bisschen. Das war doch diese arrogante Zicke, die sich für 'ne Liebesgöttin hält.«

 »Genau das ist sie. Aber Nyx und sie sind ganz dick miteinander.«

 »Wirklich?«

 »Und wie«, sagte ich. Dann konnte ich ein ausgiebiges Gähnen nicht unterdrücken. »Sorry. Ich hatte in letzter Zeit nicht viel Schlaf. Mit all dem Chaos hier und meiner Verletzung und diesen bescheuerten Albträumen kam er leider ein bisschen zu kurz.«

 »Kann ich dich was über deine Träume fragen?«

 Ich zuckte mit den Schultern und nickte matt. »War Kalona darin?«

 Überrascht blinzelte ich ihn an. »Wie kommst du darauf?«

 »Weil er das so macht. Sich in die Träume von Leuten einschleichen.«

 »Bei dir etwa auch?«

 »Nee, das nicht, aber ich hab gehört, was die Jungvampyre so reden, und bei denen war er definitiv drin, auch wenn sie davon deutlich begeisterter waren als du.«

 Ich dachte daran, wie sexy Kalona sein konnte und wie schwer es war, seiner faszinierenden Erscheinung nicht zum Opfer zu fallen. »Ja, das glaub ich gern.«

 »Dazu würde ich dir gern was sagen, aber ich will nicht, dass du glaubst, ich denk mir das nur aus, damit ich mich an dich ranmachen kann.« Er sah extrem unbehaglich aus, als ob ihn das, was er sagen wollte, wirklich nervös machte.

 »Was denn?«

 »Er kann sich weniger gut in deine Träume schleichen, wenn du nicht allein schläfst.«

 Ich starrte ihn entgeistert an. Er hatte recht - das klang genau nach etwas, was ein Typ sich ausdenken würde, um zu einer Frau ins Bett (und unter den Rock) zu kommen.

 »Das erste Mal, als es passiert ist, war ich nicht allein«, sagte ich.

 »Du hattest einen Kerl bei dir?«

 Ich spürte, wie meine Wangen heiß wurden. »Nein, meine Zimmernachbarin.«

 »Es muss ein Mann sein. Scheint was damit zu tun zu haben, dass er keine Konkurrenz will oder so.«

 »Stark, das ist gequirlter Bockmist.«

 Er lächelte. »Schöner Ausdruck.«

 »Sag nichts gegen meine Ausdrücke. Woher zum Henker willst du so genau über Kalona Bescheid wissen?«

 »Er redet viel, wenn ich dabei bin. Oft kommt's mir vor, als würde er gar nicht merken, dass ich da bin. Ich hab gehört, wie er sich mit Rephaim über die Träume unterhalten hat. Kalona hatte überlegt, ob er Rabenspötter als Wachen zwischen Mädchen- und Jungstrakt aufstellen sollte, damit da keine heimlichen Treffen stattfinden. Aber dann hat er beschlossen, dass es nicht nötig ist, weil er eigentlich kein Problem hat, die Jungvampyre unter Kontrolle zu halten - ob durch ihre Träume oder auf andere Weise.«

 »Eklig«, sagte ich. »Was ist mit den Lehrern? Sind die auch alle unter seiner Kontrolle?«

 »Sieht so aus. Zumindest hat sich noch keiner gegen ihn oder Neferet gewehrt.«

 Ich hatte eigentlich erwartet, dass Stark irgendwann anfangen würde, meine Fragen abzublocken, aber anscheinend war es ihm egal - er redete, als wäre es gar kein Problem, wenn ich all diese Sachen erfuhr.

 Also beschloss ich, zu testen, wie viel ich herausfinden konnte.

 »Was ist mit den Söhnen des Erebos? Ich hab einen Einzigen gesehen, als wir angekommen sind, aber seither nicht mal mehr ihn.«

 »Von denen sind nicht mehr viele übrig.«

 »Was soll das heißen?«

 »Dass ein Haufen von ihnen tot ist. Als Shekinah fiel, ist Ate ausgetickt und hat einen Angriff gegen Kalona gestartet. Wobei ich nicht glaube, dass Kalona derjenige war, der Shekinah getötet hat.«

 »War er auch nicht. Es war Neferet.«

 »Hu. Okay, das passt. Neferet ist ein rachsüchtiges Biest.«

 »Ich dachte, du wärst ihr treu ergeben.«

 »Nein.«

 »Wirklich nicht?«

 »Ganz sicher.«

 »Weiß sie das?«

 »Nein«, sagte er. »An etwas von dem, was du mir gesagt hast, bevor ich starb, kann ich mich noch erinnern. Du hast versucht, mich vor Neferet zu warnen.«

 »Ja. Daran erinnere ich mich auch.«

 »Na ja, was du gesagt hast, ist richtig.«

 »Sie verändert sich, oder? Ich meine, sie ist nicht mehr einfach nur eine Vampyr-Hohepriesterin.«

 »Irgendwas stimmt mit ihr überhaupt nicht. Sie hat ganz dubiose Kräfte. Ich sag dir, sie kann Leute besser ausspionieren als Kalona.« Er blickte zur Seite, und als er mir wieder in die Augen sah, waren die seinen von einer Traurigkeit überschattet, die aus tiefster Seele kam. »Ich wollte, du wärst dort gewesen statt Neferet.«

 »Dort gewesen?«, fragte ich, obwohl ich daran, wie sich mein Magen verkrampfte, merkte, dass ich genau wusste, was er meinte.

 »Du hattest meinen Körper beobachten lassen, nicht wahr? Mit diesem Kamerading.«

 »Ja«, sagte ich leise. »Jack hatte sie dort versteckt. Ich wollte dich nicht aus den Augen lassen, und das war die beste Methode, die mir einfiel. Aber dann hatte meine Grandma einen Unfall, und die Ereignisse haben sich überschlagen ... Tut mir leid.«

 »Mir auch. Es wäre anders gelaufen, wenn ich dich als Erste gesehen hätte, als ich die Augen aufschlug, und nicht sie.«

 Ich hätte ihn gern gefragt, wie genau dieses Sterben und Entsterben eigentlich abgelaufen war und was er mir noch alles über Neferet sagen konnte, aber sein Gesicht war jetzt unnahbar und seine Augen voller Schmerz.

 »Hör mal«, sagte er plötzlich abrupt, »du brauchst dringend Schlaf. Und ich bin auch müde. Was hältst du davon, wenn wir gemeinsam hier schlafen? Einfach schlafen, sonst nichts. Ich versprech dir, ich hab keine zweideutigen Absichten.«

 »Nein danke.«

 »Willst du lieber, dass Kalona wieder in deinen Träumen auftaucht?«

 »Nein, aber ich denk, es war keine gute Idee, wenn du, äh, bei mir schlafen würdest.«

 Er bekam wieder diesen harten, kalten Gesichtsausdruck, aber in seinen Augen lag weiter dieser Schmerz. »Weil du mir nicht zutraust, dass ich mein Versprechen halte.«

 »Nein. Weil ich nicht will, dass jemand weiß, dass du hier bist«, gab ich ehrlich zurück.

 »Ich werd verschwinden, bevor es irgendjemand merkt«, sagte er ruhig.

 Da erkannte ich plötzlich, dass meine Reaktion vielleicht der ultimative Faktor sein würde, der den Kampf um seine Menschlichkeit entschied. Durch meine Gedanken flogen die letzten beiden Zeilen von Kramishas Gedicht: Menschlichkeit ist ihr Heil/Wird sie mir Heil(ung) sein? Und ich wusste, was ich zu tun hatte.

 »Okay, von mir aus. Aber du musst hier wirklich verschwinden, bevor dich jemand sieht.«

 Seine Augen weiteten sich vor Überraschung. Dann verzogen sich seine Lippen zu dem frechen Bad-Boy-Grinsen. »Ist das dein Ernst?«

 »Leider ja. Und jetzt komm her, ich schlaf schon jetzt halb ein.«

 »Klar. Hab schon verstanden. Ich bin ein Monster, kein Idiot.« Im Nu war er wieder an meinem Bett.

 Ich rutschte zur Seite und schob dabei Nala weg, was sie ziemlich verärgerte. Mit einem Maunzen tappte sie ans Fußende, drehte sich dreimal im Kreis, und ich schwör's, sie war wieder eingeschlafen, noch bevor sie den Kopf ganz auf ihre Pfoten gebettet hatte.

 Ich sah Stark an und legte hastig den Arm über seine Seite des Bettes, bevor er sich darauf niederlassen konnte.

 »Was denn?«, fragte er.

 »Zuerst nimmst du diese Bogen-und-Köcher-Geschichte ab, die praktisch auf deinem Rücken festgewachsen ist.«

 »Oh. Okay.« Er zog den Lederriemen über den Kopf, an dem sein Köcher und die Halterung für den Bogen befestigt waren, und ließ das Ganze neben dem Bett auf den Boden fallen. Als ich den Arm nicht wegzog, fragte er: »Was ist noch?«

 »Und mit Schuhen kommst du mir auch nicht in mein Bett.«

 »Oh. Sorry.« Er trat sich die Schuhe von den Füßen. Dann sah er mich an. »Soll ich noch was ausziehen?«

 Ich betrachtete ihn stirnrunzelnd. Als ob er in dem schwarzen T-Shirt, den Jeans und mit diesem dreisten Grinsen nicht schon umwerfend genug aussähe. Aber das würde ich ihm auf keinen Fall sagen. »Nein. Den Rest lässt du gefälligst an. Aber jetzt leg dich endlich hin. Ich bin todmüde.«

 Als er sich neben mich ins Bett legte, merkte ich erst, wie schmal es war. Ich musste mir ausdrücklich ins Gedächtnis rufen, wie müde ich war und dass Stark allein aus dem Grund hier schlief, damit ich etwas Erholung bekam.

 »Mach das Licht aus, ja?«, bat ich ihn in viel lockererem Ton, als ich mich fühlte.

 Er streckte sich und knipste das Licht aus.

 »Hast du eigentlich vor, morgen in den Unterricht zu gehen?«, fragte er.

 »Ja, glaub schon.« Und weil ich keine Lust hatte, seine Fragen zu beantworten, warum um alles in der Welt ich mit solchen Verletzungen in den Unterricht wollte, fügte ich hinzu: »Und ich muss daran denken, dass ich in dem Hummer, mit dem wir gekommen sind, nach meiner Handtasche suche. Ich hoffe wirklich, ich hab sie da drin verloren. Wäre echt mistig, wenn ich sie nicht mehr fände.«

 »Hu, jetzt krieg ich Gänsehaut.«

 »Warum denn das?«

 »Mädels und ihre Handtaschen. Ich find's gruselig, was für krasses Zeug ihr da drin habt.«

 »Krasses Zeug? Was sollen wir schon darin haben? Einfach nur Mädelssachen.« Ich musste lächeln, weil er plötzlich so normal wie ein Kerl klang.

 »Dazu kann man nicht einfach nur sagen.« Ich hätte geschworen, dass ihn ein Schauder überlief.

 Diesmal lachte ich laut auf. »Meine Grandma würde sagen, du bist ein wandelndes Paradox.«

 »Wieso?«

 »Na ja, überleg mal. Da bist du einerseits so 'n gefährlicher Macho-Krieger, der nichts verfehlt, worauf er zielt, und andererseits kriegst du die Krise, wenn du an Mädchenhandtaschen denkst. Als wären sie deine Spinnen!«

 Er lachte leise. »Meine Spinnen? Was soll das schon wieder heißen?«

 »Na ja, ich mag keine Spinnen. Kein bisschen.« Ich erschauerte, genau wie er gerade eben.

 »Ah, verstehe. Ja, Handtaschen sind so was wie Spinnen für mich. Wie gigantische Spinnen, die man aufmachen kann, und drinnen hockt ein Nest von Babyspinnen.«

 »Iiieh! Okay, aufhören. Themawechsel.«

 »Gern. Hm ... du, ich glaube, damit dieses Vorsorglich-beieinander-Schlafen funktioniert, muss man sich berühren.« So wie seine Stimme direkt neben mir aus der Dunkelheit kam, hörte sie sich seltsam intim an.

 »Ja, klar.« Mein Magen war ganz flatterig, und nicht nur deswegen, weil wir über Spinnen geredet hatten.

 Er seufzte abgrundtief. »Das ist die Wahrheit. Was glaubst du, warum es ihn nicht abhält, wenn es nur die Mitbewohnerin ist? Man muss sich berühren. Ein Typ und ein Mädchen. Ich nehme an, zwei Typen zusammen könnte auch gehen, wenn es zum Beispiel Damien und sein Freund wären. Oder auch zwei Mädels, die was voneinander wollen.« Er hielt inne. »Ich rede zu viel.«

 »Ja, glaub ich auch.« Ich kannte das von mir, dass ich zu viel redete, wenn ich nervös war, und es war erfreulich, jemanden zu treffen, der das gleiche Problem hatte.

 »Du musst echt keine Angst vor mir haben. Ich tu dir nichts.«

 »Weil du weißt, dass du dann die Elemente auf dem Hals hättest?«

 »Weil du mir wichtig bist«, sagte er. »Bin ich dir auch ein bisschen wichtig gewesen? Ich meine, bevor das mit mir passiert ist.«

 »Ja.« Tja, jetzt wäre wohl die echt gute Gelegenheit gewesen, ihm davon zu erzählen, dass ich mehr oder weniger wieder mit Erik zusammen war. Und vielleicht sollte ich sogar Heath erwähnen. (Oder auch nicht.) Andererseits versuchte ich gerade, in ihm wieder so etwas wie Menschlichkeit aufzubauen, und da wäre es nicht gerade hilfreich, wenn ich sagte: hey, ich lass dich zwar bei mir schlafen und tu so, als wärst du mir wichtig, aber eigentlich hab ich schon einen Freund. Oder zwei. Außerdem musste ich endlich ehrlich zu mir selbst sein. Erik war mir immer perfekt für mich erschienen, und meine gesamte Umgebung hielt ihn für genau den Typen, mit dem ich zusammen sein sollte. Warum hatte ich mich dann aber immer wieder zu anderen hingezogen gefühlt, und das noch bevor er mit diesem idiotisch besitzergreifenden Getue angefangen hatte? Nicht nur Heath, sondern auch Loren und dann Stark. Die einzigen möglichen Antworten darauf waren: entweder fehlte mir bei Erik etwas, oder ich war eine liederliche Schlampe. Aber hey, ich fühlte mich nicht wie eine liederliche Schlampe. Ich fühlte mich wie ein Mädchen, das mehr als einen Jungen mag.

 Er bewegte sich, und ich versuchte, nicht zusammenzuzucken, als ich spürte, wie er den Arm hob. »Komm zu mir rüber. Du kannst den Kopf auf meine Brust legen und schlafen. Ich pass auf dich auf. Versprochen. «

 Ich verbannte das Erik-Problem aus meinem Kopf, beschloss, dass es jetzt auch nicht mehr darauf ankam - ich meine, schließlich lag ich schon mit ihm im Bett -, und rückte zu ihm rüber. Er legte den Arm um mich, und ich versuchte, mich zu entspannen, während ich an ihn gedrückt dalag, den Kopf irgendwie komisch auf seiner Brust. Ich fragte mich, ob es für ihn bequem war. War ich zu schwer? Lag ich zu dicht neben ihm? Oder nicht dicht genug?

 Da bewegte sich seine Hand und kroch zu meinem Kopf. Zuerst dachte ich, er wollte meinen Kopf verschieben (weil er ihm zu schwer war) oder mich gar erwürgen oder was auch immer. Daher überraschte es mich, als er begann, mir übers Haar zu streicheln wie einem nervösen Pferd.

 »Du hast so schöne Haare. Hab ich dir das gesagt, bevor ich gestorben bin, oder hab ich's nur gedacht?«

 »Du musst es gedacht haben«, sagte ich.

 »Ich würde dir auch sagen, dass du nackt wahnsinnig toll ausgesehen hast, aber das war wahrscheinlich nicht ganz angebracht, so unschuldig wie wir jetzt beieinander liegen.«

 »Nein.« Ich wollte mich seinen Armen entziehen. »Ganz und gar nicht.«

 Unter meinem Ohr grollte es leise in seiner Brust, als er sanft auflachte. »Entspann dich, ja?«

 »Dann erzähl mir nicht, wie toll ich nackt aussehe.«

 »Okay.« Eine Weile streichelte er schweigend übers Haar. Dann sagte er: »Dieser Rabenspötter hat dich echt böse erwischt.«

 »Ja«, sagte ich, obwohl es keine Frage war.

 »Der wird ganz schön was zu hören kriegen, wenn er zurückkommt. Kalona wollte nämlich nicht, dass dir ein Haar gekrümmt wird.«

 »Der kommt nicht zurück. Ich hab ihn verbrannt. Gründlich«, sagte ich schlicht.

 »Gut«, sagte er. »Zoey, versprichst du mir etwas?«

 »Ich denk schon, aber mir kommt's vor, als wärst du nicht immer glücklich, wenn ich meine Versprechen dir gegenüber halte.«

 »Ich wäre glücklich, wenn du dieses halten würdest.«

 »Okay, was ist es diesmal?«

 »Versprich mir, dass du mich auch verbrennst, wenn ich ein richtiges Monster werden sollte.«

 »Das ist kein Versprechen, das ich gerne gebe.«

 »Denk darüber nach. Es könnte nämlich eines sein, das du einlösen musst.«

 Wieder verfielen wir in Schweigen. Die einzigen Geräusche im Zimmer waren Nalas leises Schnarchen vom Fußende des Bettes und Starks stetiger Herzschlag unter meinem Ohr. Er streichelte immer noch mein Haar, und nach kurzer Zeit fühlten sich meine Augenlider unwahrscheinlich schwer an. Aber bevor ich einschlief, fiel mir noch etwas ein, was er wissen sollte.

 »Würdest du auch was für mich tun?«, fragte ich schläfrig.

 »Ich glaube, ich würde fast alles für dich tun«, gab er zurück.

 »Hör auf, dich als Monster zu bezeichnen.«

 Einen Moment lang hielt seine Hand inne. Er bewegte sich ein bisschen, und ich spürte seine Lippen auf meiner Stirn. »Schlaf. Ich pass auf dich auf.«

 Und langsam fiel ich in Schlaf, während er immer weiter mein Haar streichelte. Kalona tauchte nicht ein einziges Mal in meinen Träumen auf.

 Fünfundzwanzig

 Als ich erwachte, war Stark weg. Ich fühlte mich unglaublich erholt und war am Verhungern. Als ich mich gähnend streckte, bemerkte ich den Pfeil auf dem Kissen neben mir. Und was noch auffälliger war: er war in zwei Hälften gebrochen. Hey, wenn man wie ich aus einem Ort namens Bröken Arrow stammt, weiß man, was ein zerbrochener Pfeil zu bedeuten hat - Frieden, das Ende von Feindseligkeit und Kampf. Unter den beiden Hälften lag ein Zettel, auf dem mein Name stand. Ich faltete ihn auf.

 Du hast so friedlich ausgesehen, als du schliefst. Ich wünschte, so etwas gäbe es auch für mich. Dass ich die Augen schließen und ganz entspannt sein könnte. Aber das kann ich nicht. Wenn ich nicht bei dir bin, fühle ich gar nichts, und selbst bei dir ist in mir nur eine grausame Sehnsucht nach etwas, was ich wahrscheinlich nie werde haben können, oder jedenfalls nicht im Moment. Daher lasse ich dir diesen Pfeil da - und meinen inneren Frieden. Stark.

 »Was soll das bedeuten?«, fragte ich Nala.

 Meine Katze nieste, >mi-ief-au<-te mich grantig an und bequemte sich zu ihrem Futternapf. Mit einem Blick auf mich begann sie wie verrückt zu schnurren.

 »Okay, ja, ich weiß. Ich hab auch Hunger.« Noch ganz in Gedanken bei Stark gab ich ihr was zu fressen und machte mich dann für den Tag fertig, der garantiert alles andere als ein normaler Schultag werden würde.

 »Heute verschwinden wir hier«, erklärte ich meinem Spiegelbild, nachdem ich mein Haar mit mäßigem Erfolg mit dem Glätteisen bearbeitet hatte. Dann eilte ich nach unten in die Küche, gerade noch rechtzeitig, um mir eine Packung meiner Lieblingsfrühstücksflocken Count Chocula zu schnappen und mich zu den Zwillingen zu setzen, die die Köpfe zusammensteckten und irgendwie schlechte Laune hatten.

 »Hey, Leute«, begrüßte ich sie, setzte mich und schüttete mir den Schokogenuss in eine große Schale. »Was gibt's?«

 Mit leiser Stimme, damit niemand außer uns es hörte, sagte Erin: »Das merkst du, sobald du hier 'n paar Minuten sitzt.«

 »Ja, schau dir die Assimilierten an«, flüsterte Shaunee.

 »Okayyyy«, sagte ich langsam, goss mir Milch über die Flocken und versuchte, möglichst ungezwungen zu wirken, während ich die Kids um uns herum beobachtete.

 Zuerst bemerkte ich nichts Besonderes. Die Mädchen bedienten sich an den Müsliriegeln oder Frühstücksflocken oder sonstigen Sachen, die sie gern aßen. Und dann wurde mir klar, dass das Komische nicht darin lag, was ich sah, sondern darin, was ich nicht sah. Niemand frotzelte herum, machte Bemerkungen über die Haare einer anderen und kriegte so was wie >wenn ich du war, würde ich mir 'ne Glatze scheren< zurück. Es wurde nicht über Jungs geredet. Überhaupt nicht. Oder darüber gejammert, dass man die Hausaufgaben nicht geschafft hatte. Tatsächlich sagte fast niemand überhaupt irgendwas. Die meisten aßen nur und atmeten und lächelten. Extrem viel.

 Ich warf den Zwillingen einen Blick zu.

 »Assimiliert«, hauchte Erin und Shaunee nickte.

 »Fast so widerlich wie dieser Arsch von Stark«, flüsterte sie dann.

 Ich versuchte, nicht unendlich schuldbewusst zu klingen, als ich fragte: »Stark? Was war mit ihm?«

 »Der Scheißkerl ist hier durchmarschiert, als du noch oben warst. Es schien ihm total egal zu sein, ob irgendwer hier weiß, dass er gerade ein armes hilfloses Mädchen vergewaltigt hat«, sagte Shaunee, weiter mit gesenkter Stimme.

 »Ja, und du hättest mal Becca sehen sollen. Sie hat ihm hinterhergehechelt wie ein Chihuahua«, fügte Erin hinzu.

 »Und was hat er gemacht?«, fragte ich und hielt den Atem an.

 »Es war jämmerlich. Er hat sie nicht mal angeschaut«, sagte Shaunee.

 »So viel zu: ich benutz dich, und hinterher knüll ich dich zusammen und werf dich in die Ecke wie 'n Taschentuch«, sagte Erin.

 Ich überlegte, was ich fragen konnte, um noch mehr Infos darüber zu bekommen, was Stark getan oder nicht getan hatte, ohne die Zwillinge darauf zu stoßen, dass es mir so wichtig war, und ich dachte, dass ich vielleicht etwas sagen sollte, um Stark irgendwie zu entlasten, da wurden Erins Augen riesig und traten fast aus den Höhlen, während sie auf einen Punkt hinter mir starrte.

 »Ach, wenn man vom Teufel spricht«, sagte Shaunee in ihrem gehässigsten Ton.

 »Wortwörtlich«, fügte Erin hinzu.

 »Falscher Tisch«, sagte Shaunee. »Deine Fans sind alle da drüben. Und da. Und da.« Sie schlenkerte mit der Hand in jede Richtung und schloss alle Mädchen ein, die samt und sonders aufgehört hatten zu essen und auch auf diesen Punkt hinter mir starrten. »Hier nicht.« Ich drehte mich um und blickte zu Stark auf. Unsere Blicke trafen sich. Ich weiß genau, dass meine Augen vor Staunen geweitet waren. Die seinen blickten warm und tief, und ich konnte fast die Frage hören, die darin lag.

 Ohne mich um irgendjemanden im Raum zu kümmern, sagte ich: »Hi, Stark.« Dabei achtete ich darauf, nicht zu freundlich oder zu eisig zu klingen. Ich sagte einfach hi, so wie ich's zu allen möglichen Leuten sagen würde.

 »Du siehst besser aus als beim letzten Mal, als ich dich gesehen hab«, sagte er.

 Ich spürte meine Wangen heiß werden. Das letzte Mal hatte er mich gesehen, als wir zu zweit in meinem Bett lagen. Während ich ihm weiter in die Augen sah und mich fragte, was zum Henker ich hier vor allen Leuten zu ihm sagen sollte, ergriff Erin das Wort.

 »Kein Wunder, dass sie besser aussieht als gestern, als du dich über Becca hergemacht hast.«

 »Ja, ich würde sagen, jeder, der so was mit ansehen muss, sieht 'n bisschen mitgenommen aus.«

 Stark brach den Blickkontakt mit mir ab. Ich sah seine Augen gefährlich rot aufflammen, als er sich vor den Zwillingen aufbaute. »Ich red mit Zoey, nicht mit einer von euch. Verpisst euch gefälligst.«

 Etwas an seiner Stimme war zutiefst bedrohlich. Nicht dass er schrie. Auch sein Gesichtsausdruck veränderte sich kaum. Aber was er ausstrahlte, hatte was von einer zusammengerollten Schlange, aufgestört und wutentbrannt und kurz vorm Zustoßen. Ich betrachtete ihn noch genauer und sah etwas in der Luft um ihn herumwabern, wie Hitzewellen über einem Kupferdach im Sommer. Ich weiß nicht, ob die Zwillinge es auch bemerkten, aber sie spürten etwas, so viel war sicher. Beide erbleichten, aber ich widmete ihnen kaum einen Blick. Ich konnte die Augen nicht von Stark abwenden, denn ich wusste, dass vor mir das Monster stand, von dem er gesprochen hatte. Die blitzartige Veränderung erinnerte mich an Stevie Rae - bevor sie ihre Menschlichkeit wiedergefunden hatte.

 War das der Grund, warum ich mir so viele Gedanken um Stark machte? Weil ich miterlebt hatte, wie Stevie Rae mit denselben finsteren Impulsen gerungen und die Oberhand über sie gewonnen hatte, und weil ich mir wünschte, auch er möge gewinnen?

 Also, das mit Stevie Rae hatte mich jedenfalls eines gelehrt, und das war, dass ein Jungvampyr in dieser Lage extrem gefährlich sein konnte.

 In sehr ruhigem Tonfall fragte ich: »Was wolltest du mir sagen, Stark?«

 Ich konnte den Kampf sehen, der sich auf seinem Gesicht abzeichnete, als der Junge, den ich kannte, mit dem Monster rang, das unzweifelhaft am liebsten über den Tisch gehechtet wäre und die Zwillinge erwürgt hätte. Schließlich lenkte er den Blick wieder auf mich. Seine Augen glühten noch leicht rötlich, als er sagte: »Ich wollte nicht wirklich was sagen. Ich hab nur das gefunden. Das gehört doch dir, oder?« Er hob die Hand. Sie war um meine Handtasche gekrampft.

 Ich sah ihn an, dann wieder die Tasche, und erinnerte mich daran, was er in der Nacht über Handtaschen gesagt hatte. Als ich wieder zu ihm aufsah, lächelte ich. »Danke, ja.«

 Ich nahm sie entgegen, und als unsere Hände sich berührten, sagte ich: »Mir hat mal ein Junge gestanden, dass Mädchenhandtaschen ihn an Spinnen erinnern. «

 Wie ausgeknipst erlosch das rote Licht in seinen Augen. Die schreckliche Aura um ihn war verschwunden. Einer seiner Finger legte sich über meinen und hielt ihn einen flüchtigen Augenblick lang fest. Dann ließ er die Handtasche und meine Hand los. »Spinnen? Hast du ihn da wirklich richtig verstanden?«

 »Da bin ich ganz sicher. Vielen Dank noch mal, dass du das gefunden hast.«

 Er zuckte mit den Schultern, drehte sich um und schlenderte hinaus.

 Sobald er weg war, fing unter den Mädchen (außer den Zwillingen und mir) sofort aufgeregtes Getuschel an, wie scharf Stark doch war. Ich aß schweigend mein Frühstück.

 »Okay, der ist so was von stränge«, sagte Shaunee.

 »War Stevie Rae auch so, bevor sie sich gewandelt hat?«, fragte Er in.

 Ich nickte. »Prinzipiell ja.« Mit gesenkter Stimme fügte ich hinzu: »Habt ihr was in der Luft um ihn bemerkt? Wie so ein komisches Wabern oder einen besonders dunklen Schatten?«

 »Nee, ich war leider komplett damit beschäftigt, mich zu fragen, ob er mich gleich auffrisst. Um ihn herum hab ich nichts bemerkt.«

 »Ich auch nicht«, sagte Shaunee. »Bist du deshalb so ungerührt? Weil er dich an Stevie Rae erinnert?«

 Ich hob eine Schulter und war froh, dass ich den Mund voll Count Chocula hatte, so dass ich nicht viel dazu sagen musste.

 »Hey, mal ehrlich, ich weiß, wie es in Kramishas Gedicht hieß und so«, sagte Erin. »Aber du solltest auf dich aufpassen. Mit dem Kerl ist massiv was faul.«

 »Außerdem muss das Gedicht nicht von ihm handeln«, gab Shaunee zu bedenken.

 Ich schluckte. »Leute, müssen wir unbedingt genau jetzt darüber reden?«

 »Nee. Ist ja auch total unwichtig«, sagte Shaunee eilig.

 »Genau«, bestätigte Erin. Dann fügte sie hinzu: »Willst du nicht nachschauen, ob er dir auch nichts geklaut hat?«

 »Ja, von mir aus.« Ich ließ die Handtasche aufschnappen, spähte hinein, kramte ein bisschen und nahm laut Bestand auf. »Handy ... Lipgloss ... Sonnenbrille ... Geldclip mit, jep, all meinem Geld und dem Führerschein ... und -« Abrupt brach ich ab. Ganz unten lag ein kleiner Zettel, auf den ein in zwei Hälften zerbrochener Pfeil gezeichnet war. Darunter standen die Worte: Danke für die Nacht.

 »Was ist? Hat er sich was unter den Nagel gerissen?«, fragte Erin und versuchte, über den Tisch hinweg in meine Tasche zu linsen.

 Ich klappte sie zu. »Nein, ich hab nur 'n ekliges benutztes Taschentuch gefunden. Das hätte er mal lieber mitgehen lassen sollen.«

 »Na gut, aber 'n Arschloch ist er trotzdem«, brummte Erin.

 Ich nickte und gab eine Art zustimmendes Geräusch von mir, während ich den Rest meiner Portion Count Chocula aß. Dabei versuchte ich, nicht daran zurückzudenken, wie Starks warme Hand mein Haar gestreichelt hatte.

 Der Unterricht war - wie meine Spanischlehrerin Professor Garmy gesagt hätte, hätte sie sich nicht in eine liebe kleine Assimilierte verwandelt - no bueno para mi. Das Schlimmste war: wenn man von den scheußlichen Rabenspöttern absah, die überall zu sein schienen, hätte ich mir fast einreden können, dass alles wie immer war. Aber fast kann ganz schön breit definiert sein.

 Es war auch nicht hilfreich, dass mein Stundenplan zu Beginn des Halbjahres umgeworfen worden war, so dass ich mit lauter fremden Kids in der Klasse saß, zu denen weder Damien noch die Zwillinge gehörten. Auch Aphrodite war nirgends zu sehen, und in mir wuchs die Sorge, ob sie und Darius vielleicht von Rabenspöttern gefressen worden waren. Obwohl - so wie ich Aphrodite kannte, war es auch nicht unwahrscheinlich, dass sie sich noch in ihrem Zimmer verschanzt hatten und Doktorspielchen machten.

 Mit diesem unattraktiven geistigen Bild vor Augen glitt ich vor der ersten Stunde - seit Neuestem Literatur II - auf meinen Platz. Oh, als Shekinah all meine Stunden durcheinandergewürfelt hatte, damit ich die höchste Stufe des Vampsozi-Unterrichts besuchen konnte, hatte sie vergessen zu erwähnen, dass ich durch die Änderungen in den nächsthöheren Literatur- und Spanischkurs rutschte. Daher krampfte sich mein Magen zusammen, als ich darauf wartete, dass Professor Penthesilea, besser bekannt als Prof P, uns ein literarisches Werk vorsetzte, das meilenweit zu hoch für mich war, und uns auch gleich die passende unverständliche Hausaufgabe dazu gab.

 Ich hätte mir keine Sorgen zu machen brauchen. Prof P kam herein, so umwerfend hübsch und nonkonform gestylt wie immer. Aber sie benahm sich wie ausgewechselt. Prof P, die weitaus coolste Literaturlehrerin, die ich mir je hätte träumen lassen, fing zum Auftakt der Stunde an, Grammatikarbeitsblätter zu verteilen. Oh ja. Ich starrte das halbe Dutzend beidseitig bedruckter Seiten an, die wir bearbeiten sollten. Die Aufgaben reichten von Kommasetzung bis hin zu Diagrammen von komplexen Sätzen. (Im Ernst.)

 Okay, manche Kids - na gut, vermutlich die meisten Kids, die öffentliche Highschools gewöhnt waren - hätten sich nicht im mindesten über die Aufgaben gewundert. Aber das hier war Prof P im House of Night! Und eines, was ich guten Gewissens über Hell High (wie die Schule von den menschlichen Kids genannt wurde) behaupten konnte, war, dass der Unterricht nicht langweilig war. Und selbst was alles andere als langweilige Lehrer anging, verdiente Penthesilea eine Sonderstellung. Sie hatte mich schon in den ersten sechzig Sekunden meiner ersten Stunde bei ihr vollkommen in ihren Bann geschlagen, indem sie verkündet hatte, dass wir Die letzte Nacht der Titanic von Walter Lord lesen würden, ein Buch über den Untergang der Titanic. Schon das war ultracool, aber zusammen mit der Tatsache, dass Prof P zu der Zeit, als das Schiff sank, wahrhaftig in Chicago gelebt hatte und sich an massenhaft Einzelheiten erinnerte - nicht nur, was die Passagiere der Titanic, sondern auch was das generelle Leben im frühen 20. Jahrhundert anging -, ergab das einen unglaublich genialen Unterricht.

 Ich sah von meinen furchtbar drögen Arbeitsblättern auf und betrachtete sie, wie sie wie ein Sack an ihrem Schreibtisch hockte und mit steinerner Miene auf den Computerbildschirm starrte. Heute hätte ihr Unterrichts-Charisma auf der Miese-Lehrer-Skala der South Intermediate High School ungefähr auf einer Ebene mit Mrs. Fosster gelegen, die regelmäßig die Auszeichnung Schlechteste Lehrerin aller Zeiten bekam und auch unter den Spitznamen Arbeitsblatt-Queen und Umpa Lumpa bekannt war - je nachdem, ob sie ihr M&M-blaues Hängekleid anhatte oder nicht.

 Professor Penthesilea war definitiv assimiliert.

 Als Nächstes kam Spanisch. Nicht nur, dass ich mit Spanisch II hoffnungslos überfordert war (Himmel, schon Spanisch I war mir zu schwer gewesen!), Professor Garmy hatte sich außerdem in eine Antilehrerin verwandelt. Wo wir bisher Immersionsunterricht gehabt hatten - das heißt, praktisch die ganze Stunde lief auf Spanisch ab -, huschte sie jetzt nervös durch den Raum, um uns bei der schriftlichen Beschreibung des Bildes zu helfen, das sie aufs Whiteboard projiziert hatte. Es zeigte ein paar Katzen, äh, gatos, die sich in einem Knäuel Garn, äh, bilo oder so, verstrickt hatten. (Ganz ehrlich, meine Spanischbegabung hält sich in Grenzen.) Ihre Vampyrtattoos sahen aus wie Federn, und bisher hatte sie mich immer an einen kleinen spanischen Vogel erinnert. Jetzt benahm sie sich wie ein neurotischer Spatz, wie sie so von Schüler zu Schüler flatterte und dabei wirkte wie kurz vorm Nervenzusammenbruch.

 Assimilierter Prof Nummer zwei.

 Aber ich hätte trotzdem alles darum gegeben, den ganzen Tag in Prof Garmys sinnloser Spanischstunde sitzen bleiben zu dürfen, wenn ich dafür meine dritte Stunde hätte schwänzen dürfen: Vampyrsoziologie IV bei - dreimal dürft ihr raten - Neferet.

 Seit dem ersten Tag im House of Night hatte ich mich dagegen gewehrt, in einen höheren Vampsozi-Kurs gesteckt zu werden. Zuerst, weil ich einfach nur dazugehören wollte. Ich wollte nicht die komische Untersekundanerin (Zehntklässlerin) sein, die in Oberprimaner-(Dreizehntklässler)-Vampsozi saß, weil sie >was Besonderes< war. Ich meine, würg.

 Na ja, mir war schnell klargeworden, dass ich leider keine Chance hatte, inkognito zu bleiben. Seither hatte ich einigermaßen gelernt, mit meiner Besonderheit und der damit einhergehenden Verantwortung (und den Peinlichkeiten) klarzukommen. Aber egal wie gründlich ich mir eingeredet hatte, dass Vampsozi nur eine Stunde wie alle anderen war, ich war trotzdem nervös.

 Natürlich war es nicht gerade hilfreich, dass Neferet das Fach unterrichtete.

 Ich kam herein, fand einen Platz ganz hinten, machte mich darauf so klein wie möglich und versuchte, den Eindruck von so 'ner Trantütenschülerin zu vermitteln, die jede Stunde verschläft und nur aufwacht, um wie eine Schnecke in einer Schleimspur aus Gähnen und knallroten Druckstellen auf der Stirn von Klassenzimmer zu Klassenzimmer zu kriechen.

 Meine Trantütennummer hätte sogar funktioniert, wenn Neferet auch assimiliert gewesen wäre. Aber leider war das nicht der Fall. Neferet vibrierte vor Macht und etwas, was weniger gut informierte Leute vielleicht für Glück gehalten hätten. Ich erkannte es als hämische Freude. Neferet war wie eine aufgeblähte Spinne, die sich in ihrem Triumph über die Opfer sonnte, denen sie den Kopf abgebissen hatte, und sich schon verzückt auf das nächste Massaker freute. (Ganz nebenbei, Damien wäre höchst erfreut gewesen, wie viele seiner hochgestochenen Ausdrücke ich mir gemerkt hatte.)

 Außer der Tatsache, dass sie mich an eine Spinne erinnerte, bemerkte ich wieder mal, dass Neferet nicht das Symbol der Nyx trug - eine silberne Göttinnenfigur mit erhobenen Armen, die eine Mondsichel zwischen den Händen barg. Stattdessen hing von ihrem Hals eine goldene Kette mit einem Anhänger aus pechschwarzem Stein in Form eines Flügelpaars. Ich fragte mich - nicht zum ersten Mal -, warum niemand zu bemerken schien, wie verderbt sie war. Ich fragte mich auch, warum niemand die finstere Energie bemerkte, die sie umgab.

 »In der heutigen Stunde beschäftigen wir uns mit einigen Fähigkeiten, die nur Vampyren und manchen weit entwickelten Jungvampyren zu eigen sind. Daher braucht ihr eure Lehrbücher im Augenblick nicht, außer ihr wollt euch im Kapitel über Physiologie ein paar ergänzende Notizen machen. Bitte schlagt euren Text auf Seite 426 auf, das Kapitel über die Tarnung.« Es bereitete Neferet keine Mühe, die Klasse zu fesseln. In ihrer strahlenden Majestät schritt sie vor der Tafel hin und her, ganz in Schwarz, nur der Saum ihres Kleides war mit einem Garn gefasst, das aussah wie flüssiges Gold. Ihr kastanienrotes Haar war zurückfrisiert, nur wenige spiralförmige Lockensträhnen wippten spielerisch um ihr wunderschönes Gesicht. Es war ein Vergnügen, ihrer geschulten Stimme zu lauschen.

 Mir jagte sie kaltes Grausen ein.

 »Nun, ich möchte, dass ihr euch das Kapitel eigenständig durchlest. Eure Hausaufgabe wird sein, die nächsten fünf Tage lang Tagebuch über eure Träume zu führen. In unseren Träumen manifestieren sich oft unbewusste Wünsche ebenso wie unbewusste Fähigkeiten. Konzentriert euch vor dem Einschlafen auf das, was ihr hier lest, und denkt darüber nach, was Tarnung für euch bedeutet. Welche dunklen Geheimnisse verbergt ihr vor der Welt? Wohin würdet ihr gehen, wenn euch niemand finden könnte? Was tätet ihr, wenn niemand euch sehen könnte?« Sie machte eine Pause und sah nacheinander jeden einzelnen Schüler, jede Schülerin an. Manche lächelten sie schüchtern an. Andere sahen fast schuldbewusst zu Boden. Alles in allem herrschte in der Klasse deutlich mehr Leben als in den beiden vergangenen Stunden.

 »Brittney, Liebste, würdest du den Abschnitt über das Verhüllen auf Seite 432 laut vorlesen?«

 Brittney, eine kleine Brünette, nickte, blätterte in ihrem Text und fing an zu lesen:

 Verhüllung

 Die meisten Jungvampyre haben schon Erfahrungen mit der unbewussten Gabe gesammelt, ihre Anwesenheit vor Außenstehenden, d.h. Menschen, zu verbergen. Sie wird im Dasein eines Jungvampyrs üblicherweise praktiziert, um heimlich abseits des Schulgeländes buchstäblich unter den Augen der Menschen Rituale abzuhalten. Doch dies ist nur ein kleiner Vorgeschmack der Fähigkeiten, über die ausgereifte Vampyre verfügen. Selbst diejenigen ohne Elementaffinitäten sind in der Lage, die Nacht um sich herum zu verdichten und ihre Gestalt vor den unzureichenden Sinnen der Menschen zu verhüllen.

 Hier unterbrach Neferet. »Was ihr aus diesem Kapitel im Gedächtnis behalten solltet, ist unter anderem, dass jeder Vampyr sich unter Menschen vollkommen unbemerkt bewegen kann, eine Fähigkeit, die sehr nützlich ist, da die Menschen unseren Aktivitäten gegenüber tendenziell überaus voreingenommen sind.«

 Ich sah finster auf den Text und dachte, dass ich doch unmöglich die Einzige sein konnte, die Neferets Voreingenommenheit den Menschen gegenüber bemerkte. Da schnellte ihre Stimme wie ein Peitschenschlag über mein Pult.

 »Zoey. Wie schön, dich in einem Kurs zu sehen, der deiner Entwicklung angemessen ist.«

 Ich sah hoch in ihre eiskalten grünen Augen und versuchte, wie alle anderen Jungvampyre zu klingen. »Vielen Dank. Vampsozi ist eines meiner Lieblingsfächer. «

 Sie lächelte und erinnerte mich plötzlich an das Wesen in Alien, diesem total krassen alten Film mit Sigourney Weaver und dem megascheußlichen außerirdischen Ding, das Menschen fraß. »Hervorragend. Lies doch den letzten Paragraphen auf der Seite vor.«

 Dankbar dafür, dass ich eine Entschuldigung hatte, den Blick abzuwenden, sah ich wieder in den Text, fand den Paragraphen und las:

 Jungvampyre sollten sich bewusst sein, dass das Verhüllen sehr kräftezehrend sein kann. Die Beschwörung der Nacht für längere Zeit aufrechtzuerhalten erfordert hohe Konzentration. Wichtig ist auch zu wissen, dass das Verhüllen nur begrenzt wirksam ist. Einige dieser Grenzen sollen hier aufgeführt werden:

 1. Der Vorgang ist ermüdend und kann extreme Erschöpfung zur Folge haben.

 2. Es können ausschließlich organische Materialien verhüllt werden; daher ist es leichter, die Gabe aufrechtzuerhalten, wenn man im Himmelsgewand (nackt) agiert.

 3. Der Versuch, Gegenstände wie Autos, Motorräder oder selbst Fahrräder zu verhüllen, ist von vornherein zum Scheitern verurteilt.

 4. Wie bei all unseren Fähigkeiten verlangt auch das Verhüllen einen Preis. Für manche besteht dieser in leichter Müdigkeit und Kopfschmerzen. Für andere kann er weit höher sein.

 Ich hatte das Ende der Seite erreicht und sah zu ihr auf.

 »Danke, das reicht, Zoey. Nun, erzähl mir doch, was du soeben gelernt hast.« Ihr Blick bohrte sich in mich.

 Tja, im Grunde hatte ich gelernt, dass meine Freunde und ich nicht im Hummer vom Schulgelände wegkommen würden, außer wir schafften es irgendwie, eine Erlaubnis zu kriegen. Aber das sagte ich nicht. Stattdessen gab ich mir einen strebsamen Anschein. »Dass Autos und Häuser und so weiter nicht vor Menschen verborgen werden können.«

 »Oder vor Vampyren«, ergänzte sie in festem Ton, den Uneingeweihte (oder Assimilierte) wahrscheinlich für hilfsbereit und belehrend hielten. »Vergiss niemals, dass auch Vampyre den Versuch, anorganische Materialien zu verhüllen, durchschauen würden.«

 »Ich werd's mir merken«, sagte ich feierlich. Und das meinte ich bitter ernst.

 Sechsundzwanzig

 Vor dem Mittagessen hatte ich Fechten. Ich hätte nicht glücklicher sein können. Okay, ich wäre glücklicher gewesen, wenn wir ungefähr hunderttausend Meilen vom House of Night samt Neferet und Kalona entfernt gewesen wären. Aber da das kaum zu verwirklichen war, vor allem nach Vampsozi und Neferets beklemmender Anti-Verhüll-Lektion, beschloss ich, mich immerhin darüber zu freuen, dass Dragon der Meinung war, ich sähe noch zu fertig aus, um mehr zu machen als dazusitzen und zuzuschauen.

 Tatsächlich fühlte ich mich eigentlich gar nicht mehr fertig, und als ich mich in meinem Handspiegel betrachtete, um den Lipgloss nachzuziehen, den ich zum Glück nicht verloren hatte, fand ich, dass ich auch gar nicht mehr so schlecht aussah. Na ja, die Tatsache, dass ich zuschauen durfte, gemeinsam mit meinem Wissen, dass seine Katze eine von denen gewesen war, die wie pelzige Hinweise in meinem Zimmer aufgetaucht waren, führte dazu, dass ich meinen Fechtlehrer sehr scharf beobachtete.

 Auf den ersten Blick ist Dragon eins von den lebenden Paradoxen (oder Paradoxa?) meiner Grandma. Erstens ist er klein. Zweitens ist er niedlich. Echt niedlich. So einer, der aussieht wie ein Hausmann und Vater, der seinen Kindern Kekse bäckt und seiner Tochter zur Not sogar den Rocksaum flicken könnte. In einer Welt, in der männliche Vampyre sich als Krieger und Beschützer verstehen, müsste man so einen kleinen, niedlichen Kerl eigentlich total übersehen. Aber sein ganzes Wesen veränderte sich, sobald er sein Schwert - beziehungsweise seinen Degen, würde er mich jetzt korrigieren - aufnahm. Dann wurde er zum tödlichen Gegner. Seine Züge wurden hart. Nicht dass er größer wurde (das wäre so bescheuert wie unmöglich), aber das musste er gar nicht. Er war so schnell, dass sein Degen wie aus eigener Kraft wirbelte und zustieß und förmlich zu leuchten schien.

 Ich beobachtete, wie Dragon die Klasse durch die Übungen scheuchte. Die Jungvampyre wirkten hier nicht ganz so assimiliert. Aber das kam wahrscheinlich davon, dass hier nicht geistige, sondern körperliche Aktivität gefragt war. Nach etwas genauerer Beobachtung merkte ich allerdings, dass die Klasse zwar die Bewegungen durchführte, dass aber überhaupt keine kleinen Neckereien oder harmlosen Hänseleien hin- und hergingen. Alle waren einzig auf ihre Aufgabe konzentriert, was echt komisch war. Ich meine, man muss sich das mal vorstellen. Eine Sporthalle voller Teenager, die allesamt spitze Gegenstände in der Hand hatten, komplett bei der Stange zu halten ist fast unmöglich.

 Ich blickte düster zu einer Gruppe Jungs hinüber, die von Dragon unter normalen Umständen schon mindestens einen Rüffel und mehrere Ermahnungen, aufzupassen und sich nicht wie Idioten zu benehmen, bekommen hätte (im House of Night haben die Lehrer kein Problem damit, die Kids als Idioten zu bezeichnen, wenn sie sich wie welche benehmen, weil die Idiotenkids nicht nach Hause zu Mommy rennen und sich beschweren können; daher hält sich das Idiotentum der Kids viel mehr in Grenzen als an den meisten Schulen), als Dragon in mein Blickfeld trat. Ich blinzelte und schaute ihn an.

 Langsam und deutlich zwinkerte er mir zu, bevor er sich wieder der Klasse zuwandte.

 Etwa gleichzeitig kam sein großer Maine Coon zu mir getappt und fing an, sich eine seiner gigantischen Pfoten zu lecken.

 »Hi, Shadowfax.« Ich kraulte ihm den Kopf und fühlte mich zuversichtlicher als all die Zeit seit dem Augenblick, als mich der Rabenspötter beinahe umgebracht hatte.

 Auch wenn die Schule sich in einen Albtraum verwandelt hatte und rings um uns Gefahr lauerte, kam mir das Mittagessen vor wie eine Oase der Vertrautheit.

 Ich nahm mir meine persönliche Lieblingskombi, Spaghetti und Cola, und setzte mich zu Damien und den Zwillingen an unseren Tisch.

 »Und, was habt ihr rausbekommen?«, flüsterte ich zwischen zwei großen Bissen Pasta Marinara mit Käse.

 »Du siehst viel besser aus«, sagte Damien, alles andere als leise.

 »Ich fühl mich auch besser«, gab ich zurück und warf ihm einen Hä?-Blick zu.

 »Ich finde, wir sollten dringend die neuen Wörter für den Literaturtest nächste Woche noch mal durchgehen«, sagte Damien laut, schlug sein immer bereites Notizbuch auf und zückte einen Bleistift Nummer 2.

 Die Zwillinge stöhnten. Ich runzelte die Stirn. War er etwa assimiliert worden?!

 »Also, auch wenn sich hier Sachen geändert haben, müssen wir daran arbeiten, dass unser Schnitt nicht schlechter wird.«

 »Damien, du nervst«, sagte Shaunee.

 »Schlimmer. Du nervst höllenmäßig mit deinen blöden Scheißwörtern, und ich -«

 Damien schob uns das Notizbuch zu, und wir konnten lesen, was er unter die Liste mit Wörtern geschrieben hatte.

 RS @ allen Fenstern. Hören VERDAMMT gut.

 Die Zwillinge und ich wechselten rasch einen Blick, dann seufzte ich und sagte: »Na gut. Von mir aus.

 Tun wir uns die blöden Wörter an. Aber ich kann mich den Zwillingen nur anschließen. Nerv.«

 »Sehr gut. Fangen wir mit >Kryptographie< an.« Er zeigte mit dem Bleistift auf das Wort.

 Shaunee zuckte mit den Schultern. »Hat das was mit Star Trek zu tun?«

 »Wäre auch mein Tipp«, stimmte Erin zu.

 Damien bedachte sie mit einem missbilligenden Blick, den er nicht spielen musste. »Nein, ihr Ignoranten, die Bedeutung ist folgende.« Er schrieb: Dragon ist auf unserer Seite.

 »Okay, Erin, versuch's mal mit dem nächsten Wort, >sinnlich<.«

 »Oooh, was das heißt, weiß ich«, sagte Shaunee und schnappte sich Buch und Stift, bevor Damien beides Erin geben konnte. Neben >sinnlich< schrieb sie hastig: ich! Dann kritzelte sie weiter unten auf die Seite: Anastasia auch.

 »Ich habe schon überlegt, mich der anonymisierten Verschlüsselungstaktik der Mobiltelefonie zu bedienen.«

 »Tu's nicht«, sagte Shaunee.

 »Selbst wenn wir wüssten, was das bedeutet«, ergänzte Erin.

 »Das nächste Wort nehm ich«, sagte ich. Ohne es zu beachten, schrieb ich in das Buch: Wir müssen heute raus hier, aber ohne Hummer. Den kann ich nicht verhüllen.

 Ich hielt inne, kaute auf der Unterlippe und fügte hinzu: Müssen vorsichtig sein. N weiß, dass wir wegwollen. »Ich hab keine Ahnung, was das Nächste bedeuten soll. Kannst du mir helfen, Damien?«

 »Kein Problem.« Er schrieb: Dann so schnell wie möglich, bevor sie uns aufhalten können.

 »Okay, wartet mal. Ich versuch das Nächste. Lass mich nur einen Augenblick nachdenken.« Wir aßen schweigend weiter, während ich nachdachte, aber nicht über das nächste Fremdwort >ubiquitär< (also ehrlich, egal wie lange ich darüber nachgedacht hätte, es wäre nichts dabei herausgekommen).

 Wir mussten vom Campus verschwinden, und zwar verhüllt und so schnell wie möglich. Aber genau das erwartete Neferet von uns, so viel hatte sie durchblicken lassen. Das heißt, sie würde dieser Unterhaltung hier auf jeden Fall lauschen, nicht nur mit Hilfe der Rabenspötter, sondern auch, indem sie in den Köpfen von Damien und den Zwillingen wühlte, sobald sie ihnen nahe genug kam. Wieder mal war ich heilfroh, dass außer mir und Stevie Rae niemand wusste, dass wir nicht in die Tunnel, sondern ins Benediktinerinnenkloster fliehen würden. Dank meines geschickten Schachzugs mit dem Zettel ...

 »Das ist es!«

 Die Zwillinge und Damien starrten mich an. Ich grinste. »Ich weiß wieder, was >ubiquitär< bedeutet!«, schwindelte ich. »Und ich hab 'ne Idee fürs Lernen.

 Ich schreibe euch jedem einzeln die Definitionen von ein paar Wörtern auf, und ihr lest sie euch durch und lernt sie auswendig. Sobald ihr sie könnt, gebt ihr mir den Zettel zurück, und ich geb euch die nächsten. So 'n bisschen wie Karteikarten.«

 »Bist du total übergeschnappt?«, fragte Shaunee.

 »Nein«, sagte Damien lebhaft. »Klasse Idee. Macht bestimmt Spaß.«

 Ich riss ein paar Seiten aus dem Notizbuch und schrieb hastig darauf: Geht zu den Ställen. Dann faltete ich jeden Zettel sorgfältig zusammen. »Prägt euch jetzt erst mal die Definitionen ein, die wir schon geklärt haben. Lest das Wort, das ich aufgeschrieben hab, erst beim Gongschlag nach der sechsten Stunde. Ganz wichtig!« Und ich reichte jedem sein >Fremdwort<.

 »Schon okay, kapiert«, sagte Erin und stopfte sich den Zettel in die Tasche ihrer Designerjeans.

 Auch Shaunee nahm ihren Zettel. »Ja, von mir aus. Aber ihr zwei kriegt langsam echt was Lehrerhaftes. Und das soll kein Kompliment sein!«

 »Egal. Denkt nur daran, es erst am Ende der sechsten Stunde zu lesen«, sagte ich.

 »Werden wir«, sagte Damien. »Sollten wir dabei vielleicht jeder sein Element rufen, um uns, äh, besser konzentrieren zu können?«

 Ich lächelte ihn dankbar an. »Ja!«

 »Apropos.« Shaunee nahm sich das Blatt, auf dem wir geschrieben hatten. »Ich geh damit mal für kleine Mädels und benutze mein Element als Lernhilfe.« Sie sah mich lange und intensiv an. Ich nickte - ich begriff, dass sie das Feuer rufen und das >Corpus delicti< (ha, was für ein geschraubter Ausdruck, dessen Bedeutung ich sogar kannte!) unseres Täuschungsmanövers vernichten würde.

 Erin eilte ihr nach. »Ich komm mit, Zwilling. Vielleicht brauchst du ja, äh, meine Hilfe.«

 »Gut, so brauchen wir wenigstens nicht zu befürchten, dass Shaunee die Schule abfackelt«, flüsterte Damien.

 In diesem Moment kam Aphrodite hereingewirbelt. »Heilige Scheiße, ich bin am Verhungern!«, stieß sie hervor und ließ sich neben mich fallen. Ihr Teller verschwand unter einem Berg Spaghetti. Sie sah blendend aus wie immer, wenn auch ein bisschen zerzaust. Ihr Haar, das ihr normalerweise als offene, himmlisch feine Mähne über die Schultern fiel, hatte sie zu einem hoch angesetzten Pferdeschwanz zurückgebunden, der einst bestimmt schick ausgesehen hatte, jetzt aber sichtlich mitgenommen war.

 »Alles okay?«, flüsterte ich, sah rasch zum Fenster hinüber und versuchte ihr dann mit den Augen zu bedeuten: leise, sie können uns hören.

 Aphrodite folgte meinem Blick, nickte kaum merklich und flüsterte zurück: »Alles okay. Mann, ist Darius schnell!«

 Ich kapierte, dass er sie wohl auf einen seiner Überschalltrips mitgenommen hatte. Einen Moment lang bedauerte ich, dass er uns nicht einen nach dem anderen auf diese Weise hier rausbringen konnte, behielt aber eine leicht veränderte Version dieses Gedankens im Kopf: vielleicht konnte er sich im Notfall wenigstens mit einem oder sogar zweien von uns davonmachen.

 »Die sind überall da draußen«, sagte Aphrodite so leise, dass ich sie kaum verstehen konnte.

 »An der Mauer?«, flüsterte Damien.

 Sie nickte, während sie sich gierig Spaghetti in den Mund schaufelte. »Auch auf dem Gelände verteilt«, sagte sie leise zwischen zwei Bissen, »aber es ist ganz klar ihr Hauptanliegen, dass niemand ohne ihre Erlaubnis raus- oder reinkommt.«

 »Also, wir müssen's definitiv ohne ihre Erlaubnis tun«, sagte ich. Dann sah ich Damien an. »Ist es okay, wenn du jetzt gehst, damit ich mit Aphrodite reden kann? Verstehst du?«

 Eine Sekunde lang wirkte er verletzt, dann verstand er. »Okay, dann bis ...?« Der halbe Satz wurde zu einer Frage.

 »Lies dir einfach den Vokabelzettel durch, ja?« Er lächelte. »Okay.«

 »Vokabelzettel?«, fragte Aphrodite, nachdem er weg war.

 »Ach, das ist meine Methode, ihnen mitzuteilen, dass wir uns direkt nach der Schule in den Ställen treffen müssen, ohne dass sie es vorher wissen. Wenn sie es erst im letzten Moment erfahren, braucht Neferet hoffentlich 'ne Weile, um zu peilen, was wir vorhaben.«

 »Und wenn's gut läuft, sind wir bis dahin schon draußen?«

 »Ich hoff's«, flüsterte ich. Dann rückte ich näher an sie heran, egal ob die Rabenspötter es verdächtig fanden, wenn wir die Köpfe zusammensteckten. Wenigstens kamen sie nicht in unsere Gehirne rein. »Geh mit Darius zu den Ställen, sobald die Schule aus ist. Dragon und Anastasia sind auf unserer Seite. Das heißt, wenn das mit den Katzen stimmt, gilt das hoffentlich auch für Lenobia.«

 »Das heißt, sie könnte uns helfen, über die Schwachstelle in der Mauer bei den Ställen zu flüchten?«

 »Ja. Pass auf, was ich jetzt sage, darfst du niemandem erzählen, nicht mal Darius. Schwörst du mir das?«

 »Ja, ja, klar, von mir aus, ich schwör's bei meinem Le-«

 »Nein, reicht schon, wenn du's mir einfach so versprichst.« Ich wollte nicht auch noch von ihr etwas davon hören, dass sie sterben könnte.

 »Na gut, ich versprech's dir einfach so. Also, worum geht's?«

 »Wenn wir hier verschwinden, gehen wir nicht zurück in die Tunnel. Sondern ins Kloster.«

 Sie bedachte mich mit einem scharfen, viel intelligenteren Blick, als die meisten Leute ihr wohl zugetraut hätten. »Hältst du das wirklich für 'ne gute Idee?«

 »Ich vertraue Schwester Mary Angela, und ich hab kein gutes Gefühl in den Tunneln.«

 »Oh Shit. Ich hasse es, wenn du das sagst.«

 »Himmel, ich bin auch nicht glücklich darüber! Aber ich hab da unten so 'ne Art Finsternis gespürt, die ich schon viel zu gut kenne.«

 »Neferet«, hauchte Aphrodite.

 »Ich fürchte ja.« Langsam und nachdenklich sprach ich weiter. »Und ich hab mir gedacht, dass die Atmosphäre des Klosters sie vielleicht abhält. Außerdem hat Schwester Mary Angela mir erzählt, dass beim Kloster auch so etwas wie ein Ort der Macht sein muss - deshalb war sie tatsächlich gar nicht so überrascht, dass ich die Elemente beherrschen kann. Ich glaube, sie hat ihn als Mariengrotte bezeichnet.« Während ich sprach, spürte ich in mir diese ganz eigene Sicherheit, die mir zeigte, dass Nyx mein Vorgehen guthieß. »Vielleicht können wir diese Macht irgendwie nutzen, so wie bisher die Macht drüben an der Ostmauer. Sie kann hoffentlich wenigstens dazu beitragen, uns verborgen zu halten.«

 »Mariengrotte? Hört sich an, als müsste das irgendwo am Meer liegen und nicht in Tulsa. Aber hör mal, vergiss nicht, dass der Ort der Macht an der Ostmauer ebenso oft für böse Zwecke gebraucht wurde wie für gute«, wandte sie ein. »Und was ist mit Stevie Rae und ihren Freaks? Und deine zwei Macker nicht zu vergessen?«

 »Die sind schon dort. Hoffe ich zumindest. Stevie Rae weiß, dass die Rabenspötter den Bahnhof bewachen, und hat hoffentlich einen Weg an ihnen vorbei gefunden. Ich bete darum, dass die sie nicht in die Finger kriegen.«

 »Na ja, ich war zwei Tage bei ihr da unten, und ich kann dir sagen, der gehen nicht so schnell die Ideen aus. Wobei einige ihrer Ideen nicht gerade nett sind.« Sie verstummte und verzog etwas unbehaglich das Gesicht.

 »Was ist?«, drängte ich.

 »Also, ich erzähl dir das nur, wenn du mir versprichst, dass du mir glaubst.«

 »Ja, gut. Ich versprech's. Also, was ist?«

 »Na ja, wo wir gerade über dein Landei von Freundin und ihre Trickkiste reden, ist mir was eingefallen. Etwas, was ich rausgefunden hab, nachdem sie und ich, ach, du weißt schon.«

 »Die Prägung?« Ich bemühte mich (erfolglos), nicht zu lächeln.

 »Das ist nicht lustig, du Klugscheißerin«, fauchte sie. »Es nervt. Aber egal, weißt du noch, wie du mit Stevie Rae darüber geredet hast, wie groß das Tunnelsystem ist und so?«

 Ich dachte daran zurück. »Ja.« Dann verkrampfte sich mein Magen, als ich die Szene im Geiste noch einmal an mir vorüberziehen ließ. Ich wusste noch ganz genau, wie unbehaglich Stevie Rae ausgesehen hatte, als ich sie nach den roten Jungvampyren gefragt hatte, und wappnete mich gegen das, was Aphrodite zu sagen hatte.

 »Sie hat dich angelogen.«

 Ich hatte irgendwie gewusst, dass sie das sagen würde, aber das machte es nicht leichter, es zu hören. »In welchem Punkt genau?«

 »Also glaubst du mir?«

 Ich seufzte. »Leider ja. Du hast eine Prägung mit ihr. Das heißt, du bist ihr so nahe wie niemand sonst. So viel weiß ich aus eigener Prägungserfahrung.«

 »Hey, ich hab dir schon mal gesagt: ich bin in keinster Weise spitz auf Stevie Rae.«

 Ich verdrehte die Augen. »Das hab ich nicht gemeint, du Schaf. Es gibt verschiedene Arten von Prägungen. Die von mir und Heath hatte was sehr Körperliches, aber wir haben auch schon jahrelang aufeinander gestanden. Ah, ich hab doch recht, wenn ich annehme, dass du noch nie was von Stevie Rae wolltest?«

 »Himmelhölle, ja natürlich«, sagte sie trocken.

 »Und ihr habt beide starke außersinnliche Fähigkeiten. Da ist es logisch, wenn eure Verbindung eher geistig als körperlich ist.«

 »Ja. Gut, dass du's begriffen hast. Genau daher weiß ich, dass sie gelogen hat, als sie dir erzählt hat, die roten Jungvampyre, die sie uns vorgestellt hat, seien die Einzigen da unten. Es gibt noch mehr von denen. Das weiß sie, und sie hat Kontakt zu ihnen.«

 »Bist du dir da absolut sicher?«

 »Hundertpro.«

 »Okay, darum kann ich mir jetzt keine Gedanken machen, aber es wäre sicherlich eine mögliche Erklärung für die Finsternis, die ich da unten gespürt hab. Sie hat sich genauso angefühlt wie die Aura, die früher um Stevie Rae herum war. Na gut, das muss warten, bis wir hier draußen sind.« Es war ein echt mieses, düsteres Gefühl, dass meine beste Freundin glaubte, sie müsse mich anlügen.

 »Nicht dass es mich freut, dir das sagen zu müssen, aber deine ABF hat mehr Geheimnisse als Paris Hilton Handtaschen. Das Gute dabei ist, ich bin todsicher, dass dein raffiniertes kleines Landei, die Freaks und deine Macker es schaffen, sich an den Vogeltypen vorbeizuschmuggeln.«

 »Wäre gut.« Ich seufzte und spielte mit meiner Serviette.

 »Hey«, sagte sie leise. »Lass dich durch diese Sache mit Stevie Rae nicht durcheinanderbringen. Sicher, sie hat Geheimnisse, aber ich weiß auch, dass du ihr viel bedeutest. Verdammt viel. Und ich weiß, dass sie sich für die gute Seite entschieden hat, egal wie schwer es ihr manchmal fällt.«

 »Das weiß ich. Ganz sicher gibt es einen Grund, warum Stevie Rae mir nicht alles sagen konnte. Ich meine, ich hab ja auch schon Geheimnisse vor meinen Freunden gehabt.« Oh ja, fügte ich im Stillen hinzu. Und was hat's dir gebracht? 'ne Menge Ärger, sonst nichts.

 »Okay, dann liegt's also nicht nur an Stevie Rae, dass du aussiehst, als brauchtest du 'ne Ladung Antidepressiva, um munterer zu werden.« Während sie mich weiter intensiv ansah, hoben sich ihre Augenbrauen. »Oh, ich hab's. Du hast mal wieder Beziehungsprobleme. Oder sollte ich besser sagen, Beziehungenprobleme ?«

 »Sieht leider so aus, als war der Plural passender«, murmelte ich.

 »Du weißt, ich hatte zwar mal was mit Erik, aber das ist lange vorbei. Wenn du willst, kannst du's mir ruhig erzählen.«

 Ich sah sie an und dachte mal wieder, wie ironisch es war, dass sie recht hatte. Sie war tatsächlich diejenige, der ich es erzählen konnte.

 »Ich bin nicht sicher, ob ich mit Erik zusammenbleiben will«, platzte ich heraus.

 Ihre Augen weiteten sich ein bisschen, aber ihr Ton blieb locker. »Macht er dir Druck von wegen Sex?«

 Ich zuckte mit den Schultern. »Ja. Nein. Bisschen. Aber daran liegt's nicht.« Ich beugte mich vor und senkte die Stimme. »Aphrodite, war er bei dir auch so besitzergreifend und megaeifersüchtig?«

 Ihre Lippen verzogen sich zu einem sarkastischen Grinsen. »Er hat's versucht. Aber ich lass so 'n Eifersuchtstrara nicht mit mir machen.« Dann verstummte sie kurz und fügte in ernsterem Ton hinzu: »Du solltest das auch nicht, Z.«

 »Ich weiß, und ich hab's auch nicht vor.« Ich seufzte. »Wenn wir aus diesem Schlamassel hier raus sind, muss ich mich um 'ne Menge Sachen kümmern.«

 »Aber wirklich. Die Schlamassel stehen Schlange bei dir.« Sie stopfte sich die nächste Gabel Spaghetti in den Mund.

 »Okay, versuchen wir erst mal, diesen Schlamassel hier hinter uns zu bringen, damit ich mich meinem bescheuerten Privatdrama zuwenden kann. Sag Darius, er soll sich darauf gefasst machen, dass uns heute Nacht vielleicht noch einiges blüht. Wie er richtig bemerkt hat, Kalona ist bestimmt nicht glücklich, wenn wir uns absetzen.«

 »Nein, wie er richtig bemerkt hat, wird Kalona nicht glücklich sein, wenn du dich absetzt. Er steht nun mal total auf dich.«

 »Ich weiß, und ich wünschte, er würde endlich darüber wegkommen.«

 »Hey, hast du noch mal über das erste Gedicht nachgedacht, das Kramisha dir gegeben hat? Hörte sich doch fast so an wie 'ne Formel, um Kalona loszuwerden.«

 »Ja, aber wenn's 'ne Formel ist, hab ich sie noch nicht gefunden.« Ich wollte ihr nicht gestehen müssen, dass ich überhaupt nicht mehr darüber nachgedacht hatte - jedenfalls nicht über dieses Gedicht. Das zweite Gedicht, die Möglichkeit, dass Stark vielleicht seine Menschlichkeit wiederbekommen könnte, hatte mich vollkommen abgelenkt. Bei dieser Erkenntnis zog sich mein Magen zusammen. Was, wenn Stark mich bewusst abgelenkt hatte? Wenn er mir was vorgespielt hatte, als wir allein waren, damit ich mich zu sehr mit ihm beschäftigte, um mir noch Gedanken über das andere Gedicht oder sonst was zu machen - wie zum Beispiel, aus dem House of Night zu fliehen?

 »Okay, ich seh schon, deine Probleme ziehen dich wirklich ganz schön runter. Und ich vermute, man kann sie in einem Wort zusammenfassen«, erklärte Aphrodite.

 Ich sah ihr in die Augen, und wir sprachen es gemeinsam aus. »Jungs.«

 Sie schnaubte, und mir entfuhr ein kleines hysterisches Kichern. »Hoffen wir, dass das alles eines Tages vorbei ist und die Jungs deine größten Probleme sind«, sagte sie. Dann zögerte sie. »Es ist aber nicht Stark, der dir nicht aus dem Kopf geht, oder?«

 Ich zuckte mit den Schultern und nahm einen großen Happen Spaghetti.

 »Schau mal, ich hab ein bisschen herumgefragt, an dem Kerl ist schlicht und einfach nichts Gutes. Finito. Vergiss ihn.«

 Ich schluckte, kaute noch ein bisschen und schluckte den Rest. Aphrodite betrachtete mich immer noch eingehend.

 »Es ist nicht mal gesagt, ob das Gedicht überhaupt von ihm handelt.«

 »Ich weiß.«

 »Wirklich? Und überhaupt, du musst dich jetzt verdammt noch mal darauf konzentrieren, wie wir hier rauskommen und wie man Kalona loswerden oder zumindest von hier verjagen kann. Beschäftige dich bitte damit. Über Stark und Erik und Stevie Rae kannst du dir später Gedanken machen.«

 »Ja, ich weiß«, sagte ich. »Hab ich doch vor.«

 »Jaja. Hey, ich weiß noch, wie du in der Nacht drauf warst, als er gestorben ist. Der ist dir echt unter die Haut gegangen. Aber du musst dir klarmachen, dass der heutige Stark, der hier rumstolziert wie der Obermufti persönlich und sich reihenweise Weiber grabscht und sie gleich wieder fallen lässt, nachdem er sie geistig noch mehr missbraucht hat als körperlich, nicht der Typ ist, der in deinen Armen gestorben ist.«

 »Und wenn er doch wieder genau dieser Typ wäre, sobald er sich gewandelt hätte wie Stevie Rae?«

 »Also, eins sag ich dir: ich werd bestimmt kein Stück meiner Menschlichkeit mehr hergeben, um seinen Arsch zu retten. Shit, Zoey, hörst du mir eigentlich zu? Nimm Erik, wenn du schon unbedingt einen haben musst!«

 »Ich hör schon zu.« Ich holte tief Luft. »Okay, ich vergesse jetzt alles, was mit Jungs zu tun hat, und mach mir Gedanken darüber, wie wir hier wegkommen, und dann, wie wir Kalona loswerden.«

 »Gut. Jungsprobleme später.«

 »Ja.«

 »Und ABF-Probleme auch später.«

 »Ja.«

 »Gut«, sagte sie.

 Wir wandten uns wieder dem Essen zu. Ich hatte gemeint, was ich gesagt hatte. Ich würde meine persönlichen Probleme auf später verschieben. Viel später. Wirklich. Nahm ich mir jedenfalls fest vor ...

 Siebenundzwanzig

 Ich war überzeugt gewesen, dass in Schauspiel nicht viel passieren würde. Vermutlich hatte man Erik, der nach Professor Nolans Tod kurzzeitig den Unterricht übernommen hatte, durch irgendeinen assimilierten Lehrer ersetzt. Ich setzte mich an den Tisch hinter Becca und hatte ein ganz seltsames Dejá-vu-Gefühl dabei. So halb erwartete ich, gleich Eriks angepisstes Gesicht vor mir zu sehen, wie er mich vor die Klasse rief, um mich zu verführen oder zu demütigen.

 »Oh! Gott! Warum hat er mich nicht genommen?! Ich hätt's mir sooooooo gewünscht!«

 Beccas entnervende Ausrufezeichen katapultierten meine Wut auf Erik aus meinen Gedanken. Ihr atemloses, hektisches Stop-and-Go war an ein Mädchen gerichtet, das am nächsten Pult saß und in dem ich eine Unterprimanerin namens Cassie erkannte. Sie hatte den fünfundzwanzigsten Platz in dem Shakespeare-Monologwettbewerb belegt, den Erik gewonnen hatte, und alle Kids, die sich ernsthaft mit Schauspiel beschäftigten, hingen miteinander rum. Aber heute benahm sie sich kein bisschen wie eine Shakespeare-Heldin, sondern wie ein obernerviges albernes pubertierendes Gör.

 »Ach, mich doch auch nicht. Aber ich sag dir, seit er mich gebissen hat, sterb ich vor Sehnsucht danach, ihn auch mal gründlich zu beißen und an ihm zu nuckeln«, sagte sie. Und kriegte einen Kicheranfall. Schon wieder.

 »Von wem redet ihr denn?«, fragte ich, auch wenn ich eine ziemlich sichere Vermutung hatte.

 »Stark natürlich. Er ist einfach der schärfste Kerl im House of Night. Okay, wenn man Kalona nicht mitzählt«, erklärte Becca.

 »AES, alle beide«, sagte Cassie.

 »AES?«, fragte ich.

 »Allererste Sahne«, geb Becca zurück.

 Im Nachhinein war mir klar, dass ich meinen Mund hätte halten sollen. Ich meine, ich versuchte da mit mehr oder weniger umgedrehten Leuten zu reden, aber ich konnte mich ja nicht zurückhalten, und oh ja, ich wusste genau: dass ich so angepisst war, lag teils an einem total unangebrachten Anfall von Eifersucht.

 »Ah, sorry, Becca«, sagte ich triefend vor Sarkasmus. »Aber haben nicht erst neulich Darius und ich dich gerade noch davor gerettet, von ooooh! dem schärfsten Kerl im House of Night gebissen und vergewaltigt zu werden? Da hast du noch Rotz und Wasser geheult.«

 Völlig geschockt öffnete Becca den Mund, schloss ihn wieder und öffnete ihn noch mal. Wie ein Fisch.

 Cassie hingegen sah kein bisschen geschockt aus. Eher superbiestig. »Du bist doch nur eifersüchtig. Erik ist weg, Loren Blake ist tot - und plötzlich hast du nicht mehr die zwei geilsten Typen im House of Night an der Angel.«

 Ich spürte, wie ich knallrot wurde. Hatte Neferet überall herumerzählt, was zwischen mir und Loren gelaufen war? Ich fand keine Worte, aber Becca ließ mir sowieso keine Chance, etwas zu sagen.

 »Ja, nur weil du dir mit deinen Elementen so toll vorkommst, heißt das noch lange nicht, dass du jeden Typen haben kannst, den du willst.« Sie verpasste mir den gleichen hasserfüllten Blick wie Damien und den Zwillingen, als die gestern Abend versucht hatten, sie zur Vernunft zu bringen. »Kannst uns anderen auch mal ab und zu eine Chance geben.«

 Ich verkniff mir den Drang, sie anzuschreien, und versuchte es stattdessen mit vernünftigen Argumenten. »Becca, benutz mal deinen Verstand. Gestern Abend, als Darius und ich dich von Stark getrennt haben, hatte er dich gezwungen, ihn von dir trinken zu lassen, und war kurz davor, dich zu vergewaltigen.« Es war scheußlich, so was sagen zu müssen. Vor allem, weil es die Wahrheit war.

 »So wie ich mich erinnere, war das ganz anders«, widersprach Becca. »Ich weiß genau, dass es toll war, wie er an mir gesaugt hat, und ich weiß, dass ich alles toll gefunden hätte, was danach gekommen wäre. Ihr habt mir 'ne coole Sache versaut, die euch überhaupt nichts anging.«

 »Diese Erinnerung bildest du dir nur ein, weil Stark mit deinen Gedanken rumgespielt hat.«

 Becca und Cassie lachten lauthals los, und eine Menge Köpfe drehten sich in unsere Richtung.

 »Als Nächstes sagst du noch, dass Kalona auch mit unseren Gedanken rumspielt und wir ihn nur deshalb für so hammergeil halten«, sagte Cassie.

 »Heißt das, ihr zwei merkt wirklich nicht, wie viel sich hier verändert hat, seit Kalona aus dem Boden geschossen ist?«

 »Doch, natürlich. Und? Er ist der Gefährte der Inkarnation von Nyx. Ist doch klar, dass einiges anders werden musste, sobald er da war.«

 »Und dass er aus dem Boden kam, ist doch ganz logisch. Die Erde ist eines von Nyx' Elementen. Das müsstest du doch am besten wissen!« Becca verdrehte, zu Cassie gewandt, die Augen.

 Ich hatte schon den Mund geöffnet, um ihnen zu erklären, dass Kalona der Erde entflohen war, und nicht durch sie geboren, da öffnete sich die Tür des Klassenzimmers, und Kalona trat ein.

 Von allen weiblichen Wesen außer mir kam ein kollektiver Seufzer. Und ganz ehrlich, ich musste die Kiefer zusammenpressen, weil ich am liebsten auch geseufzt hätte. Er war so unbeschreiblich umwerfend. Heute trug er eine schwarze Hose und ein kurzärmeliges Hemd, das offen über die Hose hing, so dass bei jeder seiner Bewegungen seine makellose, bronzefarbene Brust mit dem knackigen Sixpack sichtbar wurde. Die Rückseite des Hemds war mit Schlitzen für seine herrlichen schwarzen Schwingen versehen, die er fein säuberlich auf seinem breiten Rücken gefaltet hatte. Sein langes dunkles Haar fiel ihm lose über die Schultern, was ihn trotz seiner modischen Kleidung aussehen ließ wie einen antiken Gott.

 Ich hätte gern Becca und Cassie gefragt, wie alt er ihnen erschien, denn mir kam er mal wieder vor wie höchstens achtzehn oder neunzehn, in der Blüte seiner Jugend und Kraft, nicht alt oder mysteriös, so dass ich das Gefühl gehabt hätte, er stünde meilenweit über mir.

 Jetzt aber stopp! Hör dir mal zu! Bald klingst du noch genauso hohl wie Becca und Cassie und der ganze Rest. Denk nach! Er ist dein Feind. Vergiss das nicht. Und ich zwang mich, hinter seine körperliche Schönheit und hypnotische Ausstrahlung zu blicken. Dabei fiel mir auf, dass er das Wort ergriffen hatte, während ich meine kleinen inneren Differenzen ausgetragen hatte.

 »Und so habe ich mich entschlossen, es einmal selbst mit diesem Kurs zu versuchen, da ihr anscheinend so hart zu euren Lehrern seid.«

 Die Klasse lachte zustimmend. Es klang warm und herzlich.

 Ich hob die Hand. Seine bernsteinfarbenen Augen weiteten sich überrascht, dann lächelte er. »Welch Entzücken, dass es die Außergewöhnlichste der Jungvampyre ist, die die erste Frage an mich richtet. Ja, Zoey, wie kann ich dir behilflich sein?«

 »Ich wollte nur wissen, ob Sie glauben, dass Erik Night länger weg sein wird, wenn Sie jetzt schon seinen Kurs übernehmen?« Also, eigentlich hatte ich ihn gar nichts fragen wollen, aber meine Hand war von meinem Instinkt gesteuert worden, und genau dieser Instinkt hatte mir auch eingegeben, was ich fragen sollte. Mir war klar, dass es gefährlich war, ihm die Tatsache auf die Nase zu reiben, dass Erik sich ihm entzogen hatte, aber so, wie ich es tat, hoffte ich, dass er nicht gleich einen Wutanfall kriegen würde. Ich wusste nur nicht ganz, warum etwas mich dazu brachte, diesen Unsterblichen zu reizen, der auch so schon aufbrausend genug war.

 Kalona schien die Frage nicht zu beeindrucken. »Ich glaube, dass Erik Night früher wieder ans House of Night zurückkehren könnte, als mancher wohl vermutet. Doch leider befürchte ich, dass er womöglich nicht in der Lage sein wird, so bald seine Lehrtätigkeit wieder aufzunehmen - oder überhaupt irgendetwas.« Sein Lächeln wurde tiefer und vertraulicher, und ich spürte, wie Becca, Cassie und alle anderen Mädchen im Raum mir messerscharfe Blicke der Eifersucht zuwarfen. Erschrocken und ungläubig erkannte ich, dass keine wirklich gehört hatte, was Kalona gesagt hatte. Sie hatten gar nicht kapiert, dass das gerade eine Drohung gewesen war, dass er angedeutet hatte, Erik hätte Glück, wenn er bei seiner Rückkehr lediglich krankenhausreif war. Alles, was zu ihnen durchgedrungen war, war der Klang seiner himmlischen Stimme. Alles, was sie kapiert hatten, war, dass er mich seiner Aufmerksamkeit für würdig befunden hatte.

 »Nun, meine wunderschöne Zoey - oder, wie ich dich so gern bei mir nenne, A-ya -, ich gebe dir die Ehre auszuwählen, mit welchem Werk wir uns als Nächstes beschäftigen werden. Sei bedacht! Die ganze Klasse wird sich an deine Wahl halten müssen. Und wisse, dass ich, egal welches Stück du wählst, die Hauptrolle spielen werde.« Er durchmaß den Raum und kam an meine Seite. Ich saß in der zweiten Reihe, genau hinter Becca, und ich schwör's, ich konnte sehen, wie seine Nähe sie erzittern ließ. »Vielleicht werde ich auch dir eine Rolle in unserem kleinen Drama geben.«

 Ich starrte ihn an. Mein Herz hämmerte mir so laut in der Brust, dass ich sicher war, er hörte es. Es kostete mich eine Menge Selbstbeherrschung, ihn so nahe vor mir zu haben. Fast wie in den Träumen, in denen er zu mir gekommen und mich in die Arme genommen hatte. Ich spürte, wie träge Fühler aus Kälte von seinem Körper auf mich zukrochen ... sich um mich legten ... wie mich Sehnsucht nach der weichen Liebkosung der ebenholzfarbenen Schwingen überkam ...

 Er hat vor, Erik etwas anzutun! An diesen Gedanken klammerte ich mich und spürte, wie die verführerische Kühle von mir abglitt. Egal wie es zwischen mir und Erik aussah, ich war ganz bestimmt nicht damit einverstanden, wenn ihm etwas zustieß.

 »Ich weiß genau das richtige Stück für uns.« Ich war stolz darauf, wie ruhig und fest meine Stimme klang.

 Sein Lächeln war voll reinem, sinnlichem Glück. »Ich bin gespannt! Was ist deine Wahl?«

 »Medea«, sagte ich ohne Zögern. »Alte griechische Tragödie. Spielt zu der Zeit, als die Götter noch auf Erden wandelten. Handelt davon, was passiert, wenn ein Mann zu viel Hybris hat.«

 »Ach ja, Hybris. Wenn ein Mensch gottgleiche Selbstüberschätzung an den Tag legt.« Seine Stimme war weiterhin tief und verführerisch, aber ich sah in seinen Augen einen Funken Zorn aufglimmen. »Ich fürchte, du wirst erkennen müssen, dass Hybris nur für die Menschen gilt, nicht für die Götter selbst.«

 »Wollen Sie das Stück also nicht nehmen?«, fragte ich übertrieben unschuldig.

 »Im Gegenteil! Ich glaube, es könnte sehr amüsant werden. Vielleicht werde ich dir die Rolle der Medea überlassen.« Er wandte sich mit all seinem Charisma wieder der Klasse zu. »Lest euch das Stück heute Abend durch. Morgen fangen wir mit den Proben an. Ruht euch gut aus, meine Kinder. Ich freue mich darauf, jeden Einzelnen von euch wiederzusehen.« Und er drehte sich um und verließ den Raum so abrupt, wie er ihn betreten hatte.

 Es kam mir sehr lange vor, dass vollkommene Stille herrschte. Schließlich sagte ich zu niemandem im Besonderen: »Okay, dann schau ich mal, ob ich ein paar Kopien von Medea finde.« Ich stand auf und ging nach hinten, aber nicht einmal das Klappern und Rascheln, als ich die Spinde öffnete und wieder schloss und mich durch Stapel alter Stücke und Aufzeichnungen wühlte, konnte das Geflüster übertönen, das auf mich herabrieselte.

 »Und schon wieder hat sie alle Aufmerksamkeit! Warum?«

 »Es ist so ungerecht!«

 » Wenn das Nyx' geheimnisvolle Wege sind, können sie mich langsam mal.«

 »Ja, das ist doch krank! Wenn du nicht Zoey Redbird heißt, kümmert sich Nyx keinen Furz um dich.«

 »Ihr gibt Nyx alles, was sie will. Um uns andere schert sie sich einen feuchten Dreck.«

 Und so ging es weiter. Es klang immer aggressiver. Selbst die Jungs fingen an, sich zu beteiligen. Anscheinend gab ich einen wunderbaren Sündenbock ab, auf dem sie die Wut und Eifersucht auf Kalona abladen konnten, die sich in ihnen angestaut hatte, die sie aber nicht rauslassen konnten, weil er ihre Gedanken verdrehte.

 Mehr als offensichtlich war außerdem, dass Kalona systematisch die Liebe und das Vertrauen der Jungvampyre zu Nyx zerstörte, und mich benutzte er dabei als Werkzeug. Sie waren nicht mehr fähig zu spüren, welche Liebe, Ehre und Kraft in ihrer Göttin lag, weil Kalonas körperliche Anwesenheit ihnen die Sicht versperrte, wie die Sonne bei einer Mondfinsternis ihren Schatten über den Glanz des Mondes wirft.

 Endlich fand ich die Schachtel mit den Medea-Texten. Ich trug sie an Beccas Tisch und ließ sie darauf fallen. Als Becca mich bitterböse anstarrte, sagte ich: »Hier. Teil das aus.« Und ohne ein weiteres Wort verließ ich den Raum.

 Sobald ich draußen war, verdrückte ich mich in den Schatten des Schulgebäudes und lehnte mich an das eisglatte Mauerwerk aus Felssteinen und Ziegeln, aus dem die Gebäude des House of Night und die Mauer um das Schulgelände bestanden. Ich zitterte. Nur ein kurzer Auftritt, und schon hatte Kalona eine ganze Schulklasse gegen mich aufgebracht. Es hatte keine Rolle gespielt, dass ich ihn nicht mit offenem Mund angesabbert hatte wie alle anderen. Oder dass ich ihn verärgert hatte. Alles, was bei diesen Kids angekommen war, waren seine betörende Schönheit und die Tatsache gewesen, dass er mir besonders viel Aufmerksamkeit gewidmet hatte - mehr als jedem anderen von ihnen.

 Und dafür hassten sie mich.

 Aber das war nicht alles. Am beängstigendsten und unglaublichsten war, dass sie angefangen hatten, auch Nyx zu hassen.

 »Ich muss dafür sorgen, dass er hier verschwindet.« Ich sprach es laut aus, und es wurde zu einem Schwur. »Egal was passiert, Kalona wird dieses House of Night verlassen.«

 Langsam schlenderte ich zu den Stallungen. Nicht nur, weil ich so früh aus der letzten Stunde gekommen war und mir die Zeit totschlagen musste, bis Pferdekunde anfing. Ich ging auch deshalb so langsam, weil ich wahnsinnig vorsichtig sein musste, nicht auszurutschen und auf den Po zu fallen. So wie ich mich kannte, würde ich mir was brechen und mich neben allem anderen auch noch mit einem oder zwei Gipsverbänden rumschlagen müssen.

 Irgendjemand hatte den Fußweg mit einem Sand-Salz-Mix bestreut, aber das half wenig gegen den Eissturm, der immer weiter tobte. Welle um Welle des eisigen Regens prasselte herab und verwandelte die Welt in eine gigantische Torte mit dickem Zuckerguss. Es war schon schön, aber auf gespenstische, traumartige Weise. Während ich rutschend und balancierend die paar Meter vom Probenraum zu den Ställen entlangschlitterte, wurde mir klar, dass wir sechs niemals zu Fuß von hier verschwinden, geschweige denn die ungefähr anderthalb Kilometer bis zum Benediktinerkloster an der Ecke Lewis Avenue und Einundzwanzigste Straße hinter uns bringen konnten.

 Am liebsten hätte ich mich mitten auf die glitschige, frostige Trostlosigkeit gehockt und wäre in Tränen ausgebrochen. Wie sollte ich uns nur hier rausbringen? Wir brauchten den Hummer, aber ich konnte ihn nicht verschleiern. Also blieb uns nur die Flucht zu Fuß, aber das war selbst unter normalen Umständen nicht schnell genug. In dem Eissturm, der Straßen und Gehwege in ganz Tulsa mit einer Hülle aus nachtfarbenem Eis überzogen hatte, war es nicht nur zu langsam, sondern schlichtweg unmöglich.

 Ich hatte fast den Stalleingang erreicht, als ich aus den Zweigen der dicken alten Eiche, die wie ein Wachtposten neben dem Gebäude stand, das spöttische Kro-oak hörte. Mein erster Impuls war, so schnell wie möglich nach drinnen zu schlittern. Ich fing sogar an, mich zu beeilen, aber dann packte mich die Wut. Ich hielt an, holte tief Luft, um mich zu sammeln, und ignorierte willentlich die grausigen Menschenaugen, die mich aus dem Baum anstarrten und mir die Härchen im Nacken zu Berge stehen ließen.

 »Feuer, ich brauche dich«, flüsterte ich und sandte meine Bitte nach Süden, in die Himmelrichtung, die dem lodernden Element zu eigen war. Fast im selben Moment spürte ich die Liebkosung der Hitze auf meiner Haut, und die Luft um mich schien zu warten, zu lauschen. Ich drehte mich um und sah in die eisverkrusteten Zweige der würdigen alten Eiche hinauf.

 Statt eines Rabenspötters schwebte mitten im Baum, dort wo sich der Stamm in die ersten massiven Äste teilte, ein entsetzliches geisterhaftes Bild von Neferet. Etwas Finsteres, Böses ging von ihr aus. Obwohl es windstill war, wogte ihr langes Haar um ihren Körper, als besäße jede Strähne einen eigenen Willen. Ihre Augen glühten scheußlich rot, eher rostfarben als leuchtend. Ihre Gestalt war durchsichtig, und ihre Haut schimmerte in unirdischem Glanz.

 Ich klammerte mich an den einzigen Gedanken, der meine Angst so weit zum Schmelzen brachte, dass ich sprechen konnte: Wenn ihr Körper durchsichtig war, dann war sie nicht wirklich hier.

 »Haben Sie nichts Besseres zu tun, als mir nachzuspionieren?« Ich war froh, dass meine Stimme nicht zitterte. Ich hob sogar das Kinn und funkelte sie zornig an.

 »Du und ich haben noch etwas miteinander zu klären.« Ihre Lippen bewegten sich nicht, aber das geisterhafte Echo ihrer Stimme war deutlich zu hören.

 Ich rümpfte die Nase so hochnäsig wie Aphrodite. »Okay, vielleicht haben Sie nichts Besseres zu tun, als mir nachzuspionieren. Aber ich hab gerade zu viel zu tun, um mich von Ihnen nerven zu lassen.«

 »Mir scheint, du hast wieder einmal eine Lektion darin nötig, dass man Respekt vor Älteren haben sollte.« Vor meinen Augen begann sie zu lächeln, und ihr wunderschöner, voller Mund wurde breiter und breiter, bis mit einem grausamen Würgelaut ein Schwall von Spinnen aus dem klaffenden Schlund hervorbrach und Neferets Bild sich in Hunderte und Aberhunderte der wimmelnden vielbeinigen Krabbeltiere verwandelte.

 Ich sog die Luft ein, um hemmungslos zu kreischen, und stolperte schon rückwärts, da hörte ich das Flattern riesiger Flügel, und ein Rabenspötter landete in der Astgabel des Baumes. Ich blinzelte in der Erwartung, dass gleich die Spinnen auf ihm herumschwärmen würden, aber sie begannen zu flimmern und schienen von der Nacht aufgesogen zu werden. Zurück blieben nur der Baum, der Rabenspötter und meine Angst, die mich nicht verließ.

 »Zzzzoey«, zischte das Wesen meinen Namen. Offensichtlich war das einer von denen, die in der Hierarchie ganz unten standen, denn seine Sprachfähigkeiten waren nicht annähernd so kultiviert wie die von Rephaim. »Du ssssstinkst nach Sssssommer.« Er öffnete den pechschwarzen Schnabel, und ich sah die gegabelte Zunge gierig zucken, als nähme sie meinen Geruch auf.

 Okay. Das reichte. Neferet hatte mir einen Heidenschrecken eingejagt, und jetzt wollte dieser ... dieser ... Vogelheini mir auch noch blöd kommen? Himmel. Nein.

 »Also gut, ich hab von euch Idioten die Nase gestrichen voll, und davon, dass euer Dad und Neferet glauben, sie könnten sich hier einfach alles unter den Nagel reißen, ebenfalls.«

 »Vvvvvater ssssagt, finde Zzzzoey. Ich finde Zzzzzoey. Vvvvater ssssagt, beobachte Zzzzoey. Ich beobachte Zzzzoey.«

 »Nein. Nein. Nein! Was nervende Väter angeht, die mir hinterherschnüffeln und mich kontrollieren wollen, hab ich schon mit meinem Stiefpenner genug. Für dich und deinen Daddy und den Rest von eurer Rabenbrut und auch für Neferet gilt: Rückt. Mir. Von. Der. Pelle!« Ich hob die Hände und schleuderte das Feuer auf ihn. Er kreischte, flatterte auf und flog im Zickzack mit wilden Flügelschlägen davon, so schnell er konnte. Mit der zurückkehrenden Stille senkte sich der Gestank nach versengten Federn über mich.

 »Hör mal, es ist nicht gerade schlau, sie gegen sich aufzubringen«, sagte da eine Stimme hinter mir. »Normalerweise sind sie nur nervig, aber wenn man ihnen auf den Schwanz tritt, werden sie so gut wie unerträglich.«

 Ich drehte mich zum Stallgebäude um. In der offenen Tür stand Stark.

 Achtundzwanzig

 »Das ist einer der Unterschiede zwischen dir und mir. Du willst mit ihnen klarkommen. Ich nicht. Deshalb ist es mir schnurzegal, wenn sie mich nicht abkönnen«, erklärte ich Stark. Dann raffte ich den Rest meiner Angst zusammen und verwandelte sie in Wut. »Und weißt du was? Im Augenblick hab ich keine Lust, mir noch mehr darüber anzuhören.« Noch immer leicht sauer fügte ich hinzu: »Hast du das gesehen?«

 »Was? Den Rabenspötter?«

 »Nein, die ekligen Spinnen.«

 Er sah überrascht aus. »Da waren Spinnen im Baum? Wirklich?«

 Ich stieß frustriert den Atem aus. »In letzter Zeit bin ich nicht so sicher, was hier wirklich und was nur Schein ist.«

 »Ich hab immerhin gesehen, dass du ziemlich angepisst wirktest und das Feuer durch die Gegend geschleudert hast wie einen Beachball.«

 Ich sah seinen Blick zu meinen Händen wandern und bemerkte, dass diese nicht nur immer noch zitterten, sondern auch noch in eine glühende Flammenaura gehüllt waren. Ich sog zur Beruhigung tief die Luft ein und befahl dem Zittern aufzuhören. Dann sagte ich mit viel ruhigerer Stimme: »Danke, Feuer. Du kannst jetzt gehen. Oh, warte mal. Könntest du zuerst noch ein bisschen von diesem Eis für mich schmelzen?« Ich deutete mit meinen flammenleuchtenden Händen auf das Stück Fußweg zwischen mir und den Ställen. Wie ein Miniflammenwerfer sprühte das Feuer fröhlich aus meinen Fingerspitzen und leckte übermütig an dem dicken Eisüberzug, bis der sich in kalten, schmierigen Matsch verwandelte. Aber wenigstens war der Matsch nicht schlüpfrig. »Danke, Feuer!«, rief ich, und die Flammen lösten sich von meinen Fingern und schossen nach Süden davon.

 Ich stapfte durch den eisigen Schlamm, vorbei an Stark, der mich anstarrte. »Was ist?«, fragte ich. »Ich hab's satt, ständig fast hinzufallen und mir den Hintern zu brechen.«

 Er grinste sein freches Bad-Boy-Grinsen. »Du bist 'ne ganz schöne Nummer, aber echt.« Und bevor ich blinzeln konnte, zog er mich in die Arme und küsste mich. Es war kein gieriger, zudringlicher Kuss, wie ich es bei Erik erlebt hatte. Eher ein zartes Fragezeichen, das ich mit einem deutlichen Ausrufezeichen beantwortete.

 Okay, wahrscheinlich hätte ich sauer auf ihn sein sollen. Ich hätte ihn wegstoßen und ihm befehlen sollen zu verschwinden, anstatt den Kuss zu erwidern (auch noch so enthusiastisch!). Ich hätte mir gern eingeredet, dass meine seminuttige Reaktion daher rührte, dass sich in mir gerade so viel Stress und Angst angestaut hatten, denen ich entfliehen wollte, und seine Arme waren die einfachste Fluchtmöglichkeit. Was bedeutet hätte, dass ich nur begrenzt dafür verantwortlich gemacht werden konnte, dass ich hier mitten in der Tür zu den Stallungen mit Stark herumknutschte.

 Die Wahrheit war nicht ganz so schmeichelhaft - aber na ja, es war die Wahrheit. Ich küsste ihn nicht aus Angst oder Stress oder Fluchttrieb oder wegen irgendsonstwas - sondern einzig und allein deshalb, weil ich ihn küssen wollte. Ich mochte ihn. Ganz, ganz arg. Ich wusste nicht, was ich mit ihm machen sollte. Welchen Platz er in meinem Leben haben sollte - oder ob überhaupt irgendeinen, schließlich schämte ich mich ja sogar, meine Gefühle für ihn offen zuzugeben. Ich konnte mir viel zu gut vorstellen, wie meine Freunde kollektiv ausflippen würden. Ganz zu schweigen von den hundert Milliarden angepisster Borg-Girls, die mich ...

 Der Gedanke an die hundert Milliarden Borg-Girls, die Stark schon gebissen und mit denen er wer weiß was getrieben hatte, traf mich wie ein kalter Wasserguss ins Gesicht, und ich konnte endlich aufhören, ihn zu küssen. Ich stieß ihn weg, und während er einen Schritt nach hinten stolperte, rannte ich in den Sportstallkomplex hinein, warf dabei schuldbewusste Blicke nach allen Seiten und stieß dann einen Seufzer der Erleichterung aus, weil wir anscheinend tatsächlich die Einzigen waren, die den Unterricht schwänzten und hier rumhingen.

 So wie die Sattelkammer zu den Ställen gehörte, gab es auch für die Sporthalle einen kleinen Raum, in dem die Bögen und Pfeile und Zielscheiben und andere Sportausrüstung aufbewahrt wurden. Dort hinein flüchtete ich, Stark dicht auf den Fersen, schloss, sobald er drinnen war, die Tür und brachte ein paar Schritte Abstand zwischen uns. Als er mich mit diesem Blick - diesem verführerischen Grinsen - bedachte und sich mir wieder näherte, hielt ich die Hand hoch wie ein Stoppschild.

 »Nein. Du bleibst da drüben, und ich bleib hier. Wir müssen reden, und das klappt nicht, wenn du mir zu nahe kommst.«

 »Weil du dich nicht zurückhalten kannst, mich zu betatschen?«

 »Also bitte. Ich kann mich hervorragend zurückhalten. Ich bin keine von deinen Borg-Girls.«

 »Borg-Girls?«

 »Ach, du weißt doch, diese assimilierten Borg von Star Trek. Das machst du doch mit ihnen, wenn du sie beißt und ihre Gedanken verdrehst, damit sie alle denken: >Ooh, Stark, der ist so schaaarf, obgottogottogott!<. Das nervt echt brutal. Und übrigens, solltest du so was je bei mir versuchen, dann ruf ich mir alle fünf Elemente zusammen, und wir vermöbeln dich so, dass du nicht mehr weißt, wo oben und unten ist. Und das mein ich bitter ernst.«

 »Das würde ich nie bei dir machen, aber das heißt nicht, dass ich dich nicht gern mal kosten würde. Das würde ich verdammt gern.« Seine Stimme war wieder extrem sexy geworden, und er kam von neuem auf mich zu.

 »Nein! Bleib da hinten, ich warne dich!«

 »Okay, okay! Wieso hast du die Hosen so voll?«

 Ich verengte die Augen. »Ich hab die Hosen nicht voll. Falls du's noch nicht bemerkt hast, um uns rum kracht gerade eine Welt zusammen. Das House of Night ist unter der Kontrolle von etwas, was wahrscheinlich ein Dämon ist, und Neferet hat sich in etwas verwandelt, was vielleicht noch viel schlimmer ist als ein Dämon. Meine Freunde und ich sind in Riesengefahr. Ich hab keine Ahnung, wie ich auch nur anfangen soll, dieses Chaos zu bekämpfen, und als Krönung bin ich dabei, mich in 'nen Typen zu verknallen, der schon was mit der Mehrzahl der Mädels hier an der Schule hatte und sie sich mit Gedankenkontrolle gefügig gemacht hat.«

 »Du bist dabei, dich in mich zu verknallen?«

 »Ja. Klasse, was? Ich hab schon einen Vampyrfreund und einen menschlichen Kerl, mit dem ich eine Prägung habe. Wie meine Grandma sagen würde, meine Tanzkarte ist mehr als voll.«

 Gedankenlos hob Stark die Hand und strich über den Bogen auf seinem Rücken. »Mit dem Vampyrfreund werd ich fertig.«

 »Himmel, nein, das wirst du nicht!«, schrie ich. »Kapier das ein für alle Mal: Der Bogen ist nicht die Universallösung für deine Probleme. Du solltest ihn als letzten Ausweg sehen und ihn niemals, niemals gegen jemand Lebendigen richten, egal ob Mensch oder Vampyr. Es gab 'ne Zeit, da war das für dich klar.«

 Sein Gesicht verhärtete sich. »Du weißt, was mit mir passiert ist. Ich hab überhaupt nicht vor, mich für was zu entschuldigen, was zu meinem neuen Wesen gehört. «

 »Deinem neuen Wesen? Meinst du dein Verzogener-Bubi-Wesen oder dein Weiberheld-Wesen?«

 Er ballerte sich mit der Faust gegen die Brust. »Ich meine mich! Das, was ich jetzt bin.«

 »Okay, jetzt hör mir mal ganz genau zu, denn ich hab nicht vor, das noch mal zu sagen. Kapier endlich, dass wir alle was Schlechtes in uns tragen, und wir alle treffen die Wahl, ob wir diesem Schlechten nachgeben oder dagegen kämpfen.«

 »Das ist nicht dasselbe wie -«

 »Halt den Mund und hör mir zu!« Mein Zorn explodierte förmlich um uns. »Für keinen von uns ist irgendwas dasselbe! Für manche Leute ist das Einzige, womit sie zu kämpfen haben, die Frage, ob sie die erste Stunde verpennen oder ihren Arsch hochkriegen und pünktlich in die Schule gehen. Für andere Leute ist es schwerer - zum Beispiel, ob sie einen Entzug machen und dann clean bleiben oder ob sie aufgeben und weiter Drogen nehmen. Für dich ist es vielleicht noch schwerer - sagen wir mal, ob du um deine Menschlichkeit kämpfst oder dich der Finsternis ergibst und ein Monster wirst. Aber du hast trotzdem die Wahl. Deine Wahl.«

 Wir standen da und starrten uns an. Ich wusste nicht, was ich noch sagen sollte. Ich konnte ihm nicht die Wahl abnehmen, das Richtige zu tun, und plötzlich wurde mir klar, dass ich nicht mehr gewillt war, mich heimlich mit ihm zu treffen. Wenn er es nicht schaffte, jemand zu sein, auf den ich auch in der Öffentlichkeit stolz sein konnte, hatte die kleine Show, die er abzog, wenn wir allein waren, keine Bedeutung für mich, und das musste er wissen.

 »Was letzte Nacht passiert ist, wird nicht wieder vorkommen. Nicht auf diese Art.« Mein Zorn verließ mich, und meine Stimme wurde ruhiger. In der Stille des kleinen Raumes klangen meine Worte leise und traurig.

 »Wie kannst du das sagen, wo du mir doch gerade gestanden hast, dass du dich in mich verknallst hast?«

 »Stark, was ich sagen will, ist: Ich lass mich nicht auf dich ein, wenn ich verbergen muss, dass wir zusammen sind.«

 »Wegen deinem Vampyrfreund?«

 »Nein, deinetwegen. Natürlich hat das mit Erik einen Einfluss auf uns. Ich mag ihn. Das Letzte, was ich will, ist, ihn zu verletzen, aber es wäre bescheuert von mir, mit ihm zusammenzubleiben, wenn ich in Gedanken lieber mit dir zusammen wäre - oder mit sonst wem, einschließlich des Typen, mit dem ich die Prägung hab. Also, Fazit: Erik wäre kein Hindernis, wenn ich mit dir zusammen sein wollte.«

 »Du empfindest wirklich was für mich.«

 »Ja, aber eines sag ich dir: Ich werde mich nicht als deine Freundin hergeben, wenn ich mich vor meinen Freunden für dich schämen muss. Du kannst dich nicht überall assig benehmen, nur bei mir nicht. Wie du wirklich bist, zeigt sich darin, wie du dich den größten Teil der Zeit verhältst. Ich kann sehen, dass durchaus noch was Gutes in dir ist, aber dieses Gute wird irgendwann von der Finsternis verschlungen werden, die auch da ist, und ich hab nicht vor, dir Händchen zu halten und abzuwarten, bis das passiert.«

 Er wandte den Blick ab. »Ich wusste, dass du so denkst, aber ich hätte nicht gedacht, dass es mir so viel ausmachen würde, es dich sagen zu hören. Ich weiß nicht, ob ich die richtige Wahl treffen kann. Wenn ich bei dir bin, hab ich das Gefühl, ja. Du bist so stark und so gut.«

 Ich stieß einen langen Seufzer aus. »So wahnsinnig gut bin ich gar nicht. Ich hab 'ne Menge Sachen vermasselt. Und ich hab das dumme Gefühl, dass ich noch mehr vermasseln werde. Viel zu viel. Und letzte Nacht warst du der Starke, nicht ich.«

 Er sah mir wieder in die Augen. »Du bist gut. Das spüre ich. Tief in deinem Herzen, da, wo's zählt, bist du gut.«

 »Ich hoff's. Ich versuch's jedenfalls zu sein.«

 »Dann tu was für mich, bitte.« Bevor ich ihn wieder aufhalten konnte, überbrückte er die paar Schritte zwischen uns. Aber er berührte mich nicht. Er sah mir nur weiter in die Augen. »Du hast dich noch nicht gewandelt, aber selbst die Söhne des Erebos bezeichnen dich als Priesterin.« Auf einmal ließ er sich auf ein Knie fallen, sah zu mir auf und schloss die rechte Hand über dem Herzen zur Faust.

 »Was soll das?«

 »Ich gelobe dir meine Treue. Das haben Krieger schon immer getan - den Schwur abgelegt, ihrer Hohepriesterin mit all ihrem Sein zu dienen, in Körper, Herz und Seele. Ich weiß, ich bin auch erst ein Jungvampyr, aber ich würde mal sagen, als Krieger gehe ich schon durch.«

 »Na ja, das passt schon, ich bin ja auch noch ein Jungvampyr.« Meine Stimme zitterte, und ich musste heftig blinzeln, um die Tränen aus den Augen zu vertreiben.

 »Nimmst du mein Treuegelöbnis an, meine Lady?«

 »Stark, weißt du eigentlich, was du da tust?« Ich hatte schon von dem Treuegelöbnis gehört, das ein Krieger einer Hohepriesterin gegenüber leisten konnte. Es war ein Eid, der ihn nicht selten sein ganzes Leben lang in ihren Dienst band und der oft schwerer zu brechen war als eine Prägung.

 »Ja. Ich treffe gerade eine Wahl. Die richtige Wahl. Ich wähle das Gute vor dem Bösen, das Licht vor der Finsternis. Meine Menschlichkeit. Nimmst du mein Gelöbnis an, meine Lady?«

 »Ja. Ja, Stark. Und in Nyx' Namen binde ich dich in den Dienst an unserer Göttin wie auch an mir, denn mir zu dienen bedeutet ihr zu dienen.«

 Um uns herum schimmerte die Luft, und dann leuchtete ein greller Blitz auf. Stark schrie auf, krümmte sich zusammen und fiel mit einem Stöhnen vor meinen Füßen auf die Erde.

 Ich ließ mich neben ihm auf die Knie fallen und zog ihn an den Schultern hoch, um sehen zu können, was mit ihm nicht stimmte. »Stark! Was ist los? Bist du -«

 Da stieß er einen herrlichen Freudenschrei aus und hob den Kopf. Tränen rannen ungehindert über seine Wangen, aber er strahlte vor Glück. Da blinzelte ich und verstand, was ich vor mir sah. Seine Mondsichel war ausgefüllt, sein Mal erweitert. Zu beiden Seiten der Sichel war ein Pfeil erschienen. Beide Pfeile waren mit komplexen Symbolen geschmückt, deren Scharlachrot sich leuchtend gegen das Weiß seiner Haut abhob.

 »Oh, Stark!« Ich berührte vorsichtig das Tattoo, das ihn nun bis an sein Lebensende als erwachsenen Vampyr auszeichnen würde - als zweiten roten Vampyr, den es je gegeben hatte. »Wie wunderschön!«

 »Ich hab mich gewandelt, ja?«

 Ich nickte, und die Tränen in meinen Augen quollen über und rannen mir über die Wangen. Und dann lag ich in seinen Armen, küsste ihn, und unsere Tränen mischten sich miteinander, während wir lachten und weinten und einander festhielten.

 Erschrocken zuckten wir zusammen, als es zum Ende der fünften Stunde klingelte. Er half mir auf und wischte mir und sich selbst lächelnd die Tränen aus den Augen. Dann bahnte sich die Realität einen Weg durch mein Glück, und mir fiel ein, was angesichts dieser unerwarteten, verblüffenden Wandlung nötig war.

 »Stark, wenn ein Jungvampyr sich wandelt, muss er irgendein Ritual hinter sich bringen.«

 »Kennst du es?«

 »Nein, das kennen nur die Vampyre.« Mir kam ein Gedanke. »Geh zu Dragon Lankford.«

 »Warum?«

 »Er ist auf unserer Seite. Sag ihm, ich hätte dich geschickt. Sag ihm, dass du mir deine Treue als Krieger geschworen hast. Er weiß bestimmt, was zu tun ist.«

 » Okay.«

 »Aber es sollte besser niemand sehen, dass du dich gewandelt hast.« Warum mir das so wichtig war, wusste ich nicht, aber ich wusste: er musste es verbergen, bis er bei Dragon gewesen war. Ich sah mich in dem Lagerraum um und entdeckte eine University-of-Tulsa-Baseballkappe. Die setzte ich Stark auf den Kopf, und nach weiterer Suche fand ich ein Handtuch, das ich ihm um den Hals legte. »Zieh das hoch« - ich steckte ihm das Handtuch in den Kragen - »und lass den Mützenschirm runtergeklappt. Ich glaub nicht, dass sich jemand über dich wundern wird, ich meine, das Wetter ist ja immer noch scheußlich. Schleich dich möglichst zu Dragon, ohne dass dich jemand sieht.«

 Er nickte. »Und was machst du?«

 »Ich überlege mir, wie wir hier rauskommen. Dragon und seine Frau kommen wahrscheinlich mit, und ich hoffe, Lenobia auch. Also komm so schnell wie möglich wieder hierher zurück.«

 »Nein. Wartet nicht auf mich, Zoey. Haut ab und flieht weit, weit weg.«

 »Und was ist mit dir?«

 »Ich kann hier kommen und gehen, wie ich will. Keine Sorge, ich find dich schon. Mein Körper kann vielleicht nicht die ganze Zeit bei dir sein, aber mein Herz wirst du immer bei dir tragen. Ich bin dein Krieger, denk daran.«

 Ich lächelte und berührte seine Wange. »Das vergesse ich bestimmt nicht. Versprochen. Ich bin deine Hohepriesterin, und du hast mir die Treue gelobt. Das bedeutet, auch du trägst mein Herz bei dir.«

 »Dann sollten wir beide besser auf uns aufpassen. Ist nicht leicht, ohne Herz zu leben. Und das sag ich nicht einfach so. Ich hab's versucht.«

 »Aber jetzt nicht mehr«, sagte ich.

 »Nein, jetzt nicht mehr«, stimmte er zu.

 Er küsste mich so zärtlich, dass mir der Atem stockte. Dann trat er einen Schritt zurück, legte sich die Faust aufs Herz und verneigte sich förmlich vor mir. »Auf bald, meine Lady.«

 »Sei vorsichtig«, bat ich.

 »Klar. Und wenn nicht, bin ich halt schnell.« Er warf mir noch ein dreistes Grinsen zu und schlüpfte nach draußen.

 Als er weg war, schloss ich die Augen, legte mir die Faust aufs Herz und senkte den Kopf. »Nyx«, flüsterte ich, »ich habe ihm die Wahrheit gesagt. Mein Herz ist bei ihm. Ich weiß nicht, wozu das noch führen soll, aber ich bitte dich, beschütze meinen Krieger, und ich danke dir, dass er den Mut hatte, sich für das Gute zu entscheiden.«

 Nein, diesmal tauchte Nyx nicht plötzlich vor mir auf, aber das hatte ich auch nicht erwartet. Aber ich spürte ganz kurz eine lauschende Stille in der Luft, und das war genug. Ich wusste, die Göttin würde ihre Hand über Stark halten. Beschütze ihn ... gib ihm Kraft ... oh, und könntest du mir bitte helfen, mir darüber klarzuwerden, was ich mit ihm machen soll betete ich stumm, bis die Klingel zur sechsten Stunde ertönte.

 »Na dann, Zoey«, sagte ich zu mir. »Lass uns hier verduften.«

 Neunundzwanzig

 Als ich kurze Zeit nach Anfang der Stunde in den Stall eilte, schenkte mir Lenobia einen frostigen Blick. »Zoey, du hast da eine Box auszumisten.« Damit warf sie mir eine Mistgabel zu und deutete auf Persephones Box.

 Ich murmelte eine Entschuldigung und so was wie »ja, Ma'am - mach ich sofort, Ma'am« und eilte in die Box der Stute, die ich als meine betrachten durfte, solange ich hier im House of Night zur Schule ging. Persephone begrüßte mich mit einem leisen Wiehern, und ich trat erst einmal zu ihrem Kopf, streichelte ihr die Nase, küsste sie auf das samtige Maul und redete mit ihr - zusammengefasst sagte ich ihr ungefähr, dass sie das hübscheste, klügste und beste Pferd des gesamten bekannten Universums sei. Sie strich mit den Lippen über meine Wange, blies mir ihren Atem ins Gesicht und schien ganz meiner Meinung zu sein.

 »Sie liebt dich, weißt du das? Sie hat es mir gesagt.«

 Ich drehte mich um. Lenobia stand, an die Wand gelehnt, gleich neben der Boxtür. Manchmal vergaß ich, wie außergewöhnlich hübsch sie war, daher war ich in Momenten wie diesem, wenn ich sie genau anschaute, immer wieder überrascht von ihrer Einzigartigkeit. Sie ist eine Art zart verpacktes Kraftpaket. Das Erste, was an ihr auffällt, sind ihr silberblondes Haar und ihre schiefergrauen Augen - okay, und natürlich ihre unglaublich tollen Vampyr-Tattoos, die aus steigenden Pferden bestehen. Wie immer trug sie eine steif gebügelte weiße Bluse, eine hellbraune Reithose und englische Dressurstiefel. Abgesehen von den Tattoos und der silbernen Göttinnenstickerei über ihrem Herzen hätte sie glatt ein Model aus einer schicken Calvin-Klein-Werbung sein können.

 »Können Sie wirklich mit ihnen reden?« Ich hatte es schon vermutet, aber bisher hatte Lenobia sich noch nie so geradlinig über ihre Fähigkeiten geäußert.

 »Nicht in Worten. Pferde teilen sich durch Gefühle mit. Sie sind leidenschaftliche, treue Geschöpfe mit einem Herzen, in dem die ganze Welt Platz fände.«

 »Das hab ich auch schon immer gedacht«, sagte ich leise und küsste Persephone auf die Stirn.

 »Kalona muss sterben, Zoey.«

 Diese abrupten Worte schockten mich völlig. Rasch sah ich mich um, ob in der Nähe womöglich wie in allen anderen Stunden ein Rabenspötter lauerte.

 Mit einem Kopfschütteln zerstreute Lenobia meine Furcht. »Wie Katzen mögen auch Pferde Rabenspötter überhaupt nicht. Nur ist es bei weitem gefährlicher, von einem Pferd gehasst zu werden als von einer Katze. Keine dieser widerlichen Vogelkreaturen würde es wagen, einen Fuß in meinen Stall zu setzen.«

 »Wo sind die anderen Schüler?«, fragte ich sehr leise.

 »Die sind viel zu sehr damit beschäftigt, einige Pferde zu bewegen, die wegen des Sturms schon tagelang nicht aus dem Stall gekommen sind, um uns zu belauschen. Also, wie schon gesagt, Kalona muss sterben.«

 »Er kann nicht sterben. Er ist unsterblich.« Ich merkte meiner Stimme an, wie mich diese dumme Tatsache frustrierte.

 Lenobia warf ihr langes, volles Haar zurück und begann ungeduldig in der Box hin- und herzuwandern. »Nun, wir müssen ihn jedenfalls besiegen. Er sorgt dafür, dass unser Volk sich von Nyx abwendet.«

 »Ich weiß. Ich hab schon gesehen, wie schlimm die Dinge stehen, auch wenn ich noch keinen ganzen Tag wieder hier bin. Und übrigens steckt Neferet da auch ganz dick mit drin.« Ich hielt den Atem an. Jetzt kam der Augenblick, wo sich zeigen würde, ob Lenobia ihrer Hohepriesterin blind die Treue hielt oder die Wahrheit erkennen konnte.

 »Neferet ist schlimmer als alle anderen zusammen«, sagte sie bitter. »Sie, die Nyx am stärksten die Treue hätte halten müssen, hat sie von Grund auf verraten.«

 »Sie ist nicht mehr die, die sie mal war«, sagte ich. »Sie ist dabei, sich in was zu verwandeln, das dem Bösen dient.«

 Lenobia nickte. »Ja, so etwas haben manche von uns befürchtet, und es beschämt mich, zugeben zu müssen, dass wir weggeschaut haben, statt Neferet zur Rede zu stellen, als sie anfing, sich merkwürdig zu verhalten. Ich betrachte sie nicht mehr als Dienerin der Nyx. Ich bin entschlossen, mich einer anderen Hohepriesterin anzuschließen.« Sie schenkte mir einen vielsagenden Blick.

 »Ich? Nein!«, entfuhr es mir ziemlich kieksig. »Ich hab mich doch noch nicht mal gewandelt.«

 »Du bist Gezeichnet und von der Göttin Erwählt worden. Mir reicht das. Und Dragon und Anastasia auch.«

 »Was ist mit den anderen Lehrern? Sind noch mehr auf unserer Seite?«

 Über ihr Gesicht flog eine bittere Traurigkeit. »Nein. Alle anderen haben sich von Kalona blenden lassen.«

 »Warum Sie nicht?«

 Sie ließ sich Zeit mit ihrer Antwort. »Ich weiß nicht genau, warum er mich nicht blenden konnte wie die meisten anderen. Dragon, Anastasia und ich haben uns gemeinsam darüber Gedanken gemacht, wenn auch nur kurz. Wir spüren sehr wohl seine Anziehungskraft, aber ein Teil unseres Seins blieb davon ungerührt genug, dass wir ihn klar und deutlich sehen konnten. Dass wir erkennen konnten, welch eine destruktive Persönlichkeit er in Wahrheit ist. Für uns besteht kein Zweifel mehr, dass wir einen Weg finden müssen, ihn zu besiegen, Zoey.«

 Ich fühlte mich scheußlich, hilflos und atemlos und viel zu jung. Ich wollte um mich schlagen und schreien: Ich bin siebzehn! Ich kann die Welt nicht retten - ich kann noch nicht mal rückwärts einparken!

 Da strich mir eine süße Brise voll Wiesenduft übers Gesicht, sonnenwarm und feucht wie der Tau in der Frühe, und mein Geist wurde leicht und hob sich empor.

 »Du bist nicht einfach nur ein Jungvampyr«, sagte Lenobia in einem Ton, der mich an meine Göttin erinnerte. »Hör in dich hinein, Kind, und wisse: wohin dich die sanfte, leise Stimme in deinem Innern führt, wir werden dir folgen.«

 Ihre Worte gemeinsam mit den Elementen gaben mir Trost, und auf einmal verstand ich. Wie konnte ich es nur vergessen haben?

 »Das Gedicht!«, stieß ich hervor und lief zu meiner Handtasche, die ich über die Boxentür gehängt hatte. »Eine von den roten Jungvampyren hat ein paar prophetische Gedichte geschrieben. Bevor wir hierher aufgebrochen sind, hat sie mir eines gegeben, das von Kalona handelte.«

 Lenobia sah neugierig zu, wie ich in der Tasche wühlte.

 »Hier ist es!« Ich hatte es gemeinsam mit dem anderen Gedicht - dem über Stark - zusammengefaltet.

 Ich ließ dieses unbeachtet und konzentrierte mich auf das über Kalona.

 »Okay ... okay. Das muss der Schlüssel sein. Hier steht, wie man Kalona dazu bringen kann zu fliehen. Es ist nur ... nur so was wie 'n poetischer Code oder so.«

 »Darf ich es auch sehen? Vielleicht kann ich dir helfen, es zu enträtseln.«

 Ich hielt das Gedicht so, dass sie es sehen konnte, und sie las es laut vor, während ich stumm den Zeilen folgte.

 Was ihn einst band

 Lässt ihn nun fliehen

 Ort der Macht - fünf vereint

 Nacht

 Geist

 Blut

 Menschlichkeit Erde

 Nicht um zu bezwingen,

 Zu überwinden vielmehr

 Führt Nacht zu Geist

 Bindet Blut die Menschlichkeit

 Und Erde vollendet.

 Noch immer den Blick auf das Gedicht gerichtet, fragte Lenobia: »Als Kalona aus der Erde brach, war das nicht seine Wiedergeburt, wie Neferet uns glauben zu machen versucht, nicht wahr?«

 »Nein. Er saß da unten mehr als tausend Jahre lang gefangen.«

 »Wer hatte ihn gefangen?«

 »Die Cherokee. Die Ahnen meiner Grandma.«

 »Dann hört sich dieses Gedicht so an, als würde, was immer die Ahnen deiner Grandma getan haben, nicht noch einmal auf die gleiche Weise wirken. Diesmal wird er in die Flucht geschlagen. Aber das ist mir ebenso recht. Wir müssen ihn nur loswerden, ehe er unser Band zu Nyx komplett durchtrennt.« Sie sah zu mir auf. »Wie haben die Cherokee ihn an die Erde gebunden?«

 Ich atmete langsam aus und wünschte mir mit aller Kraft, Grandma wäre hier und hälfe mir da durch. »Ich weiß nicht - ach, ich weiß einfach nicht so viel darüber, wie ich müsste!«, stieß ich aus.

 »Pssst«, machte Lenobia beruhigend und legte mir die Hand auf den Arm, als wäre ich ein nervöses Fohlen. »Warte, ich habe eine Idee.«

 Sie verließ mich und kam gleich darauf mit einer dicken weichen Pferdebürste zurück, die sie mir gab. Dann trat sie wieder auf den Gang und holte einen Strohballen. Nachdem sie ihn vor die Gangwand gelegt hatte, setzte sie sich darauf, lehnte sich bequem zurück, zog einen langen goldenen Strohhalm heraus und steckte ihn sich in den Mund.

 »So, striegle dein Pferd und denk laut nach. Wir werden die Lösung schon gemeinsam finden, wir drei.«

 »Okay«, begann ich, während ich die Bürste an Persephones rötlichgrauem Hals entlangführte. »Grandma hat mir erzählt, dass die Ghigua-Frauen, äh, die Weisen Frauen von mehreren Stämmen, sich trafen und ein Mädchen aus Erde erschufen, einzig zu dem Zweck, um Kalona in eine Höhle zu locken, wo sie ihn fangen konnten.«

 »Warte. Ein paar Frauen haben gemeinsam ein Mädchen erschaffen?«

 »Ja, ich weiß, das klingt ziemlich abgefahren, aber so war es, ich schwör's.«

 »Nein, ich bezweifle nicht, dass das, was deine Grandma sagte, die Wahrheit war. Ich frage mich nur, wie viele Frauen es waren.«

 »Weiß ich nicht. Alles, was Grandma sagte, war, dass A-ya im Prinzip ihr Werkzeug war, und dass jede von ihnen ihr eine besondere Gabe schenkte.«

 »A-ya? So hieß das Mädchen?«

 Ich nickte und sah sie über die Schulter der Stute hinweg an. »Kalona nennt mich A-ya.«

 Lenobia sog erschrocken den Atem ein. »Dann bist du das Werkzeug, durch das er wiederum besiegt werden wird.«

 »Ja, aber nicht besiegt, nur weggejagt«, sagte ich unwillkürlich, und dann holte mein Gehirn meinen vorschnellen Mund ein, und ich erkannte, dass meine Worte die Wahrheit gewesen waren. »Stimmt. Ich bin das Werkzeug. Nur kann man ihn diesmal nicht gefangen nehmen, weil er so was erwarten würde. Aber ich kann ihn dazu bringen, zu fliehen.« Ich redete mehr mit Persephone als mit Lenobia oder sogar mit mir selbst.

 »Diesmal bist du aber nicht nur ein Werkzeug.« In Lenobias Stimme lag eine geradezu ansteckende Zuversicht. »Unsere Göttin hat dir den freien Willen geschenkt. Du hast dich für das Gute entschieden, und das Gute ist es, wovor Kalona fliehen wird.«

 »Warten Sie, da war doch die Rede von >fünf<?«

 Lenobia hob das Gedicht auf, das ich auf den Stallboden gelegt hatte. »Hier steht: >Ort der Macht - fünf vereint<. Und dann werden die Fünf aufgelistet: Nacht, Geist, Blut, Menschlichkeit und Erde.«

 »Das sind Leute«, sagte ich. In mir brodelte es vor Aufregung. »Wie Damien sagte, es sind Leute, die diese fünf Dinge symbolisieren und die etwas Bestimmtes tun müssen. Und ... ich wette, wenn Grandma hier wäre, könnte sie jetzt bestätigen, dass es fünf Ghigua-Frauen waren, die zusammenkamen, um A-ya zu erschaffen. «

 »Fühlt sich das für dich tief in der Seele richtig an? Spricht die Göttin durch dich?«

 Ich lächelte, und mein Herz hob sich, leicht wie eine Feder. »Ja! Es fühlt sich richtig an.«

 »Der offensichtlichste Ort der Macht, der mir einfällt, ist hier im House of Night.«

 »Nein!« Es kam schärfer heraus, als ich beabsichtigt hatte, und Persephone schnaubte nervös. Ich tätschelte und beruhigte sie und fuhr gemäßigter fort: »Nein, den Ort der Macht hier in der Schule hat er verunreinigt. Es war seine Macht, kombiniert mit der von Neferet und dem Blut von Stevie Rae, wodurch er seine Fesseln lösen konnte und -« Ich keuchte auf, als ich begriff, was das bedeutete. »Stevie Rae! Spontan hätte ich gesagt, dass sie die Erde sein müsste - ich meine, das ist schließlich ihre Affinität und so. Aber das stimmt nicht. Sie ist das Blut!«

 Lenobia nickte lächelnd. »Sehr gut. Eine haben wir schon. Jetzt musst du nur noch die anderen vier finden.«

 »Und den Ort«, murmelte ich.

 »Ja, und den Ort«, pflichtete sie mir bei. »Nun, Orte der Macht sind auch an den Geist gebunden. So wie Avalon, die uralte Insel der Göttin, eine geistige Verbindung zu Glastonbury hat. Selbst die Christen in uralter Zeit haben die Anziehungskraft seiner Macht gespürt und dort ein Kloster errichtet.«

 »Was?« Aufgeregt kam ich um Persephone herum und blieb vor Lenobia stehen. »Was haben Sie da über ein Kloster und die Göttin gesagt?«

 »Nun, Avalon ist ein Ort großer Macht, wenn es auch nicht im eigentlichen Sinne zu unserer Welt gehört. Die Christen haben das gespürt, dort eine Abtei gegründet und die Kirche darin Unserer Lieben Frau gewidmet.«

 Ich musste mir die Tränen aus den Augen blinzeln. »Oh Lenobia, das ist es!« Ich musste lachen. »Das passt genau! Der Ort der Macht ist an der Ecke Einundzwanzigste Straße und Lewis Avenue. Im Benediktinerinnenkloster. «

 Lenobias schaute mich erstaunt dann. Dann lächelte sie. »Unsere Göttin ist weise. Nun gilt es nur noch, die anderen vier zu finden und sie dorthin zu bringen. Der Rest des Gedichts sagt uns, in welcher Weise sie zusammenkommen müssen ...« Sie las vor:

 Führt Nacht zu Geist

 Bindet Blut die Menschlichkeit

 Und Erde vollendet.

 » Blut ist schon dort - oder ich hoff's wenigstens «, sagte ich. »Ich hab Stevie Rae gesagt, sie soll mit den roten Jungvampyren zum Kloster fliehen, als ich herausgefunden hatte, dass Kalona sie sich schnappen will.«

 »Warum gerade dorthin?«

 Mein Grinsten wurde so breit, dass mir fast die Lippen platzten. »Weil dort Geist ist! Geist ist die Priorin, Schwester Mary Angela. Sie hat meine Grandma vor den Rabenspöttern gerettet und kümmert sich jetzt um sie.«

 »Eine Nonne soll den Geist repräsentieren und helfen, einen gefallenen Engel zu überwinden? Bist du da sicher, Zoey?«

 »Nicht überwinden - nur verbannen. Damit wir die Zeit haben, Atem zu schöpfen und uns zu überlegen, wie wir ihn endgültig loswerden. Und ja, ich bin sicher. «

 Lenobia zögerte nur einen Augenblick lang, dann nickte sie. »Gut, damit haben wir Blut und Geist. Denk nach. Wer trägt Erde, Nacht und Menschlichkeit in sich?«

 Ich machte mich wieder daran, Persephone zu striegeln. Im nächsten Moment musste ich lachen und hätte mir am liebsten die Hand vor die Stirn geklatscht. »Aphrodite! Sie muss Menschlichkeit sein! Auch wenn sie sich die meiste Zeit weigert, was damit zu tun zu haben.«

 »Nun, wenn du es sagst«, meinte Lenobia säuerlich.

 »Okay, fehlen noch Erde und Nacht.« Eilig überlegte ich weiter. »Wie schon gesagt, zuerst hätte ich gedacht, Stevie Rae müsste Erde sein, wegen ihrer Affinität. Aber tief drin weiß ich, dass sie Blut ist. Erde ... Erde ...« Ich seufzte wieder.

 »Könnte es Anastasia sein? Ihre Begabung für Zauber und Rituale gründet sich auf die Erde.«

 Ich dachte darüber nach, aber leider verspürte ich nicht dieses Einrasten in mir, das mir bestätigte, dass es stimmte. »Nein.«

 »Vielleicht nehmen wir die falschen Leute ins Visier. Geist scheint ja jemand außerhalb des House of Night zu sein, was ich zugegebenermaßen nicht vermutet hätte. Vielleicht gilt das auch für die Erde.«

 »Okay, wenn man's so sieht, sollten wir wohl in diese Richtung denken.«

 »Welche Person - kein Jungvampyr und kein Vampyr - könnte die Erde symbolisieren?«

 »Ich denke, von den Leuten, die ich kenne, ist das Volk meiner Grandma der Erde am nächsten. Die Cherokee haben der Erde immer Respekt entgegengebracht, anstatt sie nur besitzen und ausbeuten zu wollen. Die Weltsicht der Cherokee, die ihre Traditionen noch leben, ist ziemlich verschieden von der, die heute generell herrscht.« Dann klappte ich plötzlich den Mund zu und lehnte mit einem geflüsterten Dankgebet meine Stirn gegen Persephones weiche Schulter.

 »Du weißt, wer es ist?«

 Lächelnd sah ich auf. »Meine Grandma.«

 »Perfekt!«, stimmte Lenobia zu. »Dann hast du sie alle!«

 »Die Nacht fehlt noch. Die hab ich noch nicht -« Ich brach ab, als ich Lenobias vielsagenden Blick bemerkte.

 »Sieh in dich hinein, Zoey Redbird. Ich glaube, dann wirst du erkennen, wen Nyx dazu auserkoren hat, die Nacht zu symbolisieren.«

 »Ich?«, flüsterte ich. »Nein.«

 »Doch, natürlich«, sagte Lenobia. »Das Gedicht drückt es ganz klar aus. >Führt Nacht zu Geist.< Niemand von uns wäre darauf gekommen, die fehlenden Puzzlestücke im Benediktinerinnenkloster oder bei seiner Priorin zu suchen. Du hast uns geradewegs hingeführt. «

 »Wenn ich recht behalte«, sagte ich ein bisschen zittrig.

 »Hör auf dein Herz. Hast du recht?«

 Ich holte tief Luft und sah in mich hinein. Ja, da war es - das Gefühl, von dem ich wusste, dass es von meiner Göttin kam, das Gefühl, das mir bestätigte: alles hatte seine Richtigkeit. Ich richtete den Blick wieder auf Lenobias kluge graue Augen. »Ich habe recht«, sagte ich fest.

 »Dann müssen wir dafür sorgen, dass du und Aphrodite zur Benediktinerabtei kommen.«

 »Wir alle«, sagte ich unwillkürlich. »Darius, die Zwillinge, Damien und Aphrodite. Wenn was schiefgeht, will ich meinen Kreis vollständig haben. Außerdem wurden wir hier nicht gerade freundlich aufgenommen, und sollte es darauf hinauslaufen, dass Kalona zwar verschwindet, die Schüler und Lehrer aber trotzdem weiter von ihm besessen sind, glaub ich nicht, dass ich so schnell hierher zurückkehren will. Und um Neferet müssen wir uns ja auch noch kümmern, und da brauche ich alle Hilfe, die ich kriegen kann.«

 Lenobia runzelte leicht die Stirn, nickte aber. »Ich verstehe, und so schwer es mir fällt, ich muss dir zustimmen. «

 »Sie sollten auch mit uns kommen. Und Dragon und Anastasia auch. Sie alle sollten momentan nicht im House of Night sein.«

 »Das House of Night ist unsere Heimat«, sagte sie.

 Ich blickte ihr in die Augen. »Manchmal wird man von den Leuten verraten, die einem an nächsten stehen, und plötzlich kann man sich im eigenen Zuhause nicht mehr wohlfühlen. Das ist bitter, aber wahr.«

 »Du klingst sehr weise für dein Alter, Priesterin.«

 »Ach, ich hab die Scheidung meiner Eltern und 'nen echt miesen Stiefvater hinter mir. Wer hätte geahnt, dass ich davon noch mal profitiere?«

 In unser gemeinsames Lachen klingelte die Glocke zum Ende des heutigen Schultages. Lenobia war sofort auf den Beinen. »Wir sollten deine Freunde benachrichtigen, dass sie sich hier treffen sollen. Hier sind wir zumindest sicher vor den Augen und Ohren der Rabenspötter.«

 »Schon erledigt«, sagte ich. »Sie müssten eigentlich demnächst eintrudeln.«

 »Wenn allerdings Neferet merkt, dass wir uns hier treffen, könnte es schlecht für uns ausgehen.«

 »Ich weiß«, sagte ich laut, aber dahinter dachte ich: Oh Himmel.

 Dreißig

 Obwohl der Schneeregen wieder eingesetzt hatte, trafen Damien, die Zwillinge, Aphrodite und Darius nur Minuten nach dem Klingeln ein. »Nette Vokabel«, sagte Erin. »Echt gerissen von dir, uns hierherzulotsen, ohne dass wir vorher darüber nachdenken konnten«, sagte Shaunee.

 »Exzellente Idee, wahrlich!«, lobte Damien.

 »Aber jetzt denkt ihr darüber nach, darum sollten wir sichergehen, dass diese Gedanken wohlverschlossen sind, und schnell einen Entschluss fassen und in die Tat umsetzen«, sagte Darius.

 »Ganz meine Meinung«, sagte ich. »Leute, ruft eure Elemente und sorgt dafür, dass sie sich schützend um eure Gedanken legen.«

 »Easy-peasy«, sagte Erin.

 »Ja, so langsam haben wir Übung«, erklärte Shaunee.

 »Soll ich rasch einen Kreis beschwören?«, fragte ich. »Nein, Z, gib uns nur einen Moment Zeit«, sagte Damien. »Unsere Elemente sind bereit und warten nur auf unseren Ruf.«

 »Okay, dann macht endlich Dampf, unvollständige Streberclique«, sagte Aphrodite.

 »Halt's Maul«, schossen die Zwillinge synchron zurück.

 Aphrodite schnaubte und stellte sich neben Darius, der ganz selbstverständlich den Arm um sie legte. Ich bemerkte, dass der Schnitt in seinem Gesicht schon fast verheilt und von der hässlichen Wunde nur noch eine dünne rosa Linie zu sehen war. Da musste ich an meine eigene Narbe denken, und während die Zwillinge und Damien ihre Elemente beschworen und Aphrodite mit Darius kuschelte, drehte ich ihnen den Rücken zu und linste unauffällig in meinen Ausschnitt. Und zog eine Grimasse. Also, meine Narbe war keine dünne rosa Linie. Sie war aufgetrieben und gezackt und sah immer noch rot und wund aus. Ich ließ die Schultern kreisen. Nein, richtig weh tat sie nicht mehr. Nur wenn man sie berührte, fühlte sie sich empfindlich und weich an. Und sie war hässlich. So richtig hässlich.

 Ich brauchte mir nur vorzustellen, wie jemand (sei es Stark oder Erik oder von mir aus auch Heath - egal) diese Narbe zu sehen kriegte, schon hätte ich in Tränen ausbrechen können. Vielleicht sollte ich einfach nie mehr mit einem Typen zusammen sein. Dann wäre mein Leben sicher auch um einiges weniger kompliziert ...

 Da sagte Lenobia: »Einer Narbe, die im Kampf gegen das Böse erworben wurde, liegt immer eine ganz eigene Schönheit inne.«

 Ich fuhr zusammen. Sie stand dicht neben mir. Ich hatte sie überhaupt nicht herankommen hören. Ich betrachtete sie genau. Sie war perfekt und völlig narbenlos und wunderschön. »Hört sich theoretisch gut an, aber wenn man selber die Narbe hat, ist die Praxis nicht ganz so toll.«

 »Ich weiß, wovon ich spreche, Priesterin.« Sie schob den Vorhang ihres Haars über eine Schulter, drehte sich so, dass ich ihren Nacken sehen konnte, und zog mit der anderen Hand den Kragen ihrer weißen Bluse nach unten. Und ich erblickte eine schreckliche, dicke und ausgefranste Narbe, die aus ihrem Haaransatz über ihren Nacken bis weit ihren Rücken hinunter lief.

 »Okay! Alles voll elementar hier drüben!«, rief Erin.

 »Ja. Auf in den Kampf«, fügte Shaunee hinzu.

 »Also, was gibt's Neues?«, fragte Damien.

 Lenobia und ich wechselten rasch einen Blick. »Ich erzähle es dir ein andermal«, sagte sie leise. Während ich ihr zurück zu meinen Freunden folgte, fragte ich mich, gegen welche Art Böses sie wohl gekämpft haben mochte, das solche scheußlichen Narben hinterließ.

 »Zoey hat die Personen bestimmen können, die in dem Gedicht gemeint sind«, sagte Lenobia ohne langes Drumherum. »Ebenso den Ort der Macht, wo diese sich versammeln müssen.« Alle sahen mich an.

 »Im Benediktinerinnenkloster. Mir ist wieder eingefallen, dass ein Grund dafür, warum Schwester Mary Angela nicht total entsetzt darüber war, dass ich die Elemente beherrschen kann, darin lag, dass sie schon selbst die Macht der Elemente gespürt hat. Sie sagte, ihr Kloster liege an einem Ort spiritueller Macht. Bisher hab ich nicht groß darüber nachgedacht.« Ich verstummte und lachte leise. »Eigentlich hab ich sie gar nicht besonders ernst genommen und dachte, sie war nur nonnenhaft esoterisch verrückt.«

 »Zu deiner Verteidigung sollte gesagt werden, dass sie schon ein bisschen exzentrisch ist«, sagte Aphrodite.

 Darius nickte. »Für eine Nonne auf jeden Fall.«

 »Außerdem ist sie der Geist in dem Gedicht«, sagte ich.

 Damien grinste anerkennend. »Okay, du hast es also wirklich rausbekommen! Wer sind die anderen Personifikationen ?«

 »Blut ist Stevie Rae.«

 »Man ist, was man isst«, brummte Aphrodite.

 »Und du bist Menschlichkeit«, erklärte ich ihr unbeirrt und krönte die Ankündigung mit einem breiten Grinsen.

 »Na toll. Super. Nur schon mal fürs Protokoll: Ich werde mich nicht mehr beißen lassen. Nie wieder. Punkt, aus.« Dann sah sie zu Darius auf, und ihre Miene änderte sich. »Außer von dir, mein Schönster.«

 Die Zwillinge husteten übertrieben.

 Ich ignorierte sie alle. »Erde ist meine Grandma.«

 »Nur gut, dass die schon im Kloster ist«, sagte Damien.

 »Was ist mit Nacht?«, fragte Shaunee. »Das ist Zoey«, sagte Aphrodite. Ich sah sie fragend an.

 Sie verdrehte die Augen. »Wer soll's denn sonst sein? Das kann sich doch jeder denken, der nicht debil ist oder sich das Hirn mit jemand anderem teilen muss.« Sie warf Damien und den Zwillingen einen betonten Blick zu.

 »Okay, stimmt, Nacht bin ich«, sagte ich.

 »Wir müssen also zur Benediktinerabtei.« Wie immer kam Darius gleich zum Kern der logistischen Seite unserer >Operation<. Das >Operation< steht in Anführungszeichen, weil ich die meiste Zeit das Gefühl hatte, nur hilflos herumzurudern, in der Hoffnung, dass sich die Dinge irgendwie ins Lot bringen lassen würden und ich nicht restlos alles vermasselte. Und das ist nicht gerade eine wirkliche Operation.

 »Ja, und zwar schnell, ehe Kalona und Neferet hier noch mehr Schaden anrichten«, sagte Lenobia.

 »Oder einen Krieg gegen die Menschen anfangen«, sagte Aphrodite.

 Jeder außer Darius starrte sie an. Und während ich sie anstarrte, durchdrang mein Blick ihre perfekte Fassade und den Anschein von Unerschütterlichkeit, den sie sich immer gab, und ich sah die blutunterlaufenen Schatten unter ihren Augen und die leichte Röte, die noch nicht ganz aus ihren Augäpfeln geschwunden war.

 »Du hattest wieder eine Vision.«

 Sie nickte.

 »Oh, Mist. Bin ich wieder gestorben?« Ich hörte, wie Lenobia entgeistert den Atem einsog. »Ach, lange Geschichte.«

 »Nein, du Schwachkopf. Du bist nicht schon wieder gestorben«, sagte Aphrodite. »Aber ich hab ein bisschen was von dem Krieg sehen können - genau dem, den ich schon mal gesehen hab -, nur dass ich dieses Mal die Rabenspötter deutlich erkennen konnte.« Sie erschauerte. »Wusstet ihr, dass sie Frauen vergewaltigen können? Nicht gerade die netteste Vision. Aber egal, jedenfalls versucht Neferet ihren wahnwitzigen Krieg-gegen-die-Menschen-Plan jetzt mit Kalonas Hilfe durchzudrücken.«

 »Aber das letzte Mal, als du eine Vision vom Krieg hattest, wurde er dadurch verhindert, dass Zoey gerettet wurde«, sagte Damien.

 »Ich weiß. Denk dran, ich bin Vision Girl. Was ich nicht weiß, ist, warum die Verhältnisse sich anscheinend wieder geändert haben, außer, dass jetzt Kalona auch noch mit drinsteckt. Und, na ja, ich spreche das nicht gerade gerne aus, aber Neferet ist komplett auf die dunkle Seite übergewechselt. Sie verwandelt sich in etwas, was anders ist als jede Art von Vampyr, die es meines Wissens je gegeben hat.«

 In mir fügte sich etwas zusammen wie zwei Puzzlestücke, und auf einmal wusste ich, was vor sich ging. Meine Stimme klang so aschen, wie ich mich fühlte. »Sie wird zur Tsi-Sgili-Königin. Der ersten Vampyr-Tsi-Sgili. So was hat's noch nie gegeben.«

 »Ja. Genau das hab ich gesehen.« Aphrodite sah bleich aus. »Ich weiß auch, dass der Krieg hier in Tulsa seinen Anfang nehmen wird.«

 »Also muss der Rat, den sie beherrschen wollen, derjenige hier im House of Night sein«, sagte ich.

 »Rat?«, fragte Lenobia.

 »Kann ich jetzt nicht auf die Schnelle erklären. Wir sollten wahrscheinlich froh sein, dass sie nur regional denken und nicht global.«

 »Man sollte annehmen, dass der Krieg vielleicht nicht stattfinden würde, wenn wir Kalona und hoffentlich auch Neferet in die Flucht schlagen könnten«, sagte Damien.

 »Oder wenigstens nicht hier«, sagte ich. »Und dann hätten wir Zeit, um rauszufinden, wie wir Kalona endgültig loswerden können; dann gäbe es einen weniger, der für den Krieg verantwortlich ist.«

 »Es ist Neferet«, sagte Lenobia so tonlos, dass sie fast tot klang. »Sie ist der Antriebsfaktor hinter Kalona. Sie wünscht sich schon seit Jahren einen Krieg gegen die Menschen.« Sie sah mir in die Augen. »Vielleicht wirst du sie töten müssen.«

 Ich erbleichte. »Töten! Niemals. Das tu ich nicht!«

 »Möglicherweise geht es nicht anders«, sagte Darius.

 »Nein!«, rief ich noch einmal. »Wenn es meine Aufgabe wäre, Neferet zu töten, hätte ich nicht so ein furchtbares Gefühl im Bauch, wenn ich nur dran denke. Nyx würde mich wissen lassen, dass es ihr Wille ist. Aber ich kann mir nicht vorstellen, dass es je der Wille der Göttin sein könnte, eine Hohepriesterin zu töten.«

 »Exhohepriesterin«, sagte Damien.

 »Ist Hohepriesterin denn ein Job, den man verlieren kann?«, wollte Shaunee wissen.

 »Ist das nicht so 'n Amt fürs Leben?«, fragte Erin.

 »Andererseits, kann man sie noch als Hohepriesterin bezeichnen, wenn sie sich in was anderes verwandelt, zum Beispiel in die Tsi-Sgili-Königin?«, fragte Aphrodite.

 »Ja! Nein!«, gab ich wahllos zurück. »Ich weiß es nicht. Lassen wir das Thema >Neferet töten< doch bitte fallen. Ich kann's einfach nicht.«

 Ich sah Lenobia, Darius und Aphrodite einen langen Blick tauschen, den ich sehr bewusst ignorierte. Dann sagte Lenobia: »Zurück zu der Frage, wie ihr hier rauskommt. Ich denke, das ist etwas, was wir jetzt dringend genau wissen sollten.«

 »Genau jetzt?«, fragte Shaunee.

 »In exakt dieser Sekunde?«, fügte Erin hinzu.

 »Je eher, desto besser«, sagte ich. »Ich meine, ich kann eure Elemente spüren und weiß, dass sie eure Gedanken abschirmen, aber die Sache ist, falls Neferet versucht, in euren Geist einzudringen, weiß sie, dass was faul ist, sobald sie gegen eine Wand aus Elementen stößt. Nur halt nicht, was.« Ich sah mich um und erwartete so halb, Neferet wie eine aufgetriebene Geisterspinne in den Schatten schweben zu sehen. »Sie ist mir außerdem schon zweimal als ekliges geisterhaftes Bild erschienen, also würde ich sagen, wir müssen verdammt noch mal hier raus. Und zwar schnell.«

 »Hört sich irgendwie nicht gut an«, sagte Erin.

 »Ach«, gab ich zurück. »Aber wir haben ein massives Problem. Das Wetter ist uns alles andere als eine Hilfe. Ich hab's kaum vom Hauptgebäude zum Stall geschafft, ohne mich hinzulegen. Ich musste das Feuer bitten, ein bisschen von dem Eis zu schmelzen.« Etwas verlegen grinste ich Shaunee an.

 »Warte mal. Du sagst, du hast das Element Feuer dazu verwendet, das Eis zu schmelzen?«, mischte sich Lenobia ein.

 Ich zuckte mit den Schultern. »Ich hatte es einfach satt, andauernd fast hinzufallen. Also hab ich ein bisschen Feuer auf den Fußweg gelenkt. Das Eis war sofort weg.«

 »Klar, easy-peasy«, sagte Shaunee. »Hab ich selbst auch schon gemacht.«

 Lenobia wurde zunehmend aufgeregt. »Glaubt ihr, ihr könntet das Feuer so lenken, dass es das Eis genau unter euren Füßen schmilzt, während ihr euch als Gruppe bewegt?«

 »Ja, glaub schon. Wenn wir uns eine Methode überlegen können, wie es uns dabei nicht die Füße verbrennt. Aber ich weiß nicht, wie lange ich das durchhalten kann.« Fragend sah ich Shaunee an.

 Sie nickte. »Klar, ich helf dir gern, und meine Füße würde es auf keinen Fall verbrennen. Und wir beide zusammen könnten es auch länger aufrechterhalten als jede von uns für sich.«

 »Außerdem, Zwilling«, schloss sich Erin an, »ist die Ecke Einundzwanzigste und Lewis gerade mal 'nen Kilometer entfernt. Und Zoey sieht heute schon viel besser aus. Ihr haltet das ganz sicher durch.«

 »Aber auch wenn wir das Eisproblem gelöst haben, sind wir zu Fuß nie im Leben schnell genug, und den Hummer können wir nicht nehmen, weil ich nur Organisches tarnen kann«, sagte ich.

 »Ich glaube, ich habe eine Lösung für euch«, sagte Lenobia. »Kommt mit.«

 Wir folgten ihr zu Persephones Box. Die Stute kaute zufrieden ihr Heu und drehte nur die Ohren nach hinten, als Lenobia sie begrüßte, an ihr Hinterbein trat, die Hand daran herunterführte und sagte: »Gib Huf, Mädchen.«

 Gehorsam hob Persephone das Bein. Lenobia wischte das Stroh ab, das ihr am Huf klebte, und sah dann, noch immer mit dem Huf in der Hand, zu Shaunee auf. »Könntest du das Feuer auf ihr Hufeisen lenken?«

 Shaunee sah überrascht aus, sagte aber: »Easy-peasy.« Dann holte sie tief Luft, flüsterte etwas, was ich nicht ganz verstand, und zeigte mit dem glühenden Zeigefinger auf Persephones Huf. »Burn, baby, burn!«, sagte sie. Das Glühen sprang von ihrem Finger auf das silbern glänzende Hufeisen über. Im nächsten Moment begann es auch zu glühen. Persephone hörte auf zu kauen, wandte den Kopf, bedachte ihren Huf mit einem verwunderten Blick, schnaubte und fraß ungerührt weiter.

 Lenobia tippte den Huf an, so wie man prüft, ob ein Eisen heiß ist, und zog rasch den Finger von der glühenden Oberfläche weg. »Das hat zweifellos geklappt. Du kannst das Feuer wieder wegnehmen, Shaunee.«

 »Danke, Feuer! Kannst zu mir zurückkommen!« Das Glühen wirbelte um die Stute herum, die noch einmal schnaubte, und vereinigte sich dann wieder mit Shaunee, deren Körper aufglühte, bis sie die Stirn runzelte und sagte: »Oh, beruhig dich endlich.«

 Lenobia setzte Persephones Huf ab und tätschelte ihr liebevoll die Flanke. »Da haben wir die Methode, wie ihr schnell zum Kloster kommt. Meiner Meinung nach ist der Pferderücken sowieso die beste Art zu reisen.«

 »Die Idee hat Vorteile«, sagte Darius. »Aber wie überwinden wir die Mauer? Die Rabenspötter werden uns sicherlich nicht das Haupttor nehmen lassen.«

 Lenobia lächelte. »Vielleicht doch.«

 Einunddreißig

 »Der Plan ist der reinste Wahnsinn«, sagte Aphrodite.

 »Dennoch, er könnte funktionieren«, sagte Darius.

 »Ich finde ihn gut. Mit den Pferden und so weiter hat er eine gewisse Romantik. Außerdem ist es der beste Plan, den wir haben«, erklärte Damien.

 »Er ist der einzige Plan, den wir haben«, sagte ich. Auf Lenobias hochgezogene Augenbrauen hin setzte ich hastig hinzu: »Aber ich finde ihn auch gut.«

 »Je weniger Pferde ihr nehmt, desto länger werdet ihr unbemerkt bleiben. Ich schlage vor, ihr reitet immer zu zweit«, bemerkte Lenobia.

 »Ist auf jeden Fall unauffälliger als sechs Pferde«, stimmte Erin zu.

 »Aber wie sagen wir Dragon und Anastasia Bescheid?«, fragte ich. »Wir können auf keinen Fall alle zur Fechthalle oder zu Anastasias Zimmer marschieren. Und ich würde uns ungern aufteilen.«

 Lenobias Brauen hoben sich wieder. »Ich weiß nicht, ob du schon einmal davon gehört hast, aber es gibt einen recht gebräuchlichen Gegenstand namens Mobiltelefon. Ob du's glaubst oder nicht, sowohl Dragon als auch Anastasia besitzen eines.«

 »Oh.« Ich kam mir ziemlich dämlich vor.

 Aphrodite verdrehte die Augen.

 »Ich rufe sie an und setze sie über ihre Rolle in dem Plan ins Bild. Diejenigen von euch, die Röcke tragen, müssen sich umziehen. Zoey kann euch zeigen, wo in der Sattelkammer die Ersatzreitkleidung aufbewahrt wird. Nehmt euch, was ihr braucht.« Sie wandte sich ihrem Büro zu. »Ich sage Dragon Bescheid, dass die Ablenkung in dreißig Minuten stattfinden soll.«

 »Dreißig Minuten!« Mein Magen zog sich zusammen.

 »So habt ihr noch reichlich Zeit, euch umzuziehen und die drei Pferde aufzuzäumen. Sättel solltet ihr besser nicht nehmen, das wäre bei zwei Reitern zu unpraktisch.« Sie verschwand im Büro, während Damien sagte: »Keine Sättel? Ich glaub, mir wird schlecht.«

 »Willkommen im Club«, sagte ich. »Kommt«, wandte ich mich dann an Aphrodite und die Zwillinge. »Ihr müsst aus diesen Röcken raus. Und wie in aller Welt kann man bei so 'nem Wetter Stilettostiefel tragen?«

 »Es sind Stiefel«, betonte Aphrodite. »Stiefel sind vollkommen zweckmäßige Winterkleidung.«

 »Stiefel mit Neun-Zentimeter-Absätzen wird dir kein halbwegs intelligentes Wesen als zweckmäßige Winterkleidung anerkennen.« Ich führte sie in die Sattelkammer, wo die Ersatzreithosen sauber zwischen der übrigen Reitausrüstung hingen.

 »Ignorante Modelegasthenikerin«, brummte Aphrodite.

 »Ganz deiner Meinung«, erklärte Shaunee.

 »Für diesmal«, schränkte Erin ein.

 Kopfschüttelnd nahm ich drei Zaumzeuge. »Jetzt zieht euch schon um. Die Reitstiefel in dem Spind dort stehen euch auch zu Gebote.«

 »Zu Gebote?«, hörte ich Shaunee fragen, während ich aus dem Raum marschierte.

 »Die hat zu lange mit unserem Hofdamien rumgehangen«, gab Erin zurück.

 Ich knallte die Tür zu.

 Welche beiden Pferde Lenobia uns sonst noch zugedacht hatte, wusste ich nicht, aber mir war klar, dass ich Persephone nehmen würde, daher eilte ich zu ihrer Box. Darius war damit beschäftigt, Heuballen unter eines der hohen Stallfenster zu stapeln. Offenbar sollte das ein Rabenspötter-und-Wetter-Beobachtungsposten werden.

 »Ah, Zoey, kann ich mal kurz mit dir reden?«, fragte mich Damien.

 »Klar, komm rein.« Ich schnappte mir die Bürste und fing an, Persephone im Schnelldurchgang zu striegeln.

 Damien blieb in der Tür stehen. »Die Sache ist - ich kann nicht so wirklich reiten.«

 »Kein Problem. Ich übernehm die Führung. Du setzt dich einfach hinter mich und hältst dich fest.«

 »Und wenn ich runterfalle? Okay, ich bezweifle nicht, dass sie vollkommen lieb und brav ist.« Er winkte Persephone zaghaft zu, die immer noch ihr Heu mummelte und ihm keine Beachtung schenkte. »Aber sie ist so groß. Um genau zu sein, gigantisch.«

 »Damien, wir sind im Begriff, um unser Leben aus dieser Schule zu fliehen, und dann müssen wir versuchen, einen uralten Unsterblichen und eine abtrünnige Vampyrhohepriesterin zu verjagen, und du machst dich verrückt, weil du hinter mir auf einem Pferd reiten sollst?«

 »Ohne Sattel. Ich soll ohne Sattel hinter dir auf einem Pferd reiten.« Er nickte. »Ja. Ja, da mach ich mich verrückt.«

 Ich konnte nicht anders. Ich fing an zu kichern und musste mich an Persephone lehnen, weil ich nicht mehr konnte. Okay, eine Lektion fürs Leben hab ich wirklich gelernt: Egal wie tief man in der Tinte steckt, wenn man gute Freunde hat, hat man trotzdem immer was zum Lachen.

 Indessen hatte Damien die Stirn gerunzelt. »Nur dass du's weißt, ich werde Jack erzählen, dass du mich ausgelacht hast. Dann wird er sauer auf dich sein, und wenn wir dir das nächste Mal ein Geschenk kaufen, wird er in Streik treten und nicht für eine geschmackvolle Verpackung sorgen.«

 »Oh Gott. Wie schrecklich«, japste ich und kicherte wieder los.

 »Könntet ihr mal 'n bisschen ernster werden? Wir müssen heute noch einen Krieg gewinnen und die Welt retten.« Die Hände in die Hüften gestemmt, stand Aphrodite vor Persephones Box. Unter ihrem kurzen schwarzen Designertop (mit dem Markenschriftzug Juicy quer über der Brust) steckten ihre Beine in braunen Reithosen und flachen Reitstiefeln. Ohne Absätze.

 Bei ihrem Anblick fing ich schon wieder an zu kichern. Dann fiel mein Blick auf die Zwillinge hinter ihr. Sie trugen beide eine Seidentunika mit Tierdruck von Dolce & Gabbana (Himmel, wahrscheinlich hatten sie die bei Saks Fifth Avenue oder Miss Jackson's gekauft). Und darunter (hihi) hellbraune Spandex-Reithosen und einmal dunkle, einmal helle Dressurreitstiefel.

 Es war einfach göttlich. Sogar Damien fand jetzt sein Lachen wieder.

 »Ich hasse diese zwei«, sagte Aphrodite.

 »Anscheinend haben wir doch 'n bisschen was gemeinsam, Mädel«, bemerkte Erin.

 »Meine Rede«, brummte Shaunee und bedachte mich und Damien mit einem mörderischen Blick.

 Leider erstickten Lenobias nächste Worte meinen himmlischen Heiterkeitsanfall wie ein eiskalter Wasserguss.

 »Ich habe mit Anastasia gesprochen. Die beiden werden sich bereithalten, auch wenn Dragon gerade noch beschäftigt war - er musste sich um eine ungewöhnliche Wandlung kümmern. Ich soll Zoey ausrichten, dass Stark bei ihm angekommen ist und er sich um ihn kümmert.«

 »Stark?«, fragte Damien.

 »Hä?«, fragten die Zwillinge.

 »Oh, Shit«, sagte Aphrodite.

 In diesem Moment gesellte sich Darius zu unserem Grüppchen. »Das Wetter sieht immer noch widrig aus, und ich kann Bewegung in den Bäumen erkennen. Ich nehme an, sie haben vor, uns zu schnappen, sobald wir den Stall verlassen. Wir sollten uns besser beeilen.« Dann fiel ihm auf, wie jeder mich anstarrte. »Offenbar habe ich etwas nicht mitbekommen.«

 »Ja. Zoey wollte uns gerade ein Update liefern«, sagte Damien.

 Ich knabberte an meiner Unterlippe und sah von einem zum anderen. Ach, scheiß drauf. »Okay, die Sache ist die. Stark hat sich gewandelt. Er ist der zweite rote Vampyr, den es je gegeben hat.«

 »Halleluja«, sagte Erin. »Ein Kotzbrocken bleibt er trotzdem.«

 »Ja, und was hast du damit zu tun, dass er sich gewandelt hat?«, fragte Shaunee.

 »Hör auf, dir einzureden, er wäre wie Stevie Rae«, sagte Damien, etwas mitfühlender als die anderen. »Zwischen den beiden liegen Welten.«

 »Sie liebt ihn«, verkündete Aphrodite. »Aphrodite!«, schrie ich.

 »Ja und? Jemand muss deine Trottelclique doch über deine jämmerliche Vernarrtheit ins Bild setzen.«

 »Das bringt mir überhaupt nichts.«

 »Wart mal. Noch mal von vorn. Zoey liebt Stark? Das ist das absolut Hirnverbrannteste, was ich in meinem Leben je gehört hab«, befand Erin.

 »Na ja, außer der Geschichte mit dem stufenweisen Führerschein in Oklahoma, Zwilling. Mal ehrlich - das ist das Hirnverbrannteste, was wir in unserem Leben je gehört haben«, sagte Shaunee.

 »Stimmt. Aber nur knapp vor dieser Sache hier. Aphrodite, ich sag dir, du bist komplett übergeschnappt. «

 »Mal wieder«, fügte Shaunee hinzu.

 Alle sahen mich an.

 »Ich find das Gesetz mit dem stufenweisen Führerschein auch doof«, sagte ich lahm.

 »Seht ihr? Hab ich's doch gesagt!«, erklärte Aphrodite. »Es ist ihr ernst mit Stark.«

 »Meine Scheiße«, sagte Erin.

 »Ich glaub's nicht«, stöhnte Shaunee.

 »Lasst sie es gefälligst erklären!«, brüllte Damien.

 Innerhalb einer Sekunde wurden alle sehr still.

 Ich räusperte mich.

 »Okay. Also. Ihr erinnert euch noch an das Gedicht?« All meine Freunde verengten die Augen, was ich nicht besonders fair fand. Aber ich redete trotzdem weiter. »Da hieß es, man könnte seine Menschlichkeit vielleicht noch retten. Und das hab ich getan. Glaub ich. Hoff ich.«

 »Priesterin, wir sind Zeuge geworden, wie er versucht hat, sich an einer Schülerin zu vergehen. Billigst du das etwa?«, fragte Darius.

 »Nein. Tu ich nicht. Es macht mich krank. Aber ich weiß noch, wie Stevie Rae darum gekämpft hat, sich ihre Menschlichkeit zu erhalten, und da war sie auch eklig.« Ich sah Aphrodite an. »Du weißt, wovon ich rede.«

 »Ja, und ich bin immer noch nicht sicher, ob du ihr hundertpro vertrauen kannst. Und das sage ich als der Mensch, der eine Prägung mit ihr hat.«

 Ich dachte, die Zwillinge und Damien würden über sie herfallen, aber sie blieben totenstill. Schließlich wandte ich mich an Darius. »Stark hat mir seine Treue als Krieger gelobt.«

 »Ein Treuegelöbnis! Und du hast es akzeptiert?«

 »Ja. Und im nächsten Augenblick hat er angefangen, sich zu wandeln.«

 Darius seufzte tief. »Dann ist Stark an dich gebunden, bis du ihn von seinem Gelöbnis freisprichst.«

 »Ich glaube, es hat seine Wandlung ausgelöst«, sagte ich. »Ich glaube, bei den roten Jungvampyren hat die Wandlung was damit zu tun, ob sie sich für Gut oder Böse entscheiden.«

 »Und indem er dir die Treue schwor, hat Stark sich für das Gute entschieden«, sagte Darius.

 Ich lächelte. »Genau das denk ich auch.«

 »Heißt das, er ist kein Kotzbeutel mehr?«, fragte Erin.

 »Ich dachte, er war ein Kotzbrocken«, sagte Shaunee.

 »Ist dasselbe«, knurrte Erin.

 »Das heißt, dass ich ihm vertraue«, sagte ich. »Und ich würde mich freuen, wenn ihr ihm eine Chance geben würdet.«

 »Es könnte unseren Tod bedeuten, in dieser Lage der falschen Person eine Chance zu geben«, sagte Darius.

 Ich holte tief Luft. »Ich weiß.«

 »Jeder frisch gewandelte Zögling muss einige Zeit in der Abgeschiedenheit des Nyxtempels verbringen«, sagte Lenobia. »Dragon hat mir versichert, dass Stark sicher dort angekommen ist.« Sie sah auf die Uhr. »Wir haben noch genau zehn Minuten. Können wir die Frage von Starks Vertrauenswürdigkeit auf einen günstigeren Zeitpunkt verschieben und zu wichtigeren Dingen übergehen?«

 »Auf jeden Fall«, sagte ich. »Was gibt's noch zu tun?« Ich konnte nur hoffen, dass Dragon den frisch gewandelten Stark wirklich sicher im Nyxtempel untergebracht hatte und wir es schaffen würden, Kalona samt Neferet zu verjagen, damit es überhaupt einen günstigeren Zeitpunkt geben würde, an dem wir uns mit Starks Vertrauenswürdigkeit befassen konnten.

 Rasch zäumten wir die beiden übrigen Pferde auf, die sehr passend auf die Namen Hope und Destiny hörten. Dann kam der schwierige Part.

 »Ich bin immer noch der Meinung, es ist zu gefährlich«, sagte Darius mit einem Gesicht wie eine Gewitterwolke.

 »Ich muss es tun. Da Stevie Rae nicht hier ist, bin ich alles, was wir an Erdaffinität haben«, sagte ich.

 »Klingt doch gar nicht so gefährlich«, versuchte Aphrodite den erzürnten Krieger zu beschwichtigen. »Zoey muss sich nur zur Mauer schleichen, dem Baum, der schon halb darüber liegt, sagen, er soll sich noch stärker darauf lehnen, und sich wieder hierher zurückschleichen.«

 »Ich werde sie hinbringen«, beharrte Darius unnachgiebig.

 »Das war perfekt, so schnell wie du bist«, sagte ich. »Übrigens, ich bin bereit.«

 »Woher weiß ich, dass ihr es geschafft habt und ich mit dem nächsten Teil des Planes anfangen kann?«, fragte Lenobia.

 »Ich schicke Ihnen den Geist. Wenn Sie was durchzuckt - auf 'ne schöne Art -, dann wissen Sie, dass bei uns alles klar ist und Shaunee das Feuer freigeben kann.«

 »Aber sie muss dringend daran denken, dass sie nur die Hufeisen erhitzt, sonst nichts.« Lenobia bedachte Shaunee mit einem strengen Blick.

 »Ich weiß! Das ist echt nicht schwer. Macht ihr einfach mit dem Plan weiter, wir freunden uns derweil ein bisschen an, Destiny und ich.« Shaunee drehte sich wieder zu der großen rotbraunen Stute um, auf der sie und Erin reiten würden, und plauderte mit ihr, während Erin sie striegelte. Es ging um irgendwas mit Würfelzucker und einem Liebesapfel.

 »Pass gut auf sie auf und komm heil wieder zurück zu mir.« Aphrodite küsste Darius auf den Mund und ging zu Hope hinüber, um Lenobia bei den letzten Handgriffen mit dem Zaumzeug zu helfen.

 »Nun, Priesterin, sollen wir?«, fragte Darius.

 Ich nickte und ließ mich von ihm auf die Arme nehmen. Darius trat hinaus in die eisige, stürmische Nacht, und dann verschwamm alles um uns, als er quer über die Grünfläche hinter den Stallungen raste, bis dorthin, wo eine gewaltige Eiche halb über der etwas weniger gewaltigen Schulmauer hing. Sie hatte einer der letzten Tulsaer Wetterkatastrophen nicht widerstanden und war umgefallen, oder jedenfalls so halb. Gerüchten (bzw. Aphrodite) zufolge war das unter normalen Umständen eine wunderbare Stelle, um sich heimlich aus der Schule zu schleichen, und aus persönlicher Erfahrung wusste ich, dass da durchaus was dran war.

 Heute herrschten aber keine normalen Umstände.

 Viel zu bald kam Darius neben dem umgefallenen Baum zum Stehen, schob mich darunter und flüsterte: »Bleib da, bis ich Entwarnung gebe.« Und weg war er.

 Also verkroch ich mich unter dem Baum und dachte daran, wie kalt und nass alles war und wie sehr Männer nervten. Dann hörte ich dieses scheußliche Flügelschlagen, und ich beschloss wieder rauszukriechen - und zwar schnell.

 Als ich unter dem Baum hervortauchte, sah ich gerade noch, wie Darius einen Rabenspötter am Flügel packte, ihn zu Boden riss und ihm die Kehle aufschlitzte.

 Ich schaute schnell weg.

 »Beeil dich, Zoey. Wir haben keine Zeit.«

 So gut es ging, ignorierte ich die Leiche des Rabenspötters, eilte wieder zu dem halb umgestürzten Baum, legte die Hand auf die Rinde und schloss die Augen. Durch Konzentration versuchte ich, meinen inneren Norden zu finden - in dem das Element Erde verortet war - und sprach: »Erde, ich brauche dich. Bitte komm zu mir.« Inmitten des Eissturms, im tiefsten Winter umgab mich plötzlich wunderbarerweise der Duft einer Frühlingswiese ... reifen Weizens ... eines Mimosenbaums in voller Blüte. Dankbar neigte ich den Kopf. »Ich habe eine große Bitte an dich, und wenn es kein Notfall wäre, würde ich sie niemals aussprechen.« Tief holte ich Luft und konzentrierte mich auf die eisglatte Rinde unter meiner Handfläche. »Fall um«, befahl ich. »Vergib mir, aber ich muss dich bitten, umzufallen.« Unter meiner Hand erbebte der Baum, so heftig, dass ich rückwärts stolperte, und mit einem Ächzen, in dem ich ganz ehrlich einen Todesschrei hören konnte, senkte sich die alte Eiche tiefer, krachte gegen die schon beschädigte Mauer, ließ Stein- und Ziegelbrocken herabkollern und schuf eine Bresche in dem Wall um die Schule, eine Bresche, von der man nur annehmen konnte, dass wir durch sie entfliehen wollten.

 Ich atmete schwer und fühlte mich ganz schön zittrig, aber mechanisch schickte ich den Geist los, um Lenobia meinen Erfolg zu melden. Dann rappelte ich mich auf, stolperte zu dem nun unwiderruflich umgefallenen Baum und legte beide Hände auf die Rinde. »Danke, Erde.« Aus einem spontanen Impuls heraus fügte ich hinzu: »Geh zu Stevie Rae. Sag ihr, dass wir kommen. Sag ihr, sie soll sich bereithalten.« Wie immer, wenn ich einem Element etwas auftrug, fühlte ich diese horchende Stille um mich. »Geh jetzt, Erde. Nochmals vielen Dank, dass du mir geholfen hast, und es tut mir furchtbar leid, dass ich dem Baum weh tun musste.«

 Darius trat zu mir. »Wir müssen zu den Ställen zurück.« Dann hob er mich wieder auf die Arme. »Du hast gut gehandelt, Priesterin.«

 Ich schmiegte meinen Kopf an seine freundschaftlich vertraute Schulter und merkte nur daran, dass seine Jacke nasse Streifen bekam, dass ich weinte. »Ja. Lass uns endlich hier verschwinden.«

 Zweiunddreißig

 Die aufgezäumten Pferde warteten schon auf uns. Erin und Shaunee saßen auf Destinys Rücken, Shaunee auf dem >Fahrersitz<. Sie hatte auf der Privatschule, auf die sie gegangen war, bis sie Gezeichnet wurde, ein paar Kurse in englischem Jagd- und Springreiten belegt und bezeichnete sich als >fast mittelmäßige Reiterin<. Aphrodite und Damien warteten neben Hope und Persephone. Damien sah aus, als müsste er sich jeden Moment übergeben.

 »Ich habe die Berührung des Geistes gespürt und nehme an, alles lief glatt?«, fragte Lenobia, während sie um uns herumhuschte und noch einmal bei jedem Pferd das Zaumzeug überprüfte.

 »Die Mauer ist gebrochen, aber ich musste einen Rabenspötter töten. Ich bin sicher, man wird ihn bald entdecken«, sagte Darius.

 »Nun, das ist ja eigentlich gut. So wird es noch glaubhafter erscheinen, dass ihr durch das Loch in der Mauer entkommen wollt.« Lenobia sah auf die Uhr. »Zeit, aufzusteigen. Shaunee, bist du bereit?«

 »Hab seit meiner Geburt auf diesen Moment gewartet. «

 »Gut. Und du, Erin?« Erin nickte. »Immer doch.«

 »Damien?«

 Obwohl er Lenobia antwortete, sah er mich an. »Ich hab Angst.«

 Ich trat neben ihn und nahm seine Hand. »Ich auch. Aber es ist ein Riesentrost, wenn ich daran denke, dass wir alle zusammen sind.«

 »Auch wenn wir zusammen auf einem Pferd sitzen?«

 Ich lächelte. »Auch dann. Außerdem ist Persephone eine vollendete Dame.« Ich nahm seine Hand und führte sie an den anmutig geschwungenen Hals meiner Stute.

 »Oooh, ist die weich und warm«, sagte er.

 »Hier, ich helfe dir hoch«, sagte Lenobia, bückte sich und machte Damien eine Räuberleiter.

 Mit einem leidgeprüften Seufzer stützte er ein Knie in ihre Hände und versuchte erfolglos, einen (sehr schwul klingenden) Kiekser zu unterdrücken, als sie ihn auf Persephones breiten Rücken beförderte.

 Bevor Lenobia auch mir heraufhalf, legte sie mir die Hände auf die Schultern und sah mir in die Augen. »Folge deinem Herzen und deiner Intuition, dann wirst du nicht fehlgehen. Schlag ihn in die Flucht, Priesterin.«

 »Ich tue mein Bestes«, erwiderte ich. »Und genau darum glaube ich so fest an dich«, sagte sie.

 Sobald wir alle aufgesessen waren, führte uns Lenobia zu dem Schiebetor, das den Stall mit dem Reitplatz verband, dessen äußeres Gatter sie schon zuvor unauffällig geöffnet hatte. Jetzt stand nichts mehr zwischen uns und der Freiheit außer Tonnen von Eis, dem Haupttor der Schule, einer Horde Rabenspötter, ihrem Dad und einer größenwahnsinnigen Exhohepriesterin.

 Wie man sich denken kann, war ich ziemlich besorgt, ob mir demnächst mein nervöser Magen einen heftigen Durchfall bescheren würde, aber zum Glück hatte mein Körper nicht die Zeit, sich intensiver mit diesem Gedanken zu beschäftigen.

 Lenobia schob das Tor auf. Sie hatte bereits das Licht in diesem Teil des Stalles gelöscht, damit wir keine weithin sichtbaren Zielscheiben abgaben. Wir spähten hinaus in die eisige Dunkelheit, in der in jedem Moment die Hölle losbrechen konnte.

 »Ihr habt jetzt ein bisschen Zeit, um die Elemente zu rufen«, sagte Lenobia. »Sobald Anastasia bemerkt, dass der Sturm stärker wird, weiß sie, dass sie auf der anderen Seite des Campus den Verwirrungszauber wirken lassen muss, und denkt daran, dass Dragon beim Haupttor auf euch wartet und den Rabenspötter, der dort Wache steht, niederstechen wird, sobald er den Hufschlag hört. Shaunee, du kannst dann auch das Feuer im Stall legen. Wenn ich die Flammen sehe, lasse ich die restlichen Tiere frei. Sie wissen schon Bescheid, dass sie wild auf dem Schulgelände herumrennen und so viel Verwirrung wie möglich stiften sollen.« Shaunee nickte. »Kapiert.«

 »Dann erhitzt du die Hufe der Pferde.« Sie hielt inne und verbesserte sich. »Nein, natürlich nur die Hufeisen. Ich sage Persephone, wann sie losrennen soll. Alles, was ihr tun müsst, ist, euch auf den Pferden zu halten und euch ihrer Führung anzuvertrauen.« Zärtlich tätschelte sie meine Rotschimmelstute. Dann sah sie zu mir auf. »Frohes Treffen, frohes Scheiden, frohes Wiedersehen, Hohepriesterin.« Und sie verbeugte sich, die Faust über dem Herzen.

 »Hell strahle Nyx' Gunst über Ihnen, Lenobia«, sagte ich. Und als sie sich mit raschem Schritt entfernte, rief ich ihr nach: »Lenobia, überlegen Sie sich bitte noch mal, ob Sie nicht lieber doch fliehen wollen. Wenn wir Kalona nicht loswerden, müssen Sie und Dragon und Anastasia sich unter die Erde flüchten - in die Tunnel, ins Kloster oder von mir aus auch in einen Keller. Das ist wirklich Ihre einzige Chance, vor ihm sicher zu sein.«

 Lenobia hielt an und blickte zu mir zurück. Auf ihren Lippen spielte ein heiteres, kluges Lächeln. »Aber du wirst siegreich sein, Priesterin.« Und sie verschwand im Stall.

 »Himmel, ist die stur«, bemerkte Shaunee.

 »Hoffen wir nur, dass sie recht behält«, sagte ich. »Okay, alle bereit?« Meine Freunde nickten. Ich holte tief Luft und sammelte mich. Die Stalltür zeigte nach Norden, daher ließ ich Persephone eine Vierteldrehung nach rechts machen, in Richtung Osten. Für blumige Worte oder Stimmungsmusik war keine Zeit - wir mussten schnell handeln. Rasch beschwor ich alle fünf Elemente und spürte, wie sich meine Nerven beruhigten, als sie die Luft erfüllten und sich um uns ein silbern schimmernder Kreis gebildet hatte. Als mich das Geistelement durchflutete, konnte ich nicht anders als froh aufzulachen.

 Noch leicht kichernd sagte ich: »Damien, Erin, bringt eure Elemente auf Touren!«

 Hinter mir hob Damien die Hände, und ich sah, wie Erin das Gleiche tat. Dann hörte ich, wie Damien flüsternd die Luft bat, eisig zu wehen, zu wirbeln, an allem zu zerren und zu zausen. Ich wusste, dass Erin dem Wasser ähnliche Anweisungen gab - noch mehr Eisregen herunterkommen zu lassen und unsere Umgebung darin zu ertränken.

 Ich nahm meine Kraft zusammen, um ihnen zu helfen, die Elemente zu kanalisieren und zu kontrollieren, damit wir (so der Plan) uns in einer kleinen Blase der Stille durch den überall tobenden Elementartornado bewegen würden.

 Beide Elemente gehorchten sofort. Vor unseren Augen brach in der Nacht ein Sturm los, wie ihn der Doppler-Sturmwarnungsradar vermutlich noch nicht oft erlebt hatte.

 »Okay«, schrie ich über das Heulen des Windes. »Feuer ist dran!«

 Shaunee hob die Arme, warf den Kopf zurück und schleuderte das Feuer, das zwischen ihren Handflächen glomm, wie einen Basketball in die leere Box voller Stroh, die Lenobia für diesen Zweck bestimmt hatte. Die Box ging in helle Flammen auf.

 »Jetzt die Hufe«, schrie ich.

 Sie nickte. »Hilf mir, es aufrechtzuerhalten.«

 »Mach ich, keine Sorge.«

 Shaunee wies mit der Hand auf die Hufe unserer Pferde. »Heiz die Hufeisen auf!«, rief sie.

 Persephone schnaubte, senkte den Kopf und richtete die Ohren nach vorn. Die Sägespäne, mit denen der Stall ausgestreut war, begannen unter ihren Hufen zu rauchen.

 »Oh Mann! Wir müssen raus hier, bevor wir noch alles in Brand setzen«, drängte Damien. Er hielt mich so fest umklammert, dass mir das Atmen ein bisschen schwerfiel, aber ich wollte nichts sagen, weil er sonst vielleicht noch zu rutschen anfing.

 Ich dachte gerade, dass tatsächlich gleich die Sägespäne in Flammen stehen würden, als hinter uns ein Riesenaufruhr begann. Er rührte natürlich daher, dass Lenobia die Pferde befreite, damit sie kreuz und quer über das Schulgelände stürmten, als wären sie halb verrückt wegen des Feuers im Stall. Persephone warf den Kopf hoch und schnaubte. Ich fühlte, wie sich ihre Muskeln anspannten, und hatte gerade noch die Zeit, die Schenkel zu schließen und Damien zuzurufen: »Festhalten! Es geht los!« Und dann galoppierte die Stute aus dem Stall hinaus in die tobende Nacht.

 Seite an Seite jagten die drei Pferde über den Reitplatz und durch das offenstehende Gatter. Dann ging es hart nach links, hinter dem Schulhauptgebäude entlang, und schneller, als ich für möglich gehalten hätte, trommelten die glühenden Hufeisen über die Eisdecke, die den Parkplatz überzog, und ließen um uns herum Dampfschwaden aufsteigen.

 Überall hinter uns hörte man das Wiehern von Pferden in Panik und das Kreischen von Rabenspöttern. Ich biss die Zähne zusammen und hoffte, dass Lenobias Pferde ein paar der Vogelmenschen ausschalten konnten.

 Da klapperten Persephones Hufe zischend über den Asphalt der eisglatten Auffahrt, die zum Haupttor der Schule führte.

 »Oh, Göttin! Schaut mal da hin!«, brüllte Damien. Über meine Schulter hinweg deutete er nach vorn zwischen die Alleebäume auf der linken Seite der Auffahrt. Dort war Dragon in einen Kampf gegen drei Rabenspötter verwickelt. Seine Klinge war nur als verwischtes silbernes Aufblitzen zu erkennen, während er umherwirbelte, zustach, parierte. Kaum kamen wir in Sicht, da versuchten die Vogelmenschen, sich auf uns zu stürzen, aber Dragon verdoppelte seine Anstrengungen, durchbohrte einen sofort und brachte die beiden anderen dazu, sich ihm zischend wieder zuzuwenden.

 »Geht!«, schrie er, während wir an ihm vorbeigaloppierten. »Nyx segne euch!«

 Das Tor war offen - dank Dragon, da war ich mir sicher. Wir preschten hindurch, wandten uns nach rechts und galoppierten die verlassene, vereiste Utica Street hinunter.

 Unter der Straßenlampe an der Ecke Einundzwanzigste Straße (die nicht funktionierte) lenkten wir die Pferde wieder nach rechts und gaben ihnen dann mitten auf der Fahrbahn die Köpfe frei.

 Die Innenstadt von Tulsa hatte sich in ein gefrorenes Gespenst ihrer selbst verwandelt. Hätte ich nicht genau auf den Weg geachtet und wäre nicht felsenfest sicher gewesen, dass wir in rasantem Galopp die Einundzwanzigste Straße hinunterjagten, hätte ich das Gefühl gehabt, total verloren in einer postapokalyptischen Eiswelt zu sein. Nichts kam mir auch nur im Entferntesten bekannt vor. Keine Lichter. Keine fahrenden Autos. Keine Menschen. Es herrschten allein Kälte, Dunkelheit und Eis. Die herrlichen alten Bäume an den Straßen hatten so dicke Eiskrusten, dass viele davon buchstäblich mitten entzweigebrochen waren. Viele Strommasten waren umgeknickt, und die Leitungen schlängelten sich über die Straße wie träge Vipern. Die Pferde schenkten ihnen keine Beachtung. Sie flogen über abgebrochene Äste und Stromkabel gleichermaßen hinweg, und ihre glühenden Hufeisen brannten sich durch das Eis und sprühten Funken auf dem Asphalt.

 Und dann hörte ich über dem hohlen Trommeln der Hufschläge und dem Zischen des Feuers auf dem Eis das entsetzliche Rauschen von Flügeln und den Schrei eines Rabenspötters. Und dann noch einen. Und noch einen.

 »Darius!«, schrie ich. »Rabenspötter!«

 Er sah sich um und nickte grimmig. Dann tat er etwas, was mich total schockte. Aus seiner Jackentasche zog er eine schwarze Pistole. Ich hatte noch nie einen Sohn des Erebos mit einer modernen Waffe gesehen. Sie wirkte in seiner Hand völlig fehl am Platz. Er sagte ein, zwei Worte zu Aphrodite, die sich an seinen Rücken presste, und sie rückte ein bisschen zur Seite, damit er sich halb umdrehen konnte. Mit erhobenem Arm zielte er und gab ein halbes Dutzend Schüsse ab. In der gefrorenen Nacht war das Knallen ohrenbetäubend, aber viel gruseliger war das, was folgte - das Kreischen der verwundeten Rabenspötter und das plumps! wumm! der Körper, die vom Himmel fielen.

 »Da!«, rief Shaunee und zeigte nach vorne rechts. »Lichter!«

 Zuerst sah ich gar nichts, aber dann erhaschte ich durch eine Reihe vom Eis gebeugter Bäume hindurch einen Blick auf erst eine, dann immer mehr traulich flackernde Kerzenflammen. War es das? Das Benediktinerinnenkloster? Die Sicht war erbärmlich, alles war so verwirrend dunkel, dass ich nicht unterscheiden konnte, ob es das Kloster war oder nur eines dieser Nobelstadthäuser, die zu Instituten für Schönheitschirurgie umgewandelt worden waren und aus denen die Straße ansonsten bestand.

 Konzentrier dich! Wenn da ein Ort der Macht ist, müsstest du ihn spüren.

 Ich atmete tief durch und ließ meinen Instinkt dorthin wandern - und spürte sie: die unverwechselbare Anziehungskraft der vereinten Kräfte von Geist und Erde.

 »Da ist es!«, brüllte ich. »Das Kloster!«

 Wir rissen die Tiere nach rechts, in einen Straßengraben und wieder hinaus auf das baumbestandene Ufer. Die Pferde mussten verlangsamen, um sich nicht in geborstenen Ästen und kaputten, vom Himmel gefallenen Stromleitungen zu verheddern, und dann durchbrachen wir die Front der Bäume und fanden uns auf einer Wiese wieder. Direkt vor uns stand eine riesige alte Eiche. Ihre unteren Äste waren mit kleinen Glasgehäusen geschmückt, in denen fröhlich Kerzen brannten. Jenseits des Baumes stand ein Carport, und dahinter konnte ich gerade noch den massiven dräuenden Schatten des Klostergebäudes ausmachen, oder wenigstens dessen Fenster, denn in jedem einzelnen brannten Kerzen.

 »Okay, Leute, ihr könnt jetzt die Elemente entlassen, damit sich die Lage ein bisschen beruhigt.« Die Zwillinge und Damien redeten ihren Elementen flüsternd zu, und die Wildheit des Sturms wich einer eiskalten, wolkigen Nacht.

 »Hooo!«, rief ich, und unsere treuen, fügsamen Tiere kamen rutschend zum Halten, genau vor einer ehrfurchtgebietenden Gestalt in dunklem Habit und Schleier.

 »Hallo, mein Kind. Ich habe erfahren, dass ihr kommt.« Und sie lächelte mich an.

 Ich glitt von Persephones Rücken und warf mich in ihre Arme. »Schwester Mary Angela! Ich bin so froh, Sie zu sehen!«

 »Ebenso froh wie ich bin, dich zu sehen«, sagte sie. »Aber Kind, vielleicht sollten wir unsere Begrüßung verschieben, bis wir der dunklen Wesen Herr geworden sind, die sich hinter euch in den Bäumen versammeln.«

 Ich wirbelte herum - gerade rechtzeitig, um zu sehen, wie Dutzende von Rabenspöttern in den Bäumen landeten. Außer dem Rascheln ihrer Flügel waren sie vollkommen still, und ihre roten Augen glühten wie kleine wachsame Dämonen.

 »Verdammter Mist«, sagte ich.

 Dreiunddreißig

 »Tz, tz, tz«, mahnte Schwester Mary Angela unbeeindruckt.

 Darius war schon abgestiegen und half Aphrodite und den Zwillingen von den Pferden. Damien wartete nicht so lange, sondern sprang fast so schnell von Persephone wie ich und stellte sich neben mich.

 »Priesterin«, wandte sich Darius an Schwester Mary Angela, »Sie bewahren nicht zufällig Feuerwaffen in der Abtei auf, nehme ich an?«

 Ihr Lachen klang völlig unpassend, aber sehr tröstlich. »Oh nein, Krieger, selbstverständlich nicht.«

 »Nun gut. Wir sind zu wenige, um gegen sie zu kämpfen, aber wir haben den Kreis«, sagte er und spähte in die vor Vögeln strotzenden Bäume. »Solange ihr darin bleibt, seid ihr sicher.« Natürlich, er hatte recht. Unser Kreis war ungebrochen. Das silberne Band zwischen uns glühte noch, wenn es auch nicht besonders kreisförmig aussah. »Ich renne zurück zum House of Night und hole Hilfe.«

 Der Frust in seiner Stimme war deutlich zu hören.

 Welche Hilfe konnte er schon holen? Die ganze Zeit, während wir uns im Bereich der Schule aufgehalten hatten, war nichts von seinen Brüdern zu sehen gewesen. Dragon war ein begnadeter Schwertkämpfer, aber selbst er hätte gegen so viele Rabenspötter keine Chance gehabt. Die Bäume zur Einundzwanzigsten Straße hin waren übersät mit dunklen Schemen. Für viele von ihnen war die zusätzliche Belastung kaum zu verkraften, sie hatten ja schon mit der Eislast zu kämpfen, und das Knirschen und Krachen der berstenden Aste war nicht weniger schrecklich als das spöttische Kreischen der Vögel.

 »Hey, hab ich da was von >wir brauchen Hilfe< gehört?«

 In meinem ganzen Leben war ich noch nie so froh gewesen, irgendeine Stimme zu hören wie in diesem Augenblick, als Stevie Raes Okie-Singsang erklang. Ich schloss sie fest in die Arme. In der Freude, sie gesund und munter wiederzusehen, war mir piepegal, welche Geheimnisse sie vor mir hatte. Erleichtert seufzte ich, als aus der Dunkelheit auch die roten Jungvampyre auftauchten.

 Beim Anblick der Rabenspötter knautschte Kramisha das Gesicht zusammen. »Denen ist so eklig!«

 »Machen wir sie fertig!«, knurrte Johnny B. Man hatte das Gefühl, er platzte vor Muskeln und Testosteron.

 »Eklig sind sie schon, aber momentan tun sie nichts außer uns zu beobachten«, sagte eine weitere vertraute Stimme.

 »Erik!«, schrie ich. Grinsend ließ Stevie Rae mich los, und Erik zog mich in seine starken Arme.

 Rechts zischte etwas an mir vorbei - Jack, der wie eine Kanonenkugel auf Damien zusauste.

 Ich sah Erik ins Gesicht, und mitten in dem Desaster, in dem wir steckten, wünschte ich, wenigstens zwischen uns wäre alles einfach und unproblematisch. In diesem Moment wünschte ich, es gäbe nur Erik und mich, nicht Erik und Stark und Heath und Kalona ...

 Ich ließ ihn los und trat zurück. »Heath?«

 Erik seufzte und deutete mit dem Kinn in Richtung Kloster. »Ist da drin. Ihm geht's gut.«

 Ich lächelte ein bisschen verlegen und wusste nicht, was ich sagen sollte.

 »Zoey.« Darius' Stimme durchbrach das Unbehagen, das so schnell wieder zwischen mir und Erik aufgekommen war. »Kalona wird bald hier sein. Dass die Rabenspötter nicht mehr angreifen, liegt daran, dass wir nicht mehr vor ihnen fliehen. Sie überwachen uns nur, bis er kommt. Vergiss nicht, was ihr zu tun habt.«

 Ich nickte und wandte mich an Schwester Mary Angela. »Kalona wird uns bald folgen. Wissen Sie noch, was ich Ihnen über ihn erzählt hab? Dass er unsterblich ist?«

 Sie nickte. »Ein gefallener Engel.«

 »Und das, was ich Ihnen über unsere Hohepriesterin gesagt hab? Also, wir wissen jetzt genau, dass sie dem Bösen verfallen ist, und ich denke, sie wird ihn auf jeden Fall begleiten. Sie ist genau so gefährlich wie er.«

 »Ich verstehe.«

 »Also, man kann ihn nicht töten, aber ich glaube, ich weiß, wie man ihn aus der Stadt verjagen kann - und Neferet wird ihm hoffentlich folgen. Aber dazu brauche ich Ihre Hilfe.«

 »Alles, was mein ist, steht dir zur Verfügung.«

 »Gut. Ich brauche vor allem Sie selber.« Dann drehte ich mich zu Stevie Rae um. »Und dich.«

 Aphrodite trat neben mich. »Und mich.«

 »Und ich brauche Grandma. Ich weiß, dass das sicher anstrengend für sie ist, aber ich brauche sie hier draußen, oder jedenfalls am Mittelpunkt der Macht, die ich spüre.«

 »Kramisha, Kind, würdest du Zoeys Großmutter holen?«

 »Klar, Ma'am.« Kramisha sprang davon.

 Schwester Mary Angela deutete schräg hinter mich - auf eine Stelle in dem Dreieck zwischen uns, der nordwestlichen Ecke des sauber gemähten Rasens und der Baumgruppe voller Monster. »Unsere Macht entspringt in der Mariengrotte.«

 Ich blickte in die Richtung und sog überrascht die Luft ein. Ich wunderte mich wirklich, dass ich ihn nicht schon früher bemerkt hatte. Es war der größte Schrein, den ich je gesehen hatte. Er war aus großen Oklahoma-Sandsteinen gemauert, von denen jeder exakt so gewählt war, dass er sich nahtlos zwischen die benachbarten fügte. Die Form war ungefähr die einer Muschel, so wie manche berühmten Freilufttheater, die ich von Bildern kannte. Drinnen stand gut geschützt eine Bank. An mehreren Stellen ragten naturbelassene Felssimse aus der bauchigen Innenwand, und auf jedem verfügbaren Quadratzentimeter standen Kerzen, so dass der ganze Schrein in schimmerndes eisglasiertes Kerzenlicht getaucht war. Als ich darauf zuging, blickte ich zu dem elegant gewölbten Giebel auf, der ein, zwei Meter über meinem Kopf aufragte, und mir stockte der Atem. Dort, ganz oben in der Kuppel, stand die schönste Marienstatue, die ich je gesehen hatte. Ihr Gesicht war voll heiterer Andacht nach oben gerichtet, fast lächelte sie sogar. Und zu ihren Füßen wuchs ein üppiges Nest herrlicher Rosen, als wäre sie daraus geboren worden. Als ich Marias Züge näher betrachtete, fühlte ich mein Herz über den nächsten Schlag stolpern. Ich erkannte diese Maria. Wie auch nicht? Erst vor ein paar Tagen war sie mir in Gestalt meiner Göttin erschienen.

 »Ich kann die Macht dieses Ortes spüren«, sagte Aphrodite.

 »Wow, die Maria ist echt schön«, beteuerte Jack. Er und Damien hielten sich an der Hand und blickten nach oben.

 »Schaut euch mal den Plattenweg an. Passt perfekt«, sagte Stevie Rae.

 Ich sah nach unten. Der Fußweg, der dort begann, wo die Pferde standen, führte geradewegs zum Schrein, wo er sich stark verbreiterte und einen Kreis bildete. Ich grinste Stevie Rae an. »Definitiv.«

 »Was sollen wir tun, Zoey?«, fragte Schwester Mary Angela, aber ehe ich antworten konnte, erdröhnte in der Ferne Motorengeräusch, und alle Aufmerksamkeit wandte sich den vogelverseuchten Bäumen und der Straße dahinter zu.

 Mit wachsender Angst sah ich, wie der große schwarze Hummer, genau der, mit dem ich wieder in die Schule gebracht worden war, von der Straße abbog. Mit aufheulendem Motor holperte das Auto in den Graben und auf der anderen Seite wieder heraus und bahnte sich röhrend den Weg zwischen den Bäumen hindurch, was die Rabenspötter in wildes beifälliges Krächzen und Flügelschlagen ausbrechen ließ.

 »Bleiben Sie ganz nahe bei mir, Schwester«, sagte ich. »Aphrodite, Stevie Rae, euch brauche ich auch neben mir.«

 »Schon da«, sagte Aphrodite, und Erik und Darius traten beiseite, so dass die beiden sich neben mir aufstellen konnten.

 »Ich brauche Grandma«, sagte ich.

 »Sie kommt schon. Fürchte dich nicht«, beruhigte mich Schwester Mary Angela.

 Schließlich kam der Hummer zum Stehen, so nahe bei den Pferden, dass diese schnaubend zurückwichen, bis sie unter dem Carport standen. Die Türen des Wagens öffneten sich, und Kalona und Neferet stiegen aus. Sie war mal wieder ganz in Schwarz - sie trug ein bodenlanges Seidenkleid, in dessen tiefem Ausschnitt zwischen ihren Brüsten der schwarze Onyx-Flügelanhänger prangte. Um sie herum pulsierte eine finstere Aura, in der sich ihr dichtes Haar hob und ihr um die Schultern spielte.

 »Heilige Scheiße«, flüsterte Aphrodite.

 »Ja, ich weiß«, gab ich grimmig zurück.

 Ihr zur Seite schritt Kalona. Er trug schwarze Hosen und sonst nichts. Als er sich gemeinsam mit ihr vom Hummer entfernte, raschelten seine Schwingen und öffneten sich ein winziges bisschen, gerade so weit, dass man ahnte, wie herrlich sie waren.

 »Gesegnete Muttergottes«, hauchte Schwester Mary Angela atemlos.

 »Schauen Sie ihm nicht in die Augen!«, flüsterte ich zurück. »Er kann Leute betören. Lassen Sie sich nicht von ihm beeindrucken.«

 Sie zögerte, musterte den Geflügelten und sagte dann: »Er betört mich nicht. In der Tat bedaure ich ihn. Ja, er ist gefallen, ohne jeden Zweifel.«

 »Wie alt wirkt er auf Sie?«, konnte ich nicht umhin zu fragen.

 »Uralt. Älter als die Erde selbst.«

 Ich hatte keine Zeit, ihr zu erklären, dass er auf mich ungefähr wie achtzehn wirkte, denn jetzt stieg der Fahrer aus und gesellte sich zu Kalona und Neferet. Es war Stark. Sein Blick suchte sofort meine Augen, und fast unmerklich neigte er den Kopf.

 Ich hörte Stevie Rae überrascht die Luft einsaugen, und hinter uns entstand Unruhe zwischen den roten Jungvampyren.

 »Das ist der Kerl, der mich abgeschossen hat, oder?«, fragte sie.

 »Ja.«

 »Er hat sich gewandelt«, sagte sie. »Er ist ein roter Vampyr.«

 »Und ein verficktes Arsch«, murmelte Aphrodite und fügte hastig hinzu: »Sorry, Schwester.«

 »Traue ihm nicht, Zoey«, ertönte hinter mir Darius' Stimme. »Du siehst, wem seine Loyalität gilt.«

 »Darius«, sagte ich streng, ohne mich zu ihm umzudrehen. »Du musst mir vertrauen, und das heißt, auch meinem Urteil zu trauen.«

 »Manchmal ist dein Urteil ziemlich panne«, sagte Erin.

 »Nicht, wenn ich auf Nyx höre.«

 »Und, tust du das jetzt?«, fragte Shaunee.

 Ich sah Stark an, versuchte, um ihn herum eine Spur dieser Finsternis zu erkennen. Da war nichts. Nur Stark und die Art und Weise, wie seine Augen meinen Blick unbeirrt erwiderten. »Ich höre voll und ganz auf Nyx. Jetzt bringt bitte den Kreis um uns herum in Form.« Ohne zu zögern, lösten sich die Zwillinge und Damien aus der Menge um mich. Damien schritt ans östliche Ende des gepflasterten Kreises. Ohne hinschauen zu müssen, fühlte ich Shaunee ihren Platz hinter mir einnehmen, und Erin stellte sich uns zur Linken. Eine Sekunde lang dachte ich besorgt, dass ich mich von Stevie Rae, Aphrodite und Schwester Mary Angela entfernen müsste, um die Erdposition einzunehmen - aber dann erkannte ich, dass im Norden felsenfest der Marienschrein stand und dass das wunderschöne silberne Band unseres Kreises nun durch den Schrein lief.

 »Ihr werdet diesen Kreis nicht bis in alle Ewigkeit aufrechterhalten können«, sagte Kalona. »Ich hingegen kann meine Jagd ewig weiterführen.«

 »Meine Jungvampyre«, sagte Neferet, die neben Kalona trat und abgesehen von der um sie wabernden Finsternis unvergleichlich schön und milde und sehr hohepriesterinnenhaft aussah. »Ihr habt zugelassen, dass Zoeys fehlgeleitete Gier nach Macht euch in eine höchst prekäre Lage gebracht hat, aber es ist noch nicht zu spät. Alles, was ihr tun müsst, ist, euch von ihr loszusagen, den Kreis zu beenden und in den Schoß unserer Gemeinschaft zurückzukehren.«

 »Wäre nicht 'ne Nonne anwesend, dann würde ich Ihnen jetzt sagen, wo Sie sich Ihren stinkenden Schoß hinstecken können«, sagte Aphrodite.

 »Nicht Zoey ist diejenige, die sich von Nyx abgewandt hat«, sagte Erin.

 »Wir wissen doch alle, dass Sie das sind. Zoey hat's nur als Erste gepeilt«, sagte Shaunee.

 »Seht ihr, wie ihre zerstörerischen Worte eure Urteilsfähigkeit getrübt haben?« Neferet klang traurig und sehr einfühlsam.

 »Und wodurch wurde meine Urteilsfähigkeit getrübt?«, ergriff Schwester Mary Angela das Wort. »Ich kenne dieses Mädchen kaum. Ihre Worte wären nicht in der Lage gewesen, etwas in mir zu trüben - oder mir die Finsternis einzureden, die, wie ich deutlich spüre, von Ihnen ausgeht.«

 Neferets gelassene Fassade barst auseinander. »Menschenfrau, rede keinen Unsinn«, herrschte sie die Nonne an. »Natürlich spürst du Finsternis von mir ausgehen. Meine Göttin ist die Personifikation der Nacht!«

 Schwester Mary Angelas Gelassenheit hingegen war nicht nur Fassade. Nichts änderte sich darin. »Nein«, sagte sie schlicht. »Ich bin mit Nyx vertraut, und obgleich sie die Nacht personifiziert, verkehrt sie nicht mit der Finsternis. Seien Sie ehrlich, Priesterin, und geben Sie zu, dass Sie mit Ihrer Göttin gebrochen und sie gegen diese Kreatur eingetauscht haben.« Ihre Hand deutete in einer schwungvollen Geste auf Kalona, so dass die dunklen Falten ihres Habits sich anmutig bauschten. »Nephilium, ich erkenne dich. Und im Namen Unserer Lieben Frau richte ich Worte an dich, die du schon kennst: Du solltest diesen Ort verlassen und in das Reich zurückkehren, dem du entstiegen bist. Bereue, und es mag sein, dass dir doch noch gewährt werden mag, in die Ewigkeit im Paradies einzugehen.«

 »Sprich nicht mit ihm, Frau!«, keifte Neferet, der jegliche Gelassenheit abhandengekommen war. »Er ist ein Gott, der zur Erde herabgestiegen ist. Wirf dich ihm zu Füßen und huldige ihm!«

 Kalona lachte - ein schreckliches Lachen, das zur Folge hatte, dass die Rabenspötter zischend in den Bäumen herumflatterten. »Bekriegt euch nicht um meinetwillen, meine Damen! Ich bin ein Gott! Von mir ist genug da, auf dass alle etwas abbekommen können.« Seine Worte waren an Neferet und Schwester Mary Angela gerichtet, aber seine Bernsteinaugen ruhten auf mir.

 Ich ignorierte alles um uns herum. »Du wirst mich niemals haben. Ich habe mich ein für alle Mal für meine Göttin entschieden, und du bist das Gegenteil von allem, wofür sie steht.«

 »Du erdreistest dich -«, brauste Neferet auf, aber Kalona hob eine Hand und schnitt ihr das Wort ab.

 »Du verkennst mich, A-ya. Blicke tief in dich hinein, dorthin, wo das Mädchen ist, das geschaffen wurde, um mich zu lieben.«

 Hinter mir entstand Unruhe in der Menge, und ich spürte einen leichten inneren Stups, der mir sagte, dass die Kreislinie überschritten worden war, was nur möglich war, wenn es jemandem von der Göttin selbst gewährt wurde. Ich hätte mich gern umgedreht, um zu sehen, wer da zu uns gestoßen war, aber ich konnte die Augen nicht von Kalonas hypnotischem Blick abwenden.

 Dann legte sich ihre Hand in meine, und die Liebe überwand Kalonas Zauber. Mit einem Freudenschrei sah ich zur Seite. Dort saß Grandma in einem Rollstuhl, den Heath zu mir geschoben hatte. Sie sah aus, als wäre sie im Krieg gewesen. Ihr Arm war eingegipst und ihr Kopf dick verbunden. Ihr Gesicht war noch geschwollen und voller blauer Flecken, aber ihr Lächeln war vertraut und wie immer, genau wie der Klang ihrer Stimme.

 »Ich habe gehört, du brauchst mich, u-we-tsi a-ge-bu-tsai«

 Ich drückte ihr die Hand. »Ich brauch dich immer, Grandma!«

 Dann sah ich Heath an, der mich anlächelte. »Jag ihn zum Teufel, Zo«, sagte er, bevor er sich zu Darius und Erik an den Kreisrand zurückzog.

 Grandma war inzwischen irgendwie aufgestanden. Langsam machte sie zwei Schritte nach vorn, auf die Baumgruppe und den Schwarm Rabenspötter zu.

 »Oh, ihr Söhne der Mütter meiner Mütter!«, rief sie. Ihre Stimme hallte so kraftvoll durch die Nacht wie das sonore Dröhnen einer Stammestrommel. »Wie konntet ihr zulassen, dass er so etwas aus euch macht? Spürt ihr nicht das Blut eurer Mütter in euch? Könnt ihr euch nicht ausmalen, wie ihnen das Herz bräche?«

 Erstaunt sah ich, wie mehrere Rabenspötter den Kopf abwandten, als könnten sie es nicht ertragen, meiner Grandma in die Augen zu sehen. In den Augen mancher anderer verblasste das rote Glühen, und ich erkannte in den Tiefen ihres menschlichen Wesens Verwirrung und Reue.

 »Schweig, Ani Yunwiya!«, grollte Kalonas Stimme wie ein Donnerschlag.

 Natürlich erkannte Grandma den alten Namen für das Volk der Cherokee. Langsam wandte sie ihre Aufmerksamkeit der geflügelten Gestalt zu. »Ich sehe dich, Uralter. Wirst du niemals aus deinen Fehlern lernen? Müssen sich wieder Frauen zusammentun, um dich zu besiegen?«

 »Nein, diesmal nicht, Ghigua. Diesmal werde ich euch nicht so leicht ins Netz gehen.«

 »Vielleicht werden wir diesmal einfach abwarten, bis du dich selbst in deinem Netz verfängst. Mein Volk ist sehr geduldig, und es ist dir schon einmal so ergangen.«

 »Doch diese A-ya ist anders«, sagte Kalona. »Ihre Seele ruft mich in ihren Träumen. Nicht mehr lange, dann wird auch ihr wachender Körper nach mir verlangen, und ich werde sie besitzen.«

 »Nein«, sagte ich fest. »Schon dass du glaubst, mich besitzen zu können wie eine Ware, ist dein erster Fehler. Okay, meine Seele fühlt sich zu dir hingezogen.« Endlich gab ich es laut zu, und dieses Eingeständnis gab mir eine überraschende Kraft. »Aber wie du schon sagtest - ich bin eine andere A-ya. Ich habe einen freien Willen, und mein Wille ist, mich nicht der Finsternis zu ergeben. Also pass auf: Du verschwindest jetzt. Nimm Neferet und die Rabenspötter mit und verzieh dich weit weg an einen Ort, wo du friedlich leben und niemandem was tun kannst.«

 »Oder?« Er wirkte amüsiert.

 »Oder ich werde dich, wie mein menschlicher Gefährte es so schön ausgedrückt hat, zum Teufel jagen«, sagte ich hart.

 Sein amüsierter Gesichtsausdruck vertiefte sich zu einem charmanten Lächeln. »A-ya, ich habe derzeit nicht vor, hier zu verschwinden. Ich stelle fest, dass mir Tulsa sehr gut gefällt.«

 »Na gut. Denk daran, du hast dir alles selber zuzuschreiben.« Dann wandte ich mich an die Frauen zu meinen Seiten. »In dem Gedicht heißt es: Nicht um zu bezwingen, Zu überwinden vielmehr. Ich bin Nacht. Ich hab euch zu Schwester Mary Angela geführt - sie ist Geist.« Ich hielt ihr meine linke Hand hin, und Schwester Mary Angela ergriff sie fest. »Stevie Rae, du bist Blut. Aphrodite, du bist Menschlichkeit. «

 Stevie Rae trat zu Schwester Mary Angela, nahm die andere Hand der Nonne und sah dann Aphrodite an, die nickte und ihre dargebotene Hand nahm.

 »Was tun sie da?« Neferets Stimme klang näher als zuvor. Ich sah auf. Sie kam mit schnellen Schritten auf uns zu.

 Auch Kalona näherte sich unserem Kreis. »A-ya! Was soll dieser Unsinn?« Auch er klang nicht mehr amüsiert.

 Ich hielt Grandma meine Rechte hin. »Und Erde vollendet.«

 »Lasst die Ghigua den Kreis nicht vollenden!«, rief Kalona. »Stark! Töte sie!«, befahl Neferet.

 »Nicht A-ya!«, brüllte Kalona. »Töte die alte Ghigua.«

 Ich hielt den Atem an. Mein Blick ruhte auf Stark. Neferet sagte: »Töte Zoey. Und diesmal machst du keinen Fehler. Ziel auf ihr Herz!« Mit ihren Worten sickerte Dunkelheit aus den Schatten um sie herum. Während ich hinsah, kroch sie auf Stark zu, schlang sich um seine Fußknöchel und begann an seinem Körper emporzusteigen. Ganz deutlich konnte ich sehen, welcher Kampf in seinem Innern vorging. Mein Magen verkrampfte sich. Er war noch immer anfällig für Neferets dunkle Macht. Würde sein Treuegelöbnis mir gegenüber ausreichen, damit er diesen Einfluss abschütteln konnte? Ich hatte ihm vertrauen wollen. Ich hatte mich entschieden, ihm zu vertrauen. War das ein dummer Fehler gewesen?

 »Nein!«, donnerte Kalona. »Töte sie nicht!«

 »Ich werde dich mit niemandem teilen!«, schrie Neferet. Ihr Haar blähte sich um sie, und vor meinen Augen schien sie massiger zu werden. Meine Vermutung, dass sie nicht mehr war, was sie einst gewesen war - in Körper wie Seele -, stimmte vollkommen. Sie wirbelte zu Stark herum. »Bei der Macht, durch die ich dich erweckt habe, befehle ich dir, dein Ziel zu treffen. Töte Zoey durch einen Schuss ins Herz!«

 Ich blickte Stark an und versuchte ihm mit aller Kraft einzugeben, er solle das Gute wählen - er solle weiterhin das Gute wählen und sich von Neferets widerlich schmeichelnder Finsternis abwenden. Daher sah ich ganz genau, wann er seinen Ausweg erkannte. Und als wären er und ich wieder dort in dem kleinen Raum neben der Sporthalle, hörte ich mich zu ihm sagen: Du trägst mein Herz bei dir ... Und seine Antwort: Dann sollten wir beide besser auf uns aufpassen. Ist nicht leicht, ohne Herz zu leben ...

 »Ich werde mein Ziel nicht verfehlen.« Starks Worte trugen durch den eisigen Raum zwischen uns, als gäbe es weit und breit nur uns beide, ihn und mich. »Den Teil des Herzens meiner Lady, den ich in Verwahrung habe.« Kaum traf er seine Entscheidung, da fielen die Schatten, die seinen Körper umschlungen hielten, fluchtartig von ihm ab.

 Und Panik überrollte mich, als mir klar wurde, was er vorhatte.

 Er zielte genau auf mich und ließ den Pfeil von der Sehne schnellen.

 Im selben Moment schrie ich: »Luft, Feuer, Wasser, Erde, Geist! Hört mich! Haltet den Pfeil von ihm ab!« Und ich schleuderte Stark die Macht aller fünf Elemente entgegen. Der Pfeil indessen schimmerte mitten im Flug seltsam auf, und auf einmal sauste er nicht mehr in meine Richtung, sondern in gerader Linie zurück, auf Starks Herz zu. Nur wenige Zentimeter vor seiner Brust holten die Elemente ihn ein und ließen ihn mit solcher Kraft zerbersten, dass Stark zurückgeworfen wurde und zusammengekrümmt auf der Erde liegen blieb - aber nicht von dem Pfeil durchbohrt.

 »Du kleines Biest!«, kreischte Neferet. »Dieses Spiel gewinnst du nicht!«

 Ich achtete nicht auf sie, sondern streckte Grandma meine Hand hin. »Und Erde vollendet«, wiederholte ich.

 Sie schlug ein. Hand in Hand stellten wir fünf uns Neferet und Kalona entgegen, die auf uns zustürmten.

 »Verflucht sie nicht.« Schwester Mary Angelas Stimme klang unfassbar ruhig, fast schon überweltlich. »Flüche und Finsternis und Zorn sind es, was ihm am vertrautesten ist.«

 »Dann ein Segen«, sagte Stevie Rae.

 »Ja. Leute, die nur Hass kennen, können mit Liebe nicht umgehen«, sagte Aphrodite. Ganz kurz streifte ihr Blick mich, und sie lächelte.

 »Segne ihn, Grandma«, sagte ich. »Wir schließen uns dir an.«

 Da begann meine Grandma zu sprechen, und ihre ohnehin schon klare, tragende Stimme wurde noch verstärkt durch die Macht von Geist und Blut, Nacht und Erde, die sich mit Hilfe der liebenden Menschlichkeit verbunden hatten.

 »Kalona, mein u-do«, grüßte sie ihn mit dem Cherokee-Wort für >Bruder<. »Dies ist mein Segen für dich.« Und Grandma rezitierte einen alten Cherokee-Segen, der mir so vertraut war, dass mir beim Zuhören war, als käme ich nach Hause. »Mögen die warmen Winde des Himmels sanft an dein Heim wehen ...«

 Wir vier wiederholten: »Mögen die warmen Winde des Himmels sanft an dein Heim wehen ...«

 Grandma sprach weiter. »Und der Große Geist alle segnen, die es betreten ...«

 Diesmal fielen Damien und die Zwillinge ein, als wir den Wunsch wiederholten.

 Grandmas Stimme erhob sich wieder ruhig und klar. »Mögen deine Mokassins frohe Spuren in vielmaligem Schneefall hinterlassen ...«

 Bei der Wiederholung vereinte sich die Stimme jedes Einzelnen in unserem Kreis mit den unsrigen. Selbst von weit hinter uns echote der Segen, und ich erkannte, dass die Benediktinernonnen ihre Zuflucht verlassen hatten, um sich unserem Gebet anzuschließen.

 Als Grandma die letzte Zeile des Segens sprach, war ihre Stimme so voller Liebe und Wärme und reiner Freude, dass mir Tränen in die Augen stiegen. »Und möge der Regenbogen stets deine Schulter berühren.«

 Als sich unsere Stimmen im Segen vereinigten, hörte ich darüber einen Aufschrei der Qual. Kalona war taumelnd nur wenige Schritt von mir entfernt zum Halten gekommen. Neferet eilte ihm zur Seite, ihr ebenmäßiges Gesicht hassverzerrt.

 Er streckte eine Hand nach mir aus. »Warum, A-ya?«

 Ich sah ihm in die herrlichen Bernsteinaugen und wies ihn zurück, indem ich die Wahrheit sprach. »Weil ich mich für die Liebe entscheide.«

 Das Band, das unseren Kreis hielt, erglühte in blendendem Licht und schlang sich von mir ausgehend um Neferet und Kalona. Ich sah, wie die Schlinge sich zuzog. Ich wusste, diesmal bestand das silberne Band nicht nur aus den Elementen, sondern wurde verstärkt durch Nacht, Geist, Blut und Menschlichkeit und war fest in der Erde verankert.

 Mit einem schauerlichen Schrei stolperte Kalona rückwärts. Neferet klammerte sich an ihm fest. Während sie in furchtbaren Schmerzen aufkreischte, zuckte und wand sich die pulsierende Finsternis, die von ihr ausging. Ohne auch nur eine Sekunde den Blick von mir zu lösen, nahm Kalona sie in die Arme, entfaltete seine mächtigen nachtschwarzen Schwingen und schwang sich zum Himmel auf. Über uns blieb er einen Augenblick schweben, seine Flügelschläge kämpften gegen die Schwerkraft an - da wich das silberne Band zurück, schnalzte wieder blitzschnell auf die beiden zu wie eine Peitschenschnur und trieb den geflügelten Mann und die Hohepriesterin höher und höher, bis sie in den Wolken verschwanden, die kreischenden Rabenspötter im Gefolge.

 In dem Augenblick, als er außer Sicht verschwand, fühlte ich ein vertrautes Brennen auf meiner Brust, und ich wusste, wenn ich das nächste Mal in den Spiegel schauen würde, würde sich ein weiteres Zeichen der Gunst meiner Göttin auf meiner Haut manifestiert haben, doch diesmal eng verschlungen mit schrecklichen Narben und tiefem, unermesslichem Schmerz.

 Später

 Eine Ewigkeit schien zu vergehen, in der vollkommenes Schweigen herrschte. Dann dankte ich mechanisch den Elementen und löste den Kreis auf. Wie betäubt half ich Grandma in den Rollstuhl zurück. Schwester Mary Angela begann wie eine Mutterglucke um uns herumzuschwirren, lamentierte herum, wie kalt und nass und müde wir doch sicher wären, und scheuchte uns zum Klostergebäude mit dem Versprechen, dort warteten heiße Schokolade und trockene Kleider. »Die Pferde«, sagte ich.

 »Schon versorgt.« Sie nickte zu zwei Nonnen hin, die ich von meiner Mitarbeit bei Street Cats als Schwester Bianca und Schwester Fatima erkannte und die unsere drei Pferde zu einem kleinen Nebengebäude führten, das heute ein Gewächshaus war, dessen stabiler Steinsockel aber darauf hindeutete, dass es in früherer Zeit ein Stall gewesen sein mochte.

 Ich nickte. Ich fühlte mich total ausgelaugt. Trotzdem rief ich nach Darius und trat, gefolgt von ihm, Erik und Heath, zu Stark hin, der noch immer reglos am Boden lag.

 Er war direkt vor dem Hummer zusammengebrochen und lag grell erleuchtet im Lichtkegel der Scheinwerfer. Sein T-Shirt war von seiner Brust gesengt worden, und in der Haut über seinem Herzen hatte sich der Abdruck eines gebrochenen Pfeils blutig eingebrannt. Die Wunde sah schrecklich aus. Sie war nicht nur tief und blutete, sondern war auch noch blutunterlaufen, als wäre ein glühendes Eisen in ihn eingehämmert worden. Ich nahm alle Kraft zusammen. Ich hatte ihn einmal sterben sehen, ich würde es auch ein zweites Mal ertragen. Mit einem tiefen Atemzug kniete ich mich neben ihn und nahm seine Hand. Meine Befürchtung bestätigte sich: er atmete nicht. Aber kaum berührte ich ihn, da sog er tief die Luft ein, hustete und öffnete mit schmerzverzerrtem Gesicht die Augen.

 »Hey«, sagte ich leise, lächelte unter Tränen und dankte Nyx im Stillen für das Wunder. »Geht's dir gut?«

 Er schielte auf seine Brust. »Krasse Verbrennung, aber abgesehen davon, dass ich das Gefühl hab, als wären alle fünf Elemente über mich weggetrampelt, geht's mir gut, glaub ich.«

 »Du hast mir einen Mordsschrecken eingejagt«, sagte ich.

 »Mir auch«, gab er zurück.

 »Krieger, wenn man gelobt, einer Hohepriesterin zu dienen, tut man das für gewöhnlich, um sie vor dem Tod zu bewahren, nicht um sie zu Tode zu erschrecken«, sagte Darius und reichte ihm die Hand.

 Stark nahm sie und stand langsam unter Schmerzen auf. »Na ja«, sagte er mit dem flegelhaften Grinsen, das ich so liebte, »ich hab das Gefühl, dass die Regeln für diese Hohepriesterin eigentlich sowieso umgeschrieben werden müssten.«

 »Da sagst du was«, brummte Erik.

 »Ja, nicht dass uns das nicht auch schon klar wäre«, schloss sich Heath an.

 »Oh Himmel«, murmelte ich kopfschüttelnd, als ich all meine Jungs betrachtete.

 »Zoeybird! Schau mal nach oben!«, rief da Grandma.

 Ich hob den Blick und sog staunend den Atem ein.

 Die Wolken hatten sich komplett verzogen, und am klaren Himmel leuchtete eine schmale Mondsichel, so hell, dass ihr Licht die dumpfe Verwirrung, die Kalona in meinem Herzen gesät hatte, bis auf den letzten Rest ausbrannte. Schwester Mary Angela gesellte sich neben mich. Auch sie sah nach oben, aber ihr Blick war auf die Statue der Muttergottes gerichtet, auf die der Mond einen einzelnen zarten und weichen Lichtstrahl warf.

 »Euer Kampf gegen ihn oder auch gegen sie ist noch nicht zu Ende, das weißt du«, sagte sie leise, nur für meine Ohren bestimmt.

 »Ich weiß«, antwortete ich. »Aber was auch immer geschieht, meine Göttin wird mir beistehen.«

 »Und deine Freunde, mein Kind. Und deine Freunde.«

OEBPS/Images/cover.jpg
P.C. Casj und Kristin Cast

HOUSE OF NIGHT

GEJAGT

Roman

EJB

