

 P.C. Cast

 Tales of Partholon 2

 Verbannt

 Roman

 Aus dem Amerikanischen von

 Ivonne Senn

 [image:]

 MIRA® TASCHENBÜCHER

 erscheinen in der Cora Verlag GmbH & Co. KG,

 Valentinskamp 24, 20354 Hamburg

 Geschäftsführer: Thomas Beckmann

 Copyright © 2011 by MIRA Taschenbuch

 in der CORA Verlag GmbH & Co. KG

 Titel der nordamerikanischen Originalausgabe:

 Divine by Choice

 Copyright © 2006 by P.C. Cast

 Originally published as „Goddess by Choice“

 Copyright © 2001 by P.C. Cast

 Published by arrangement with

 Harlequin Enterprises II B.V/S.àr.l.

 Konzeption/Reihengestaltung: fredebold&partner gmbh, Köln

 Umschlaggestaltung: pecher und soiron, Köln

 Redaktion: Daniela Peter

 Titelabbildung: Harlequin Enterprises S.A., Schweiz

 Autorenfoto: © by Harlequin Enterprises S.A., Schweiz / Kim Doner

 Satz: Buch-Werkstatt GmbH, Bad Aibling

 ISBN (eBook, PDF) 978-3-86278-091-4

 ISBN (eBook, EPUB) 978-3-86278-090-7

 www.mira-taschenbuch.de

 eBook-Herstellung und Auslieferung:

 readbox publishing, Dortmund

 www.readbox.net

 Werden Sie Fan von MIRA Taschenbuch auf Facebook!

 [image:]

 Wieder für meinen Vater

 Dick Cast (Mighty Mouse – the Old Coach).

 Mit all meiner Liebe (Bugs).

 DANKSAGUNG

 Meinem wundervollen Verlagsteam danke ich dafür, dass es so ein wunderschönes Buch produziert hat! Es ist eine Freude, mit euch allen zu arbeiten.

 Ganz großer Dank geht auch an meine Agentin und Freundin Meredith Bernstein.

 Danke, Dad, dass ich deinen „Ins Eis einbrechen und es beinahe nicht überleben“-Unfall verwenden durfte, auch wenn er dich in gedruckter Form noch einmal in Panik versetzt hat.

 Und ein ganz besonderes und von Herzen kommendes DANKESCHÖN an alle Fans von „Tales of Partholon 1: Ausersehen“, die es möglich gemacht haben, dass dieses Folgebuch erscheint. Meine Fans sind die besten!

 I.TEIL

 1. KAPITEL

 Wie Tinte, die über ein schwarzes Blatt Papier läuft, waberte die Dunkelheit am Rand meines Blickfelds, und ein Schauer der Vorahnung rieselte mir über den Rücken. Was, zum Teufel, war da los? Ich durchbohrte die Schatten mit meinem Blick. Nichts. Nur eine leere, Sternenlose Nacht, kalt und windig.

 Ganz offensichtlich war ich drauf und dran, den Verstand zu verlieren.

 Der Krieg mit den Fomorianern war schon seit Monaten vorbei. Keine geflügelten Dämonen warteten mehr darauf, mich zu überfallen. Ich meine, bitte, ich war in meinem eigenen Tempel, und trotz seiner Schönheit war er eine Festung. Selbst wenn irgendein gruseliges Monster auf die Welt losgelassen worden wäre (und in dieser Welt konnte man nie wissen), wäre ich hier sicher. Wirklich, ich lief größere Gefahr, zu Tode gehegt und verwöhnt zu werden, als hier einem Ungeheuer zu begegnen. Dennoch hatte ich dieses schreckliche „Jemand geht über mein Grab“-Gefühl. Dies war nicht die erste Nacht, in der ich den Eindruck hatte, etwas war völlig falsch.

 Als ich dem mit Marmor gepflasterten Weg folgte, der zum Monument führte, grübelte ich über dieses Gefühl der Vorahnung, das ich seit Tagen, vielleicht sogar seit Wochen mit mir herumschleppte. Verdammt! Jetzt, wo ich darüber nachdachte, fiel mir auf, dass ich mich seit mindestens zwei, wenn nicht gar drei Wochen so seltsam fühlte. Ich hatte keinen richtigen Appetit – das für sich allein genommen war schon bizarr, denn ich liebe es zu essen. Daran mochte vielleicht eine leichte Magenverstimmung oder Stress schuld sein. Was mich jedoch viel mehr irritierte, war meine Schreckhaftigkeit. Jeder Schatten schien dunkel und undurchdringlich und mit etwas unsagbar Bösem erfüllt zu sein.

 Okay, ja, ich hatte gerade einen wirklich unschönen Krieg erlebt, in dem die Guten (die natürlich auf meiner Seite waren) grausame, dämonische Kreaturen bekämpfen und die Welt vor der Versklavung und Vernichtung retten mussten. Das ist wörtlich gemeint. So etwas konnte ein Mädchen schon mal ein wenig schreckhaft machen. Vor allem wenn das Mädchen in Wahrheit eine Highschool-Lehrerin aus Oklahoma war, die aus Versehen den Platz mit der Inkarnation einer Göttin getauscht hatte und sich in einer Welt wiederfand, die eine wüste Mischung aus dem alten Schottland und dem Griechenland der Mythen und Sagen war. Diese Welt hatte nichts gemein mit Broken Arrow, Oklahoma (einem lieblichen Vorort von Tulsa). Das ist alles richtig, aber der Krieg war vorbei. Die Dämonen waren ausgelöscht, und die Welt war (angeblich) wieder in Ordnung. Warum also fühlte ich mich dann, als würde das böse Popelmonster nur darauf warten, mich aus einer dunklen Ecke anzuspringen?

 Meine Güte, ich bekam wieder Kopfschmerzen.

 Als ich das MacCallan-Denkmal erreichte, versuchte ich, meine rotierenden Gedanken zu beruhigen, indem ich tief durchatmete und mich auf die Stille und die Ruhe einließ, die mich an diesem Ort immer wie eine schützende Decke umfingen. Hohe, elegante Säulen umrahmten ein dreistufiges Marmorpodium, auf dem ein reich verziertes Podest stand. Darauf befand sich die schwere Urne, die mit stets brennendem, süß riechendem Öl gefüllt war.

 An diesem Abend kräuselte sich der silbergraue Rauch träge hinauf zum runden Loch im kuppeiförmigen Dach. Ich ging langsam auf die Urne zu und erfreute mich an der stetig brennenden Flamme, die sich hellgelb gegen den dunklen Nachthimmel abhob. Ich hatte darauf bestanden, dass diese Gedenkstätte keine Wände erhielt, nur Säulen, eine Kuppel und diese immerwährende Flamme. Ich war überzeugt, die Männer, derer man hier gedachte, würden die dadurch symbolisierte Freiheit zu schätzen wissen.

 Eine Brise zerzauste mein Haar, und ich zitterte. Die kalte Luft war beinahe feucht. Ich war froh, dass ich mich von Alanna dazu hatte überreden lassen, meinen hermelingefütterten Mantel zu tragen, auch wenn das Denkmal nicht weit von meinen Räumen entfernt war.

 „Lady Rhiannon!“

 Eine junge Magd eilte zwischen den Säulen auf der anderen Seite des Gebäudes auf mich zu. Sie blieb lange genug stehen, um sich in einer fließenden Bewegung bis beinahe auf die Erde zu verbeugen.

 „Darf ich Ihnen ein wenig warmen Wein bringen? Die Nacht ist sehr kühl geworden.“

 „Nein.“ Zerstreut warf ich ihr einen kurzen Blick zu und durchsuchte mein Gedächtnis nach ihrem Namen. „Danke, Maura. Ich brauche nichts. Geh wieder zurück ins Bett.“

 Sie lächelte mich scheu an. „Ja, Herrin.“ Dann sprudelte es aus ihr heraus: „Aber Sie werden mich rufen, wenn Sie etwas brauchen, Ja?“

 Ich schenkte ihr ein müdes Lächeln. „Ja, das werde ich tun.“

 Sie lief davon.

 Ich schaute die Urne kopfschüttelnd an und verdrehte die Augen. „Der anstrengende Übermut der Jugend“, murmelte ich in Richtung der rauchenden Flamme. „Ich belle aber vermutlich den falschen Baum an. Verdammt, du findest sehr wahrscheinlich, ich sei von jugendlichem Übermut durchdrungen.“ Ich erhielt keine Antwort, und natürlich hatte ich auch keine erwartet. Ich stieg die Stufen des Podestes hoch und setzte mich seufzend hin. Dann zog ich die weichen Falten meines Mantels enger um meine Knie und stützte mein Kinn in eine Hand. „Eigentlich habe ich überhaupt keine Ahnung, was du denken würdest. Ich habe dich ja nie wirklich gekannt.“ Ich seufzte noch einmal und zog abwesend an der vorwitzigen Locke, die sich aus meiner Frisur gelöst hatte und meine Wange kitzelte.

 Ich hatte gehofft, ein Besuch der Gedenkstätte würde meine Laune heben, wie es normalerweise der Fall war, aber heute Nacht gelang es mir nicht, die Depression abzuschütteln, die mich zu ersticken drohte. Ich rieb mir die linke Schläfe, hinter der der Kopfschmerz mit jedem Schlag meines Herzens wie ein Nadelstich brannte.

 Eine weitere Brise bauschte meinen Mantel. Wieder richteten sich die Haare in meinem Nacken gespenstisch auf. Ich drehte meinen Kopf und überprüfte den Lederriemen, der meine dichten Locken aus meinem Gesicht hielt, dabei nahm ich eine Bewegung wahr. Flüssig und dunkel jagte etwas gerade am äußeren Rand meines Blickfeldes dahin. Ich vergaß die Sorge um meine Haare und setzte mich aufrechter hin, bereit, denjenigen, der es wagte, in meine Privatsphäre einzudringen, zur Rede zu stellen.

 „Wer ist da?“, verlangte ich gebieterisch zu wissen.

 Stille.

 Ich musterte meine Umgebung. Tief hängende Wolken bedeckten den Himmel. Das einzige Licht kam von der ruhig brennenden Flamme vor mir. Ich konnte nichts Ungewöhnliches erkennen – abgesehen davon, dass die Dunkelheit der Nacht meine Stimmung widerspiegelte. Nichts Unheilvolles rührte sich, lauerte oder krabbelte in den Schatten.

 Mein Gott, Shannon. Reiß dich zusammen, Mädchen!

 Es war sicher nur der Wind in den Bäumen, gemischt mit einer gehörigen Portion meiner ständig aktiven Fantasie. Ja, ganz bestimmt. Alles war in Ordnung ...

 Eine weitere Bewegung am Rande meines Blickfelds. Schnell schaute ich mich um, aber alles, was ich sah, war Dunkelheit – eher Tinte, die über ein schwarzes Blatt Papier lief. Ich zitterte, und mir kam eine Erinnerung. Was hatte Alanna mir kurz nach meiner Ankunft in Partholon erzählt? Irgendetwas über dunkle Götter, die besser ohne Namen blieben. Mein Magen zog sich in einem unerklärlichen Anfall von Angst zusammen. Was stimmte nur nicht mit mir? Ich hatte mich ganz gewiss nicht mit dunklen Göttern eingelassen. Ich wusste ja noch nicht einmal etwas Genaues über sie. Warum sollte also allein schon der Gedanke an sie mir Angst einflößen?

 Irgendetwas stimmte hier definitiv nicht.

 Wie schon seit Wochen nagte ein Gefühl an mir, das zu bedrückend war, um es Traurigkeit zu nennen, und zu dick, um als Einsamkeit durchzugehen. Ich verbarg mein Gesicht in den Händen und unterdrückte ein Schluchzen.

 „Ich wünschte, du wärst noch am Leben, Dad. Ich wünschte, ich könnte mit dir darüber reden, was, zum Teufel, mit mir los ist.“

 Er ist nicht dein echter Vater. Meine umherirrenden Gedanken verspotteten mich. Das hier ist auch nicht deine Welt. Eindringling. Hochstaplerin. Betrügerin.

 „Inzwischen ist es doch meine Welt!“, rief ich und versank in einen schier endlosen Tränenausbruch. Die Härte meiner Stimme zerschnitt die Nacht. Das Echo hallte wie eine gruselig läutende Glocke von den Säulen wider und erschreckte mich. Was für eine unerwartete Reaktion. Ich musste über meine eigene Dummheit lachen.

 „Was, zum Teufel, tue ich hier, schreie mich selber an und stelle mir vor, dass das Popelmonster in den Schatten lauert?“ Die Fröhlichkeit in meiner Stimme half mir, meine miese Laune zu vertreiben. Als ich mir die Tränen von den Wangen wischte und einen tiefen Atemzug nahm, brach der beinahe volle Mond durch die Wolkendecke und warf sein Licht über die entfernt stehenden Bäume. Ich lächelte vor Freude über die ätherische Schönheit dieses zeitlosen Himmelskörpers.

 „Es ist mir egal, dass ich nicht in diese Welt hineingeboren worden bin. Es gefällt mir hier. Genau hier möchte ich sein, und hier gehöre ich hin“, sagte ich entschlossen.

 Natürlich stimmte es auch. Rhiannon, die echte Inkarnation und Geliebte der keltischen Pferdegöttin Epona, hatte mich aus meinem Amerika des einundzwanzigsten Jahrhunderts gerissen – genauer gesagt aus Broken Arrow, Oklahoma –, wo ich ganz zufrieden gewesen war, Shannon Parker, eine attraktive, schlagfertige und stets unter Geldmangel leidende Englischlehrerin an der Highschool zu sein. Rhiannon hatte erfolgreich einen Zauber gewirkt, durch den wir beide den Platz tauschten. Vor inzwischen beinahe sechs Monaten war ich nach einem fürchterlichen Autounfall, dachte ich zumindest, hier in Partholon aufgewacht. In einer Parallelwelt, in der Mythologie und Magie noch wirklich existierten. Um meine Verwirrung noch zu steigern, spiegeln einige der Menschen hier in Partholon Menschen aus meiner alten Welt. Anders ausgedrückt, die Menschen sehen vertraut aus, klingen und benehmen sich sogar wie die, die ich kannte, aber sie sind es nicht. Womit die Gedenkstätte für MacCallan (mein Vater/Nichvater) ins Spiel kommt.

 Einen Moment lang erfasste mich eine Welle der Traurigkeit, nicht nur, weil mein geliebter Vater eine Welt entfernt war, sondern weil sein Spiegelbild in dieser Welt, Rhiannons Vater, nicht lange nach meiner Ankunft hier brutal ermordet worden war. Die Macht meiner Göttin hatte mir ermöglicht, Zeugin seines Todes zu sein, damit ich die Menschen in dieser Welt vor dem herannahenden Bösen warnen konnte. Mein Gehirn sagte mir, dass der Mann, dessen Tod ich mit angesehen hatte, Lord MacCallan, Führer seines Clans, nicht wirklich mein Vater gewesen war, aber mein Herz flüsterte etwas anderes. Mein echter Vater war auch ein Anführer – hauptsächlich von jungen Männern. Sein Kampf fand auf dem Footballfeld statt. Ich konnte nicht anders, als mich dem toten Mann, der meinem Vater so sehr ähnelte, verbunden zu fühlen.

 „Manchmal ist es wirklich verdammt verwirrend“, sagte ich und tätschelte beim Aufstehen sanft die Urne. MacCallans Leichnam war nicht hier begraben. Er lag mit seinen Männern in den verbrannten Ruinen der Burg der MacCallans. Dennoch hatte ich den Drang verspürt, diese Gedenkstätte für ihn errichten zu lassen, um ihm den Respekt zu erweisen, den ich auch Richard Parker, meinem Vater, zuteilwerden lassen würde.

 Ich hatte eine Menge Dinge über Rhiannon erfahren, die mich beschämt und gedemütigt haben, aber ihren Vater hatte sie geliebt. Inzwischen genoss ich es, ihren Status innezuhaben, Lady Rhiannon, Hohepriesterin von Partholon, Geliebte der Epona und Inkarnation der Göttin, zu sein. Ich nehme an, dass sie es „genoss“, eine unterbezahlte Lehrerin an einer öffentlichen Schule in Oklahoma zu sein.

 Der Gedanke brachte mich zum Lachen, während ich den Weg entlangging, der mich zurück zu Eponas Tempel führen würde.

 „Ja“, flüsterte ich sarkastisch. „Man konnte sehen, wie sehr sie ihr neues Leben genoss, als sie vor ein paar Monaten versucht hat, wieder den Platz mit mir zu tauschen.“

 Die Erinnerung an den Vorfall dämpfte meine gute Laune sofort. Obwohl ich nicht in diese Welt hineingeboren worden war, fühlte ich mich ihr verbunden. Partholon war jetzt mein Zuhause; diese Menschen hier waren mein Volk – Epona meine Göttin. Ich schloss die Augen und schickte ihr ein kurzes Gebet. Epona, bitte hilf mir, damit ich hierbleiben kann.

 Mein Magen zog sich zusammen, und ich schluckte schwer. Vielleicht war es das, was mit mir nicht stimmte. Vielleicht griff Rhiannon auf ihre alten Tricks zurück und versuchte, mich von Partholon wieder zurück nach Oklahoma zu holen, damit sie zurückkehren konnte. Vielleicht schickte Epona mir dieses merkwürdige Gefühl im Magen, die mich damit auf drohenden Ärger aufmerksam machen und mich ermahnen wollte, die Augen offen zu halten.

 Uff. Allein der Gedanke, Partholon zu verlieren – und meinen Ehemann und die Menschen, die ich inzwischen lieb gewonnen hatte –, reichte aus, um eine neue Welle der Übelkeit in mir auszulösen. Verdammt! Ich war es leid, mich so zu fühlen. Ich zitterte, als eine Brise über meine Wangen strich, und wickelte den Mantel enger um mich. Ich dachte an das seltsame Wabern in der Dunkelheit, das ich überall zu sehen vermeinte. Offenbar begann ich zu halluzinieren.

 Großartig – mein Mann war einen Monat fort, um sich davon zu überzeugen, dass das Land sich nach den Schlachten gegen die Fomorianer erholte, und ich drehte in seiner Abwesenheit völlig durch.

 Ich straffte meine Schultern und befahl mir, mich zusammenzureißen. Rhiannon war in Oklahoma. Ich war hier in Partholon, und genau so würde es auch bleiben. Ich musste nur einfach besonders gut achtgeben, was merkwürdige Vorfälle anging (einfacher gesagt als getan). Und das merkwürdige Gefühl in meinem Magen ... wer weiß, vielleicht hatte ich mir eine kleine Erkältung eingefangen, die zu meinem „Ich bin frisch verheiratet und mein Mann ist verreist“-Blues beitrug. Wie auch immer, er wurde jeden Tag zurückerwartet, und dann würde alles wieder seinen normalen Gang gehen.

 Zumindest redete ich mir das ein, während ich mich bemühte, die schleichenden Nachtschatten zu ignorieren. Die Lichter des Tempels lockten mich, ich beschleunigte meine Schritte und pfiff die Titelmelodie aus der Andy-Griffin-Show vor mich hin.

 2. KAPITEL

 Unglücklicherweise ging es mir am nächsten Tag nicht einen Deut besser.

 „Igitt!“ Ich spuckte das Stück Erdbeere mit Schokoguss in meine Hand. „Irgendwas stimmt damit nicht.“ Misstrauisch roch ich an dem teils zerkauten Klumpen. Er sah einem Stück rohem Fleisch beunruhigend ähnlich. Ich zog eine Grimasse und schaute meine Freundin an, die in dieser Welt meinem weiblichen Freitag entsprach, Robinson Crusoes Begleiter auf der einsamen Insel. Mit anderen Worten, Alanna wusste alles über alles und jeden in Partholon. Das half mir, weniger wie ein Fisch auf dem Fahrrad auszusehen, sondern mehr wie eine echte Inkarnation einer Göttin.

 „Ich denke, sie ist schlecht.“ Nachdem ich eine weitere schlaflose Nacht verbracht hatte, konnte ich gut darauf verzichten, meinem eh schon gestörten Magen auch noch eine Lebensmittelvergiftung zuzumuten.

 Alanna nahm eine andere Erdbeere vom künstlerisch arrangierten Teller, roch daran und knabberte vorsichtig ein Stückchen ab.

 „Hm ...“ Sie leckte sich die Lippen und warf mir ein kleines Lächeln zu. „Das muss dann nur die eine gewesen sein. Diese hier schmeckt wunderbar.“ Sie schob sich den Rest in den Mund.

 „Das passt“, murmelte ich. „Ich nehme die einzig Schlechte vom ganzen Teller.“ Ich suchte, bis ich eine besonders leckere, dicke, in Schokolade getauchte Frucht fand, und biss vorsichtig das spitze Ende ab.

 „Igitt!“ Der Bissen landete in meiner Hand. „Okay, das ist doch lächerlich. Diese hier ist auch schlecht.“ Ich bot Alanna das unzerkaute Stück Frucht an. „Bitte, probiere sie, und sag mir, dass ich nicht verrückt bin.“

 Alanna, gute Freundin und zufällig auch verantwortlich für die bevorstehende Galafeier, nahm die Erdbeere mit spitzen Fingern, roch daran und biss ein klitzekleines Stückchen ab. Ich wartete darauf, dass ihr Gesicht sich verzog und sie die Erdbeere ausspuckte.

 Und wartete.

 Und wartete.

 Sie schluckte und schaute mich aus großen Augen an.

 „Sag mir nicht, dass sie normal schmeckt.“

 „Rhea, mit der war alles in Ordnung.“

 Sie wollte sie mir zurückgeben. Mir stieg der satte Schokoladen-Erdbeer-Geruch in die Nase, und ich zuckte zusammen.

 „Ah, nein, danke. Behalt du sie.“

 „Offensichtlich geht es dir immer noch nicht gut.“ Alanna schaute mich mit sorgenvollem Blick an. „Ich bin froh, dass Carolan heute zusammen mit ClanFintan zurückkehrt. Dein Magenleiden hält jetzt schon viel zu lange an.“

 Oh ja, ich freute mich auch schon darauf, von unserem „Arzt“ untersucht zu werden – ohne Penizillin, Bluttests, Röntgengeräte und so weiter und so fort. Natürlich konnte ich meine Beklemmung darüber nicht mit Alanna teilen, weil Carolan nicht nur der führende Arzt in dieser Welt war, sondern noch dazu ihr Ehemann.

 Eine kleine Nymphendienerin trat näher.

 „Herrin ...“ Sie ließ sich in einen ganz entzückenden Hof knicks fallen. „Bitte erlauben Sie mir, Ihre Hand zu säubern.“

 „Danke.“ Ich nahm das feuchte Leinentuch entgegen. „Ich denke, das schaffe ich noch alleine.“ Bevor sie mich mit einem Blick bedenken konnte, der mir sagte, dass ich gerade ihr kleines Ego zermalmt hatte, fügte ich hinzu: „Ich würde es jedoch sehr zu schätzen wissen, wenn du mir etwas zu trinken besorgen könntest.“

 „Oh ja, Mylady.“ Ihr Gesicht strahlte vor Zufriedenheit.

 „Bring Alanna bitte auch einen Kelch mit“, rief ich ihr hinterher, als sie (wortwörtlich) durch das Zimmer rannte, um meinem Wunsch nachzukommen.

 „Natürlich, Mylady!“, rief sie über die Schulter zurück. Dann verschwand sie durch die Tür, die zum Küchentrakt führte.

 Manchmal war es verdammt nett, göttliche Inkarnation und Geliebte der Epona zu sein. Okay, ich gebe es zu, es war nicht nur manchmal nett. Bitte, ich war umgeben von Opulenz und wurde von meinem Volk geliebt. Ich hatte eine ansehnliche Anzahl von Dienerinnen, deren einziger Lebenszweck es war, mir jeden Wunsch zu erfüllen, dazu eine Kammer angefüllt mit den schönsten Kleidern und Schubladen voller Juwelen. Viele Juwelen.

 Wollen wir ehrlich sein – ich lebte weit über die Verhältnisse einer Lehrerin aus Oklahoma. Welche Überraschung.

 Ich trocknete meine Hand ab, wandte mich wieder dem Tisch zu und sah, dass Alanna mich eindringlich betrachtete.

 „Was?“, fragte ich in gereiztem Ton.

 „Du siehst in letzter Zeit entschieden zu blass aus.“

 „Nun, ich fühle mich auch entschieden zu blass.“ Mir fiel auf, dass ich sehr missmutig klang, und so versuchte ich mich an einem Lächeln und einem leichteren Tonfall. „Mach dir keine Sorgen, ich habe nur einen Anfall von ... von ... äh ... Schüttelfrost“, beendete ich den Satz.

 „Seit beinahe zweimal sieben Tagen?“

 Ich hätte schwören können, dass sie wie eine Mutter klang und nicht wie eine beste Freundin.

 „Ich habe dich beobachtet, Rhea. Deine Essgewohnheiten haben sich verändert, und ich glaube, dass du an Gewicht verloren hast.“

 „Na und, dann habe ich halt eine Erkältung. Da ist das momentane Wetter nicht gerade hilfreich.“

 „Rhea, es ist beinahe Winter.“

 „Wenn ich überlege, dass ich bei meiner Ankunft noch gedacht habe, hier würde es niemals kalt werden ...“ Ich schaute demonstrativ auf die sich mir am nächsten befindende Wand. Ein zauberhaftes Gemälde darauf stellte jemanden dar, der genauso aussah wie ich. Ich, beziehungsweise diese Person, ritt mit bloßen Brüsten auf einer silber-weißen Stute, während ein Dutzend leicht bekleideter Jungfern (zumindest sollten sie Jungfern darstellen) um mich herumtollten und dabei mit Blüten um sich warfen.

 Alannas fröhliches Lachen erklang. „Rhiannon hat alle ihre Fresken mit Szenen aus den Frühlings- oder Sommerritualen malen lassen. Sie liebte es, unbekleidet dargestellt zu werden.“

 „Sie hat mehr als nur das geliebt“, murmelte ich.

 Viele Menschen in Partholon waren Spiegelbilder von Menschen aus meiner alten Welt. Sie glichen ihnen nicht nur im Aussehen, sondern auch in der Persönlichkeit (wie Alanna und meine beste Freundin Suzanna). Nicht lange nach meiner Ankunft hier hatte ich aber feststellen müssen, dass Rhiannon keine besonders nette Person war.

 Rhiannon und ich ähnelten uns in unserem Wesen wenig. Alanna und ich vermuteten, ein Grund dafür war, dass sie als verwöhnte und verhätschelte Hohepriesterin aufgewachsen war. Mich dagegen hatte mein Dad aufgezogen, der mich schön übers Knie gelegt hätte, wenn ich mich wie eine verwöhnte Göre aufgeführt hätte. Also war ich mit einer guten Portion Selbstdisziplin und vernünftigen Moralvorstellungen groß geworden. Rhiannon hingegen war – um es mal mit den Worten des einundzwanzigsten Jahrhunderts auszudrücken – eine total verzogene Schlampe. Jeder, der sie kannte, hasste oder fürchtete sie oder tat beides. Sie war egoistisch und amoralisch.

 Und ja, es war nicht leicht gewesen, in ihre verdammten Rubinslipper zu treten, um es mal so zu sagen.

 Es gab nur drei Leute in Partholon, die wussten, dass ich nicht die echte Rhiannon bin. Alanna, ihr Ehemann Carolan und mein Ehemann ClanFintan. Alle anderen dachten einfach, ich hätte vor ein paar Monaten einen erstaunlichen Wandel meiner Persönlichkeit durchgemacht (ungefähr zur gleichen Zeit, als ich auf Rhea als Kurzform meines Namens bestand). Ich meine, es wäre nicht gut, die Massen wissen zu lassen, dass ihr Geschöpf der Anbetung aus dem einundzwanzigsten Jahrhundert zu ihnen katapultiert worden war. Und nicht nur das. Zu meiner totalen Überraschung hatte die Göttin dieser Welt, Epona, mir sehr deutlich gezeigt, dass ich tatsächlich ihre Wahl als die Geliebte der Göttin war. Huh.

 Ein dezentes Räuspern brachte mich in die Gegenwart zurück.

 „Die Mädchen sagten, dass du gestern Abend länger als üblich an der Gedenkstätte für MacCallan verbracht hast.“ Alanna klang besorgt.

 „Ich mag es da. Das weißt du doch.“ Ich musste wieder an die verlaufende tintendunkle Finsternis denken und konnte Alanna nicht in die Augen sehen. „Alanna, erinnerst du dich, dass du mir erzählt hast, Rhiannons Lakai, äh, wie war noch sein Name, irgendwas mit B.“

 „Bres“, stieß Alanna angewidert hervor.

 „Ja, Bres. Hast du nicht erzählt, dass er irgendwelche dunklen Mächte angebetet hat?“

 Alanna kniff besorgt die Augen zusammen. „Ja, ich erinnere mich. Bres hatte Macht, die ihm das Böse und die Dunkelheit verliehen hatten. Wie kommst du da jetzt drauf?“

 Ich zuckte mit den Schultern und versuchte gleichgültig zu klingen. „Ich weiß nicht. Ich schätze, irgendetwas an dieser kalten, wolkenverhangenen Nacht hat mir Furcht eingeflößt.“

 „Rhea, ich habe mir in letzter Zeit Sorgen gemacht, dass du ...“

 Zum Glück wurde Alanna vom Geräusch tappender Füße auf Marmor unterbrochen.

 „Ihr Wein, Mylady.“ Die Nymphe trug ein Tablett mit zwei Kristallkelchen, die mit, wie ich annahm, meinem liebsten Merlot gefüllt waren.

 „Danke dir.“ Hektisch suchte ich in meinem Gedächtnis nach ihrem Namen, während ich die Kelche nahm und einen davon Alanna reichte. „Noreen.“

 „Sehr gern geschehen, Geliebte der Epona.“

 Noreen hüpfte davon – das Haar wehte in der von ihrer Bewegung verursachten Brise hinter ihr her.

 Mein Gott, war sie munter.

 „Auf die Rückkehr unserer Ehemänner.“ Ich prostete Alanna zu und hoffte, damit das Thema wechseln zu können. Alanna stieß mit mir an und wurde plötzlich über und über rot.

 „Auf unsere Ehemänner.“ Sie lächelte mich verträumt über den Rand ihres Kelches an.

 „Igitt!“ Das schien langsam mein Lieblingswort zu werden. Ich konnte den Schluck kaum hinunterwürgen. „Das ist ja widerlich!“ Ich schnüffelte am Glas und zuckte zusammen, als der Geruch von ranzigem Wein mir in die Nase stieg. „Bedeutet es denn gar nichts mehr, die Geliebte der Epona zu sein? Warum ist alles, was ich bekomme, verdorben?“ Ich merkte, dass ich ungewohnt launisch klang, und irgendwo in meinem Kopf war ich von meinem eigenen Ausbruch schockiert. Warum, zum Teufel, hatte ich konstant das Gefühl, jederzeit in Tränen ausbrechen zu müssen?

 „Rhea, lass mich mal probieren.“

 Alanna nahm meinen Kelch, roch an dem Wein und nahm einen großen Schluck.

 Dann noch einen.

 „Nun?“ Meine Frustration klang in meiner Stimme durch.

 „Er ist gut.“ Alanna schaute mir in die Augen. „Mit diesem Wein ist alles in Ordnung.“

 „Oh, verdammt.“ Ich ließ mich auf die Chaiselongue sinken, die neben dem voll beladenen Banketttisch stand. „Ich sterbe. Ich habe Krebs oder einen Gehirntumor oder ein Aneurysma oder so.“ Ein Brennen in meiner Kehle kündigte an, dass ich den Tränen nahe war. Wieder einmal.

 „Rhea ...“ Alanna setzte sich neben mich und nahm sanft eine meiner Hände in ihre. „Vielleicht bist du cholerisch. Du hast seit deiner Ankunft in unserer Welt sehr viel durchgemacht.“

 Oh, sicher, cholerisch. Was, zum Teufel, sollte das sein? Als Nächstes würde sie Löcher in meinen Kopf bohren wollen, um die „bösen Körpersäfte“ herauszulassen oder etwas ähnlich Mittelalterliches. Verzweifelt durchforstete ich mein Gehirn danach, wie man Penicillin aus Schimmelpilzen herstellen konnte.

 „Carolan wird wissen, wie man dir helfen kann.“ Sie tätschelte meine Hand in dem Versuch, mich aufzumuntern.

 „Ja, Carolan wird wissen, was mit mir nicht stimmt.“ Wer’s glaubt ...

 In dieser Welt gab es keine Technologie. Das bedeutete, es gab auch kein Medizinstudium. Er würde sehr wahrscheinlich irgendeinen atonalen Zweitongesang anstimmen und mir ein Gebräu aus Froschschnodder zu trinken geben.

 Ich war verdammt, verdammt.

 „Ein langes, heißes Bad wird dir guttun.“ Alanna stand auf und zog mich mit sich. „Komm, ich helfe dir, ein entzückendes Kleid auszusuchen – und den passenden Schmuck.“ Sie hielt inne, als ich mich nur zögernd erhob, und fügte dann an: „Der Juwelier war heute Morgen hier, als du mit Epi beschäftigt warst. Ich habe ihn gebeten, alle seine neuen Stücke dazulassen. Ich glaube ich erinnere mich, ein zauberhaftes Paar Diamantohrringe und eine entzückende goldene Brosche gesehen zu haben.“

 „Nun, wenn du darauf bestehst.“ Wir lächelten einander an, als wir den Speiseraum verließen. Alanna kannte meine Schwäche für Juwelen aller Art und wusste, dass sie mich damit aus beinahe jeder schlechten Stimmung herausholen konnte. Das schaffte sonst nur mein außergewöhnliches Pferd Epi, das ich nach der Göttin Epona benannt hatte, zu Recht. Epi war ihr pferdliches Pendant. Sie war auch eine Geliebte der Göttin. Die Verbindung zwischen mir und ihr war so magisch, wie sie unzertrennlich war.

 „Hey!“ Auf dem Weg zum Badezimmer hatte ich eine Eingebung. „Vielleicht habe ich eine Reaktion auf das, was gerade mit Epi los ist.“ Die Stute sollte an Samhain gedeckt werden, dem ersten Tag im November, wie es jedes dritte Jahr Sitte war. In Partholon ist drei eine magische Zahl, wie Alanna mir erklärt hatte, und wenn das dritte Jahr nahte, wurde die pferdliche Inkarnation von Epona gedeckt, um die Fruchtbarkeit des Landes für die kommenden Ernten sicherzustellen. Es waren nur noch ein paar Tage bis zum ersten November, und Epi war seit der Ankunft ihres zukünftigen Partners vor einer Woche sehr gereizt und ungewöhnlich temperamentvoll.

 „Rhiannon hat sich während Epis Deckzyklen nie anders verhalten als sonst.“

 „Ich frage mich, ob das normal ist für Eponas Auserwählte oder ob Rhiannon so eine egoistische Zicke war, dass sie die Stimmungen der Stute gar nicht mitbekommen hat.“ Bevor Alanna darauf antworten konnte, fuhr ich fort: „Oder vielleicht lag es daran, dass Rhiannon selber ständig so rossig war, dass sie keinen Unterschied bemerkt hat.“

 Wir lachten beide, und ich spürte, wie ein wenig der Anspannung von mir abfiel. Die Tür zum Badegemach wurde von zwei meiner knackigen Krieger bewacht. Es gab mehrere positive Aspekte an der Göttin, der ich nun diente; die Tatsache, dass sie eine Kriegsgöttin war und hundert hübsche, kraftstrotzende Männer in ihren Diensten hatte, war nur eine der angenehmen Begleiterscheinungen meines neuen Jobs. Ich bemerkte, dass die Wachen Ledertuniken über ihrer üblichen Heißwetter-Uniform trugen, die aus nahezu nichts außer einem gut gefüllten Lendenschurz bestand. Ich konnte mein enttäuschtes Seufzen nicht unterdrücken, als ich an all die Muskeln dachte, die nun bedeckt waren.

 Ja, ich bin verheiratet, aber nicht tot. Meine Güte noch mal.

 Die Wärme und der mineralische Geruch in dem von Kerzen erleuchteten Bad umfingen mich. Einladend stieg Dampf aus dem tiefen, klaren Badebecken empor. Das Blubbern des konstant nachlaufenden Wassers und das leise Plätschern des Wasserfalls, in dem auf der anderen Seite des Beckens Wasser abfloss, verbanden sich mit der feuchten Wärme. Dieses Gemisch weckte in mir den Wunsch, mich zu entspannen und die Schmerzen aus meinem ungewöhnlich verkrampften Körper wegschwemmen zu lassen.

 Ich zog den dicken Umhang aus, den ich gegen die vorwinterliche Kälte trug, und zwinkerte Alanna dankbar zu, als sie mich aus meiner seidenen Unterwäsche befreite. Langsam ließ ich mich in das warme Wasser sinken und lehnte mich gegen die glatte Seite meines Lieblingssimses. Ich schloss die Augen und hörte, wie Alanna eine Nymphe nach einer Tasse heißen Kräutertees schickte – dann spürte ich, wie sich mein Gesicht vor Ekel verzog, weil ich an meine plötzliche und unglückliche Aversion gegen Wein dachte. Bis vor Kurzem war kräftiger roter Wein mein absoluter Favorit gewesen.

 Vielleicht wurde ich langsam alt.

 Nein, fünfunddreißigeinhalb konnte noch nicht alt sein, und überhaupt, ich hatte immer vorgehabt, eine dieser exzentrischen alten Ladies zu werden, die viele dicke Klunker tragen, eine schicke, modische Frisur haben, sich mit Wein auskennen und ihn gerne trinken und dann plötzlich und überraschend an einer Alte-Lady-Krankheit sterben (vorzugsweise ein schmerzloses Aneurysma nach einem besonders üppigen Abendessen). Ich liebe es, für diese noch vor mir liegenden goldenen Jahre zu üben.

 Ich versuchte zum trillionsten Mal, mich davon zu überzeugen, dass ich einfach nur eine hartnäckige Erkältung hatte, die mich langsam depressiv machte und dafür sorgte, dass ich mir Dinge einbildete. Natürlich, jetzt, im Tageslicht, schienen die dunklen Schatten der vergangenen Nacht weit weg und einfach nur lächerlich zu sein. ClanFintan würde am Abend nach Hause kommen. Allein der Gedanke daran, mit ihm zusammen zu sein, verbesserte meine Laune – zumindest redete ich mir das ein. Er war fast einen ganzen Monat fort gewesen, und der in dieser Welt herrschende Mangel an Telefonen und E-Mails hatte mich wirklich geschafft. Wir waren weniger als sechs Monate verheiratet, aber ohne ihn fühlte ich mich seltsam leer, wie eine Glocke ohne Klöppel. Das war ein verstörendes Gefühl für jemanden, der gerade erst die Welten gewechselt hatte.

 „Probier das hier.“ Alanna reichte mir einen dickwandigen Becher, der mit wohlriechendem Tee gefüllt war. „Der wird deinem Magen guttun.“

 Zögernd schnupperte ich, wartete darauf, dass die Flüssigkeit ranzig roch (ein bisschen wie ein umgekehrter Midas-Fluch), aber der beruhigende Duft von Kräutern und Honig blieb zum Glück unverändert appetitlich. Ich trank einen kleinen Schluck und ließ ihn dankbar meinen aufgewühlten Magen beruhigen.

 „Danke, Freundin. Ich fühle mich schon besser.“ Wenn ich es sagte, würde es wohl stimmen ... wenn ich es sagte, würde es stimmen ... wenn ...

 „Das Mädchen hat berichtet, dass die Späher ClanFintans Krieger ausgemacht haben.“ Alannas Geplapper war wohltuend. „Sie sollten bald hier sein. Ich wusste, dass sie pünktlich sind. Carolan hat gesagt, dass sie in den Tagen, die Samhain vorausgehen, nach Hause kommen werden – es sind noch zwei Tage bis dahin, und er wird heute hier eintreffen.“

 In ihrer Stimme klang die Aufregung der Frischvermählten durch.

 Ich wusste genau, wie sie sich fühlte. Ich ließ das Bild meines starken, sexy Ehemanns vor meinem inneren Auge entstehen.

 „Mann, hab ich ihn vermisst.“

 „So wie ich Carolan.“

 Wir lächelten uns an.

 „Gib mir mal den Schwamm. Ich möchte sie süß duftend und wohl gekleidet begrüßen, wenn sie ankommen.“ Nun, zumindest wollte ich ein paar Augenblicke lang bekleidet sein.

 Ich schüttete mir etwas von meiner nach Vanille riechenden Lieblingsseife in die Hand und fing an, mich mit dem dicken Schwamm einzuschäumen. Alanna kramte in einem der überfüllten Schränke herum.

 „Es wird schön sein, Victoria wiederzusehen.“ Ich hatte die führende Jägerin der Zentauren in den letzten Monaten vermisst. Ihre Pflichten sorgten dafür, dass sie beinahe immer auf Reisen war. Ich war froh, als ich die Botschaft erhielt (überbracht von einem zentaurischen Läufer – also ein bisschen wie der Pony-Express, nur mit eingebautem Reiter), dass sie sich meinem Mann und seinen Kriegern angeschlossen hatte und herkommen würde. Wir waren gute Freunde geworden, und ich hoffte, dass Eponas Tempel so etwas wie ein zweites Zuhause für sie war.

 „Vielleicht werden wir dann Dougal wieder lächeln sehen.“ In Alannas Augen funkelte der Schalk.

 „Er hat auch so gelächelt, du böses Ding.“

 „Ach, das sollte sein Gesichtsausdruck bedeuten?“ Ihr musischer Tonfall wurde stärker, als sie weiter fröhlich stichelte: „Und ich war mir sicher, dass er sich ein böses Magenleiden eingefangen hatte.“

 „Der arme Dougal. So wie du und ClanFintan ihn mit Vic aufzieht, ist es ein Wunder, dass er nicht mit permanent geröteten Wangen herumläuft.“

 „Was mich zu der Frage bringt: Was, meinst du, ist zwischen den beiden wirklich passiert?“

 „Nun, ich dachte, er wäre einfach nur ein bisschen in sie verknallt, aber bevor sie abgereist ist, fiel mir auf, dass sie beide eine ganze Zeit nicht im Tempel waren – zufälligerweise gleichzeitig. Dazu seine Traurigkeit, seit sie fort ist, und sein Erröten, sobald Vics Name erwähnt wird. Ich glaube, wir haben hier ein Liebespaar.“

 Alanna kicherte. „Er ist so süß, wenn er rot wird, oder?“

 „Oh, hör mal wer da spricht!“ Ich spritzte ein wenig Wasser in ihre Richtung, dem sie geschickt auswich.

 „Ich erröte nicht.“

 „Du errötest genauso wenig, wie ich fluche.“ Wir mussten lachen. „Wirf mir mal bitte das Handtuch rüber.“ Ich fing an, mich energisch abzutrocknen, und war entschlossen, mich heute Nacht, umgeben von meinem Mann und meinen Freunden, wieder gut zu fühlen. „Ich bin froh, dass ClanFintan Dougal die Aufgabe übertragen hat, den Neubau der Zentauren-Unterkünfte hier zu überwachen. So ist er zu beschäftigt, um Trübsal zu blasen.“

 Dougal hatte vor ein paar Monaten im Kampf gegen die Fomorianer seinen Bruder verloren. Dann hatte die Zentaurin, in die er sich offensichtlich verliebt hatte, Miss führende Jägerin Victoria, auch noch ihre zart knospende Beziehung abgebrochen und war in ihr altes Leben zurückgekehrt. Er war definitiv ein junger Zentaur, der ein wenig Ablenkung gebrauchen konnte.

 „Weißt du, Rhea, vielleicht ist es kein Zufall, dass Victoria ganz zufällig auf deine Krieger gestoßen ist. Vielleicht hat sie nach einem Grund gesucht, hierher zurückzukehren.“ Alanna hob anzüglich die Augenbrauen (womit sie aussah wie ein blondes Häschen). „Und zurück zu Dougal.“

 „Ich hoffe es.“ Ich war fertig abgetrocknet und ließ meine Finger genüsslich über den schimmernden Stoff gleiten, den Alanna mir hinhielt. „Ich finde, sie würden ein großartiges Paar abgeben, und wen stört es schon, dass er jünger ist? Irgendwas sagt mir, dass jeder Zentaur, den Victoria liebt, jung und äußerst athletisch sein muss.“

 Wir lachten in Übereinstimmung. Ich schlang mir das Handtuch um den Körper und ließ mich auf den gepolsterten Hocker vor dem Frisiertisch sinken. Entspannt überließ ich alles Weitere Alannas geschickten Händen, die versuchte, meine wilde rote Mähne zu zähmen.

 „Die müssen dringend geschnitten werden.“ Ich rechnete im Kopf nach. Ich war seit beinahe sechs Monaten in dieser Welt und hatte meine Haare, einige Wochen bevor ich hierher versetzt wurde, schneiden lassen. Rick, mein Friseur, sagte immer: „Freundin, du solltest niemals eine Frau an deine Haare lassen. Die stehen mit dir im Wettbewerb, also werden sie nach miesen kleinen Möglichkeiten suchen, dich wie einen Mob aussehen zu lassen. Mir macht es nichts aus, wenn du fabelhaft aussiehst. Um es mal so auszudrücken: Wir bedienen uns ja nicht aus derselben Bowleschüssel.“

 Man muss zugeben, er hatte nicht ganz unrecht.

 „Frauen schneiden ihre Haare nicht.“

 Ich schnaubte und erinnerte mich daran, dass ClanFintan vor einigen Monaten etwas sehr Ähnliches gesagt hatte.

 „Ich verrate dir was, meine Freundin.“ Ich sprach zu ihrem Abbild im Spiegel. „Es ist nichts Schlimmes daran, sich ab und zu von ein paar Zentimetern zu trennen. Ich schwöre, ich habe hier in den letzten sechs Monaten mehr Spliss gesehen als zu Hause in zehn Jahren. Man könnte meinen, wir wären hier auf dem Kirchentag.“

 Alanna erwiderte nichts. Sie war inzwischen daran gewöhnt, dass ich für sie sinnloses Zeug vor mich hin plapperte. Offensichtlich genoss sie es inzwischen sogar, jetzt, wo sie mir vertraute und wusste, dass ich ihr nicht den Kopf abbeißen würde. Und ja, ich meine das wörtlich. Ich sag’s nicht gerne, aber Rhiannon war kein nettes Mädchen.

 Während Alanna meine Frisur und mein Make-up vervollständigte, überlegte ich, wie ich durchsetzen konnte, dass sich alle Frauen die Haarspitzen schneiden ließen.

 Als ich anfangs in dieser neuen Welt aufgewacht war, hatte ich mich merkwürdig gefühlt, wenn Alanna sich um mich gekümmert hatte. Weil sie das Spiegelbild meiner besten Freundin (in jeder Welt) Suzanna war, fühlte es sich, ich weiß nicht, irgendwie blasphemisch an, mich von ihr frisieren, schminken und anziehen zu lassen. Inzwischen bin ich zu der Erkenntnis gelangt, dass ich Alannas Aufgabe bin. Technisch gesehen ist sie meine Sklavin, aber das ist lächerlich, und ich habe es sofort verworfen, als sie mir das erste Mal davon erzählte. Jetzt sage ich mir und jedem, der es nicht wissen will, dass sie meine persönliche Assistentin ist und lasse sie einfach machen.

 Okay, ich gebe zu, ich genieße die Aufmerksamkeit.

 Suzanna war immer großartig in allem, was damit zu tun hatte, eine Lady zu sein. Das musste sie auch. Sie ist im Bundesstaat Mississippi geboren und aufgewachsen und erst als Erwachsene nach Oklahoma versetzt worden (das man nicht als Teil des wahren Südens anerkennt). Eine Südstaatenlady zu sein musste sich irgendwie durch Raum und Zeit durchsetzen, denn Alanna hätte jedem Staat des Südens Ehre gemacht.

 Jetzt drückte sie jedoch meine Schultern und zeigte mir damit, dass sie mit meiner Frisur fertig war. Ich erhob mich und streckte meine Arme seitlich aus, damit sie eine schimmernde Bahn goldener Seide um meinen Körper wickeln konnte, bis sie in wunderschönen Falten fiel und meine Rundungen und die langen Beine äußerst vorteilhaft betonte.

 „Halt das mal, während ich diese neue Brosche suche.“

 Ich hielt das glatte Material an meiner rechten Schulter zusammen, während Alanna in dem funkelnden goldenen Berg wühlte, der auf meinem Frisiertisch lag.

 „Hier ist sie.“ Sie hielt mir die Brosche zur Ansicht hin. „Ist sie nicht exquisit?“

 „Oh mein Gott! Sie ist wunderschön!“ Ich stieß den langen Seufzer aus, den nur wahrhafte Juwelenliebhaber von sich geben können.

 Die Brosche war eine goldene Miniatur meines Ehemannes – ein stattlicher zentaurischer Krieger –, komplett mit einem mit Diamanten besetzten Zweihandschwert, das er mit beiden Händen vor sich hielt, mit wallendem Haar (oder Mähne, wie auch immer man es betrachten wollte) und sehr vielen Muskeln (sowohl am Pferd als auch am Menschen). Alles sah so lebensecht aus, dass ich einen Augenblick das Gefühl hatte, sie zittern zu spüren. In dieser Welt konnte man nie wissen.

 „Wow ...“ Ich blinzelte auf die Brosche hinunter, als Alanna sie in Höhe meiner Schulter befestigte. „Es sieht genauso aus wie er.“

 „Das habe ich auch gedacht.“ Sie drehte sich um und nahm ein Paar mit Diamanten verzierte Kreolen. „Ich dachte, diese hier würden deine Stimmung ebenfalls heben.“

 Die Ohrringe blitzten nur so, als sie das Licht der Kerzenflammen auffingen.

 „Ich wette, die waren nicht billig.“ Ich liebte es über alles, ihr Gewicht zu spüren.

 „Natürlich waren sie teuer. Nur das ...“

 Wir beendeten den vertrauten Satz gemeinsam: „... Beste für Eponas Auserwählte.“

 Alanna reichte mir ein dünnes goldenes Diadem, das mit einem uralten Stück poliertem Bernstein verziert war, und ich steckte es an seinen Platz auf meiner Stirn. Es saß wie angegossen – als wäre es für mich gemacht worden, als wäre ich in diese Position hineingeboren und wirklich von einer Göttin mit speziellen Rechten (und Pflichten, erinnerte ich mich) ausgestattet worden. Kein Wunder, dass ich angefangen hatte, diese Welt zu lieben. Mein Mann war hier, meine Freunde waren hier, die Menschen waren von mir abhängig und vertrauten mir. Außerdem brachte die Rolle als Inkarnation einer Göttin (zufällig) ein entschieden besseres Gehalt mit sich als die einer Lehrerin an einer öffentlichen Schule in Oklahoma. (Okay, seien wir ehrlich, jeder Hamburgerbrater hat einen besseren Verdienst als eine Lehrerin in Oklahoma, wie die echte Rhiannon inzwischen sicher auch schon herausgefunden hat.)

 „Du siehst bezaubernd aus. Blass, aber bezaubernd.“

 „Danke, Mom.“ Ich zog eine Grimasse.

 Es klopfte zwei Mal energisch an die Badezimmertür.

 „Herein!“, rief ich.

 Die muntere kleine Nymphe Noreen rauschte in den Raum.

 „Mylady! Die Krieger sind am westlichen Höhenzug gesichtet worden“, sprudelte sie hervor.

 „Nun, dann lass sie uns willkommen heißen.“

 „Rhea, dein Umhang.“

 Alanna erinnerte mich an die zunehmende Kälte und half mir in einen Umhang, der mit Hermelinpelz gefüttert war (hier gab es keine Tierschützer). Dann warf sie sich einen ähnlichen Umhang um, und wir waren bereit, uns auf den Weg zu machen. Mein Herz schlug erwartungsvoll, als die beiden Frauen zur Seite traten, damit ich vorausgehen konnte.

 Einmal um die linke Ecke gebogen, durchquerten wir auch schon meinen privaten Flur, der zum Hauptinnenhof von Eponas Tempel führte. Einer meiner Wachen öffnete die Tür, und wir drei traten in den Hof, in dem sich schon die Menschen drängten.

 „Gelobt seit Epona!“

 „Wir grüßen dich, Lady Rhiannon!“

 „Heil dir, Auserwählte der Epona!“

 Ich lächelte und winkte den Mädchen und Wachen fröhlich zu, die mir den Weg freimachten, über den Hof, am Springbrunnen mit der Skulptur eines steigenden Pferds vorbei, in dem das mineralische Wasser dampfend aufstieg, weiter bis zur glatten Marmormauer, die den Tempel umschloss. Als ich durch den Haupteingang trat, sah ich erfreut, dass sich draußen Dorfbewohner aus der näheren Umgebung zusammengefunden hatten, um die heimkehrenden Krieger zu begrüßen.

 Eponas Tempel war auf einem Plateau erbaut worden, und der etwas erhöht liegende Eingang zum Tempel zeigte in westliche Richtung. Ich hob den Blick von der Menge unter mir und spürte, wie mein bereits wild schlagendes Herz bei diesem Anblick noch etwas schneller pochte. Die untergehende Sonne tauchte den Himmel in dramatisches Pink und Violett, das gegen den Horizont in tiefes Saphirblau überging. Gegen diesen beeindruckenden Hintergrund hoben sich die heranreitenden Krieger ab. Sie kamen über den westlichen Hügelkamm und bewegten sich in absolutem Gleichklang; wie eine kraftvolle Welle, die nur durch ihre Anmut mühsam im Zaum gehalten werden konnte.

 Anfangs waren es dunkle Schatten vor helleren Schatten, Körper, die von den letzten Sonnenstrahlen wie Silhouetten hervorgehoben wurden. Zentauren und Menschen auf Pferden wild durcheinandergemischt. Je näher sie kamen, desto mehr schälten sich einzelne Individuen heraus. Die Perlenverzierungen auf den Lederwesten der Zentauren schimmerten und glitzerten im Rhythmus ihrer langen Schritte. Die Zügel der von Menschen gerittenen Pferde funkelten in allen Farben, als das schwindende Licht sich im reich verzierten Kopfschmuck der Tiere fing. Sie galoppierten in enger Formation, und über ihren Köpfen wehte das Banner von Partholon: eine silberne Stute, die sich vor einem purpurfarbenen Hintergrund erhebt.

 Als sie die strategisch gerodete Fläche erreichten, die Eponas Tempel umgab, führte die Armee ein hübsches Flankenmanöver aus. Wie sich teilendes Wasser trennten sie sich in zwei Einheiten, um die wartenden Zuschauer zu umringen, die ihr Manöver mit Gejubel und Anfeuerungsrufen würdigten.

 Unerwartet erinnerte mich das an das Football-Training meines Vaters. Sein Team war so erfolgreich geworden, dass sich zu jedem Training eine Gruppe Zuschauer am Spielfeldrand traf, die die normalerweise für ein freitägliches Spiel übliche Menge an Fans weit übertraf. Mein Vater hatte beschlossen, dass es der Moral der Spieler dienlich sei, die loyalen Fans zu unterhalten. Also entwickelte er ständig neue Formationen, in denen seine Spieler auf das Spielfeld liefen. Sie täuschten an und bewegten sich umeinander wie in einer gut durchdachten Choreographie.

 Ich spürte die Einsamkeit und die Tatsache, dass ich in dieser Welt keinen Vater hatte, mit dem ich diesen unglaublichen Anblick teilen konnte, besonders stark, als mein Zentauren-Ehemann aus der Gruppe ausbrach und auf mich zugaloppiert kam.

 Dad hätte ihn gemocht.

 Ich schüttelte die trüben Gedanken ab und schluckte eine Welle der Übelkeit hinunter, die mich zu überwältigen drohte. Dann straffte ich die Schultern in dem Versuch, göttinnengleich auszusehen, und trat vor, um meinen Mann zu begrüßen. Als er näher kam, erstarb der Jubel zu einem erwartungsvollen Flüstern.

 ClanFintan kam schnell auf mich zu, aber die Zeit lief langsam genug, dass sich meine Augen am Anblick des Wesens ergötzen konnten, das mein Ehemann war. Er bewegte sich mit einer solchen Anmut und Kraft, die ich inzwischen als etwas Einzigartiges seiner Spezies erkannte – der Zentauren. Man hätte erwarten können, dass die Verschmelzung von Pferd und Mensch entweder eine fürchterliche Kreatur oder eine ungelenke Mischung hervorbrachte, aber nichts davon stimmte. Zentauren waren die vielleicht herrlichsten Kreaturen, die ich je gesehen hatte. Mein Mann war der Prinz unter ihnen. Er war groß. Sein menschlicher Körper ragte weit über meine eins dreiundsiebzig auf. Sein Haar war dunkel und glatt wie bei einem spanischen Konquistador, und er trug es zu einem dicken Zopf geflochten, aus dem sich ein paar Strähnen gelöst hatten, die ihm ins Gesicht fielen. Nach einem Monat Abwesenheit sah ich ihn nun mit neuen Augen, und ich war erstaunt, wie sehr er mich an einen muskulösen Cary Grant erinnerte, inklusive der wie gemeißelten Wangenknochen und der tiefen, romantischen Spalte im Kinn.

 Ich ließ meinen Blick über seinen Körper schweifen und spürte, wie meine Lippen sich zu einem willkommen heißenden Lächeln verzogen, als ich den Anblick seines muskulösen Oberkörpers in mich aufnahm. Er wurde von der traditionellen Lederweste der zentaurischen Krieger nur unzureichend bedeckt. Wie ich inzwischen wusste, lag die Körpertemperatur von Zentauren einige Grad über der von Menschen. Somit würde ihm die Kühle der Nacht nichts ausmachen. Nicht zum ersten Mal genoss ich den Anblick, den mir sein heißer (und zwar in allen Bedeutungen des Wortes) muskulöser Körper bot.

 Von der Taille abwärts hatte er alles, was ein stattlicher Hengst brauchte. Seine Widerristhöhe lag bei mindestens einem Meter fünfundsechzig. Sein Fell hatte die dunkle Farbe reifer, auf Hochglanz polierter Eicheln. An seinen Hufen und dem Schweif vertiefte sich die Farbe zu dunklem Schwarz. Mit jedem Schritt spannten und entspannten sich seine Muskeln unter dem Fell. Als er näher kam, sah er sehr mächtig und – unerwartet – fremd aus.

 Er blieb direkt vor mir stehen und ließ mich durch seine physische Präsenz auf die Größe eines Zwerges schrumpfen. Ich musste mich zwingen, nicht einen Schritt zurückzutreten. Schnell hob ich den Blick von seinem Körper zu seinem Gesicht.

 ClanFintans Augen waren groß und leicht schräg gestellt, sie wirkten beinahe asiatisch. Ihre Farbe erinnerte an eine sternlose Nacht. Sie waren so schwarz, dass ich seine Pupillen nicht ausmachen konnte. Ich fühlte, wie mich die Dunkelheit gefangen nahm, und die Übelkeit, die ich kurz zuvor verspürt hatte, machte sich wieder bemerkbar.

 Plötzlich erinnerte ich mich an meine erste Reaktion auf die Vorstellung, mit diesem erstaunlichen Wesen intim zu werden. Ich war bei der Aussicht mehr als nur ein bisschen nervös gewesen – sogar auch noch, nachdem ich erfahren hatte, dass er sich in einen Menschen verwandeln konnte.

 Jetzt lächelte er, und die Falten um seine Augen verzogen sich zu dem mir so vertrauten Muster. Mit einer schnellen Bewegung beugte er sich herunter und nahm meine rechte Hand. Er drehte die Handfläche nach oben, hob sie an seine Lippen und gab mir einen sanften Kuss darauf. Während seine Lippen noch meine Haut berührten, traf sein Blick meinen. Spielerisch nahm er den fleischigen Teil unterhalb meines Daumens zwischen die Zähne und biss leicht hinein.

 „Heil dir, Eponas Geliebte“, sagte er mit seiner tiefen Stimme, die über den gesamten Vorplatz trug. „Dein Ehemann und deine Krieger sind zurückgekehrt.“

 Seine Stimme lullte mich ein, beruhigte mich mit offensichtlicher Zuneigung. Ich blinzelte, und meine Beklemmung flog davon wie Blätter im Herbstwind. Das hier war kein riesenhafter Fremder. Das hier war mein Ehemann, mein Liebhaber, mein Partner.

 „Willkommen zu Hause, ClanFintan.“ Wie jeder gute Lehrer, so konnte auch ich meine Stimme anheben, sodass sie weit zu hören war. Mein Lächeln wurde breiter, als ich sprach. „Hoher Schamane, Krieger und Ehemann.“ Ich trat in die Wärme seiner Umarmung und hörte nur am Rande, wie die umstehenden Zuschauer erneut in Jubel verfielen.

 „Ich habe dich vermisst, mein Liebling.“

 Seine Stimme vibrierte durch meinen Körper, als er sich herunterbeugte, um meine Lippen zu erobern.

 Sein Kuss war kurz und hart. Bevor ich ihn so enthusiastisch erwidern konnte, wie ich wollte, packte er mich schon um die Taille und hob mich auf seinen Rücken. Als hätten sie nur auf dieses Signal gewartet, strömten die jubelnden Menschen aus, um ihre Familien und Freunde zu begrüßen. Eine Woge Gratulanten schob uns fröhlich in Richtung Innenhof des Tempels. Aus dem Augenwinkel erhaschte ich einen Blick auf eine silberblonde Mähne und drehte mich gerade rechtzeitig um, um zu sehen, wie meine Freundin Victoria eine verhaltene Begrüßung von Dougal entgegennahm. Sie standen nah beieinander, aber sie berührten sich nicht, und die feiernden Menschen wirbelten um sie herum. Auf einen Fremden mochte es so wirken, als wäre Victoria mit ihrem klassisch geschnittenen Gesicht ernst und ungerührt von Dougals Gegenwart. In der Zeit, die ich sie jetzt kannte, hatte ich jedoch bemerkt, dass sie ihre Gefühle sehr gut verbarg. Das war für die führende Jägerin und Versorgerin ihres Volkes nur angemessen. Ganz konnte sie ihre Emotionen jedoch nicht unterdrücken. In diesem Augenblick brannte ihr Blick vor Verlangen. Ich hoffte, dass Dougal das genauso klar und deutlich sehen konnte wie ich.

 ClanFintan ließ sich von der Menge vorantreiben, und bald schon war die Sicht auf Victoria und Dougal verstellt. Seufzend legte ich eine Hand leicht auf ClanFintans Schulter und winkte mit der anderen weiter den Kriegern zu. Ich war immer noch ein wenig zittrig aufgrund meiner ersten Reaktion auf ClanFintan, und so konzentrierte ich mich darauf, willkommen heißend und göttinnengleich auszusehen. Das war zumindest eine bekannte Übung. Ich hatte mich daran gewöhnt, die gütige Inkarnation der Göttin zu spielen.

 Du spielst nicht, Geliebte.

 Die Worte waren ein Flüstern in meinem Kopf, und ich zuckte überrascht zurück, als hätte ich einen elektrischen Zaun berührt (wie ich diese Dinger hasse). ClanFintan warf mir einen besorgten Blick zu, und ich drückte beruhigend seine Schulter. Kein Zweifel, dass er die Spannung fühlen konnte, die sich von meinem Körper auf seinen übertrug.

 Epona hatte seit Monaten nicht mehr zu mir gesprochen, und doch erkannte ich die Stimme der Göttin, als wäre sie meine eigene.

 Wir betraten den Innenhof, und ClanFintan blieb stehen. Er drehte sich um, sodass wir der nachrückenden Menge gegenüberstanden. Kurz schaute er über seine Schulter zu mir, dann bedeckte er meine Hand mit seiner.

 Hastig räusperte ich mich und versuchte, meine versprengten Gedanken einzufangen.

 „Ahm, ich ...“ Die Gespräche verebbten, während ich meinen Blick über die Menge schweifen ließ. Für einen Moment sah es so aus, als würde sich hinter der fröhlich versammelten Gruppe etwas Dunkles erheben. Etwas, das lauerte und beobachtete und wartete, aber als ich versuchte, es direkt anzuschauen, verschwand es. Ich räusperte mich noch einmal und gab mir einen Ruck. „Ich ... äh ... ich meine ...“ Mein Blick irrte umher, bis er Alanna fand. Sie hatte die Arme um ihren Ehemann geschlungen, doch ihr Blick war auf mich gerichtet. Verwirrt kräuselte sie die Lippen, als sie mein ungewohntes Zögern registrierte.

 Ich fing noch einmal an.

 „Wir möchten euch, alle Diener Eponas, und eure Familien zu unserem Fest einladen, mit dem wir unsere Krieger daheim willkommen heißen.“ Während ich sprach, gewann meine Stimme zunehmend an Stärke. „Bitte teilt mit uns die Freude über ihre Heimkehr bei einem Mahl.“

 Die Menge jubelte, schob sich erwartungsvoll vorwärts, begierig darauf, uns in den Großen Saal zu folgen. ClanFintan drehte sich um, hob mich von seinem Rücken und stellte mich vorsichtig neben sich auf die Erde. Seite an Seite gingen wir zum Eingang. Er legte beschützend einen Arm um meine Schultern und passte seine Schritte meinen an.

 „Geht es dir gut, Rhea?“, fragte er leise.

 „Ja, mir geht es gut.“ Ich versuchte ihn anzulächeln, aber eine neue Welle der Übelkeit rollte über mich hinweg und ließ mich verschwitzt und schwach zurück.

 Die Krieger, die die riesigen, mit feinsten Schnitzereien verzierten Türen bewachten, salutierten, als wir näher kamen. In einer Bewegung, die sie wie muskulöse Schatten ihres Gegenübers wirken ließ, zogen sie die Türen auf. Der Anblick der reich gedeckten Tafeln und die von ihnen aufsteigenden Düfte betäubten unsere Sinne.

 ClanFintan führte mich zu unseren Chaiselongues, deren Anblick in mir immer das Bild von üppigen Festgelagen im alten Rom aufsteigen ließen. Nachdem er sichergestellt hatte, dass ich gut auf meiner Liege Platz genommen hatte, ließ er sich auf seiner nieder. Wie üblich nahmen wir unser Essen fast im Liegen zu uns, wie die alten Römer es taten (allerdings ohne den Teil, in dem man sich übergibt, um danach weiterzuessen). Die Kopfteile unserer Chaiselongues berührten sich beinahe, und in optimaler Reichweite war ein kleiner Tisch aufgestellt, auf dem die Speisen serviert wurden. Ich lächelte meinen Mann an. Unter seinem intensiven Blick, mit dem er mich musterte, fühlte ich mich ein wenig unwohl.

 In der Halle wurde es mit einem Mal still. Ich räusperte mich kurz und sprach das Gebet. Nach einem tiefen Atemzug merkte ich, wie ich mich langsam entspannte. Ich war es nicht nur gewohnt, vor vielen Menschen zu reden/zu lehren/zu schimpfen, ich genoss es sogar.

 „Wir danken dir, Epona, weil unsere mutigen Krieger gesund zurückgekehrt sind.“

 Zustimmendes Gemurmel ging durch die Menge, und ich schloss die Augen, legte meinen Kopf in den Nacken und hob die Arme über meinen Kopf, als würde ich meinen Segen nach oben richten. Gleichzeitig fuhr ich fort: „Ich muss nur meine Augen schließen und sehe die Mühen, die wir in der Vergangenheit erleiden mussten.“ Ich hatte früh gelernt, dass man in Partholon die Zeit nicht in Monaten misst, sondern in Jahreszeiten und dem Wechsel der Mondphasen. „Aber unsere Göttin war bei uns, wie immer. Wir können ihre Stimme im Fallen des Regens hören und im Gesang der Vögel. Sie klingt im Rhythmus des Mondes, dem Rauschen des Windes, dem süßen Duft unserer Erde. Der Wechsel der Jahreszeiten erinnert uns daran, dass wir nicht ausschließlich Segen erhalten können. Stattdessen müssen wir das Gute mitunter mühsam herauspicken, wie man Edelsteine im Sand suchen muss.“ Die Wände des Großen Saals warfen meine Schlussworte zurück. „Heil dir, Epona!“

 Ich öffnete die Augen und lächelte mein wundervolles Publikum an, dann ließ ich mich dankbar auf meine Chaiselongue sinken.

 „Bitte, bring mit etwas Kräutertee, und nimm den Wein fort“, flüsterte ich der aufmerksamen Dienerin zu. Sie schenkte mir einen verwirrten Blick, wer könnte es ihr verdenken? Ich benahm mich ganz sicher untypisch, aber sie kam meiner Bitte ohne Fragen nach.

 „Was ist los, Rhea?“

 Auch wenn er leise sprach, war ClanFintans Sorge so offenkundig, dass sich mehrere Leute und Zentauren (darunter Alanna und ihr Arzt-Ehemann Carolan) in unserer Nähe umschauten und mir sorgenvolle, fragende Blicke zuwarfen.

 „Oh ...“ Ich versuchte, locker zu klingen. „Ich habe nur eine Magenverstimmung, die nicht weggehen will.“ Ich begegnete dem Blick meines Mannes mit meinem normalerweise leicht sarkastischen Lächeln. „Sie ist beinahe so stur wie ich.“

 Einige der Zuhörer kicherten. Ich bemerkte jedoch, dass Alanna, Carolan und ClanFintan nicht einstimmten.

 „Du siehst blass aus.“ Er zögerte, betrachtete mich noch einmal genauer. „Und dünn.“

 „Nun ja, man kann ja nie reich oder dünn genug sein“, entgegnete ich.

 „Hmpf“, schnaubte er durch die Nase; ein sehr pferdiges Geräusch.

 „Alanna“, rief ich. „Ich dachte, einige der Mädchen würden während des Festes Musik machen.“

 „Ja, Rhea.“ In ihrem Lächeln spiegelte sich Sorge, als fürchtete sie, ich wäre kurz vor einem Nervenzusammenbruch. „Sie warten wie immer auf dein Signal.“ Sie zeigte auf eine etwas erhöhte Bühne in der Ecke des Saals, wo sechs junge, in Seidengewänder gehüllte Frauen saßen, die ihre Instrumente auf dem Schoß hielten. Angespannt schauten sie alle in meine Richtung.

 „Oh“, sagte ich und fühlte mich dumm. Was, zum Teufel, war nur los mit mir? Ein Gehirntumor. Das musste es sein. Ich klatschte in die Hände. Sofort schwebten die Eröffnungstöne einer einzelnen Harfe durch den Saal. Als die anderen Instrumente einfielen, war ich wieder einmal hingerissen von der Musik, die mir wie eine berauschende Mischung aus gälischen Melodien und partholonischer Magie vorkam. Unerwartet traten mir wegen der unterschwellig traurigen Melodie Tränen in die Augen, und ich musste den Drang unterdrücken, mich zusammenzurollen und ihnen freien Lauf zu lassen.

 Okay – irgendetwas stimmte tatsächlich nicht mit mir.

 Ich bin keine Heulerin. Wirklich nicht. Schwache Frauen, die alle naselang in Tränen ausbrechen, bereiten mir Zahnschmerzen.

 Das Klappern von Tellern brachte meine bruchstückhafte Aufmerksamkeit wieder zurück an den Tisch. Etwas, das Hühnchen ähnelte und mit einer buttrigen Knoblauchsauce garniert war, wurde vor mich hingestellt. Als der Geruch mir in die Nase stieg, musste ich die Lippen zusammenpressen und heftig schlucken.

 Ich packte den Arm einer erstaunten Dienerin. „Nimm das bitte weg, und bring mir ...“ Ich sprach durch zusammengebissene Zähne, während ich versuchte, mir etwas zu überlegen, das mir bekommen könnte. Mir fiel die BRAT-Regel aus meinem Sommerjob als Stationssekretärin in einem Krankenhaus wieder ein: Bei Magenverstimmung helfen Banane, Reis, Apfelmus, Toast. Erleichtert lockerte ich meinen Griff. „Reis! Bring mir einen Teller mit schlichtem weißem Reis.“

 Sie blinzelte mich erstaunt an. „Nur Reis, Mylady?“

 „Ah, und ein bisschen warmes Brot“, fügte ich mit einem schiefen Lächeln hinzu.

 „Ja, Herrin.“

 Sie eilte davon, und ich schaute auf und sah, dass mein Mann mich besorgt musterte. Bevor er mit seinem Verhör beginnen konnte, fing ich an, ihm Fragen zu stellen – ein verzweifelter Versuch, das Thema zu wechseln.

 „Also, bring mich mal auf den neuesten Stand – ich will alles hören.“ Ich nippte an meinem Kräutertee und zwang meinen Magen, sich still zu verhalten. „Haben die Menschen sich gut auf der Wachtburg und in Laragon eingelebt? Hattest du Glück mit der Verfolgung der überlebenden Fomorianer?“

 „Rhea, ich habe wöchentliche Berichte geschickt, um dich auf dem Laufenden zu halten.“

 „Ich weiß, Liebster, aber das waren bloße Fakten. Ich will die Einzelheiten hören.“ Die Dienerin stellte einen Teller mit warmem weißem Reis vor mich, und ich lächelte ihr dankbar zu.

 „Wie du wünschst.“

 Er atmete tief durch, und zwischen Bissen seines widerlich lecker aussehenden Hühnchengerichts begann er, die Ereignisse des letzten Monats für mich zusammenzufassen.

 „Da die Arbeitstrupps beide Burgen bereits repariert und gereinigt hatten, war es eigentlich ziemlich einfach, die Menschen dorthin umzusiedeln ...“

 Während ClanFintan sprach, behielt ich einen aufmerksamen Gesichtsausdruck bei, wobei ich mich zwang, mir kleinste Portionen Reis in meinen widerstrebenden Mund zu schieben und mit Kräutertee hinunterzuspülen.

 „Die Besiedlung von Laragon ging also ruhig vonstatten, und das haben wir Thalia und den restlichen Musen zu verdanken. Viele der Studentinnen, die kurz vor ihrem Abschluss standen, haben sich freiwillig gemeldet, um auf Laragon zu bleiben und den Kriegern und ihren Familien zu helfen, sich einzugewöhnen.“ Er lächelte. „Ich glaube, einige der jungen Elevinnen der Musen werden nicht in den Tempel ihrer Göttinnen zurückkehren.“

 Laragon lag in der Nähe des Großen Tempels der Musen, der nichts anderes war als eine partholonische Version einer nur von Frauen besuchten Universität. Die bemerkenswertesten jungen Frauen aus ganz Partholon wurden erwählt und von den Inkarnationen der göttlichen Musen unterrichtet. Frauen, die im Tempel der Musen ausgebildet worden waren, genossen in Partholon das höchste Ansehen. Kein Wunder, dass die Krieger kaum Schwierigkeiten hatten, sich in Laragon einzugewöhnen.

 ClanFintans Gesichtsausdruck war betrübt, als er weitersprach. „Die Frauen, die auf die Wachtburg ziehen sollten, fühlten sich anfangs merklich unwohl in ihrem neuen Heim. Deshalb habe ich entschieden, die Rückkehr unserer Truppen um einige Wochen zu verschieben. Nach den furchtbaren Gräueltaten, die dort verübt wurden, ist es nur natürlich, dass die neuen Bewohner sich ungewohnt verletzlich fühlen.“

 Seine Worte jagten mir einen Schauer über den Rücken. Ich erinnerte mich nur zu gut an das Grauen, auf das er sich bezog. Kurz nach meiner Ankunft in Partholon hatten vampirähnliche Kreaturen versucht, das Volk dieser Welt zu unterjochen und zu zerstören. Der vielleicht grauenhafteste Aspekt ihrer Invasion war, dass die männlichen Fomorianer menschliche Frauen fingen und sie vergewaltigten und schwängerten. Die Frauen gebaren dann mutierte Wesen, die mehr Dämonen als Menschen glichen. Ich erschauerte bei der Erinnerung an die „Geburt“, die ich hatte mit ansehen müssen, weil Epona mich auf eine Seelenreise geschickt hatte. Es reicht zu wissen, dass die Mutter die Geburt nicht überlebt hat. Für die Fomorianer waren menschliche Frauen nichts anderes als Wegwerfartikel, lebende Inkubatoren für ihre Brut.

 Die Fomorianer hatten zwar Burg Laragon zerstört und ihre Bewohner getötet, aber der Angriff war überraschend gekommen und schnell beendet gewesen. Ganz im Gegensatz zu dem, was in der Wachtburg geschehen war. Von dort aus hatten die Fomorianer Partholon infiltriert, und zwar lange bevor wir überhaupt etwas davon mitbekommen hatten. Die Wachtburg war ihr Hauptquartier, und dort mussten einzelne Frauen viele Vergewaltigungen über sich ergehen lassen, bis sie endlich geschwängert waren. Dort wurden sie auch gefangen gehalten, bis die Fomorianerjungen aus ihren Leibern krochen.

 „Ich bin froh, dass ihr so lange geblieben seid, bis die Frauen sich auf der Wachtburg sicher fühlten.“ Zum wohl millionsten Mal schickte ich ein Dankgebet an Epona, weil wir die Fomorianer hatten schlagen können – und für die Pocken-Epidemie, die die Dämonen geschwächt hatte, sodass sie schlussendlich vernichtet werden konnten.

 „Ich wusste, dass du nichts anders erwartet hättest.“

 Ein Blick in seine Augen war wie ein Bad in warmem Wasser.

 „Du bist mein Held.“

 „So soll es auch sein“, ging er auf meine Neckerei ein.

 Ich merkte, wie er sich entspannte, als ich wieder mehr wie ich selbst wirkte. Leider war das nur vorgespielt. Ich zwang mich, einen weiteren Happen von dem bitter schmeckenden Reis zu schlucken.

 ClanFintan fuhr mit seinem Bericht fort: „Die überlebenden Fomorianer zu verfolgen war schwieriger, als den Menschen zu helfen, sich auf der Wachtburg einzuleben.“ Seine Stimme klang grimmig. „Während unserer Suche haben wir viele partholonische Frauen gefunden. Als ihre Geiselnehmer starben oder flohen, blieben ganze Gruppen Schwangerer zurück.“ Bei dem Gedanken daran schüttelte er wütend den Kopf. „Einige hatten sich mit den Pocken infiziert und waren so schwach, dass sie bald gestorben sind. Denjenigen, die überlebt haben und noch am Anfang der Schwangerschaft standen, hat Carolan seine Medizin gegeben. Der Trank führte dazu, dass die Frauen eine Fehlgeburt erlitten, doch beinahe die Hälfte von ihnen starb während der Tortur.“ Er biss die Zähne zusammen. „Es gab nicht viel, was Carolan für die Frauen tun konnte, deren Schwangerschaft schon weit fortgeschritten war. Er konnte nur ihre Schmerzen lindern und ihnen das Sterben erleichtern.“ ClanFintans Blick glitt zu dem Heiler, und er senkte die Stimme. „Es war sehr schwer für ihn zu ertragen, Rhea. Zu sehen, wie wenigen er wirklich helfen konnte.“

 Mein Blick folgte seinem, und ich bemerkte tiefe Falten, die sich um Carolans ausdrucksvolle Augen eingegraben hatten. Mir fiel auf, dass er Alanna ständig berührte, als könnte sie sich in Luft auflösen, wenn er keinen körperlichen Kontakt zu ihr hielte.

 „Ich werde dafür sorgen, dass Alanna viel Zeit für ihn hat“, schlug ich augenzwinkernd vor.

 „Ja, das wird ihm helfen.“ ClanFintans Blick hielt meinen fest. „Ich habe auch gehofft, dass meine Frau sich viel Zeit für mich nimmt.“ Er imitierte mein Zwinkern.

 „Zufällig kenne ich deine Frau.“ Ich versuchte ein sexy Gurren, aber die Übelkeit machte mir einen Strich durch die Rechnung. „Sie hat mir versichert ... oh, Mist.“

 Ich beugte mich über die Lehne meiner Chaiselongue (glücklicherweise in die von ClanFintan abgewandte Seite), würgte, und wie eine Explosion ergoss sich ein Schwall weißer Reis und Kräutertee über den Marmorfußboden und (unglücklicherweise) über eine junge Dienerin, die nicht schnell genug zur Seite springen konnte.

 Ich wusste, dass es im Saal mucksmäuschenstill geworden war, aber ich war vollauf damit beschäftig, zu Atem zu kommen und meinen Mund abzuwischen. Ich schien meinen Blick nicht von dem Erbrochenen lösen zu können. Viele, viele kleine weiße Kerne verteilten sich auf dem Boden (und der Dienerin). Sie sahen ... verstörend vertraut aus, wie ... oh nein! Maden!

 Die nächste Ladung erwischte Victoria und Carolan, die an meine Seite eilten.

 „Oh! Es t...tut mir so leid!“, stotterte ich zitternd. Ich versuchte, die Tränen aus den Augen zu blinzeln. Aus irgendeinem lächerlichen Grund dachte ich, ich müsste aufstehen. Sofort begann der Saal sich um mich zu drehen. Ich bekam kaum noch Luft und hatte keine Kontrolle über meinen Körper, als meine Knie unter mir nachgaben.

 „Ich hab dich, Rhea!“

 Victorias Stimme durchbrach den Nebel in meinem Kopf, und ich bemerkte, dass sie sich auf dem Weg zu mir geschlagen hatte und mich nun sanft auf meine Chaiselongue legte.

 Meine Lider flatterten, aber ich bekam immer noch keine Luft.

 Ich starb. Ich kotzte mich vor aller Augen zu Tode. Mein Gott, was für ein unattraktiver Weg, die Welt zu verlassen.

 Dann war ClanFintan bei mir und nahm mich in die Arme. Als ich sah, wie blass er war, wurde ich noch panischer.

 „Nein, warte, ich muss Vic noch sagen ...“ Meine Stimme klang mit einem Mal gruselig und seltsam losgelöst von meinem Körper. Blind streckte ich eine Hand aus, und die zentaurische Jägerin ergriff sie.

 „Liebe ihn einfach“, flüsterte ich und sah, wie ihre Augen sich weiteten. „Wen kümmert es schon, was die Leute sagen, wen kümmert schon der Altersunterschied.“ Ich umklammerte ihre Hand, die sie mir zu entziehen versuchte. Wenn ich schon sterben musste, dann würde sie mir verdammt noch mal vorher zuhören. Unheilbar Kranke haben einige unveräußerliche Rechte. Vielleicht ängstigt der Tod die meisten Menschen auch nur so sehr, dass sie dem bald von ihnen Gehenden wie paralysiert zuhören. Wie auch immer, ich würde sagen, was ich zu sagen hatte. Danach konnte ich mich weiter zu Tode übergeben und in Frieden sterben. „Du brauchst ihn. Hör auf, wegzulaufen, und akzeptiere das wunderbare Geschenk, das dir gemacht worden ist.“

 Sie war sehr still geworden. Ihr Gesichtsausdruck verriet nichts. Die einzige Reaktion, die sie zeigte, war, dass ihre normalerweise stolz gereckten Schultern plötzlich heruntersackten, als könnte sie sie nicht eine Sekunde länger tragen.

 Ich drückte ihre Hand ein letztes Mal, dann ließ ich meinen Kopf an ClanFintans Brust sinken. „Mir ist so schlecht“, murmelte ich.

 „Heiler, folge uns“, ordnete er an, während er den Saal mit großen Schritten verließ.

 3. KAPITEL

 „Es geht ihr schon seit mehr als zweimal sieben Tagen so.“ Alanna klang, als würde sie den neuesten Klatsch verbreiten, und ich warf ihr einen bösen Blick zu, der ihr jedoch keinen Einhalt gebot. „Nur bisher hat sie ihre Übelkeit nie in der Öffentlichkeit gezeigt.“

 „Mir geht es bereits besser. Ich musste mich nur ein wenig hinlegen.“ Natürlich war ich nicht scharf darauf gewesen, mich vor meinem Volk (und über meine Freunde) zu übergeben. Und natürlich auch nicht darauf, von meinem Ehemann aufgehoben und im Galopp in mein Zimmer gebracht zu werden, jedenfalls nicht dicht gefolgt von Carolan und Alanna. Ich stöhnte.

 „Ich habe das Fest ruiniert.“ Bevor sie etwas darauf sagen konnte, fuhr ich fort: „Alanna, du musst in den Saal zurückkehren und allen versichern, dass ich nur eine kleine ... kleine ...“ Ich schaute Hilfe suchend zu Carolan, aber er bot mir keinen medizinischen Fachbegriff an. „Dass ich eine kleine Magenverstimmung habe. Jetzt, wo Carolan und mein Ehemann zurück sind, wird es mir bald wieder gut gehen.“

 Alanna öffnete den Mund zum Protest, aber ich spielte meine Trumpf karte aus.

 „Bitte, du musst das für mich tun. Die Menschen werden sich sonst solche Sorgen machen.“

 „Natürlich.“ Ihr schmales Lächeln verriet mir, dass sie meine Taktik durchschaut hatte. „Aber ich werde sofort zurückkommen, sobald ich das Volk beruhigt habe.“

 Sie gab mir schnell einen Kuss auf meine feuchte Stirn und klopfte ClanFintans Arm in einer mütterlichen Geste, bevor sie Carolan küsste und an seinen Lippen flüsterte: „Bitte, mein Liebling, finde heraus, was ihr fehlt.“

 „Das habe ich gehört!“, rief ich schwach ihrem davoneilenden Rücken hinterher. Sie ignorierte mich.

 Ich richtete meine Aufmerksamkeit wieder auf die beiden Männer, die mich beobachteten, als wäre ich ein Ei, aus dem jederzeit ein Küken schlüpfen könnte.

 „Warum hast du mir keine Nachricht geschickt, dass du krank bist?“ ClanFintan klang eher verletzt als verärgert.

 Ich setzte an, um zu behaupten, dass es mir gut ginge, aber sein Gesichtsausdruck sagte mir, dass ich mit der Nummer nicht mehr durchkommen würde.

 „Ich wollte nicht, dass du dir Sorgen machst. Und ich dachte, wenn ich nicht zugebe, dass etwas nicht stimmt, wird alles wieder gut.

 Sein Schnauben sagte mir, was er von dieser Theorie hielt.

 „Ich werde dich untersuchen müssen, Rhea“, sagte Carolan mit beruhigender Stimme.

 „Ok...k...kay ...“ Meine Stimme zitterte.

 „ClanFintan, ich rufe dich, wenn ich mit der Untersuchung fertig bin.“

 Carolan gab die Befehle wie ein General, der es gewohnt war, dass man ihm gehorchte.

 „Ich würde lieber bei Rhea bleiben.“

 Mein Ehemann klang etwas dickköpfig. Bevor ich etwas dazu sagen konnte, sprach Carolan mit der leisen Gewissheit der Erfahrung: „Es wäre besser für sie, wenn sie etwas Privatsphäre hätte. Glaub mir, mein Freund.“

 Seine Hand umfasste die muskulöse Schulter des Zentauren, und ihre Blicke bohrten sich ineinander. ClanFintan unterbrach den Blickkontakt als Erster. Abrupt beugte er sich zu mir herunter und gab mir einen Kuss auf meine feuchte Stirn. „Ich warte vor der Tür. Wenn du mich brauchst, musst du nur rufen.“ Er eilte aus dem Zimmer.

 Ich versuchte, Carolan ein tapferes Lächeln zu schenken. „Danke. Ich liebe ihn, aber die ganze Sache ist mir sehr unangenehm, und, nun ja, du hast recht damit, dass ich etwas Privatsphäre brauche.“

 Er erwiderte mein Lächeln und setzte sich neben mich, wodurch die große, daunengefüllte Matratze sich auf meiner Seite hob wie im Seegang.

 „Das ist eine interessante Schlafstätte, die ihr hier habt.“

 Mit einer Geste schloss er die riesige Matratze ein, die direkt auf dem Fußboden meines großzügigen Schlafzimmers lag.

 „Mit jemandem verheiratet zu sein, der zum Teil Pferd ist, verlangt nach kreativen Lösungen für Probleme, an die man üblicherweise keinen Gedanken verschwenden würde. Ich meine, mal ehrlich, wie soll ein Pferd bequem in ein normales Bett passen? Und ich, die Geliebte der Epona, brauche definitiv mehr als ein bisschen Sägemehl und einen Ballen Heu.“ Ich klopfte auf die Matratze. „Das hier funktioniert ganz gut.“

 „Alanna sagte mir, dass ihr einen ganz besonderen Namen dafür habt.“

 „Marshmallow.“ Ich grinste. „Das ist ein süßes, klebriges Ding aus meiner anderen Welt, das man als Nachtisch essen kann.“ Carolan, Alanna und ClanFintan kannten meine wahre Identität. Manchmal war es eine große Erleichterung, mich entspannen und Bemerkungen zu meinem anderen Leben machen zu können, ohne mir Gedanken machen zu müssen, ob ich mich damit verriet. Mich zu entspannen, fiel mir in diesem Moment auf, musste wohl auch Carolans Ziel gewesen sein, als er dieses leichte Gespräch angefangen hatte. Mit einem Mal das Ziel seiner wohlbekannten Aufmerksamkeit an einem Krankenbett zu sein war ein neues, aber nicht unangenehmes Gefühl.

 „So, da ich nun nicht mehr hyperventiliere – was kommt als Nächstes?“

 „Nichts allzu Schlimmes“, versicherte er mir. „Ich werde dir erst ein paar Fragen stellen und dich dann untersuchen.“ Die Sicherheit in seiner Stimme beruhigte meine überreizten Nerven. „Sag mir, wie lange dir schon so übel ist.“

 Mir lag schon eine witzige Bemerkung auf der Zunge, aber er hob eine Hand und gebot mir Einhalt, bevor ich sie ausgesprochen hatte.

 „Du musst ehrlich zu mir sein, Rhea. Wenn du mir nicht die volle Wahrheit sagst, wird es schwierig für mich, dir zu helfen.“

 Ich seufzte. „Seit beinahe drei Wochen oder, wie Alanna sagen würde, seit dreimal sieben Tagen. Allerdings ist es erst in den letzten beiden Wochen so offensichtlich, dass ich es nicht mehr vor ihr verbergen konnte.“ Ich warf ihm einen gespielt leidenden Blick zu. „Du weißt, wie neugierig sie ist.“

 Er verdrehte die Augen und begann, die Lymphdrüsen an meinem Hals abzutasten. „Du musst mir nicht sagen, wie hartnäckig sie sein kann, wenn es um das Wohlergehen der Menschen geht, die sie liebt.“ Er fühlte meinen Puls. „Wie lange hast du dich schon selbst abgeführt?“

 „Abgeführt?“ Ich war verwirrt. Bulimie hatte mich noch nie interessiert. Wenn es um Gewichtskontrolle geht, war ich schon immer ein strenger Verfechter der Einstellung: Iss alles, was in Reichweite ist, und treibe zum Ausgleich Sport wie eine Irre.

 „Dich dessen erleichtert, was du gegessen hast. Dich übergeben“, klärte er mich auf.

 „Oh, das habe ich ganz gewiss nicht absichtlich gemacht.“

 „Natürlich nicht!“

 Er hielt mit seiner Untersuchung inne und sah mich schockiert an.

 Ich spürte eine sarkastische Bemerkung an meinen Lippen zupfen, doch das, was für meine Freunde aus dem einundzwanzigsten Jahrhundert normal wäre, war für ihn schockierend. Ich weiß, es ist schwer zu glauben, aber manchmal vergesse ich, dass ich nicht mehr in einer Welt lebe, in der das Schönheitsideal von magersüchtigen Models mit künstlichen Brüsten bestimmt wird.

 „Übergeben tue ich mich erst seit etwas mehr als einer Woche, aber das Gefühl, spucken zu müssen, begleitet mich schon seit drei Wochen.“ Bevor er seiner Verwirrung Ausdruck verleihen konnte, fügte ich hinzu: „Zu spucken ist sich übergeben.“

 „Spucken“, wiederholte er nachdenklich, während er die große Ledertasche öffnete, die er ständig bei sich trug. „Das ist ein interessanter Ausdruck.“

 Wir lächelten einander an.

 „Hast du noch andere Symptome außer deinem verstimmten Magen?“, wollte er wissen.

 „Nun ja“, sagte ich zögernd. „Ich fühle mich ein wenig seltsam und deprimiert und bin ungewohnt schreckhaft.“ Ich nahm an, dass diese Beschreibung alles einschloss, von meinen völlig außer Kontrolle geratenen Gefühlen bis zu den Halluzinationen in der vergangenen Nacht.

 Er tätschelte meinen Arm und zog ein langes, trichterförmiges Objekt aus seiner Tasche, das aus Bastelpapier gemacht zu sein schien.

 „Bitte setz dich gerade hin und atme tief ein und aus“, sagte er.

 Ich gehorchte, und er nutzte den Trichter als eine Art Stethoskop, mit dem er mich abhörte.

 Er schien zufrieden mit dem, was er hörte, denn er packte den Trichter weg und machte mit seiner Untersuchung weiter. Vorsichtig drückte er hier und da, schaute sich meinen Körper von oben bis unten und von außen und innen an. Er fragte mich alles Mögliche, angefangen bei den Blumenarten, die meine Mädchen für die Arrangements in meinen Räumen verwendeten, bis hin zur Häufigkeit meines Stuhlgangs.

 Endlich war er fertig. Er klopfte meine nervös gefalteten Hände und fing an: „Ich bin mir ziemlich sicher, dass du ...“

 „Ein Gehirntumor!“ Mein Magen hob sich, und ich spürte, wie meine Handflächen feucht wurden.

 Carolan gluckste. „Du hast keinen Tumor, Rhea, aber es stimmt, es wächst etwas in deinem Körper, das vor ein paar Wochen noch nicht da war.“

 Seine Augen funkelten, und ich hätte ihn am liebsten gewürgt, bis sie ihm aus dem Kopf gefallen wären.

 „Ein verdammtes Aneurysma. Ich hab’s gewusst. Irgendwie bin ich radioaktiver Strahlung ausgesetzt gewesen, als Rhiannon, diese Schlange, den Platz mit mir getauscht hat.“ Ich ließ mich in den Stapel Kissen sinken und versuchte vergeblich, meine Augen davon abzuhalten, sich mit Wasser zu füllen.

 „Bei der Göttin, Rhea, wirst du mir jetzt zuhören?“ Carolan klang frustriert, aber auch leicht belustigt. „Du stirbst nicht. Du bist nicht krank. Du bist, Gott sei Dank, einfach nur schwanger.“

 „Ich bin ... ich bin ... ich bin ...“

 „Ich schätze, dass die Geburt im Frühling ansteht.“

 „Ein Baby?“ Ich merkte, dass ich wie der letzte Depp klang, aber mein Gehirn war im wahrsten Sinne des Wortes zu Brei geworden.

 „Das zumindest ist meine sachkundige Diagnose.“ Er lächelte, während er seine Instrumente zusammensammelte und in seiner Tasche verstaute. „Ein Mädchen“, fügte er hinzu.

 „Ein Mädchen? Woher weißt du das?“ Meine Hände lösten sich voneinander und glitten wie von selbst zu meinem täuschend normal aussehenden Bauch hinunter.

 „Die Erstgeborene von Eponas Auserwählter ist immer ein Mädchen. Das ist ein Geschenk unserer Göttin an dich und dein Volk.“

 Ich war sprachlos. Sicher, ich hatte meine Periode nicht gehabt, aber ich hatte dem keine große Beachtung geschenkt, sondern es auf den Stress der letzten Monate geschoben. Eine neue Welt in einer anderen Dimension, in der die Mythologie lebendig ist. Auserwählte einer Göttin zu werden. Dämonische Massen bekämpfen.

 Das waren Dinge, die das stärkste Immunsystem umhauen konnten. Ich bemerkte, dass Carolan es mit einem Mal sehr eilig hatte zu gehen.

 „Warum die Eile?“ Meine Stimme klang, als würde ich gleich losheulen, was jetzt zumindest Sinn ergab. Die Hormone.

 „Alanna wird dem Volk die wundervolle Neuigkeit mitteilen wollen. Die Feier wird die ganze Nacht andauern!“ Ich erblasste, und er lachte. „Keine Angst, es wird nicht erwartet, dass du daran teilnimmst. Aber es wird viele Trinksprüche auf deine Gesundheit und die deines Kindes geben.“ Er drehte sich ein letztes Mal zu mir um, bevor er die Tür öffnete. „Glückwunsch, Rhea. Lass mich der Erste von vielen sein, der deiner Tochter Glück und Gesundheit wünscht.“

 Ich konnte hören, wie er ClanFintan sagte, dass er nun hineingehen könne, als er an meinem immer noch sorgenvoll dreinblickenden Ehemann vorbeirauschte. Der Zentaur kam auf mich zu, beugte die Knie und ließ sich in einer flüssigen Bewegung neben mich auf den Fußboden gleiten. Mit finsterer Miene musterte er mich. Ich nahm an, ich schaute wie Barbie, die eine komplizierte mathematische Gleichung lösen sollte.

 „Was ist, meine Liebe? Was ist dir passiert?“

 „Du!“ Mir entschlüpfte ein hysterisches Kichern.

 Er runzelte besorgt die Stirn. „Ich? Hab ich dich verletzt?“

 Ich streckte eine Hand aus und berührte seine Wange. „Du hast mich nicht verletzt, du hast mich geschwängert.“

 Er blinzelte ein paarmal und schaute mich fassungslos an. Dann fiel der Groschen.

 „Ein Kind!“ Seine tiefe Stimme vibrierte vor Freude. „Wir bekommen ein Kind?“

 „Ja.“ Ich wusste, dass ich zurückhaltend klang, aber ich war innerhalb weniger Herzschläge von einem Tumor zu einem Baby gekommen.

 ClanFintan nahm meine Hände in seine und bedeckte die Handflächen mit Küssen. Dann beugte er sich vor und küsste mich auf den Mund.

 „Igitt.“ Ich entzog mich ihm. „Ich schmecke nach Spucke.“

 „Das macht mir nichts.“

 „Aber mir.“

 Er richtete sich auf und betrachtete mein Gesicht. „Rhea, freust du dich denn gar nicht?“

 „Ich habe Angst“, platzte ich heraus, bevor ich drüber nachdenken konnte.

 Seine Gesichtszüge wurden weich, und er zog mich in die Wärme seiner starken Umarmung.

 „Hab keine Angst. Epona passt immer gut auf die Ihren auf.“

 Ich lehnte meine Wange an das butterweiche Leder seiner Weste und gestand ihm flüsternd meine Sorgen: „Ich will deine Gefühle nicht verletzen, aber, na ja, was werde ich bekommen?“

 Er blieb stumm, und ich biss mir auf die Lippen. Ich liebte Clan-Fintan, und ich wollte ihm nicht wehtun, aber Tatsache war nun mal, dass er teils Mensch, teils Pferd war und der Vater meines Kindes. Ich konnte nicht anders, als mir Sorgen zu machen, wie sich das auf unseren Genpool auswirken würde – vor allem wo ich diejenige war, die die Geburt erdulden musste, und das in einer Welt ohne Kaiserschnitt oder Rückenmarksnarkose.

 „Sie wird deine Gestalt haben, Rhea.“

 „Und was wird sie von dir haben?“, flüsterte ich an seiner Brust.

 Er überlegte einen Moment, dann sagte er: „Mein Herz. Sie wird mein Herz haben.“

 Ich schloss meine Arme fester um ihn, während meine Augen sich mit Tränen füllten. „Dann wird sie alles haben, was sie braucht.“

 Kurz drückte er seine warmen Lippen auf meinen Scheitel, dann verlagerte er sein Gewicht so, dass er mich auf den Arm nehmen konnte. In einer fließenden Bewegung stand er auf und machte sich mit mir auf in Richtung Tür.

 „Oh, bitte bring mich nicht dahin zurück, zu all den Leuten und dem Essen.“ Vergeblich versuchte ich, die Flecken wegzureiben, die mein Kleid bedeckten.

 „Keine Angst, ich bringe dich nur in die Badekammer. Heute Nacht werde ich mich um dich kümmern – und um unsere Tochter.“

 Er strahlte mich an, während er durch die Tür trat und dann den Flur in Richtung meiner privaten Badegemächer entlangging.

 Die Tempelwachen sprangen sofort aus dem Weg, salutierten und riefen im Chor: „Gesegnet seist du und dein Kind, Lady Rhian-non!“, während sie die Tür zu der Kammer mit dampfendem Wasser für uns öffneten.

 Für eine Welt, in der es kein Fernsehen oder Internet gab, war es immer wieder überraschend, wie schnell sich Neuigkeiten verbreiteten.

 Ich schenkte den Wachen ein schelmisches Lächeln und zwinkerte ihnen zu. „Danke, Jungs.“ Ich kannte meine Wachen nicht so (ja, damit meine ich im biblischen Sinne) wie die ursprüngliche Lady Rhiannon, aber ich wusste sie durchaus zu schätzen.

 „Nun ermutige sie nicht auch noch“, schalt ClanFintan mich fröhlich.

 „Bald bin ich zu dick und zu schwanger, um eines zweiten Blickes würdig zu sein.“

 „Hmpf“, antwortete er eloquent, wobei er mich am Rand des Beckens absetzte.

 Einer der vielen Vorzüge, die Inkarnation einer Göttin zu sein, bestand in dem Überfluss an enthusiastischen Mädchen, die es sowohl als Ehre als auch als Pflicht ansahen, mich in dieser historischen Welt zu verwöhnen. Das bedeutete, dass ich von allem nur das Beste bekam: Weine, Essen, Kleider, Juwelen, Pferde, Krieger ... und so weiter, aber keinen Fernseher oder Computer und auch kein Auto. Als Gegenleistung musste ich mich um das spirituelle Wohl von Eponas Volk kümmern, indem ich Zeremonien abhielt (allerdings barbusig, woran ich mich erst hatte gewöhnen müssen, vor allem nachdem das Wetter umgeschlagen und der Winter hereingebrochen war), als ihre Repräsentantin wirkte und einfach alles tat, was meine Göttin von mir verlangte, so gut es meine Fähigkeiten als ehemalige Englischlehrerin zuließen.

 Ich war mir ziemlich sicher, dass ich bei diesem Vertrag das bessere Ende abbekommen hatte, denn unter anderem beinhaltete er diese opulente Badekammer, die mir immer zur Verfügung stand.

 „Lass mich dir helfen.“

 ClanFintan schob meine Hände beiseite und fing an, meine mit Diamanten besetzte Brosche zu öffnen.

 „Neu?“, fragte er und betrachtete die Miniatur seiner selbst.

 „Ja. Ich trage sie heute zum ersten Mal. Gefällt sie dir?“

 „Mir gefällt, dass sie nah an deiner Brust ruht.“

 „Wenn ich mich recht erinnere, waren es Sprüche wie diese, die uns in die gegenwärtige Situation gebracht haben.“ Ich gab ihm spielerisch einen Klaps.

 „Ich hatte schon vermutet, dass deine alte Welt nicht so ... wie soll ich sagen, bewandert ist wie unsere, und wenn du glaubst, dass du vom Reden schwanger geworden bist, dann sollten wir ...“

 „Oh!“ Ich gab ihm einen weiteren Klaps. Die Bewegung ließ den einst zauberhaften, nun aber fleckigen Stoff meines Kleides Richtung Boden gleiten. Mein Busen, von dem er eben noch gesprochen hatte, war somit entblößt. Ich sah, wie sein Gesichtsausdruck sich veränderte, als er eine Hand ausstreckte und sanft eine meiner Brüste umfing.

 „Du wirkst bereits verändert. Deine Brüste sind voller, willkommen heißender.“

 Seine Stimme war hypnotisch. Er umfasste meinen Brustkorb mit beiden Händen und liebkoste die Seiten meiner schweren Brüste sanft mit seinen Handflächen.

 Auch wenn wir bereits ein halbes Jahr verheiratet waren, konnte mich die Wärme seines Körpers immer noch überraschen. Die natürliche Körpertemperatur eines Zentauren liegt einige Grad höher als die der Menschen. ClanFintans Berührungen waren immer erotisierend warm, und auch wenn ich wusste, dass diese Hitze einfach nur ein Teil seiner Physiologie war, wirkte sie auf mich wie ein Aphrodisiakum.

 Ich zitterte erwartungsvoll, dankbar, dass das merkwürdige Gefühl in meinem Magen für den Augenblick verschwunden war.

 „Du frierst ...“ Aus seiner sensiblen Berührung wurde eine sehr geschäftsmäßige Auswicklung meines Körpers aus meinem verschmutzten Kleid. „Steig ins Becken“, befahl er.

 „Nicht sehr romantisch“, murmelte ich und versuchte, mich möglichst verführerisch vorzubeugen, um aus meinem winzigen Seidenslip zu schlüpfen. ClanFintan hatte sich bereits zu dem neben meinem Frisiertisch stehenden Regal umgedreht und schnupperte an verschiedenen Flaschen.

 „Der Vanille-Mandel-Schaum ist der in der goldenen Flasche“, rief ich ihm über die Schulter zu, während ich mich langsam in das klare, blubbernde mineralische Wasser gleiten ließ und meinen Platz auf meinem Lieblingssims einnahm.

 ClanFintan drehte sich mit einem triumphierenden Lächeln zu mir um, die goldene Flasche in der Hand.

 „Dieser Duft gefällt mir.“

 „Das weiß ich – darum benutze ich ihn ja auch.“ Wir grinsten einander an.

 Seine Hufe klapperten auf dem Marmorfußboden, als er auf die Ecke zuging, die meiner direkt gegenüberlag. In einer schnellen Bewegung zog er sich die Weste aus und legte sie gemeinsam mit der Seifenflasche auf den Fußboden.

 „Muss ich dich erst daran erinnern, dass du nicht sprechen darfst?“

 „Oh!“ Ich blinzelte überrascht. „Nein, aber ich, äh, wusste nicht ...“

 „Pst.“ Er legte einen Finger an seine Lippen.

 Ich schloss meinen Mund und bereitete mich auf das vor, was als Nächstes kommen würde – die Wandlung. Als Hoher Schamane hatte ClanFintan die außergewöhnliche Fähigkeit, seine Gestalt zu wechseln. Ich glaube nicht, dass ich jemals aufhören werde, darüber zu staunen. Fasziniert sah ich zu, wie er seine ganze Aufmerksamkeit nach innen richtete, und ich spürte das bittersüße Begehren über meinen Körper huschen. Wir konnten uns nur als Mann und Frau vereinigen, wenn er sich verwandelte. Das erklärte die in mir aufsteigende Leidenschaft, als er nun mit seinem Gesang begann. Die Wandlung hatte aber ihren Preis. Er konnte nur eine begrenzte Zeit in der anderen Form verbringen, vielleicht acht Stunden, und er fühlte sich als Mensch nie wirklich ganz wohl. Der Gestaltwandel verursachte ihm enorme Schmerzen, und wenn er sich wieder in einen Zentauren zurückverwandelt hatte, war er für Stunden geschwächt.

 Jedes Mal, wenn er den Wandel anrief, damit er zu einem Menschen werden konnte, erklärte er damit die Tiefe seiner Liebe und seiner Bindung zu mir.

 Sein Gesang wurde lauter, und ich konnte die einzelnen, gälisch klingenden Worte ausmachen, die ClanFintan wieder und wieder mit samtiger Stimme sprach. Er hob beide Arme, bis sie direkt über seinem Kopf waren, den er in den Nacken gelegt hatte. Seine langen Haare fielen frei über seinen menschlichen Rücken, sodass seine angespannten, zitternden Muskeln gut zu sehen waren. Dann schien es, als würde seine Haut glitzern und glänzen. Sie wellte sich schimmernd wie die Oberfläche eines Sees. Ich wusste, dass ich meine Augen schließen und vor der Lichtexplosion schützen sollte, die als Nächstes käme, aber ich konnte meinen Blick nicht vom Gesicht meines Mannes wenden. Es war eine Maske der Todesqualen. Licht brach durch seine Haut, ließ mich blinzeln und meine Augen tränen, auch wenn ich sie schnell geschlossen hatte, bevor der silberweiße Lichtblitz erschien.

 Ich konnte seinen schweren Atem in der stillen Dunkelheit hören, die nach dem strahlenden Licht während seiner Transformation jedes Mal absolut und undurchdringlich wirkte.

 „ClanFintan?“ Ich konnte den Anflug von Angst in meiner Stimme nicht unterdrücken. Ich fürchtete mich nicht vor seiner Zauberkunst oder dem Wandel, ich hatte Angst davor, dass es ihn zu viel Kraft kostete, Angst, dass er sich eines Tage nicht von den Schmerzen erholen würde.

 „Ich habe dir doch gesagt“, seine Stimme klang rau, während er versuchte, wieder zu Atem zu kommen, „dass du dir keine Sorgen machen musst.“

 Ich rieb mir die Augen und versuchte, die Lichtflecken zu vertreiben, die vor ihnen tanzten und verhinderten, dass ich meinen Mann klar sehen konnte.

 „Ich weiß, aber ich ertrage nicht, welche Schmerzen es dir verursacht.“

 „Das ist ein Preis, den zu zahlen ich niemals bereuen werde.“

 Mein Blick klärte sich, und ich sah, dass er immer noch auf dem Boden kniete, wo er während des Wandels zusammengebrochen war. Mit einer Hand strich er sich das Haar aus dem schweißbedeckten Gesicht, mit der anderen stützte er sich und stand vorsichtig auf. Er verharrte einen Moment still, und ich wusste, dass er seine Energie sammelte und sich an diese viel kleinere, weniger kraftvolle menschliche Statur gewöhnte.

 Nicht, dass er ein kleiner Mann war (und zwar in keinem Sinn des Wortes). Vielmehr war er ein gut aussehender, wohlproportionierter menschlicher Mann. Er war groß und muskulös, und er behielt auch in dieser Form die Breite seiner Schultern und der Brust bei, die an seinem normalen Körper so beeindruckend war. Seine menschlichen Hüften waren schmal, sein Hintern und die Beine straff und wohlgeformt. So wie alles, was von seinem sehr nackten Körper hervorragte. Er schien ziemlich glücklich zu sein, mich zu sehen, wenn Sie verstehen, was ich meine.

 ClanFintan hob eine Augenbraue und sah mich an. „Ist alles da, wo es sein soll?“ Er schaute an seinem Körper hinunter.

 Ich hielt schockiert den Atem an. „Du meinst, Dinge können nach dem Wandel an verkehrten Stellen auftauchen?“

 „Natürlich nicht.“

 Sein Lachen beruhigte mich, genau wie die selbstbewusste Art, mit der er an den Rand des Beckens trat.

 „Ich hab nur, wie sagst du immer, witzig gemacht.“

 Er versuchte, mit seiner tiefen, lyrischen Stimme eine meiner Redewendungen nachzumachen.

 „Es heißt, einen Witz gemacht, nicht witzig gemacht, Dummerchen.“ Ich spritzte ein wenig Wasser in seine Richtung. Er bückte sich nach der Seifenflasche und kam dann die Steinstufen, die ins Wasser führten, herunter und an meine Seite. „Und außerdem weißt du doch, dass ich mich sehr bemühe, meine nicht in diese Welt passenden Bemerkungen zu unterdrücken.“ Zum Glück gestand man der Geliebten der Epona eine gewisse Exzentrik zu, ohne dass das Volk mich gleich infrage stellte. Partholon hatte sich einfach an meine seltsame Art zu reden gewöhnt.

 „Nein, das sollst du nicht. Ich mag es, wie du sprichst.“

 „Für dich tu ich doch alles, Darling.“ Ich meinte es tatsächlich so. Ein Monat war eine lange Zeit, und ich war wirklich froh, dass er wieder zu Hause war. (Und doppelt froh, dass mein Magen sich für den Moment so weit beruhigt hatte, dass ich an andere Dinge denken konnte als daran, mich zu übergeben.)

 „Gut.“ Er griff an mir vorbei und nahm den dicken Schwamm, der am Beckenrand lag. Er schüttete einen großzügigen Spritzer Seife darauf, bevor er die Flasche wieder auf den Boden stellte. „Was du für mich tun sollst, ist, dich einfach zu entspannen und zulassen, dass ich mich um dich kümmere.“ Er hielt inne und ließ seinen Blick zu der Stelle gleiten, wo das Wasser meinen Körper verschleierte, aber nicht verbarg. „Um euch beide“, fügte er hinzu.

 Seine Worte brachten mir meinen „Zustand“ wieder ins Gedächtnis. Wie betäubt ließ ich mir die Schultern einseifen, während ich über die Tatsache nachdachte, dass ich ein anderes Leben in mirtrug.

 ClanFintan schwieg und ließ mich meinen Gedanken nachhängen, während er den schaumigen Schwamm über meine Arme führte und sorgfältig drauf achtete, alle übrig gebliebenen Reiskrümel von meinen Händen abzuwaschen. Seine Berührung war beruhigend, und ich spürte, wie gemeinsam mit den letzten Reiskörnern auch meine Taubheit verschwand. Vorsichtig strich er mit dem Schwamm um meinen Hals und weiter hinunter, bis er meine sensiblen Brustwarzen berührte.

 „Sag mir, wenn ich irgendetwas tue, das dir unangenehm ist.“

 „Alles, was du machst, ist schön.“ Ich klang atemlos.

 „Gut. Dann mache ich weiter.“

 Der Schwamm glitt über meinen Körper zu einem meiner Oberschenkel, die Wade hinunter bis zum Fuß, wo ClanFintan ihn kurz beiseitelegte, um meine Fußsohle zu massieren. Die Wärme und Stärke seiner Hände ließ mich vor Wonne aufstöhnen.

 „Ich habe nicht vergessen, wie sehr du es liebst, wenn ich deine Füße massiere.“ Er nahm den anderen Fuß und fuhr in seiner entspannten Massage fort.

 „Danke, Göttin“, flüsterte ich und meinte jede Silbe ernst. Es gibt nur wenige Dinge, die eine Lehrerin so sehr mag wie eine gute Fußmassage. Eine Gehaltserhöhung vielleicht, aber an eine Fußmassage ist eher ranzukommen – zumindest in Oklahoma.

 Zu bald schon nahm er den Schwamm wieder auf und schäumte sich seinen Weg an meinem anderen Bein hinauf. Als er wieder an meinen Schultern ankam, fühlte ich mich ungewöhnlich sauber für eine Frau mit schmutzigen Gedanken.

 Ich setzte mich auf und sah zu, wie seine Blicke meine nassen, eingeseiften Brüste streichelten.

 „Du bist eine schöne Frau.“

 „Und blitzeblank.“ Ich ließ mich nach vorne gleiten, bis meine Beine seine Hüfte umschlangen. Dann legte ich meine Arme um seinen Nacken, rieb meine Brüste an der verführerischen Wärme seiner Brust und genoss, wie meine Nippel gegen seine Haut pochten.

 „Alanna muss aufpassen. Du bist ein ganz hervorragender Badeassistent.“

 Seine Erwiderung bestand darin, dass er meinen Mund mit seinen Lippen bedeckte und mich fest an sich zog. Meine Hände erkundeten die Rundung seiner Hüften, und ich spürte, wie bei der Berührung seiner harten Muskeln das Verlangen durch meinen Körper brandete. Sein vertrauter Geschmack flutete meine Sinne, und mein Körper war so heiß und feucht, dass ich nicht sagen konnte, wo ich endete und wo mein Mann begann.

 „Ich habe dich so sehr vermisst, meine Liebste.“

 Seine Stimme war rau vor Lust, und bei ihrem Klang schoss die Sehnsucht heiß und schwer in meinen Schoß.

 „Wie konnte ich nur deine Wärme vergessen haben?“ Ich stöhnte und biss ihm zärtlich in die Schulter.

 „Ah, Göttin! Ich sollte vorsichtig mit dir sein, aber ich ...“

 „Nicht vorsichtig sein. Ich verspreche dir, ich werde nicht zerbrechen.“

 Mit einem vor Verlangen heiseren Stöhnen schloss er seine Hände um meinen Hintern. Er hob mich an und drang in einer geschmeidigen Bewegung in mich ein. Ich drängte mich ihm entgegen, klammerte mich an ihn, saugte und knabberte an seiner Zunge. Wir verhielten uns, als wären wir ohne einander verhungert, als wären wir nicht nur einen Monat getrennt gewesen, sondern ein ganzes Leben. Unser Rhythmus wurde immer schneller, und bevor einer von uns noch an mathematische Aufgaben oder Steuererklärungen denken konnte, um sich zu zügeln, baute sich mein Orgasmus auf. Ich schien in dem Augenblick zu explodieren, in dem ClanFintan sich heiß in mich ergoss.

 Schwer atmend tauschten wir die Plätze, und ClanFintan setzte sich auf den Sims und zog mich auf seinen Schoß. Wir hielten einander fest und erlaubten unseren Körpern, sich daran zu erinnern, wie gut sie zusammenpassten.

 „Ich hatte das eigentlich für den Augenblick geplant, in dem ich dich gewaschen, abgetrocknet und zu unserem Marshmallow zurückgebracht hatte.“ Seine Brust vibrierte unter mir, als er sprach.

 „Ich liebe deine Art, Marshmallow zu sagen. Bei dir klingt es, als wäre es ein fliegender Teppich, etwas Besonderes und Magisches.“

 „Für mich ist es auch etwas Besonderes und Magisches.“ Er tippte mir mit einem Finger auf die Nasenspitze. „Ich habe noch nie einen echten Marshmallow gesehen.“

 „Ich sollte mal probieren, ein Rezept dafür zu entwickeln, damit ich unserem Patissier sagen kann, wie es geht. Es wäre lustig, sie über offenem Feuer zu rösten.“

 Seine Augen weiteten sich erschrocken. „Da brauchte man aber ein riesiges Feuer.“

 „Ein essbarer Marshmallow ist kleiner als meine Faust. Nur unsere Matratze ist so groß.“ Ich fing an zu kichern, wurde aber von einem großen und ziemlich peinlichen Rülpser direkt in sein Gesicht unterbrochen. „Ups!“ Ich schlug mir eine Hand vor den Mund. „Tut mir leid, ich wollte nicht ...“

 Ich rülpste noch einmal.

 „Dein Magen?“ Seine Besorgnis ließ die Peinlichkeit etwas schwinden.

 „Ich denke, vielleicht sollte ich mich abtrocknen und noch einen Schluck von dem Tee trinken, den Alanna seit Tagen in mich hineinschüttet.“ Mir war wieder ein wenig übel.

 Mit Leichtigkeit stemmte er sich aus dem Wasser und beugte sich dann vor, um mich herauszuheben. Gemeinsam gingen wir zu einem Stapel Handtücher hinüber, und er begann, mich energisch abzureiben.

 „Hey! Du rubbelst mir ja die Haut ab!“ Ich schnappte mir das Handtuch.

 „Ich dachte, dir wäre außerhalb des Wassers vielleicht kalt.“

 „Es geht mir gut, wirklich. Trockne du dich ab und ich mich.“ Plötzlich war ich unglaublich sensibel, als könnte meine Haut es nicht ertragen, berührt zu werden. Hormone waren schon eine seltsame Sache.

 „Der Gestaltwandel wird mich trocknen.“

 Sein Lächeln verriet mir, dass er meinen Stimmungsumschwung verstand und sich nicht verletzt fühlte. Ich hoffte nur, dass sein Verständnis bis zum Ende der neun Monate anhalten würde. Wer wusste schon, was mein Körper noch alles mit mir anstellte?

 „Danke, es ...“

 „Pst.“

 Mir war nicht aufgefallen, dass er einige Schritte zurückgetreten war und angefangen hatte, die Worte zu murmeln, die den Wandel vollbringen würden.

 Ich schloss meinen Mund, bevor die Entschuldigung herausschlüpfen konnte. Dann beschirmte ich meine Augen mit dem Handtuch und sah zu, wie er sich wieder zurückverwandelte. Die Verwandlung in den Zentauren schien immer schneller zu gehen als die in den Menschen. Seine Haut glitzerte und kräuselte sich. Dieses Mal schloss ich meine Augen, bevor der bunte Sternenschauer ausbrach. Als das Licht hinter meinen geschlossenen Lidern verblasste, wusste ich, dass es wieder sicher war zu schauen – und zu sprechen.

 „Ich habe dich wirklich vermisst.“ Die Worte purzelten nur so aus meinem Mund, als ich zu dem wundervollen Wesen aufsah, das mein Mann war.

 „Und ich habe dich vermisst. Ich bin geboren worden, um dich zu lieben.“

 Er lächelte, als er auf mich zutrat und mich umarmte. Ich fühlte mich wie ein Zwerg in seinen starken Armen.

 Er schaute mir in die Augen und sagte: „Ohne dich bin ich nicht vollständig. Es ist gut, wieder zu Hause zu sein.“

 Ich hatte genügend der Magie in dieser Welt erlebt, um zu wissen, dass er die Wahrheit sprach. Durch eine seltsame Wendung des Schicksals hatte meine Göttin ihn zu meinem Mann gemacht, noch bevor ich überhaupt Teil dieser Welt gewesen war.

 „Ja“, wiederholte ich seine Worte. „Es ist gut, zu Hause zu sein.“

 „Komm!“ Er hob mich von den Füßen und schwang mich auf seine Arme, als wäre ich so leicht wie ein Kind (und glauben Sie mir, die Gewichtsklasse von Kindern habe ich schon lange hinter mir gelassen).

 „Ich kann wirklich auch gut alleine gehen.“ Meine Beschwerde kam nur halbherzig heraus. Ich mochte die Sicherheit, die ich in seinen Armen empfand.

 „Gönn mir den Spaß. Ich bin doch eben erst nach Hause gekommen.“

 Er trat gegen die riesige Tür, sein Huf dröhnte gegen die Eiche wie eine lebendige Türglocke. Sofort rissen meine Wachen die Türflügel für uns auf. Ich bemerkte, wie sie schnell den Blick von meinem nur mit einem Handtuch bedeckten Körper abwandten. Ohne Zweifel versuchten sie, einen grimmigen Blick meines Mannes zu vermeiden. Als ich ihnen im Vorbeigehen über ClanFintans Schulter fröhlich zuwinkte, wurde ich mit einem kurzen Lächeln ihrerseits belohnt.

 „Du verwöhnst sie.“

 „Sie sind ja auch zum Anbeten. Und überhaupt, es gibt nichts, worüber du dir Sorgen machen müsstest. Es ist die andere Rhian-non, die das Bedürfnis hatte, mit all ihren Kriegern und sonst wem zu schlafen.“

 „Ich glaube nicht, dass sie viel geschlafen hat.“

 „Du weißt, was ich meine.“ Ich gab ihm einen Klaps auf die Schulter. „Wie du sehr wohl weißt, bin ich eine treue Ehefrau. Man könnte sagen, Treue ist mein zweiter Vorname.“

 „Ich dachte, dein zweiter Vorname wäre Merlot.“ Er lachte schallend über seinen eigenen Witz.

 Ich wurde blass. „Sag bloß dieses Wort nicht.“ Meine neueste Aversion gegen Wein musste Eponas Weg sein, sicherzustellen, dass ich meine ungeborene Tochter nicht in Alkohol einlegte. Ich nahm an, dass ich dankbar sein sollte – und das würde ich auch sein, sobald ich diese elende Kotzerei hinter mir hatte.

 Mein Zimmer war offensichtlich frisch gemacht worden, während wir weg waren. Die mit Federn gefüllte Matratze, die als unser Bett diente, war frisch bezogen, und im Alkoven neben den Glastüren, die in meinen Garten führten, war ein kleines Abendessen angerichtet. Die Samtvorhänge vor den Fenstern waren zugezogen. Vorsichtig schnupperte ich, denn ich hatte Angst davor, dass irgendein Geruch mir wieder Übelkeit verursachen würde. Als ich nichts Unangenehmes roch, näherte ich mich zögernd dem Tisch. Der Versuch meines Ehemannes, ein Kichern zu unterdrücken, erregte meine Aufmerksamkeit.

 „Worüber lachst du?“, wollte ich wissen.

 „Ich hätte nie gedacht, den Tag zu erleben, an dem du dich einem Tisch mit Speisen nur vorsichtig näherst.“

 Meine Vorliebe für gutes Essen war ein ständiger Quell der Heiterkeit für meinen Mann. Mehr als einmal hat er darauf hingewiesen, dass ich den Appetit einer zentaurischen Jägerin hatte, etwas, das er offensichtlich sehr liebenswert findet.

 Für mich ist das weniger liebenswert als vielmehr ein Grund, regelmäßig Sport zu treiben.

 „Sehr lustig. Denk dran, ich habe heute Abend bereits auf einen Zentauren gespuckt.“ Als ich an den Tisch trat, atmete ich erleichtert aus. Alannas feinfühlige Hand und ihre unfehlbare Fähigkeit, sich um mich zu kümmern, waren unverkennbar. Da stand eine Terrine, gefüllt mit einer beinahe klaren, dampfenden Brühe, die nur leicht nach Hühnchen roch. Ein mit einem Tuch bedeckter Korb enthielt dünne Scheiben getoastetes Brot und geschnittene Bananen. Heißer Kräutertee wartete in einer Kanne einladend darauf, von mir in eine Tasse geschenkt zu werden. Für ClanFintan hatte sie einen Teller mit Käse und kaltem Hühnchen hingestellt. Nichts auf dem Tisch war gebraten, roch nach Gewürzen oder (igitt) tropfte vor Butter.

 „Alanna ist sehr klug“, sagte ClanFintan, während er es sich auf seiner Chaiselongue gemütlich machte und fröhlich anfing zu essen.

 Ich nahm mir ein wenig Suppe und knabberte zögernd am Brot. „Wie ich sie kenne, ist sie bestimmt schon dabei, Babywäsche zu nähen.“ Wir lächelten einander an.

 Ich trank die Brühe in kleinen Schlucken, ließ meinem Magen Zeit, sich daran zu gewöhnen.

 „Also, würdest du sagen, deine Reise war ein Erfolg?“, fragte ich und pustete in den heißen Tee.

 „Burg Laragon florierte schon, als wir abgereist sind. Im Frühling werden auf den Feldern wieder die Heilpflanzen und Gewürze wachsen wie vorher. Und auch die Neubesiedlung der Wachtburg lief ganz gut, nachdem sich die Frauen etwas eingewöhnt hatten. Die neuen Krieger sind sehr wachsam.“ Er räusperte sich, als würde das, was er nun zu sagen hatte, ihm in der Kehle stecken. „Wie wir schon vermutet hatten, gab es Anzeichen dafür, dass die früheren Bewohner ihrer Pflicht, Wache zu halten und die Burg zu verteidigen, etwas lax nachgekommen sind.“

 Es war ein Schock gewesen, als bekannt wurde, dass die dämonischen Fomorianer die vermeintlich uneinnehmbare Wachtburg erobert hatten. Sie war die einzige Verteidigungsposition am Bergpass. Es gab viele Gerüchte und Spekulationen darüber, wie die Eroberung vonstattengegangen war. Meine neugierig erhobenen Augenbrauen ermutigten ClanFintan weiterzusprechen.

 „Ihre Waffen waren verrostet, zerbrochen und vernachlässigt. Die Turnierplätze waren von Unkraut überwuchert, Beweis dafür, dass keine Übungen zum Erhalt der Kampffähigkeit durchgeführt worden sind.“ Sein Stirnrunzeln vertiefte sich. „Aber es gab keinen Mangel an Wein und Bier, und noch bevor wir unsere Lebensmittel auspacken konnten, entdeckten wir, dass die Küche nur so von Delikatessen überquoll.“

 „Also haben sie gegessen und getrunken, und das war’s?“

 „Wir haben auch viele verstörende Bilder gefunden, die ...“ Er verstummte.

 Nun war meine Neugierde geweckt. Mein eigener Tempel war angefüllt mit überlebensgroßen Fresken meiner selbst, auf denen ich meist nicht viel mehr als einen Slip trug. Ganz zu schweigen von den Zillionen Nymphen, die halbnackt durch die Gegend sprangen (in den Bildern und um den Tempel herum). Ich konnte mir nicht vorstellen, was für eine Art Bilder einen Zentauren erschrecken konnte, der so sehr an die Nacktheit und sexuelle Freizügigkeit dieser offensichtlich matriarchalischen Welt gewöhnt war.

 „Okay, spuck es schon aus. Was war auf den Bildern zu sehen?“

 „Sie zeigten, wie Menschen einander Schmerz zufügten – und es genossen.“

 Ich nehme an, dass mein Gesichtsausdruck sich nicht sonderlich veränderte (wir erinnern uns, er war nie MTV ausgesetzt gewesen, anders als ich unglücklicherweise), also fuhr er fort: „Sie haben sich während des sexuellen Aktes Schmerzen zugefügt. Und es gab Anzeichen dafür, dass sie mit einem dunklen Gott herumgespielt haben.“

 Ich hatte das dumpfe Gefühl, dass meine Frage an Alanna früher an diesem Tag von mehr als nur einem flüchtigen Gedanken hervorgerufen worden war. Ich schluckte. Mir gefiel nicht, wohin das hier führte, aber ich wusste, dass ich meinen göttlich berührten Instinkten folgen musste. „Ein dunkler Gott? Was meinst du damit?“

 Er sah so angewidert aus, wie er klang. „Inmitten all der perversen Bilder gab es Zeichnungen, die das Dreigesicht der Finsternis zeigten.“

 „Warte, ich verstehe dich nicht. Was ist das Dreigesicht der Finsternis?“

 „Ich mag es nicht, über diese Dinge zu reden.“

 Er senkte die Stimme, wodurch ich mich noch unbehaglicher fühlte. Ich meine, wir waren komplett alleine. Warum sprach er dann so leise?

 „Niemand sollte den Namen eines dunklen Gottes aussprechen, ohne Sorgfalt walten zu lassen – nicht einmal ein Hoher Schamane oder die Auserwählte der großen Göttin. Als Eponas Geliebte hast du aber das Recht zu wissen, wie es zur Dekadenz der Krieger gekommen ist und weshalb die Fomorianer auf der Wachtburg einfallen konnten.“

 „Erzähl es mir.“ Ich klang weitaus mutiger, als ich mich fühlte.

 „Pryderi ist das Dreigesicht der Finsternis. Alte Überlieferungen sagen, er war einmal ein Gott, wie Cernunnos, nur dass er die Berge und das Nordland zu seinem Reich erklärte. Die Legenden besagen ebenfalls, dass er Eponas Begleiter war und dass sie ihn liebte. Dann dürstete es ihn nach mehr Macht – Macht, um Epona seinem Willen zu unterwerfen.“

 Ich spürte die Falschheit von Pryderis Versuch, Epona zu unterjochen, in den Tiefen meiner Seele. Partholon war eine matriarchalische Welt. Es gab Götter, die als Begleiter der Göttinnen verehrt wurden, aber sie standen definitiv in zweiter Reihe. Männer wurden in Partholon nicht unterdrückt oder schikaniert. Sie achteten die Göttin als Gebärerin und Schöpferin, und aus diesem Grund respektierten sie alle Frauen. Alles andere würde nur das wundervolle Gleichgewicht zerstören, das Partholon zu so einem unglaublichen Ort machte.

 „Was hat Epona getan?“, fragte ich, auch wenn mein Herz die Antwort bereits wusste.

 „Die Wut und der Schmerz der Göttin waren fürchterlich. Sie verbannte ihn aus Partholon mit solch einem Zorn, dass seine äußere Erscheinung zersplitterte, so wie eine Seele zersplittern kann, wenn sie zu sehr traumatisiert wird. Daher wird er in Zeichnungen mit drei Gesichtern dargestellt.“

 ClanFintan wandte den Blick von mir ab, als er das sagte, und ich spürte, dass er nicht mehr erklären wollte, aber ich musste es wissen, also drängte ich ihn. „Wie sehen diese Gesichter aus?“

 Er stieß einen tiefen Seufzer aus. „Ein Gesicht hat nur Augen. Der Mund ist weggeätzt. Der Rest seines Gesichts ist ausdruckslos. Ein anderes hat nur diesen offen stehenden, mit Fangzähnen versehenen Schlund, furchtbar anzuschauen. Die Augen sind leere Höhlen. Das dritte Gesicht ist unglaublich in seiner Schönheit. Man sagt, genau so habe er ausgesehen, bevor er Epona betrogen hat.“

 Ich nippte an meinem Tee und versuchte, das Zittern meiner Hände zu ignorieren. „Und es gibt Menschen in Partholon, die ihn anbeten?“

 „Nein. Oder wenn es sie gibt, dann nur in den finstersten Ecken des Reichs.“

 „Die Wachtburg ist kein finsterer Teil von Partholon.“

 „Nein, das ist sie nicht, aber die Menschen dort sind korrumpiert worden. Entweder von den Fomorianern oder von Gier und Tragheit, schon bevor die Monster die Burg eroberten – die Reihenfolge der Ereignisse kann wohl nie ganz geklärt werden. Fest steht jedoch, dass Pryderi sie schon eine ganze Weile beeinflusst hat.“ Er berührte meine Wange in einer beruhigenden Geste. „Mach dir keine Sorgen, Liebes. Die Menschen müssen offen sein für Pryderis giftiges Flüstern, damit er Zugriff auf ihre Seele erhält, und Eponas Partholon wird sich einer solchen Macht der Finsternis nicht so schnell öffnen. Wir müssen keine Angst haben, dass die neuen Krieger auf der Burg ihre Pflichten vergessen.“

 „Gut.“ Ich zwang mich, das unheimliche Gefühl abzuschütteln, das mich bei dem Gespräch über Pryderi überkommen hatte. „Also meinst du, dass meine Idee funktionieren wird?“

 Er lächelte. „Ja, dein Befehl, die Wachtburg zu einer Ausbildungsstätte für junge Krieger zu machen, ist von den Bewohnern sehr gut aufgenommen worden.“

 „Umsicht und Ausbildung – das ist immer eine gute Mischung.“

 „Es steht fest, dass die Wachtburg Partholon nicht noch einmal im Stich lassen wird“, sagte er nüchtern.

 „Du glaubst doch nicht, dass genügend Fomorianer überlebt haben, sodass sie uns erneut angreifen können, oder?“ Diese Kreaturen waren böse, vampirähnliche Wesen, die in die Hölle gehörten. Ja – der Gedanke daran, dass sie irgendwo zusammenhockten und Pläne schmiedeten, wie sie den Pass und die Burg, die speziell zu seiner Überwachung erbaut worden war, noch einmal überwinden könnten, verursachte mir eine Gänsehaut.

 „Ich glaube, dass die Pocken und ihre Verluste in den Schlachten sie nahezu ausgelöscht haben, aber wir müssen darauf vorbereitet sein, dass sie eventuell wieder auftauchen.“

 „Meinst du, dass sie schwangere Frauen mit sich über den Pass genommen haben?“

 „Ich bete, dass dem nicht so ist.“

 Das klang für mich nicht wie eine wirklich positive Antwort.

 „Also bleiben wir wachsam und halten die Augen offen.“

 „Ja“, bestätigte er.

 „Okay.“ Ich gähnte, und er stellte die Ohren auf (wörtlich gemeint).

 „Wenn dein Körper dir sagt, dass du dich ausruhen musst, dann musst du dich ausruhen“, sagte der zukünftige Vater.

 „Zur Abwechslung widerspreche ich dir mal nicht.“ Ich stand auf und streckte mich wie eine Katze. Sogar nach dem eher morbiden Thema über den dunklen Gott sorgten die warme Brühe und der Tee dafür, dass ich mehr als bereit für eine Nacht voll Schlaf war. Die von mir genommene Befürchtung, ich könnte unter einer tödlichen Krankheit leiden, trug natürlich auch einiges dazu bei, ganz zu schweigen der Orgasmus.

 „Vielleicht ist das ja ein netter Nebeneffekt deiner Schwangerschaft, dass du mir nicht mehr widersprichst“, sagte er und folgte mir zu unserem Bett.

 „Darauf würde ich nicht zählen“, erwiderte ich mit einem weiteren Gähnen.

 Er ließ sich auf der Matratze nieder, dann suchte ich mir eine Position, in der ich mich eng zusammengerollt an ihn kuscheln konnte. Ich dachte, dass wir eigentlich ein merkwürdiges Paar abgeben müssten – ein Wesen, das halb Pferd, halb Mensch war, gemeinsam mit einer menschlichen Frau –, aber das taten wir nicht. Egal, wie ich lag, eine seiner Hände fand immer den Weg auf meinen Rücken oder auf eins meiner Beine, und er streichelte mich mit gleichmäßigen, beruhigenden Bewegungen. Seine Wärme und die Berührungen wirkten wie eine Schlaftablette auf mich. Ich liebte es, dass er mich in den Schlaf streicheln konnte. Meine Augen waren bereits geschlossen, als seine Stimme meine vernebelten Gedanken durchschnitt.

 „Ich war überrascht, dass du nicht den magischen Schlaf benutzt hast, um mich zu besuchen.“ Er hielt inne, dann fügte er hinzu: „Oder warst du bei mir, und ich habe deine Gegenwart nicht wahrgenommen?“

 „Nein ...“ Seine Frage machte mich wieder hellwach. „Ich hatte diese Träume nicht mehr, seit du mit Nuada gekämpft hast.“

 Außer einem kurzen Grummeln blieb er still. Ich wusste, dass wir beide an die fürchterliche Schlacht zurückdachten, in der Nuada, der Anführer der Fomorianer, ClanFintan beinahe getötet hätte. Ich war bewusstlos geschlagen worden, und meine Göttin hatte meine Seele von meinem Körper gelöst, damit ich Nuada ablenken konnte. ClanFintan konnte die Kreatur daraufhin töten. Das hatte zu einem panischen Rückzug der Fomorianer geführt und die Schlacht zu unseren Gunsten gewendet. Davor hatte Epona meinen Geist ein paarmal während meiner Träume aus meinem Körper geholt; in diesen magischen Träumen hatte ich Aufklärungsreisen zu unseren Feinden unternommen, um sie auszuspähen und um sie in unsere Fallen zu locken.

 Seit die Fomorianer verschwunden waren, war ich von Epona noch nicht wieder zu nächtlichen Reisen gerufen worden, auch wenn ich einmal versucht hatte, einen magischen Traum zu erzwingen, nachdem ClanFintan abgereist war. Ich hatte seitdem auch nicht mehr das Flüstern ihrer Stimme vernommen, an das ich mich seltsamerweise gewöhnt hatte. Erst an diesem Tag, als sie mir eingeflüstert hatte, dass ich nicht ihre Auserwählte spiele, sondern dass ich sie bin, habe ich sie wieder gehört. Erst da war mir bewusst geworden, wie sehr mich ihr Schweigen gestört hatte.

 „Ich habe versucht, meinen Geist aus meinem Körper zu schicken, um dich zu besuchen, aber es hat nicht funktioniert. Ich habe Epona gebeten, mich dich besuchen zu lassen. Es war vorher immer so einfach – ich bin so viel gereist, dass ich es sogar schon leid war.“

 „Ja, ich erinnere mich.“

 Ich spürte, dass er nickte.

 „Und sie hat auch nicht mehr zu mir gesprochen“, sagte ich leise.

 „Rhea, deine Göttin wird dich nicht verlassen. Das musst du glauben.“

 „Ich weiß nicht, ClanFintan. Eigentlich weiß ich gar nichts über diesen ganzen Inkarnierte-Göttin-Kram. Vergiss nicht, ich bin nicht Rhiannon.“

 „Ja, und dafür danke ich deiner Göttin jeden Tag.“ Seine Stimme klang fest.

 Die Wahrheit war, niemand hatte Rhiannon gemocht. Okay, genauer gesagt hatten die meisten Menschen, die sie gekannt hatten, sie gehasst. Das war anfangs sehr irritierend für mich gewesen. Außerdem war es verwirrend, genauso auszusehen wie jemand, der sich zu einer völlig anderen Persönlichkeit entwickelt hatte.

 „Manchmal frage ich mich, ob ich mir nur eingebildet habe, Eponas Auserwählte zu sein.“

 „Hältst du so wenig von Epona?“ Er klang nicht böse, nur fragend.

 „Nein.“ Die Antwort fiel mir leicht. „Ich habe ihre Gegenwart gespürt und ihre Macht erfahren.“

 „Dann musst du selber es sein, von der du so wenig hältst.“

 Darauf wusste ich keine Antwort. Ich hatte immer geglaubt, eine starke Frau mit einem gesunden Ego und ausgezeichneter Selbstachtung zu sein, aber vielleicht hatte mein Mann recht. Vielleicht musste ich bei mir nach Zweifeln und Schwächen schauen, nicht bei Epona.

 Konnte das ein Grund dafür sein, wieso Rhiannon und ich so unterschiedlich waren? Ich wusste, dass Selbstzweifel destruktiv waren und mein Leben beeinflussen konnten, aber war ein bisschen Selbstreflexion nicht auch gesund? War Rhiannon so verwöhnt und eigensinnig geworden, dass sie gegen jeden Selbstzweifel immun war? Dazu noch die Macht, die mit dem Status als Auserwählte Eponas dazukam. Vielleicht war sie wie Shakespeares Julius Cäsar „ein Schlangenei, das, ausgebrütet, verderblich würde wie seine ganze Art“.

 Hatte Epona das getan, worüber Brutus nachgedacht hatte, und durch den Rollentausch mit mir die Schale zerschmettert, bevor Rhiannons Bösartigkeit Partholon zerstören konnte?

 Oder ließ ich nur zu, dass das sinnlose literarische Wissen, das mein Englischlehrer-Gehirn verstopfte, mich in den Wahnsinn trieb?

 „Ruh dich jetzt aus.“ ClanFintan streichelte mich wieder hypnotisierend, und seine vertraute Berührung half mir, meine plappernden Gedanken zur Ruhe zu bringen. „Deine Göttin wird auf deine Zweifel reagieren.“

 „Ich liebe dich“, murmelte ich, während eine Welle der Müdigkeit meine Augen schloss und ich langsam in tiefen Schlaf fiel.

 Ich knabberte an einem Stück dunkler Schokolade von Godiva, während ich auf einem mit Daunen gefütterten lilafarbenen Diwan lag, der inmitten eines wogenden Weizenfeldes stand. Am anderen Ende des Diwans saß Sean Connery (in seiner 007-Smoking-Phase). Meine Füße lagen auf seinem Schoß, und mit fester, sicherer Hand massierte er meine Fußsohlen, während er in der anderen Hand einen aufgeschlagenen Gedichtband hielt, der „Warum ich dich liebe“ hieß. Während er mir mit seiner erotischen schottischen Stimmte vorlas, warf er mir immer wieder Blicke voll unverhohlener Anbetung zu ...

 Plötzlich schwebte ich aus meinem tollen Traum und durch die Decke von Eponas Tempel.

 „Whoal Mir ist schlecht!“ Meine Stimme hatte ein vertrautes, geisterhaftes Echo, und ich atmete tief die Nachtluft ein. Das Hochgefühl, das mich überfei, als ich merkte, dass meine Göttin meinen Geist endlich wieder dirigierte, kämpfte mit dem Aufruhr in meinem Magen. Mein Geist hing mitten über Eponas Tempel und blieb sehr still, während ich mich zusammenriss und mich wieder mit dem magischen Schlaf vertraut machte – eigentlich war es gar kein Schlaf, sondern eine Seelenwanderung und damit außergewöhnlich magisch.

 Als meine Höhenangst verschwand, konnte ich mich endlich entspannen und genoss den herrlichen Ausblick. Es herrschte beinahe Vollmond, und sein klares Silberlicht küsste die Wände des Tempels, bis sie zum Leben zu erwachen schienen und der Marmor von innen heraus zu leuchten begann.

 Unter mir konnte ich erkennen, dass die Feier zu Ende ging. Müde Schatten bewegten sich, Gruppen von zwei, drei oder vier Leuten, die fröhlich scherzend über den Hof und in Richtung ihrer außerhalb der Tempelmauern liegenden Häuser stolperten. Ich lächelte, als ich sah, dass es einigen Paaren schwerfei, den Hof zu verlassen. Als sie ihren Weg nach Hause fortsetzten, blieben ihre Arme vielsagend ineinander verschlungen.

 Ich schätze, mein Volk war inspiriert worden, meinem Zustand nachzueifern.

 Ich spielte weiter spiritueller Voyeur und sah ein Zentauren-Paar, das etwas abseits der sich verabschiedenden Menge stand. Mein Körper glitt in ihre Richtung, bis ich direkt über dem Rücken der Frau schwebte – weit genug über ihr, damit sie meine Gegenwart nicht bemerkte, aber nicht so weit, dass ich nicht erkennen konnte, dass es sich bei den beiden Zentauren unter mir um meine Freunde Victoria und Dougal handelte.

 Ich konnte Victorias Gesicht nicht sehen und auch nicht hören, was sie sagten, aber ich sah, dass Dougal sprach und dass er die volle Aufmerksamkeit der Jägerin hatte. (Ich dachte, dass ich nicht lauschen sollte, aber nun ja, mein Seelenkörper wollte sich einfach nicht fortbewegen – das reichte mir als Entschuldigung für mein Verhalten vollkommen.) Als ich weiter hinsah, hob Victoria eine Hand und legte einen Finger auf seine Lippen, um seine Rede zu unterbrechen. Dann trat sie vor, und in einer eleganten Bewegung ließ sie ihren Kopf gegen seine Schulter sinken und nickte.

 Das Leuchten auf Dougals Gesicht ließ das Mondlicht im Vergleich matt aussehen, als er seine Geliebte in die Arme schloss.

 Ich grinste und dachte, dass ich es kaum erwarten konnte, Alanna davon zu erzählen. Was auch immer Dougal und Victoria voneinander ferngehalten hatte, schien gelöst worden zu sein.

 Langsam bewegte sich mein Geistkörper vorwärts, ließ meinen Freunden ihre Privatsphäre und mir einen Knoten der Rührung in der Kehle. Im Nachthimmel reiste ich in Richtung der Straße, die an der Westseite des Tempel-Plateaus vorbeiführte. Nachdem ich über den Kamm hinaus war, wurde ich schneller und glitt auf ein sauberes Häuschen zu, das nördlich der Straße inmitten eines sehr gepflegten Weinberges lag. Das Haupthaus wurde an einer Seite von einer gedrungenen Scheune mit angrenzender Einpferchung und an der anderen von einem flachen Gebäude flankiert. In diesem Bau wurde sehr wahrscheinlich der Wein fermentiert und gelagert. (Möge die Göttin sie segnen und beschützen, bis ich mein Kind zur Welt gebracht und meine Liebe für die Früchte des Weines wiedererlangt hatte!)

 Einen Augenblick schwebte ich direkt über dem Haus, dann fiel der Boden unter mir weg, und ich sank durch das dick mit Stroh gedeckte Dach.

 „Ich wünschte, du würdest mich warnen, bevor du das tust“, murmelte ich an meine Göttin gewandt, aber mein Grummeln erstarb, sobald ich den Anblick unter mir wahrnahm.

 Ich schwebte knapp unter der Decke in einem hübschen Schlafzimmer, das von einer Unmenge reinweißer Kerzen erhellt war. Ein großes Bett stand an der Fensterwand und ein mit feinsten Schnitzereien versehener Schrank mit passender Frisierkommode an der Wand gegenüber. Kleine Hocker und Tische waren gegen die verbliebenen zwei Wände geschoben worden – alle Möbelstücke waren mit weichem Stoff bedeckt. Darauf standen Gruppen von brennenden Kerzen.

 Frauen drängten sich unter mir zusammen, umstanden eine nackte Frau, die sich stehend schwer auf das gepolsterte Ende einer Chaiselongue stützte, die denen, die wir im Tempel benutzten, sehr ähnlich war. Die nackte Frau war offensichtlich hochschwanger. Ihr Kopf war gesenkt, und ihre Augen waren in Konzentration fest zugekniffen. Ich sah, wie ihr praller Bauch zuckte. Ihr Atem ging schwer.

 Als ich die Szene unter mir beobachtete, fiel mir auf, dass die anderen Frauen sich wie eine Einheit benahmen. Eine drückte mit der flachen Hand gegen den unteren Rücken der Schwangeren. Eine andere kniete vor ihr und atmete im Gleichklang ihrer angestrengten Atemzüge. Zwei Frauen fächelten ihr Luft zu, sodass die Schwangere stets von einer kühlen Brise umgeben war. Die anderen Frauen summten oder sangen leise vor sich hin.

 Mein Körper schwebte näher, und die Wehe der Frau endete. Sofort hob sie den Kopf, und ich sah mit Erstaunen, dass ein zufriedenes Lächeln ihre Lippen kräuselte. Sie wischte sich eine feuchte Haarsträhne aus dem Gesicht.

 „Es ist beinahe so weit!“ Ihre Stimme klang fröhlich, nicht angespannt und voller Schmerz, wie ich es erwartet hatte.

 Jubel und Gelächter waren die Antwort auf ihre Ankündigung.

 Eine große, hübsche Frau trat zu der werdenden Mutter und bot ihr einen Schluck aus einem Kelch. Eine andere Frau, noch ein Teenager, wischte ihre Stirn mit einem dicken Tuch ab. Alle Frauen lächelten, als wären sie Teil eines Ereignisses, das so mit Wunder erfüllt war, dass sie es unmöglich für sich behalten konnten. Das Glück schien einfach aus ihren Körpern zu sprudeln.

 „Helft mir in meine Position.“

 Die Stimme der Schwangeren war leise, aber sie trug durch den Raum. Drei der älteren Frauen traten vor. Eine kniete sich vor sie. Die anderen beiden stützten sie auf beiden Seiten, bis sie in der Hocke saß. Die nächste Wehe packte ihren Körper. Ich konnte sehen, wie ihre Muskeln sich anspannten, als sie tief einatmete und zupressen begann.

 Die Frauen bildeten einen Kreis, nahmen einander bei der Hand und summten eine Melodie, die mich an etwas erinnerte, das Loreena McKennitt singen würde.

 „Ich kann den Kopf sehen!“

 Der Bauch der Frau entspannte sich für einen Moment, dann holte sie tief Luft und presste erneut.

 Nach einer weiteren Runde konzentrierten Fressens glitt ein nasser, zerknitterter kleiner Körper zwischen ihren Beinen heraus und wurde von den wartenden Frauen aufgefangen.

 „Deine Tochter ist geboren!“, rief die Alteste.

 Die anderen Frauen nahmen den Jubelruf auf.

 „ Willkommen, junges Mädchen!1’

 Irgendwo zwischen meinen Fränen fand ich meine Stimme und fiel in ihre Freudenrufe ein. Meine Gegenwart auf meinen spirituellen Reisen kann nur manchmal von anderen wahrgenommen werden, und so war ich überrascht und erfreut, als der Kopf der Mutter beim Klang meiner ätherischen Stimme herumschnellte. Ihre Augen glänzten voller Fränen des Glücks, und ich spürte anhand der Veränderung in meinem Geistkörper, dass ich sichtbar geworden war.

 „Eponas Geliebte hat die Geburt meiner Fochter miterlebt/“, rief sie verzückt aus.

 Die anderen Frauen lachten und klatschten – einige fingen an zu tanzen, drehten sich und sprangen, während ihre Hände im Fakt Muster in die Luft zeichneten. Ihre Freude war ansteckend, und während die Frauen das Neugeborene und seine Mutter wuschen, spürte ich, wie mein Seelenkörper sich im Fakt des Liedes für das neue Leben bewegte.

 Ein Gedanke schoss mir durch den Kopf. Das Wunder der Geburt war und wird immer ein Augenblick der Macht für die Frauen sein – so wie in der Szenerie unter mir. Vielleicht konnte diese altertümliche Welt der modernen Welt, aus der ich stammte, noch etwas beibringen? Kaiserschnitte und Rückenmarksnarkosen sollten ein Segen für Frauen sein, aber ich fragte mich plötzlich, ob sie nicht eine ganze Generation von Müttern der Magie und Kraft einer natürlichen Geburt beraubt hatten.

 Als dieser Gedanke sich in meinem Kopf bildete, konnte ich fühlen, wie mein Seelenkörper nach oben strebte. Die frischgebackene Mutter hob den Kopf vom Kissen und winkte meiner schwindenden Gestalt hinterher.

 Mein Herz war erfüllt und voller Frieden, als ich zurück zum Fempel flog. Durch die Decke kam ich in mein Schlafzimmer. Als meine Seele sich wieder mit meinem Körper vereinte und ich in tiefen Schlaf fiel, flüsterte es durch meinen Kopf: Schlaf nun, meine Geliebte, und wisse, dass ich immer bei dir bin.

 4. KAPITEL

 Der Morgen schaute ein wenig zu intensiv durch den kleinen Spalt in den schweren Vorhängen vor den Fenstern. Es waren Terrassentüren, die vom Boden bis zur Decke reichten und hinaus in meinen privaten Garten führten.

 „Uff“, murmelte ich und setzte an, mir die Decke über den Kopf zu ziehen, als ich aus dem Augenwinkel eine Bewegung wahrnahm. Auf der anderen Seite des Zimmers saßen Alanna und Victoria nebeneinander auf einer Chaiselongue und beobachteten mich mit funkelnden Augen und breitem Grinsen.

 Ich blinzelte und rieb mir die Augen, in der Hoffnung, dass das nur ein Streich meiner regen Fantasie war.

 Sie verschwanden nicht. Im Gegenteil, ihr Lächeln wurde noch breiter.

 „Was macht ihr beide da?“, grummelte ich. Meinen müden Blick auf die beiden Gäste gerichtet, befeuchtete ich mir die Lippen. Der Geschmack in meinem Mund erinnerte mich an den Boden eines zu lange nicht gesäuberten Vogelkäfigs.

 Ich bin kein Morgenmensch. Bin ich nie gewesen, und will ich auch nie sein. Ehrlich gesagt machen mich Leute skeptisch, die morgens wie zurückgebliebene Welpen aus den Federn springen. Es ist barbarisch, vor neun Uhr am Morgen aufzustehen.

 „Wir sind hier, um dir persönlich zu der guten Nachricht und zu deiner Tochter zu gratulieren.“ Alanna strahlte.

 „Ja, wir haben versucht, uns zurückzuhalten, bis du von alleine aufwachst, aber es ist schon beinahe später Vormittag, und wir konnten nicht mehr länger warten.“ Sogar Victorias sonst so angenehme Stimme klang an diesem Morgen schrill in meinen Ohren. „Und“, fügte sie scheu hinzu, „ich habe Neuigkeiten, die ich mit dir teilen möchte.“

 „Du und Dougal werdet heiraten“, sagte ich und griff nach dem langen seidenen Nachthemd, das am Fußende des Bettes lag. Ich steckte meinen Kopf gerade rechtzeitig durch den Halsausschnitt, um Victorias verblüfften Gesichtsausdruck zu sehen.

 „Wie ...“

 Verlegen gab ich meine Standardantwort, die immer passte und nichts verriet: „Epona.“

 „Ohhh“, sagten beide gleichzeitig und nickten.

 „Ich finde das wundervoll, Vic. Ihr zwei passt so gut zueinander.“ Ich zwinkerte Alanna zu, die mit einem Kichern antwortete, als ich fortfuhr: „Und es wird nett sein, den armen Dougal öfter lächeln zu sehen. Er war ein ganz schön übellauniger Zentaur, nachdem du ihn hast fallen lassen.“

 Es war schwer zu glauben, aber Victoria, Miss selbstbewusste Jägerin, wurde tatsächlich rot. Das verlieh ihr ein schüchternes und mädchenhaftes Aussehen.

 „Ich habe dir deinen Tee gebracht, Rhea.“

 Alanna reichte mir eine dampfende Tasse. Ich nahm sie und setzte mich auf die Chaiselongue, den beiden gegenüber.

 „Danke.“ Ich pustete ein wenig in die Tasse und nahm dann einen kleinen Schluck.

 „Deine Worte haben dazu beigetragen, dass ich ihm zuhörte“, erklärte die Jägerin langsam. „Endlich habe ich verstanden, was er mir schon seit einiger Zeit zu erklären versucht hatte. Er liebt mich. Mich.“ Ihr Gesicht glühte förmlich. „Er wünscht sich nicht, dass ich jünger wäre. Er will nicht, dass ich mich verändere und eine Partnerin werde, die zu Hause am Herd bleibt. Er versteht, dass meine Position als führende Jägerin mein Leben ist und immer bleiben wird.“ Das Glück, das aus ihrem Lächeln strahlte, ließ mir den Atem stocken. „Er will einfach nur mich.“

 „Äh, Vic“, sagte ich. „Genau das haben Alanna und ich dir von Anfang an zu erklären versucht. Ich schätze, ich hätte schon eher meine Kekse über dir ausspucken sollen.“

 Diese Bemerkung erinnerte Alanna offensichtlich an den eigentlichen Grund ihres Besuchs. „Eine Tochter“, rief sie fröhlich aus.

 „Ein Kind! Was für ein Segen“, fiel Vic ein.

 „Ihr zwei könnt jetzt aufhören, mich anzustrahlen. Ihr macht mich ganz nervös.“

 Es klopfte kurz an der Tür.

 „Herein“, rief ich. Drei in Seide gekleidete Mädchen eilten ins Zimmer. Sie trugen Tabletts, deren Fracht verdächtig nach Frühstück aussah. Gleichzeitig fingen sie an, mich überschwänglich zu beglückwünschen.

 „Herzlichen Glückwunsch, Herrin.“

 „Wir freuen uns so für Sie.“

 „Was für fabelhafte Neuigkeiten.“

 Als ich in dieser Welt angekommen war, hatte mich das gemeine Volk wie eine Person behandelt, die ver- und geehrt gehörte; man hatte mich wortwörtlich auf ein Podest gehoben. Die Menschen, die mir nahestanden und normalerweise mit Rhiannon zu tun gehabt hatten, behandelten mich in diesen ersten Tagen allerdings eher, als wäre ich eine tickende Zeitbombe. Sie taten alles mit größter Vorsicht, als könnte ich jederzeit in einem göttinnengleichen Wutanfall explodieren. Es hatte eine Menge Ausdauer meinerseits gekostet, sie davon zu überzeugen, dass ich mich verändert hatte (unglücklicherweise konnte ich ihnen ja nicht sagen, dass ich tatsächlich eine andere Person war). Obwohl ich froh war, dass es mir in den letzten sechs Monaten gelungen war, dass meine Mädchen sich in meiner Gegenwart entspannten, bereitete mir ihre Zuneigung am heutigen Morgen Kopfschmerzen. Mir war schwindelig, als sie um mich herumliefen und mich ehrfürchtig berührten, nachdem sie meinen Frühstückstisch gedeckt hatten.

 „Danke, Mädchen.“ Ich versuchte ein Lächeln. „Ihr könnt jetzt gehen.“

 „Ja, Mylady.“ Sie sanken in einen anmutigen Knicks. Als sie zur Tür flitzten, hörte ich eine von ihnen flüstern: „Unsere Lady ist kein Morgenmensch.“

 „Sie machen mir Kopfschmerzen“, sagte ich, nachdem die Tür hinter ihnen ins Schloss gefallen war.

 „Sie beten dich an“, informierte Alanna mich.

 „Und verursachen mir trotzdem Kopfschmerzen“, widersprach ich.

 „Iss etwas. Das wird deine Laune heben“, schlug Alanna vor.

 „Zumindest hoffen wir das“, fügte Victoria hinzu.

 Ich schaute sie mit gerümpfter Nase an, dann ließ ich meinen Blick zum gedeckten Tisch gleiten. Es gab einen sehr lecker aussehenden Obstsalat, Kleie-Muffins, die dufteten, als kämen sie frisch aus dem Ofen und wären noch ganz warm, dünn geschnittenes Brot, das goldbraun geröstet war, und dazu eine Kanne Kräutertee, Wasser und Milch.

 „Ich weiß nicht, ob ich etwas essen kann.“ Mein Magen zog sich schon wieder gefährlich zusammen.

 „Versuch wenigstens eine Scheibe Toast und die Bananen aus dem Obstsalat. Ich habe den Koch angewiesen, diese speziellen Muffins zu backen, weil sie einfach und gesund sind. Oft liegt der Schlüssel in der Überwindung der morgendlichen Übelkeit bei einer Schwangerschaft darin, herauszufinden, was den Magen der werdenden Mutter beruhigt“, trug Alanna mit ihrer musischen Stimme vor.

 Ich atmete tief ein und nahm ein Stück Toastbrot. Nachdem ich kurz daran gerochen hatte, knabberte ich daran. Mein Magen blieb in meinem Körper, das deutete ich als gutes Zeichen.

 „Eigentlich sind die Muffins sogar nach einem Zentauren-Rezept gebacken“, sagte Vic und nahm sich eines, das sie in der Mitte durchbrach.

 „Müssen die Zentauren auch diese Übelkeit ertragen, wenn sie schwanger sind?“, fragte ich sie. Wie immer weckten diese interessanten Wesen mein Interesse.

 „Nein.“ Sie lächelte mich entschuldigend an. „Aber wir tragen unsere Jungen vier volle Jahreszeiten mit uns.“

 Mein Blick flog zu Alanna. „Das heißt doch aber nicht, dass ich ... oder doch?“ Ich klang ein wenig panisch (vielleicht weil ich mehr als nur ein wenig panisch war).

 „Nein“, versicherte Alanna mir. Ich stieß die angehaltene Luft aus. „ClanFintan paart sich nur mit dir, wenn er in seiner menschlichen Gestalt ist.“

 „Deine Schwangerschaft und die Geburt folgen den normalen menschlichen Regeln, wie bei allen Frauen“, fügte Vic hinzu.

 Ihre Worte erinnerten mich an meine nächtliche Seelenreise, und ich fühlte, wie sich ein Lächeln auf meinem Gesicht ausbreitete.

 „Epona hat mich letzte Nacht im magischen Schlaf Zeuge einer Geburt werden lassen“, erklärte ich meinen Freundinnen. „Es war erstaunlich.“

 „Ja, es ist ein wahrer Segen.“ Alanna strahlte.

 „Ein Wunder“, sagte Vic, den Mund voll Muffin.

 „Ich bin wirklich glück...“

 Ohne Vorwarnung zog sich mein Magen zusammen. Ich drehte meinen Kopf gerade noch rechtzeitig zur Seite, um mich nicht wieder auf meine Freunde zu übergeben, und erbrach Kräutertee und zerkauten Toast auf den Fußboden.

 „Igitt.“ Mit zittriger Hand wischte ich mir den Mund ab und warf Alanna, die schon auf mich zugeeilt kam, einen verzweifelten Blick zu. „Bist du sicher, dass ich nicht doch sterbe?“

 „Ja, bin ich.“ Sie goss ein wenig Wasser aus dem Krug in einen Kelch und reichte ihn mir.

 Dankbar spülte ich mir den grässlichen Geschmack aus dem Mund.

 „Komm mit.“ Alanna zog mich auf die Füße. „Wenn du erst einmal gebadet und angezogen bist, wirst du dich besser fühlen.“ Sie reichte mir einen Muffin und meinen Teebecher. „ClanFintan hat mir gesagt, dass er den Bau der neuen Zentauren-Quartiere auf dem Tempelgelände überwacht und die Wintervorräte überprüft.“

 „Ich habe auch noch was in der Nähe der Quartiere zu tun.“ Vic umarmte mich kurz, dann zog sie die Nase kraus. „Du riechst, Rhea.“

 „Danke, dass du es erwähnst.“ Ich atmete absichtlich heftig in ihre Richtung. Das verleitete sie zu einem hastigen Rückzug.

 „Ich komm dich besuchen, wenn es dir wieder besser geht und du dich in dein göttinnengleiches Selbst zurückverwandelt hast“, rief sie mir über die Schulter zu.

 „Darauf wirst du vielleicht bis zum Frühling warten müssen“, rief ich ihr hinterher.

 Ich drehte mich gerade rechtzeitig um, um das verstohlene Lächeln zu sehen, das Alanna vergeblich mit einem vorgetäuschten Hustenanfall zu verbergen versuchte.

 „Weißt du“, sagte sie, „diese Übelkeit hält normalerweise nicht lange an. Und“, fuhr sie fort, wobei sie meinen mörderischen Blick ignorierte, „mir ist aufgefallen, dass Frauen, denen am Anfang ihrer Schwangerschaft ganz schlimm übel ist, die gesündesten, fröhlichsten Babys bekommen.“

 „Na, ich nehme an, dafür sollte ich dankbar sein.“ Ich meckerte immer noch, aber ich fühlte mich dadurch nicht besser. Vorsichtig roch ich an dem Muffin in meiner Hand und bemerkte erstaunt, dass ich hungrig war. Ich nahm einen Bissen und war überrascht über den leckeren nussigen Geschmack, der sich in meinem Mund ausbreitete. „Meinst du, es gibt eine Grenze, wie oft eine schwangere Frau an einem Tag spucken kann?“, fragte ich hoffnungsvoll, während wir den Flur in Richtung meiner Badekammer hinuntergingen.

 „Nein“, entgegnete Alanna fröhlich.

 5. KAPITEL

 „Brrr!“ Ich zog meinen hermelingefütterten Mantel enger um mich, froh, dass ich mich entschieden hatte, meine Reitkleidung anzuziehen – eine butterweiche Lederhose, ein geschnürtes Lederhemd und kniehohe Stiefel, in deren Sohlen ein Stern geschnitzt war, sodass ich überall, wo ich ging, wunderhübsche Fußabdrücke hinterließ. Es ist wirklich toll, die Inkarnation einer Göttin zu sein. „Langsam wird es richtig kalt.“

 Alanna und ich gingen nebeneinander durch den hinteren Hof, der zwischen den Ställen und dem äußeren Rand des Tempels lag. Der Tag war neblig und feucht, das ließ ihn noch kälter wirken (und machte meine Haare vollkommen unzähmbar).

 „Herzlichen Glückwunsch, Lady Rhiannon!“

 „Gesegnet seien Sie und Ihre Tochter, Herrin!“

 Jeder, an dem wir vorbeikamen, rief mir gute Wünsche zu. Es war, als wäre ich in eine dicke Decke aus Fürsorge, Wärme und Liebe gewickelt.

 Es war erstickend, und es sorgte dafür, dass meine Kopfschmerzen wieder einsetzten. Auch wenn Alanna recht damit gehabt hatte, dass es mir nach dem Baden (und drei leckeren Muffins) besser gehen würde.

 Die neuen Unterkünfte für die Zentauren wurden an der Nordseite des Tempels errichtet, gleich östlich der Ställe, aber immer noch innerhalb der Tempelmauern. Wie ich vor Monaten gelernt hatte, war Epona eine Kriegsgöttin, also war ihr Tempel so geplant worden, dass er gut zu beschützen und zu verteidigen war. Die Mauern des Tempels waren wunderschön, aber sie waren auch sehr hoch und dick. Die Landschaft, die den Tempel umgab, war gepflegt, aber von allem befreit, das einem angreifenden Feind als Deckung dienen könnte – das wurde deutlich, als die Armee der Fomorianer in ihrem Versuch scheiterte, den Tempel zu überrennen. Daraufhin mussten wir auf dem ebenen Grund um unser Leben kämpfen.

 Ich schüttelte die unschönen Erinnerungen ab und wandte meinen Blick der konzentrierten Energie vor uns zu. Zentauren und Menschen waren schwer damit beschäftigt, Marmor zu schneiden und einzupassen. Das Skelett des neuen Gebäudes war bereits deutlich erkennbar, auch durch das aus Bambusstangen errichtete Baugerüst hindurch. Es gab mir ein Gefühl der Zeitlosigkeit, zuzuschauen, wie dieses Gebäude Stück für Stück entstand. Als wäre mir ein Blick in das antike Rom Cäsars erlaubt worden.

 „Es ist erstaunlich, wie schnell es Formen annimmt“, flüsterte ich Alanna zu. „Ich hätte gedacht, ohne die Hilfe moderner Technik würde es Jahre dauern, ein Gebäude wie dieses zu errichten.“

 „Wir haben vielleicht nicht die Technik deiner alten Welt ...“, sie hatte leichte Schwierigkeiten, das für sie fremde Wort auszusprechen, „... aber wir haben die, die mit den Steinen verbunden sind. Und wir haben Sidetha.“

 Ich schaute sie verwundert an. „Was meinst du mit verbunden? Und was, zum Teufel, ist ein Sidetha?“

 Alanna lachte. „Die Sidethas sind eine seltene Rasse von Bergarbeitern. Sie leben im fernsten nordöstlichen Teil der Berge Tier, wo der schönste Marmor zu finden ist. Der Marmor, aus dem Eponas Tempel besteht, stammt aus den Minen der Sidetha.“

 „Oh, das wusste ich nicht.“

 „Es ist ein scheues, stilles Volk, das seine Höhlen selten verlässt.“

 „Oh“, sagte ich wieder. Bis auf das Scheusein klangen sie wie die Zwerge bei Tolkien. „Und was meinst du, wenn du sagst, ihr habt die, die mit den Steinen verbunden sind? Ist das der Grund, weshalb die Sidetha so gute Bergleute sind?“

 „Nun, ich nehme an, einige der Sidetha könnten mit den Steinen verbunden sein, aber generell denke ich, dass sie einfach nur erfahrene Bergarbeiter sind – das ist ihr Leben. Nein, ich meine, dass einige Menschen in unserer Welt eine Affinität zu gewissen Tieren oder Geistern oder Elementen haben. Du zum Beispiel hast eine Affinität zu Pferden – vor allem zu denen, die von Epona als ihre Inkarnation auserwählt wurden.“

 „Okay, das verstehe ich.“ Epi und mich verband ein ganz besonderes Band. Das ging weit über eine normale Mensch-Pferd-Beziehung hinaus. Ich nickte Alanna zu, damit sie weitererzählte.

 „Das Gleiche gibt es mit Geistern. ClanFintan ist ein großer Schamane, das bedeutet, dass er eine besondere Bindung zur Welt der Geister hat. Er kann sie auf eine viel intimere Weise ansprechen, als du oder ich es können. Außerdem befähigt ihn das, seine äußere Gestalt zu verändern – wie du ja nur zu gut weißt.“

 Unwillkürlich legte ich eine Hand auf meinen (noch) flachen Bauch, und Alanna und ich lächelten uns wissend an.

 „Manche Leute werden mit der Gabe für ein besonders Element gesegnet. Auf der Ebene der Zentauren werden Menschen, die den Ruf des verborgenen Wassers hören können, verehrt. Sie haben eine Affinität zum Element Wasser und finden immer die perfekte Stelle, um einen Brunnen zu graben. Unsere Schmiede haben eine spezielle Verbindung zu Eisen. Oft können Frauen, deren Talent in der Musik oder im Tanz liegt, den Wind mit ihren Seelen berühren und formen und haben eine besondere Affinität zum Geist des Feuers.“

 „Also gibt es Menschen, die ein besonderes Gefühl zu Stein haben?“, fragte ich nach.

 „Ja. Normalerweise sind die Menschen, die mit den Steinen verbunden sind, auch direkt mit der Erde verbunden. Sie sind auf das Land und alles, was es produziert, eingestimmt. Einige dieser erdverbundenen Menschen haben spezielle Fähigkeiten im Bereich der Steinbearbeitung. Sie widmen ihr Leben der Kunst des Mauerwerks. Durch sie wird die Form, die in den Steinen steckt, zum Leben erweckt.“

 „Und einer dieser Menschen arbeitet für uns?“ Ich blinzelte zu den Arbeitern hinüber und fragte mich, wie eine Person wohl aussehen mochte, die dem Stein verbunden war.

 „Ja, er ist tief in die Minen der Sidetha vorgedrungen, um die perfekten Steine für das neue Gebäude auszuwählen. Jetzt ist er damit zurückgekehrt. Er wird so lange bleiben, bis der Bau abgeschlossen ist. Ich hätte ihn dir schon früher vorgestellt, aber du fühltest dich nicht so gut.“

 „Wem sagst du das“, murmelte ich. „Nun, dann stell ihn mir doch jetzt vor. Ich bin neugierig darauf, einen Steinmann kennenzulernen.

 Wir gingen näher an die Baustelle heran, und die Arbeiter hielten einen Moment in ihrem Tun inne, damit die Zentauren und Menschen mich begrüßen und mir ihre Glückwünsche überbringen konnten. Die Rufe weckten die Aufmerksamkeit einer kleinen Gruppe, die gerade aus dem Inneren des Baugerüsts kam. Der Größte in der Gruppe war mein Ehemann, der nun in die Freude der Bauarbeiter einbezogen wurde. Das konnte ich anhand der vielen Klapse sehen, die er auf den Rücken bekam. Dougal und Victoria begleiteten ihn.

 Alanna stupste mich an und wackelte mit den Augenbrauen. „Ich habe auch noch was in der Nähe der Quartiere zu tun“, machte sie die raue Stimme der Jägerin nach.

 „Sie wird langsam schamlos“, entgegnete ich flüsternd.

 Bei ClanFintan, Dougal und Vic war ein großer, schlaksiger Mann, den ich nicht kannte. Als die Gruppe in unsere Richtung und somit näher kam, fiel mir auf, dass er viel jünger war, als ich zu Anfang gedacht hatte. Sein dichtes braunes Haar war in einem lockeren Pferdeschwanz zusammengefasst, der ihm ein leicht künstlerisches Aussehen verlieh. Das passte überhaupt nicht zu der Tatsache, dass er eindeutig nicht älter als sechzehn sein konnte.

 „Guten Morgen, meine Liebe.“ ClanFintan nahm meine Rechte in seine und beugte sich vor, um mir einen Kuss auf die Lippen zu geben. „Wie geht es dir heute?“

 „Besser“, sagte ich mit einem warmen Lächeln, das ihn beruhigen sollte.

 Er drückte meine Hand.

 „Herzlichen Glückwunsch, Mylady!“

 Dougals Gesicht strahlte nur so, und ich wusste, dass es nicht nur meine Neuigkeiten waren, die ihn so fröhlich machten. Ich dachte, wie schön es war, ihn so glücklich zu sehen. Ich hatte mir Sorgen gemacht, seine gesellige Persönlichkeit könnte sich in etwas Dunkles und Trauriges verwandeln, nachdem sein geliebter Bruder vor einigen Monaten in seinen Armen gestorben war, aber jetzt spiegelte seine Miene endlich seine Liebe zum Leben wider.

 „Danke, Dougal. Und dir auch herzlichen Glückwunsch. Schön, dass du es endlich geschafft hast, Victoria zur Vernunft zu bringen.“

 Vic gab ein Schnauben von sich, aber ihr Arm stahl sich vertraulich durch Dougals, und er schenkte ihr ein verliebtes Lächeln.

 „Wir möchten Sie fragen, ob Sie die Zeremonie der Handfeste ausführen würden, Lady Rhiannon“, fragte Dougal.

 „Das würde uns sehr glücklich machen.“ Vic lächelte mich sanft an.

 Ich wurde übermannt von einem Gefühl der Freude und musste die Tränen zurückblinzeln. Meine Hormone waren wieder außer Rand und Band. „Ich kann mir nichts vorstellen, was ich lieber täte.

 Die beiden strahlten mich an. Ich schluckte den Knoten in meiner Kehle hinunter. Alanna schnauzte sich gerührt. Wir waren geradezu ekelhaft glücklich. Kein Wunder, dass ich mich andauernd übergeben musste.

 „Lady Rhiannon“, sagte Alanna, nachdem sie mit Schnäuzen fertig war. „Darf ich Ihnen unseren führenden Steinmetz vorstellen, Kai. Kai, Lady Rhiannon, Inkarnation der Epona“, vollendete sie den Satz mit einer eleganten Armbewegung.

 Der hochgewachsene junge Mann trat vor und verneigte sich respektvoll.

 „Lady Rhiannon. Es ist mir eine Ehre, in Eponas Diensten zu stehen.“

 Seine Stimme war einzigartig – nicht tief oder ungewöhnlich laut und viel zu jung, um männlich zu sein, aber sie hatte etwas an sich, das mich faszinierte. Ich dachte, dass ich mir gerne etwas von ihm vorlesen lassen würde.

 „Vielleicht noch wichtiger ist, ob es den Steinen auch eine Ehre ist, Epona zu Diensten zu sein?“, fragte ich. Es war mir unmöglich, meine Neugierde zurückzuhalten (mental drückte ich die Daumen, dass ich mit dieser Frage nicht in ein dickes Fettnäpfchen getreten war).

 „Absolut, Mylady!“

 Sein Gesicht erstrahlte, und in seiner Miene spiegelte sich ein Eifer, den ich mir von meinen früheren Schülern gewünscht hätte. Seufz.

 „Ich habe in den Minen der Sidetha gesucht, bis ich die Marmorader gefunden habe, die den Namen der Göttin sprach. Aus diesem Marmor sind die Stützpfeiler des Gebäudes erbaut.“

 „Diesen Marmor würde ich gerne sehen.“ Ich war begeistert, weil Steine Vorlieben hatten.

 „Dann folgen Sie mir, Mylady. Es ist mir eine Ehre, ihn Ihnen zu zeigen.“

 „Rhea, Dougal und ich sind hier fertig. Wir müssen uns jetzt um den Vorrat an Winterweizen kümmern.“ ClanFintan hob meine Hand an seine Lippen.

 „Okay. Ich sehe mir mal dieses Steinzeug an, und dann muss ich nach Epi schauen. Sie ist in letzter Zeit so unruhig. Ich würde gerne mit ihr ausreiten. Bewegung scheint sie zu beruhigen.“ Ich kannte zu viele Frauen aus Oklahoma, die während ihrer Schwangerschaft geritten waren, um mir Gedanken darüber zu machen, ob es in meiner Situation sicher war oder nicht. Außerdem war Epi nicht wie andere Pferde. Ich wusste, dass sie extravorsichtig mit mir sein würde.

 „Ich treffe dich dann bei den Ställen.“

 „Guten Tag, Lady Rhiannon.“

 Dougal verbeugte sich kurz, dann strich er in einer sanften Berührung über Vics Hals und folgte meinem Ehemann.

 „Wenn Sie hier warten mögen, Mylady? Ich werde die Arbeiter einen Teil des Gerüsts wegräumen lassen, damit Sie einen besseren Blick auf die Stützpfeiler haben.“

 Es war ganz entzückend, wie Kais Stimme immer wieder wie im Stimmbruch brach. Er eilte davon, offensichtlich ganz aufgeregt über die Gelegenheit, endlich seine Liebe zum Marmor mit jemandem teilen zu können. Ich nickte ihm aufmunternd hinterher.

 Nachdem er gegangen war, stieß Alanna mich mit dem Ellenbogen an und nickte in Richtung Vic. Die Jägerin stand immer noch da und sah der sich entfernenden Gestalt von Dougal hinterher wie ein liebeskranker Teenager. Ich fing Alannas Blick auf, und schnell umzingelten wir die Jägerin.

 „Oje, dich hat’s aber böse erwischt“, neckte ich sie.

 Victoria blinzelte und schaute uns an.

 „Ich habe keine Ahnung, wovon ihr redet.“

 Sie klang wie Miss Zickig, aber ihre Wangen waren gerötet.

 „Ich kann nur anmerken, wie gut es ist, dass er so jung ist.“ Ich grinste Vic an.

 „Ja, man sagt, sie haben grenzenlose Energie“, fiel Alanna ein.

 „So jung ist er nun auch wieder nicht.“

 Vic versuchte beleidigt zu klingen, aber ich konnte das Lächeln hören, das hinter der korrekten Fassade der führenden Jägerin lauerte.

 „Erzähl mal.“ Ich beugte mich zu ihr und schlug einen vertraulichen Ton an. Seit Monaten konnte ich meine Neugierde, was Sex unter Zentauren angeht, kaum noch zügeln, und jetzt schien der perfekte Moment, ihr nachzugeben. Immerhin waren wir Frauen, und Frauen liebten es, über Sex zu reden. „Welche Art und wie viel Energie wird der arme Dougal brauchen?“ Ich stupste sie zwinkernd an. „In eurer Hochzeitsnacht, meine ich.“

 Vic schaute zu mir herunter, ein kleines Grinsen zog an den Winkeln ihrer vollen Lippen.

 „Ja“, fiel Alannas trügerisch unschuldige Stimme mit ein. „Verrate es uns.“

 „Nun ...“ Victoria bedeutete uns, näher zu kommen, was wir (nur zu gern) taten. „Habt ihr jemals gesehen, wenn Pferde sich paaren?

 Wir nickten.

 „Dann wisst ihr, dass sie beißen und kreischen und ausschlagen, wenn ihre Leidenschaft reif ist?“

 Ihre Stimme erinnerte mich plötzlich an Mae West.

 Wir nickten.

 „Und manchmal ist ihr Verlangen so heftig, dass die Paarung ein Akt der gewalttätigen, unkontrollierten Lust wird?“ Ihre Stimme zitterte vor Intensität.

 Wir nickten sehr enthusiastisch.

 Heftig atmend hielt sie inne. Sie sah von Alanna zu mir, und ihr Lächeln wurde breiter. „Nun, damit hat es überhaupt keine Ähnlichkeit.“

 Mit diesem Satz stieß sie ein spöttisches Lachen aus, wirbelte herum und hob hochmütig den Schwanz.

 „Sie wird es uns nicht sagen, oder?“ Alanna klang wehmütig.

 „Sieht nicht so aus.“ Ich seufzte. „Verdammt.“

 Alanna seufzte ebenfalls frustriert auf. (Notiz für mich: Es ist höchste Zeit, ClanFintan zu Zentauren-Sex zu befragen.)

 „Mylady, wenn Sie mir bitte hier entlang folgen mögen.“

 Kai war zurückgekehrt und bedeutete mir, ihm in die Mitte der Baustelle zu folgen.

 Als Alanna und ich zu ihm aufschlössen, flüsterte ich ihr zu: „Ist es normal, dass er so unglaublich jung ist? Ich meine, er ist noch ein Teenager. Er kann doch kaum sechzehn sein!“

 „Der Geist der Steine spricht sehr deutlich zu ihm. Für ihn zählt nicht, dass er jung ist, sondern dass er zuhört. Du wirst schon sehen.“

 Wir gesellten uns oben auf der Marmortreppe zu ihm, die schon fertiggestellt war. Die Baustelle war riesig, und überall lagen massive Marmorblöcke, einige noch rau und unbehauen, andere bereits gemeißelt und glatt geschliffen. Am äußeren Rand des zukünftigen Gebäudes standen kreisförmig angeordnet die unteren Sockel der dicken Säulen. Noch nicht alle Säulen waren fertig. Sie sahen aus wie Zähne im Maul eines Riesen. Als wir weiter in den Rohbau hineingingen, sah ich, dass einige zentrale Säulen schon standen. Sie ragten hoch und stolz in den Himmel, als wollten sie ein gutes Beispiel für die anderen abgeben. Wir gingen direkt zu der mitten im Zentrum stehenden Säule. Sie war so breit, dass wir drei uns nicht einmal an den Fingerspitzen berühren würden, wenn wir uns mit ausgestreckten Armen um sie stellten. Der Marmor strahlte und schimmerte wie Perlmutt. Über die gesamte Länge waren tiefe, weiche Rillen eingemeißelt worden. Den Kopf der Säule umrahmte ein kreisförmiges Muster von miteinander verschlungenen Knoten und in den Stein geschnitzte Bilder von Zentauren-Kriegern.

 „Das ist die zentrale Stützsäule“, sagte Kai. Seine ungewöhnliche Stimme klang wie aus weiter Ferne, während er die neu errichtete Säule bewundernd betrachtete. „Jedes einzelne Stück Stein, das ich für diese Konstruktion verwendet habe, hat Eponas Namen gesprochen. Ich habe sie alle nach Hause gebracht.“

 „Du hörst eine Stimme im Marmor?“ Ich konnte mich nicht zurückhalten, diese Frage zu stellen.

 Er lächelte mich an. „Es ist nicht wirklich ein Geräusch. Es ist mehr wie ein Flüstern in meinem Kopf.“

 Ich dachte an Eponas Stimme und nickte. „Es ist ein Gefühl, aber man kann es nicht so hören wie gesprochene Worte.“

 „Ja!“, stimmte er aufgeregt zu.

 „Kannst du die Stimme immer noch hören?“, nahm Alanna mir meine nächste Frage aus dem Mund.

 „Natürlich – der Marmor wird immer zu mir sprechen.“

 Er legte seine von harter Arbeit gezeichneten Hände, die viel älter aussahen als der Rest von ihm, an die Säule und schloss die Augen. Als seine Hand den Marmor berührte, schien es, als würde der Stein erzittern. Wir schauten zu, und er streichelte die Säule. Einen Moment lang wirkte es, als verflüssigte sich der massive Stein unter seinen Händen. Es sah aus, als würden seine Hände in den Stein einsinken, als würde der Marmor unter seiner Berührung zu formbarem Ton werden. Ich beobachtete ihn genauer; ein Schimmern schien von seinem Körper abzustrahlen, beinahe wie das magische Leuchten, das ClanFintan bei seinen Verwandlungen umgab. Dann nahm Kai seine Hand von der Säule und öffnete die Augen. Das Leuchten verschwand, als hätte es nur in meiner Einbildung existiert.

 „Der Marmor grüßt die Inkarnation von Epona.“ Seine Stimme klang wunderschön ernsthaft.

 „Wirklich?“, fragte ich atemlos. „Darf ich ihn berühren?“

 „Natürlich, Mylady“, sagte er, offensichtlich erfreut von meiner Bitte.

 Ich trat näher an die Säule heran und legte meine Hände vorsichtig an die glatte Oberfläche.

 „Ah ...“ Ich räusperte mich nervös. „Hallo“, sagte ich und fühlte mich neben dem riesigen Stein beinahe zwergenhaft.

 Ich war überrascht, wie weich der Marmor sich unter meinen Fingern anfühlte. Aus dieser Nähe sah ich auch, dass sein Erscheinungsbild sich veränderte. Ich sah, dass er nicht einfarbig war, sondern viele verschiedene Schattierungen hatte und von Adern durchzogen wurde. Alles zusammen ergab diesen Perlmuttschimmer. Während ich den Marmor betrachtete, spürte ich mit einem Mal etwas, beinahe wie eine lauschende Präsenz, und meine Hände fühlten Wärme, die aus dem Stein kam. Dann wurde ich von einer Empfindung überwältigt, es war, als würde ich in ein warmes Becken voller Emotionen getaucht oder von den liebenden Armen einer Mutter umfangen. Meine Hände zitterten – nicht weil ich Angst hatte, sondern vor reiner Verzückung.

 Dann verschwand das Gefühl, und mit einem letzten Streicheln zog ich meine Hände fort und wandte mich zu Alanna und Kai um, die mich eindringlich musterten.

 „Er hat zu Ihnen gesprochen“, sagte Kai.

 „Nicht wirklich gesprochen.“ Ich ließ meinen Blick über den erstaunlichen Marmor gleiten. „Aber ich habe etwas gespürt.“ Ich wusste nicht, wie ich es beschreiben sollte. „Etwas Wunderschönes“, fügte ich hinzu.

 „Wann ist der Tag Ihrer Geburt?“ Kai klang aufgeregt.

 „Der letzte Tag im April“, antwortete Alanna, bevor ich es konnte – und ich war überrascht, weil sie recht hatte.

 Verständnis blitzte in Kais ausdrucksvollem Gesicht auf. „Ah, ein Taurean. Natürlich! Sie müssen mit der Erde wie auch mit der Göttin verbunden sein.“

 Ich hatte keine Ahnung, wovon er sprach. Ich meine, ich wusste, dass ich unter dem Sternzeichen des Stieres geboren worden war, und ich hatte mir oft genug Vorträge von abgelegten Liebhabern über meine Dickköpfigkeit anhören müssen (wer hörte den Jungs schon noch wirklich zu, wenn man sie gefeuert hat?). Ich hatte Horoskopen und diesem Kram bisher nie viel Aufmerksamkeit gewidmet. Nun ja, zumindest bis vor sechs Monaten nicht.

 Alanna nickte fröhlich ihre Zustimmung.

 „Das ist schön zu wissen“, sagte ich ein wenig lahm.

 Das Klappern von Hufen kündigte die Ankunft eines männlichen Zentauren an, den ich als einen der Kuriere meines Mannes erkannte.

 „Mylady ...“ Er vollführte eine vollendete Zentauren-Verbeugung. „ClanFintan bittet darum, dass Sie ihm im Stall Gesellschaft leisten.“

 „Ist mit Epi alles in Ordnung?“, fragte ich besorgt nach.

 „Sie ist sehr unruhig, und der Schamane glaubt, dass Ihre Gegenwart sie beruhigen wird.“

 „Sag ihm, dass ich sofort komme.“ Ich wandte mich an Kai. „Danke, dass du ...“, ich stockte, wollte nicht die falschen Worte wählen, „... diesen Zauber mit mir geteilt hast.“

 „Es war mir ein Vergnügen, Mylady.“

 Sein Lächeln zeigte mir, dass ich das Richtige gesagt hatte.

 Ich wandte mich zum Gehen, dann hielt ich inne und streckte noch einmal meine Hand aus, um dem weichen Stein auf Wiedersehen zu sagen. Er fühlte sich immer noch warm an.

 „Rhea“, sprach Alanna mich an, als wir unseren Weg durch die Baustelle suchten. „Ich sollte mich um die Vorbereitung des Festmahls zu Samhain kümmern. Es ist noch so viel zu tun, und ich denke nicht, dass du dich im Moment um die Auswahl der richtigen Speisen kümmern möchtest.“

 „Igitt“, stimmte ich zu. „Geh nur. Und sorg dafür, dass ausreichend Zentauren-Muffins und gekochter Reise bereitstehen. Ich kümmere mich um Epi und treffe dich und Carolan dann um die Mittagszeit zum Essen.“ Ich grinste sie an. „Natürlich nur, falls du bereit bist, ein gemeinsames Essen mit mir zu wagen.“

 „Das bin ich.“ Sie lächelte. „Aber ich werde nicht neben dir sitzen.

 „Kluges Kind.“ Dann fügte ich leise hinzu: „Hey, woher wusstest du, dass ich am 30. April geboren wurde?“

 „Das ist auch Rhiannons Geburtstag“, antwortete sie mit einem schiefen Lächeln.

 „Komischer Zufall“, bemerkte ich.

 „Nur einer von vielen“, erwiderte sie nachdenklich.

 „Huh“, ich schüttelte mich kurz und wandte mich dann an den wartenden Zentauren. „Geh voran.“ Gemeinsam gingen wir schnellen Schrittes auf den mit Schnitzereien verzierten Eingang des Pferdestalles zu.

 Der Stall von Epona war ein unglaubliches Gebäude. Ich hatte noch nie vorher auch nur etwas Ähnliches gesehen. Er war ebenfalls aus Marmor errichtet, der von Meistersteinmetzen geschnitten und angepasst worden war. Mit meinem neu erworbenen Wissen betrachtete ich die massiven Säulen, die das Kuppeldach trugen, und fragte mich, ob das Gefühl von Ruhe und Akzeptanz, das ich seit meinem ersten Besuch in diesem Gebäude verspürt hatte, von mehr als nur den Pferden verursacht wurde. Ich nahm mir vor, ein wenig Aufmerksamkeit auf den Marmor zu richten, sobald Epi sich beruhigt hatte.

 Der Mittelgang war breit und lang, und auf beiden Seiten befanden sich großzügige, tadellos gepflegte Boxen. In jeder stand eine Stute, und alle waren sie in ihrer Schönheit und ihrem Temperament einzigartig. Als ich den Gang entlangeilte, wurde ich von ihrem kehligen Wiehern empfangen. Ich begrüßte jede von ihnen mit Namen und wünschte, ich hätte Zeit, stehen zu bleiben und sie zu streicheln.

 „Hallo, Pasiphae, mein hübsches Mädchen.“

 „Lilith, du süßes Ding, höre auf, das Heunetz herunterzuziehen.“

 „Heket, Babygirl, du bist viel zu hübsch, um mich aus solch traurigen Augen anzusehen.“

 Und so weiter und so fort – Box um Box kam ich an den Stuten vorbei, die jeweils die Besten ihrer exzellenten Zuchtlinie waren. Am Ende bog der Korridor abrupt nach links ab. Schon bevor ich dieses Areal betrat, das dem von Epona auserwählten Pferd vorbehalten war, konnte ich ihr ruheloses Schnauben und Hufescharren hören. Selbst in dieser Gruppe war das außergewöhnliche Pferd einmalig.

 Ich bog um die Ecke und betrat einen riesigen runden Raum, der eine Box und einen angrenzenden Auslauf beherbergte. Mein Mann und Dougal standen vor der geschlossenen Tür, neben ihnen einige zerzaust aussehende Stallmädchen. Ihre Aufmerksamkeit war auf die neurotische Stute gerichtete, die von einem Ende des großen Stalls zum anderen trabte.

 Epi war von ätherischer Schönheit, ihr Fell eine Mischung aus Grau und Weiß, das sich zu einem unglaublichen Silber vermischte. Es glänzte wie flüssiges Quecksilber und wechselte um ihre Augen und ihre schmalen Fesseln in tiefes Schwarz. Sie hatte eine gute Größe, und ihr Körperbau war perfekt. Ich liebte alles an ihr.

 Als hätte sie die Fähigkeit, meine Gegenwart zu spüren (die sie ehrlich gesagt hat), wirbelte sie herum und schaute mich aus ihren großen Augen an. Ein aus voller Kehle erklingendes Wiehern ertönte.

 „Hallo, meine Hübsche.“ Glücklich lachend eilte ich zu ihr. „Ich höre, dass du für einen gewissen Aufruhr sorgst?“

 „Wir sind froh, dass du da bist.“

 ClanFintan klang so erleichtert, wie alle anderen aussahen. Die kleine Gruppe trat zur Seite, damit ich die brusthohe Tür öffnen und den Stall betreten konnte.

 „Sie benimmt sich so, seit Ouranos angekommen ist“, sagte ich, während ich ihren hübschen Kopf streichelte und ihr einen Kuss auf die samtweiche Nase drückte. „Auch wenn er am anderen Ende des Tempels untergebracht ist, weiß sie, dass er da ist, und das macht sie unruhig.“ Epi rieb ihren Kopf an meiner Brust und knabberte am Kragen meines Mantels.

 „Sie braucht ihren Partner“, sagte ClanFintan.

 „Nun, sie wird ihn auch bekommen, aber nicht vor morgen Abend.“ Ich hatte mich seit Wochen auf die Samhain-Zeremonie vorbereitet und war auch nervös wegen des komplizierten Paarungsrituals von Epi und Ouranos, das die Fruchtbarkeit dieses Landes und seiner Bewohner für die nächsten drei Jahre sichern sollte. Ich lehnte meine Stirn an ihre. „Wie wäre es mit einem Ausritt? Meinst du, dass dich das ein wenig entspannen würde?“

 Epi nahm die Schulternaht meines Mantels zwischen ihre Lippen und blies mir dann sanft ins Gesicht. Ich deutete das als Zustimmung.

 Ein Mädchen bemühte sich bereits, die weiche Satteldecke auf Epis Rücken zu legen, während ein anderes dem Pferd ein reich verziertes Halfter über den Kopf zog. Trotz ihrer ungewöhnlichen Nervosität ließ Epi das alles ruhig über sich ergehen, ohne einen für Pferde typischen Anfall zu bekommen. Sie wusste, was los war, und sie zeigte ihr bestes Benehmen.

 „Hier ...“ ClanFintan trat hinter mich und bot mir an, mir auf den Pferdrücken zu helfen.

 Epi hielt still, bis ich richtig saß, dann trabte sie mit entschlossenen Schritten zum Tor im Auslauf, das eine Pferdepflegerin bereits öffnete. ClanFintan folgte dicht hinter uns. Ich hatte gerade noch Zeit, den Stallmädchen und Dougal über meine Schulter zuzuwinken, bevor Epi in ihren weichen Galopp verfiel und sich Richtung Norden wandte.

 „Ich schätze, wir reiten hier lang“, rief ich meinem Mann zu, der leichtfüßig neben uns hergaloppierte. „Sie gibt den Weg vor.“ Ich nickte in Epis Richtung, und er lächelte. Ich spürte, dass sie erpicht darauf war, ihre langen Beine zu strecken, also nahm ich einen tiefen Sitz ein, umklammerte ihre Seiten mit meinen Oberschenkeln, beugte mich vor und flüsterte: „Los geht’s, Zaubermädchen.“

 Sie richtete ein Ohr nach hinten, um meine Worte zu hören, dann merkte ich auch schon, wie ihre Schritte länger wurden. Wir ritten in eine bewaldete Gegend, die das Tempelgelände säumte. Der in den Wald hineinführende Pfad war so breit und eben, dass Epi ihr Tempo nicht verringern und ich mir keine Sorgen machen musste. Sie war kein normales zerstreutes Pferd. Sie würde langsamer werden, wenn es notwendig war, keine Sekunde vorher. Ich musste mich bildlich gesprochen nur zurücklehnen und den Ritt genießen.

 Im Verlauf des Tages war es immer kühler geworden, und auch wenn es nicht wirklich regnete, hing doch Dunst tief über dem Land. Er erschwerte die Sicht auf die Umgebung und verlieh den Bäumen ein seltsames, geisterhaftes Aussehen. Mir fiel auf, dass fast alle Bäume ihre Blätter verloren hatten. Enttäuscht stellte ich fest, dass ich viel zu sehr mit meiner mysteriösen Übelkeit beschäftigt gewesen war, um mich an dem zu erfreuen, was sicherlich ein zauberhafter, farbenfroher Herbst gewesen war.

 Der Weg gabelte sich vor uns. Ich wusste, dass die linke Spur direkt zu den oberen Weinbergen führte. Der rechte Pfad würde uns irgendwann an die Ausläufer der Ufasach-Sümpfe bringen. Kein schöner Ort. ClanFintan und ich hatten die Sümpfe als Fluchtweg vor den Fomorianern nutzen müssen. Das hatte uns beinahe das Leben gekostet. Unglücklicherweise entschied Epi sich für diese Richtung.

 Wenn sie die Ufasach besuchen wollte, würde ich meinen Einspruch geltend machen müssen. Erst einmal beruhigte ich mich mit dem Gedanken, dass die Sümpfe noch einige Meilen entfernt waren. Ich war mir ziemlich sicher, dass Epi vorher müde werden würde. Und wenn nicht, würde ich es werden.

 ClanFintan schloss auf, sodass wir Schulter an Schulter galoppierten. Er sah frisch und entspannt aus. Ich wusste, dass er stundenlang so laufen konnte, ohne sichtbar müde zu werden.

 „Wie geht es dir?“, fragte er, sein Atem klang kein bisschen angestrengt.

 „I feel goodl“, stimmte ich das Lied von James Brown an, woraufhin mein Ehemann die Augen verdrehte und einen tiefen Seufzer ausstieß. (Ich gebe zu, ich bin nicht sehr musikalisch, wäre es aber gerne, also versuche ich es weiter.) Dann dachte ich über meine impulsive Antwort nach und stellte fest, dass es stimmte. Ich fühlte mich gut. Ich hatte zwar immer noch diesen merkwürdigen Druck in der Kehle, ein wenig so, als würde man eine Erkältung zurückkämpfen, aber seitdem ich ihn mit Muffins gefüllt hatte, ging es meinem Magen definitiv besser. Ehrlich gesagt war ich jetzt, da ich den hormoneilen Hintergrund meiner Übelkeit und meiner wilden Vorstellungen kannte, wesentlich entspannter und ähnelte wieder mehr meinem alten, höchst selten missmutigen Ich.

 „Warte nicht erst, bis du müde bist, bis du umkehrst. Wir sollten zurückreiten, bevor du dich erschöpfst.“

 „Okay, okay.“ Ich verdrehte die Augen. „Ich werde achtgeben.“

 Ich meinte, ihn daraufhin leicht schnauben zu hören, aber das Hufgeklapper übertönte das Geräusch.

 Schweigend ritten wir weiter, und Epis schneller Galopp wurde gemütlicher. Ich genoss den Wechsel ihrer Gangarten, der so weich war wie ihr quecksilbriges Fell. Aus dem gestreckten Galopp wechselte sie in schnellen Trab, den ich aber nicht lange ertragen konnte.

 „Höh“, sagte ich, ohne die Zügel dabei anziehen zu müssen. Beim Klang meiner Stimme richtete Epi ihre Ohren nach hinten. Sofort fiel sie aus dem harten Trab in einen schnellen Schritt. Clan-Fintan sah mich fragend an.

 „Das schüttelt mich zu sehr durch“, erklärte ich.

 Er schnaubte erneut, genau wie Epi.

 „Pass nur auf“, sagte ich in ihre aufgerichteten Ohren. „Schon bald wirst du im gleichen Zustand sein wie ich.“

 Sie sagte nichts, aber ClanFintan versuchte vergeblich, ein Lachen zu unterdrücken.

 Dann überraschte Epi mich damit, dass sie abrupt stehen blieb. Ihre Ohren waren nicht länger nach hinten gerichtet, damit sie mich hören konnte, sondern nach rechts in den Wald. ClanFintan war ein paar Schritte weitergegangen, bevor er bemerkt hatte, dass wir stehen geblieben waren. Er drehte um und kam zurück zur statuengleich dastehenden Epi.

 „Wo schaut sie hin?“, fragte er.

 „Keine Ahnung.“ Ich kniff die Augen zusammen und versuchte, durch den wirbelnden Nebel etwas zu erkennen. „Was ist los, Epi?“, fragte ich, erhielt aber keine Reaktion. Die Stute hatte ihre ganze Aufmerksamkeit auf eine Stelle rechts vom Weg gerichtet.

 „Die Vögel sind verstummt.“ ClanFintans Stimme klang düster, und ich hörte das Zischen, als er sein Schwert aus der Scheide zog. „Bleib hier“, befahl er mit rauer Stimme.

 „Ich will nicht alleine hierbleiben!“ Meine Hormone hatten wohl wieder die Kontrolle übernommen, denn ich fühlte mich auf einmal total hilflos. Es war so, als hätte ich mich plötzlich in die „Hat keine Verabredung zum Abschlussball abbekommen“-Barbie verwandelt.

 „Die Stute wird dich beschützen“, sagte er. Dann überquerte er den Weg vor uns und betrat den Wald. „Und wenn ich sage, lauf, dann läufst du.“

 Der klebrig graue Nebel verschluckte ihn, und ich wurde unangenehm an die schleichenden Schatten in der Gedenkstätte für MacCallan erinnert. Ich zitterte und wollte ClanFintan hinterherrufen, dass Epi sich nicht bewegte, geschweige denn mich beschützen könnte, aber ich wollte seine Konzentration nicht stören. Auch wollte ich dem, was auch immer in Hörweite lauern mochte, keinen Hinweis darauf geben, dass Epi sich in ein steinernes Pferd verwandelt hatte.

 „Was, zum Teufel, ist da?“, flüstere ich Epi zu und wurde damit belohnt, dass sie sich kurz zu mir umdrehte. „Das Popelmonster?“, fragte ich mit verschwörerischer Stimme.

 Sie antwortete nicht.

 „Geister?“, versuchte ich es erneut.

 Sie schnaubte, aber es klang nicht wie ein Ja-Schnauben. Es klang eher wie ein „Jetzt halt den Mund und gib acht“-Schnauben.

 Ich seufzte und wartete. Es waren sehr wahrscheinlich nur Minuten vergangen, aber inmitten des Nebels und der Bäume fühlte ich mich, als wären wir vom Kleinen Volk entführt worden. Ich fing an, mir Sorgen über den komplizierten Lauf der Zeit und Rip Van Winkle zu machen, und ...

 ClanFintans Körper materialisierte sich im Nebel. Ich holte wieder Luft.

 „Ich habe nichts Bedrohliches gefunden.“ Er warf Epi einen verärgerten Blick zu. „Die anstehende Paarung muss das Urteilsvermögen deiner Stute getrübt haben. Nicht weit von diesem Weg entfernt liegt einen kleine Lichtung. Ein Bach durchquert sie, und da stehen zwei uralte Bäume ...“

 „Ein Bach!“, unterbrach ich ihn. Mit einem Mal war ich unsagbar durstig. „Also, wenn nichts uns auffressen wird, würde ich gerne einen Schluck daraus trinken.“ Meine Hand bewegte sich wie von selbst und legte sich kurz auf meinen Bauch. „Und danach sollten wir wohl besser zurückreiten.“ Ich sah ihn entschuldigend an. „Es könnte sein, dass ich langsam müde werde.“

 Ich musste ihm zugutehalten, dass er nicht sagte: Hab ich dir doch gesagt. Er schüttelte nur den Kopf und bedeutete uns, ihm in den Wald zu folgen.

 Ich schnalzte mit der Zunge und gab ein wenig Druck mit den Schenkeln. Einen Augenblick hatte ich das Gefühl, dass Epi mir nicht gehorchen würde – sie fühlte sich seltsam kalt und metallisch zwischen meinen Beinen an. Ich strich mit meinen Fingern durch ihre glänzende Mähne und ihren angespannten Hals entlang, wobei ich ihr beruhigende Koseworte zuflüsterte. Ein Zittern lief durch ihren Körper, und sie verwandelte sich wieder zu einem lebendigen Pferd. Sie machte einen vorsichtigen Schritt, dann noch einen, und endlich folgten wir ClanFintans sich entfernendem Rücken in den nebelverhangenen Wald.

 Nach nur wenigen Schritten betraten wir eine zauberhafte kleine Lichtung, die sonderbarerweise frei von Nebel war. Wie eine Oase der Klarheit inmitten eines suppigen Tages. Meine Aufmerksamkeit richtete sich sofort auf die beiden riesigen Bäume, die majestätisch mitten auf der Lichtung standen. Ein glitzernder Bach floss zwischen ihnen entlang und weiter in den Wald hinein. Das Wasser sah frisch und einladend aus.

 „Lass uns einen Schluck trinken“, sagte ich und trieb Epi vorwärts. Ihre ungewohnte Zurückhaltung erstaunte mich immer noch. Zögernd trat sie an den Bach neben ClanFintan, der bereits kniete und aus der gewölbten Hand trank.

 „Lass mich dir helfen“, sagte er.

 Schnell war er an Epis Seite und legte seine warmen Hände um meine Taille. Dann hob er mich vom Rücken des Pferdes herunter und drehte mich so, dass ich ihn ansah. Lächelnd zog er mich an sich und ließ mich langsam an seinem Körper hinuntergleiten, bis meine Füße den Boden berührten. Ich kicherte und gab ihm einen Kuss auf den Bauch, wo seine Lederweste offen stand und seine strammen Bauchmuskeln enthüllte (das war zufällig auch die einzige Stelle, die ich im Stehen erreichen konnte).

 „Trink, mein Liebe.“ In seiner Stimme schwangen seine Gefühle für mich mit. „Ich kann es kaum erwarten, dich wieder in den Tempel zu bringen. Du weißt, eine Frau, die ein Kind in sich trägt, soll mehrmals am Tag eine Pause machen – eine Pause, während der sie sich in ihre Gemächer zurückzieht und sich ausruht.“ Er betonte das letzte Wort, um mir seine spezielle Bedeutung klarzumachen.

 „Wirst du mir die Füße massieren?“, murmelte ich an seiner Brust.

 „Unter anderem.“

 Ich konnte das Lächeln in seiner Stimme hören. „Dann bin ich einverstanden.“ Ich drückte ihn fest und gab ihm noch einen dicken Kuss auf seinen Bauch, dann drehte ich mich zum Bach um. Als ich mich zum Trinken hinkniete, warf ich meiner Stute über die Schulter einen Blick zu. Ihre Ohren waren nach vorne gerichtet. Ihre gesamte Aufmerksamkeit galt den beiden Bäumen, die ein kleines Stück bachaufwärts standen.

 „Epü“, sagte ich scharf. Ihre Ohren zitterten kurz in meine Richtung. „Komm, trink was.“

 Sie bewegte sich nicht, ihre Ohren (und ihre Aufmerksamkeit) richteten sich wieder auf die Bäume. Ich schaute zu ClanFintan. Er zuckte mit den Schultern, offensichtlich genauso verwirrt von ihrem Verhalten wie ich. Ich tat es ihm gleich und beugte mich hinunter zum Bach.

 Das Wasser war wie flüssiges Eis. Seine Süße erinnerte mich an die erfrischenden öffentlichen Trinkbrunnen in Rom. (Ja, ich habe ein paar Schüler nach Übersee begleitet – und ja, sie haben gut auf mich aufgepasst.) Ich nahm einen großen Schluck. Als mein Durst gelöscht war, ließ ich mich auf die Fersen sinken und merkte, wie mein Blick zu den Bäumen glitt, die immer noch Epis volle Aufmerksamkeit hatten.

 Sie waren gigantisch und offensichtlich uralt. Die Zweige setzten erst weit über uns an. Einen Augenblick wirkte etwas seltsam an ihnen, dann fiel mir auf, was es war. Sie trugen immer noch ihre Blätter. Ich blinzelte und schaute mich um, versuchte, durch den nebligen Wald die am nächsten stehenden Bäume am Rande der Lichtung zu erkennen. War es nicht so, dass die anderen Bäume alle schon ihre Blätter verloren hatten? Ich konnte durch den Dunst nichts erkennen, also richtete ich meine Aufmerksamkeit wieder auf die beiden Riesen vor mir. Sumpfeichen. Erstaunt registrierte ich den Namen, der mir plötzlich einfiel. Ich kannte solche Bäume aus meiner Heimat Oklahoma. Ihre Blätter, die ich als Kind und Jugendliche so oft auf unserem Rasen zusammenharken musste, wiesen die vertrauten Spitzen auf. Nur waren diese Blätter noch fest mit den Ästen verbunden und hatten das Grün frischer Algen. Mein Blick glitt von der schweren Krone am massiven Stamm hinunter, der mit einem dichten Teppich dunkelgrünen Mooses bedeckt war. Abrupt stand ich auf. Das Moos schien ein gedämpftes Licht abzustrahlen, wie Licht, das durch einen Seidenstoff schimmerte. Es schrie geradezu danach, berührt zu werden.

 Dann spürte ich es – das kitzelige Gefühl, als striche eine Feder über mein Bewusstsein. Ich konzentrierte mich auf den Baum, und das Gefühl flackerte wieder auf. Verständnis dämmerte mir. Es war eine ähnliche Empfindung wie bei der Marmorsäule. Ich erinnerte mich, dass Kai gesagt hatte, es käme daher, dass ich unter dem Erdzeichen geboren worden und deshalb mit der Erde verbunden sei. Ich merkte, wie sich ein erstauntes Lächeln auf meinem Gesicht ausbreitete. Vielleicht konnte ich mit Bäumen „reden“.

 Mit diesem Gedanken ging ich auf die Bäume zu, wurde aber von Epi mit einem scharfen Wiehern aufgehalten. Überrascht blieb ich stehen und drehte mich um, wobei ich beinahe in die Stute hineingelaufen wäre, die mir praktisch auf den Fersen folgte.

 „Epi.“ Ich stolperte rückwärts, als sie mich mit ihrem Maul anstupste. „Was, zum Teufel, ist los mit dir?“

 Ihre einzige Antwort war ein unterdrücktes Wiehern, während sie ihren Kopf an meiner Brust rieb.

 „Meine Güte, ist ja okay. Ich will mir nur die alten Bäume näher ansehen, dann gehen wir nach Hause.“ Ich schaute über ihre Schulter zu meinem Mann, der uns mit einem amüsierten Gesichtsausdruck beobachtete.

 „Sie macht mich verrückt“, sagte ich. „Ich bin froh, wenn die Zeremonie morgen Abend vorbei und sie wieder sie selbst ist.“

 „Sie scheint wirklich etwas ...“

 Er hielt inne, und ich war sicher, dass ihm Wörter wie paranoid, hysterisch und klammernd durch den Kopf gingen. Er entschied sich dann jedoch für emotional, wobei er mit den Augenbrauen wackelte, sodass wir beide wussten, was er wirklich meinte.

 Ich zwinkerte und lächelte zustimmend. Den Kopf der Stute reibend, flüsterte ich ihr Koseworte ins Ohr, die sie beruhigen sollten: „Hey, mein Mädchen. Ist schon okay. Alles ist gut.“ Sie schien sich zu entspannen. „Ich möchte näher an die Bäume herangehen“, gestand ich ihr leise. „Kai sagt, dass ich irdische Dinge hören kann, und ich würde seine Theorie gerne überprüfen.“

 Mit einem letzten Halstätscheln drehte ich mich um und ging schnurstracks auf die Bäume zu. Ich hörte, dass Epi mir ein paar Schritte folgte, dann aber stehen blieb. Ich schaute zu ihr zurück und sah, dass sie total still stand. Als ich sie betrachtete, lief ein leichtes Zittern über ihren Körper.

 „Alles ist gut!“, sagte ich und winkte der versteinerten Stute fröhlich zu. Dabei ignorierte ich einen Anflug von Besorgnis wegen ihres seltsamen Verhaltens. Epi und ich litten sehr wahrscheinlieh beide unter hormonellen Turbulenzen. Kein Wunder, dass sie genauso schreckhaft war wie ich. Als ich mich wieder den Bäumen zuwandte, waren alle Gedanken an Epi verschwunden.

 Ich stand in Reichweite der riesigen Eichen, und aus dieser Nähe konnte ich fühlen, dass sie etwas ausstrahlten. Ich neigte den Kopf und lauschte konzentriert.

 „Rhea?“, rief ClanFintan.

 „Pst“, sagte ich, ohne mich umzudrehen, und hob eine Hand, um ihn zum Schweigen zu bringen.

 Ich machte noch einen Schritt nach vorne. Der nasse Boden saugte an meinen Reitstiefeln, und mir fiel auf, dass ich fast schon im flachen Bach stand, der zwischen den beiden Bäumen entlangfloss. Er war hier sehr schmal, nicht mal einen Meter breit, und plätscherte melodiös über die runden Kiesel. Vorsichtig stellte ich mich breitbeinig über den Bach und hob meine Arme, sodass an beiden Baumstämmen je eine Hand ruhte.

 Als ich die moosbedeckte Borke berührte, durchzuckte mich ein schmerzvoller Blitz wie bei der Berührung eines Elektrozauns. Angst schnitt durch meinen Körper, und ich versuchte meine Hände wegzuziehen, aber sie klebten an den Baumstämmen, als wären sie festgenagelt. Meine Knie sackten unter mir weg, und ich spürte, dass ich nach vorne fiel. Ich würde kopfüber in den Bach stürzen, sollten meine Hände sich von den Bäumen lösen.

 Plötzlich schien die Zeit Bild für Bild in Zeitlupe vor meinen Augen zu vergehen. Mein Kopf neigte sich, und ich sah mein Spiegelbild auf der gekräuselten Wasserfläche. Dann verschwand dieses Spiegelbild, und ich konnte durch das Wasser hindurchsehen.

 Ich blinzelte langsam, versuchte, meinen Blick zu klären, und plötzlich sah ich wieder scharf. Ich konnte in den Bach sehen und durch ihn hindurch, in eine Welt auf der anderen Seite, eine Welt, in der eine Bewegung am Himmel meine Aufmerksamkeit erregte. Ich war schockiert, und ein Schrei entfuhr meinen Lippen, als ich den schmalen, metallischen Zylinder erkannte, der am entfernten Horizont entlangflog.

 Ein Flugzeug.

 Mit einem Mal verstand ich.

 Panisch versuchte ich erneut, meine Hände von den Bäumen zu lösen, aber die Borke war durchlässig geworden, und meine Hände wurden hineingesaugt, gefolgt von meinen Handgelenken, Ellenbogen ...

 Als ich spürte, wie mein Körper nach vorne fiel und sich in der Spiegelwelt auflöste, sah ich den nur zu vertrauten dahinjagenden dunklen Schatten mit der flüssigen Aura des Bösen. Er pulsierte um mich, drückend, suchend, mich verschlingen wollend ...

 Ich hörte den entsetzten Aufschrei meines Mannes, dessen Echo ein panisches Wiehern von Epi war.

 Ich öffnete den Mund, um zu schreien, aber schon verschluckte mich tiefe Bewusstlosigkeit.

 II. TEIL

 1. KAPITEL

 Mein Magen rebellierte, und ich spürte, wie ich auf die Seite gedreht wurde, während schmerzhafte Krämpfe meinen Körper schüttelten. Ich hörte ein seltsames Gejammer und merkte, dass es meine eigenen Schluchzer waren.

 „Ist schon okay, Shannon“, hörte ich eine tiefe, vertraute Stimme. „Du bist in Sicherheit.“

 Ich versuchte meine Augen zu öffnen, aber mein Blick war so getrübt, dass ich sie gleich wieder schloss, aus Angst, dass mir noch schlechter werden würde. Langsam ließ der Drang zu würgen nach. Ich lag still da und atmete die kühle, feuchte Luft in tiefen Zügen ein. Mir fiel auf, dass das Gras unter meiner Wange feucht war, und ich versuchte noch einmal, meine Augen zu öffnen und klar zu sehen.

 Zwischen zusammengekniffenen Lidern blickte ich mich mit trüben Augen um. Ich konnte grüne und graue Umrisse ausmachen, aber bevor ich Näheres erkennen konnte, schlich eine dunkle, schattige Gestalt durch mein Blickfeld. Bei diesem Anblick überkam mich ein Gefühl, das ich kannte. Es waren nicht meine Hormone oder meine Einbildung. Das Böse hatte mich wirklich verfolgt. Es schien in der Nähe zu lauern, die grünen und grauen Schatten zu schlucken und statt ihrer gezackte Scherben in unterschiedlichen Farben zu hinterlassen. Ich versuchte meinen Mund zu öffnen, um zu schreien.

 „Shannon! Beruhige dich.“ Es war dieselbe Stimme. „Es ist alles gut.

 Diese Worte schienen einen negativen Effekt auf den farblosen Schatten zu haben. Der dunkle Fleck löste sich auf, während schimmerndes Grau in das Grün des Waldes lief. Danach weiß ich nichts mehr.

 Bilder flatterten über meine geschlossenen Lider wie Blitze, die den Nachthimmel erhellen. Ich lag still, hatte Angst, mich zu bewegen, Angst, irgendetwas zu tun, das meinem geschundenen Körper weitere Schmerzen verursachte oder die Dunkelheit zurückrief, durch die ich gegangen war. Ich atmete langsam, versuchte mein wie die Flügel eines Kolibris schlagendes Herz zu beruhigen.

 Ich bemerkte, dass ich nicht länger im feuchten Gras lag. Ich spürte eine weiche, gute Matratze unter mir, eine dicke Daunendecke war bis zu meinem Kinn hochgezogen. Ich zitterte unter einem Frösteln, das tief im Inneren meines Körpers entstand.

 Rascheln, das von sich bewegenden Füßen erzeugt wurde, drang an mein Ohr, dann legte sich eine Hand kurz auf meine Stirn. Ich fühlte Schwielen an meiner kalten Haut.

 „Lass deine Augen noch geschlossen. Es ist einfacher für deinen Körper, sich einzugewöhnen, wenn du sie geschlossen hältst und dich ausruhst.“

 Wieder diese trügerische Vertrautheit der Stimme.

 „Trink, das wird dir helfen.“

 Ich behielt meine Augen fest geschlossen, während eine starke Hand mir half, mich etwas aufzurichten, damit ich einen Schluck des warmen, süßen Getränks nehmen konnte. Ich trank langsam, zwang meinen Magen, sich ruhig zu verhalten. Als die Tasse leer war, ließ ich mich erschöpft zurück in die Kissen sinken.

 „Ruh dich aus. Es ist alles okay. Du bist zu Hause.“

 Während Schlaf mich einhüllte, dachte ich, dass ClanFintan zu mir sprach, nur klang seine Stimme merkwürdig. Ich versuchte, bei Bewusstsein zu bleiben und zu verstehen, was genau anders war, aber meine Lider waren zu schwer, und der Schlaf gewann den Kampf.

 Kaffee ...

 Der Geruch kitzelte meine Sinne, brachte mir schläfrige Samstage in Erinnerung, an denen ich mir eine Kanne mit dunklen Frühstücksbohnen aufgebrüht und den Kaffee großzügig mit Baileys verdünnt hatte, bevor ich mich mit einer Tasse des dampfenden Getränks und einem guten Buch wieder ins Bett verzogen habe.

 In Partholon gab es keinen Kaffee.

 Mit dem nächsten Atemzug kam die Erinnerung zurück. Ich öffnete die Augen und sah mich verschwommen um. Dann blinzelte ich und rieb mir die Augen, verstört, wie schwach meine Muskeln waren, da sie nur schleppend meine Befehle ausführten.

 Das einzige Licht in der Hütte kam von einem kleinen Feuer, das in einem Ofen an der Wand gegenüber meinem Bett brannte. Ich schaute mich um, bemüht, meinen Kopf nicht ruckartig zu bewegen – ich hatte Angst, dass mich wieder Übelkeit überkommen würde.

 Es schien ein großer Raum zu sein, der als Schlafzimmer diente, wobei am Ofen eine kleine Ecke abgetrennt war, in der sich zwei Schaukelstühle und passende Beistelltischchen befanden. Auf jedem Tisch stand eine moderne Version einer alten Kerosinlampe, doch keine von beiden brannte. Neben dem am nächsten stehenden Stuhl lag ein aufgeschlagenes Buch mit dem Rücken nach oben. Über meinem Kopf erkannte ich eine Art Loft, und ganz zu meiner Linken schien ein weiterer Raum durch eine Wand vom Rest der Hütte abgeteilt zu sein. Von dort kam der Kaffeeduft – also musste es sich wohl um die Küche handeln. Das Schlurfen müder Füße erklang aus dieser Richtung. Sie schienen sich zu nähern. Ich wappnete mich für das, was da kommen würde.

 ClanFintan kam um die Ecke.

 Ich muss ein Geräusch wie einen Schmerzensschrei ausgestoßen haben, denn er hob ruckartig den Kopf und verschüttete beinahe die Flüssigkeit in dem Becher, den er hielt. Dann breitete sich ein Lächeln auf seinem schönen Gesicht aus, das in seiner Vertrautheit beinahe unheimlich war.

 „Geht es dir besser?“, fragte er.

 Ich verstand jetzt, wieso seine Stimme mir so bekannt und gleichzeitig seltsam vorgekommen war. Es war seine Stimme – ClanFintans Stimme, aber ihr fehlten die Kraft der zentaurischen Lunge und das Melodiöse des partholonischen Akzents.

 „Wo bin ich?“ Meine Stimme klang harsch, flach und emotionslos.

 Lächelnd stellte er den Becher auf einem der kleinen Tische ab und kam näher an mein Bett. Ich rutschte automatisch weiter in die Kissen. Das musste ihm aufgefallen sein, denn er blieb einige Schritte vom Bett entfernt stehen.

 „Du bist zu Hause, Shannon.“

 „Und wo, zum Teufel, glaubst du, ist mein Zuhause?“

 Er hob überrascht seine Augenbrauen. „Oklahoma“, sagte er. Sein sachlicher Ton schien mein Herz aus meinem Körper zu schneiden.

 Ich konnte fühlen, wie das Blut meinen Kopf verließ. Der Raum fing an, sich um mich zu drehen.

 „Nein!“, flüsterte ich und schloss die Augen in dem Versuch, die Drehung aufzuhalten. Nachdem ich einige tiefe Atemzüge genommen hatte, öffnete ich die Lider und sah, dass der Fremde auf mich zukam. „Komm ja nicht näher!“, zischte ich ihn an.

 Er blieb stehen und streckte seine Hände in einer friedvollen Geste aus. „Ich werde dir nicht wehtun, Shannon.“

 „Woher weißt du, wie ich heiße?“ Meine Stimme zitterte bei dem Versuch, meinen Magen und den Raum still zu halten.

 „Das ist eine komplizierte Geschichte ...“ Er zögerte.

 „Ich will eine Antwort.“ Ich war froh, dass meine Stimme jetzt fest klang.

 Er zögerte immer noch.

 „Woher weißt du, wie ich heiße?“, wiederholte ich langsam und deutlich, machte aus der Frage einen Aussagesatz, wie nur Lehrer es können.

 „Rhiannon hat es mir gesagt“, gab er widerstrebend zu.

 „Rhiannon!“ Ich spuckte den Namen aus wie einen Fluch. Mein Blick raste durch den Raum in der Erwartung, sie aus einer der dunklen Ecken springen zu sehen.

 „Nein! Nicht hier“, sagte er tröstend. „Sie ist wieder in Partholon, wohin sie gehört.“ Er klang sehr zufrieden mit sich.

 Ich blickte ihm in die Augen und sprach durch zusammengebissene Zähne: „Sie gehört nicht nach Partholon. Das ist mein Zuhause. Er ist mein Ehemann. Das ist mein Volk.“

 „Aber ...“ Er sah verwirrt aus. „Ich dachte, alles wäre wieder in Ordnung, wenn ihr beide eure Plätze tauscht ...“ Seine Stimme erstarb.

 Ich setzte mich gerader hin und schwang die Beine über den Rand des Bettes. Als ich an mir hinunterschaute, sah ich, dass ich nur das Oberteil eines Herrenpyjamas trug, und schaute den Fremden grimmig an.

 „Wo sind meine verdammten Klamotten?“

 „Ich ...“, stotterte er, „... die sind ...“

 „Ach, lass nur. Gib mir einfach eine Hose und meine Stiefel, und bring mich an die Stelle zurück, wo du uns getauscht hast, und tausche uns zurück.“

 Er öffnete den Mund, um mir zu antworten, doch das Klingeln eines Telefons unterbrach ihn. Der Klang war ungewohnt für meine Ohren, die sich inzwischen an Partholons technologiefreien Lebensstil gewöhnt hatten. Es klingelte, und er eilte zu dem tragbaren Apparat, der in einem Regal an der Wand neben dem Ofen lag.

 „Hallo“, sagte er und behielt seinen Blick auf mich gerichtet. Dann blinzelte er und trat einen Schritt zurück, als würde das Telefon Feuer spucken.

 „Rhiannon!“

 Der Klang des Namens war wie ein dunkles Tuch, das den Raum bedeckte.

 Mir lief ein Frösteln über den Rücken, und ich biss die Zähne zusammen, um sie vom Klappern abzuhalten.

 2. KAPITEL

 Das Gesicht des Mannes sah so bar jeder Farbe aus, wie meines sich anfühlte. Er sah mir in die Augen, während er in kurzen, harten Worten in den Hörer sprach.

 „Ich habe dir gesagt, dass es aufhören muss.“ Er hielt einen Moment inne. „Ich werde mir deine Lügen nicht mehr anhören.“ Seine Stimme war wie Eis. „Nein, ich ...“

 Er wurde unterbrochen. Einige Atemzüge lang sagte er nichts, als er es dann tat, hatte er den flachen Tonfall angenommen, den ich so gut von ClanFintan kannte, wenn er in einer tödlichen Situation Befehle gab.

 „Shannon ist hier.“

 Ich konnte den darauffolgenden Schrei deutlich hören. Er zuckte unter der Lautstärke zusammen und legte dann den Hörer mit einer sehr bestimmten Geste auf die Gabel. Dann strich er sich über die Augen. Zum ersten Mal fiel mir das Netz kleiner Falten darum auf und der leichte Anflug von Silbergrau in seinem Haar.

 Einen Moment lang hatte ich Mitleid mit diesem Mann, der meinem geliebten Ehemann so ähnlich sah, doch sein militärisch kurzer Haarschnitt brachte mich schnell in die Wirklichkeit zurück. Diesem Mann hatte ich es zu verdanken, dass ich ClanFintan entrissen worden war. Er war kein Freund.

 „Ich dachte, Rhiannon sei zurück in Partholon.“

 „Das dachte ich auch.“ Er klang erschöpft.

 „Du fängst besser noch mal ganz am Anfang an. Ich will alles wissen.“

 Sein Blick traf meinen, und er nickte langsam. Dann sagte er: „Möchtest du vielleicht erst einen Kaffee?“

 „Ich möchte währenddessen gerne einen Kaffee.“ Mein Magen knurrte laut, also fügte ich hinzu: „Und ich brauche ein Stückchen Brot oder so, um meinen Magen zu beruhigen.“

 Er nickte noch einmal und verschwand um die Ecke. Ich machte es mir wieder im Bett bequem und zog die Decke über meine nackten Beine. Kurz darauf kam er mit einem Tablett in der Hand zurück, auf dem ein Becher mit dampfendem Kaffee stand und ein Teller mit einer Auswahl selbst gemachter Muffins. Er stellte mir das Tablett über die Beine, vorsichtig darauf bedacht, mich nicht zu berühren, und trat dann an den Ofen, um noch ein paar Holzscheite nachzulegen.

 Als die Flammen hochschlugen, zog er einen der Schaukelstühle zu sich heran, setzte sich mit dem Gesicht zu mir hin und trank langsam aus seinem Becher. Er musterte mich eindringlich, bevor er zu sprechen anfing. Und als er es tat, überraschten mich seine Worte.

 „Es ist erstaunlich, wie sehr ihr zwei euch ähnelt. Mehr als Zwillinge – mehr als alles, was ich jemals gesehen habe. Es ist wirklich so, als würdet ihr euch spiegeln.“

 „Einige der Menschen in Partholon spiegeln Menschen aus dieser Welt.“ Ich hielt inne und warf ihm ein kleines Lächeln zu. „Ich weiß, wie irritierend das sein kann, aber lass dich davon nicht täuschen. Nur weil wir gleich aussehen, heißt das nicht, dass wir uns innerlich auch nur im Entferntesten ähnlich sind.“

 Er schaute mir ruhig in die Augen, und die Kraft seiner Worte bestürzte mich, als er sagte: „Zu deinem Besten hoffe ich, dass du sonst nichts mit dieser ... Frau gemeinsam hast.“

 „Ich bin überhaupt nicht wie dieses Miststück“, sprang ich ihm zur Seite. Ich war genervt, weil ich mich überhaupt bemüßigt fühlte, mich ihm gegenüber zu erklären. „Aber was ich bin oder nicht bin, geht dich nun wirklich nichts an. Ich will nur wissen, wie das alles passiert ist und wie wir es rückgängig machen können.“

 „Ich fürchte, dass ich nur einen Teil der Antworten für dich habe“, sagte er traurig.

 Mein Magen zog sich zusammen, und ich zwang mich, den feuchten Muffin runterzuschlucken, damit mir nicht wieder schlecht wurde.

 „Fang einfach am verdammten Anfang an, und lass mich das beurteilen“, sagte ich, den Mund voller Muffinkrümel.

 „Wie wäre es, wenn ich mich erst einmal vorstelle?“, fragte er mit dem Hauch eines Lächelns.

 Er sah so vertraut aus, dass ich die Zähne zusammenbeißen musste. „Meinetwegen, was immer du meinst. Hauptsache, du fängst irgendwo an.“

 „Ich heiße Clint Freeman.“ Er tippte sich an einen imaginären Hut. „Stets zu Diensten, Ma’am.“

 Clint Freeman – meine Gedanken kreisten um diesen Namen, der dem meines Mannes so ähnlich war.

 „Shannon?“

 Die Frage in seiner Stimme brachte mich wieder zurück. „Okay – jetzt weiß ich, wie du heißt. Du kennst auch meinen Namen, also fahr in der Geschichte fort. Woher weißt du von Rhiannon und mir?

 „Sie hat es mir erzählt.“

 Ungeduldig wartete ich darauf, dass er fortfuhr; mein Fuß wippte rastlos auf und ab.

 Er seufzte und massierte sich den Nasenrücken.

 „Sie tauchte eines Nachts im Juni auf.“

 Hier unterbrach ich ihn. „Welchen Monat haben wir jetzt?“

 „Oktober – der letzte Tag im Oktober.“

 „Also vergeht die Zeit genauso schnell.“ Ich seufzte erleichtert.

 „Das ergibt Sinn. Die Welten sind Spiegeldimensionen voneinander.“ Seine Stimme war sachlich, als würden wir die Wettervorhersage für Oklahoma besprechen.

 „Du scheinst keine Probleme mit der Vorstellung von einer anderen Dimension zu haben.“

 „Ich habe zu viel gesehen, um vorzugeben, nicht daran zu glauben.“ Seine Stimme klang hart.

 „Erkläre mir ,zu viel’.“

 Er atmete tief ein und fuhr fort: „Rhiannon tauchte mitten in der Nacht hier auf, direkt vor einem dieser schweren Sommergewitter.“

 „Wie passend“, murmelte ich, aber er ignorierte meinen Kommentar.

 „Sie stand plötzlich vor der Tür wie ein Waldgeist.“ Er schüttelte den Kopf, und in seiner Stimme klang Selbstekel mit. „Sie sah wild und schön aus. Ich bat sie herein, erwartete beinahe, dass sie sich im Schein der Lampen in Luft auflösen würde.“ Er lachte trocken, als hätte er einen schlechten Scherz gemacht. „Wie ich mir wünsche, dass sie tatsächlich verschwunden wäre.“ Er schüttelte den Kopf.

 „Natürlich dachte ich, sie hätte sich verlaufen, und ich fragte, ob ich ihr helfen könne.“ Plötzlich konnte er meinem Blick nicht mehr standhalten. „Sie sagte, dass sie sich nicht verirrt habe, dass sie meiner Magie gefolgt und meinetwegen hier sei.“

 „Deine Magie?“, fragte ich neugierig, und endlich sah er mir wieder in die Augen.

 „Ich habe eine besondere Beziehung zu Wäldern“, sagte er langsam.

 Ich hob die Augenbrauen und wartete ungeduldig darauf, dass er seine Erklärung beendete.

 „Ich habe nicht immer hier gelebt.“ Er machte eine Geste, die mehr als nur diese Hütte umfasste. „Vor fünf Jahren wohnte ich noch in Tulsa. Ich habe gearbeitet und mich verhalten, wie es die Gesellschaft als normal bezeichnet.“ Er hielt inne, wählte seine Worte sorgfältig. „Ich habe es immer gemocht, zelten zu gehen. Wenn ich auf dem Land sein konnte, war ich zufrieden. Vor fünf Jahren veränderte sich dieses Gefühl der Zufriedenheit, es weitete sich zu mehr als nur einem Gefühl aus.“ Er atmete tief ein. „Ich merkte, dass ich das Land ... hören konnte.“ Er lächelte ein wenig verlegen.

 „Richtige Worte oder nur Gefühle?“, hakte ich nach.

 Er schien erleichtert, dass ich ihn nicht für verrückt erklärte, und beeilte sich mit seiner Antwort.

 „Die meiste Zeit ist es nur ein Gefühl.“ Seine Augen schienen in weite Ferne zu schauen. „Es war, als hieße das Land mich willkommen. Je weiter ich von der Zivilisation entfernt war, desto zufriedener war ich. Ich fing an, jede freie Minute mit Zelten und Wandern zu verbringen. Dann hatte ich einen Unfall bei der Arbeit und verletzte meinen Rücken. Das bedeutete das definitive Ende meiner Karriere.“ Er schien darüber nicht sonderlich betrübt zu sein. „Also habe ich meine Berufsunfähigkeitsrente genommen und mich hier zur Ruhe gesetzt.“

 „Wo genau ist ,hier’?“

 „Der südöstliche Teil Oklahomas.“ Er lächelte. „Direkt im Nirgendwo.“

 „Großartig“, murmelte ich. „War es nach deinem Umzug hierher, dass du das Land zu dir sprechen hörtest?“ Ich musste die Frage einfach stellen. Nicht nur, weil ich ernsthaft neugierig war, sondern weil ich jeder magischen Spur in dieser realen Welt folgen musste. Wo es Magie gab, gab es vielleicht auch einen Weg zurück nach Partholon.

 „Ja.“ Sein Blick wurde weich und entrückt. „Die Bäume flüstern, das Land jubelt, der Wind singt.“ Sein Blick fand meinen. „Es klingt wirklich sehr poetisch und schizophren, aber ich kann es wirklich fühlen.“

 „Das ist der Grund dafür, dass Rhiannon dich ausgewählt hat.“

 „Ja.“ Er stieß das Wort beinahe knurrend aus. „Sie sagte, dass sie die Inkarnation einer Göttin sei und – wie das Land und die Elemente – etwas, das angebetet und vergöttert gehört.“

 Ich unterdrückte das sarkastische Schnauben, das sich in meiner Kehle aufbaute.

 „Lass mich raten“, sagte ich. „Sie hat dir das Hirn aus dem Leib gevögelt – und dann hast du ihr geglaubt.“

 Er zögerte nur kurz. „Ja, ich habe ihr geglaubt. Sie hatte etwas an sich, sodass ich ihr einfach glauben wollte.“

 „Ja.“ Ich räusperte mich. „Ihre Leibesmitte.“

 Er runzelte die Stirn und sah eher enttäuscht als verlegen oder verärgert aus.

 „Vielleicht, aber du solltest wissen, dass du so etwas auch hast.“

 „Oh, bitte.“ Ich verdrehte die Augen, um meiner Ungläubigkeit Ausdruck zu verleihen.

 „Bei dir fühle ich mich genauso wie bei ihr.“

 Er sagte das nicht, als wollte er mich anmachen oder nach einer Ausrede suchen; er sagte es mehr, als wollte er sich entschuldigen.

 „Das ist Blödsinn. Zwischen uns ist gar nichts. Ich bin eine verheiratete Frau, und ich kenne dich nicht einmal.“

 „Darum geht es doch gar nicht.“ Er hielt eine Hand hoch, um mich zum Schweigen zu bringen. „Ja, ich habe mit ihr geschlafen. Ja, ich wollte sie, aber das war nicht alles.“ Er sackte in sich zusammen, schien nach Worten zu suchen. „Es mag in deinen Ohren lächerlich klingen.“ Er stieß ein kurzes, heiseres Lachen aus. „In meinen Ohren tut es das auf jeden Fall, aber ich fühle mich, ich weiß nicht, richtig in deiner Gegenwart, als wenn ich dorthin gehöre. Zu beiden von euch.“

 Ich öffnete den Mund, um ihm zu sagen, was für einen Mist er da erzählte, doch dann kam mir die Erinnerung an ClanFintans Worte in den Sinn. Ich bin geboren, um dich zu lieben, hatte er gesagt. Inzwischen glaubte ich meinem Ehemann. Und der Mann, der hier vor mir saß, war unbestritten das Spiegelbild meines Mannes.

 Rhiannon und ich benahmen uns nicht gleich, trafen nicht die gleichen Entscheidungen, aber die meisten menschlichen Spiegelbilder, die ich getroffen hatte – Suzanna und Alanna, Gene und Carolan –, hatten mehr Gemeinsamkeiten als Unterschiede. Ich hatte schon längst den Eindruck gewonnen, dass dieser Mann hier meinem Ehemann verstörend ähnelte.

 „Okay, äh, wie auch immer“, lenkte ich ab. Ich fühlte mich nicht wohl bei dem Thema. „Wenn du sie so gerne gemocht hast, was hat dir dann die Augen geöffnet?“

 „Anfangs waren meine Augen fest geschlossen, wenn du es so ausdrücken willst.“

 „Was übersetzt bedeutet, dass sie dich eine ganze Weile nicht aus dem Bett gelassen hat.“ Ich kannte Rhiannons Vorgehensweise.

 Er hatte wenigstens so viel Anstand, ein wenig verärgert auszusehen.

 „Ja, so könnte man das sagen. Und wenn sie nicht im Bett war, war sie entweder im Wald oder im Internet.“

 „Sie kennt sich mit Computern aus?“

 „Sehr gut sogar“, sagte er trocken.

 „Also hat sie so getan, als ginge es ihr nur um die Natur, um dich an sie zu fesseln, während sie sich im Internet herumtrieb?“

 „Offen gesagt war ihre Liebe zur Natur nicht nur vorgetäuscht. Sie schien etwas für sich aus dem Wald zu ziehen. Sie ging allein wandern, wollte nicht, dass ich sie begleite, und kam dann Stunden später voller Energie wieder zurück.“

 „Hm.“ Ich behielt das für später im Hinterkopf. Wenn Rhian-non irgendwelche Kraft aus der Natur ziehen konnte, konnte ich das vielleicht auch. Vielleicht würde mich das nach Hause bringen. „Wonach hat sie im Internet gesucht?“

 „Nach Geld. Sie hat mir erzählt, dass sie online mit Aktien handelt und ihr Depot überwachen müsse, aber der Besitz, nach dem sie suchte, war mehr als nur Aktien und Handelswaren ...“ Seine Stimme verebbte.

 „Sondern?“, hakte ich nach.

 „Sie war hinter Männern her. Reichen, alten, alleinstehenden Männern.“

 Ich blinzelte überrascht. „Hat sie einen gefunden?“

 „Ja. Sinclair Montgomery III. Zweiundsiebzig, verwitwet und gestopft mit Millionen aus Ölgeschäften. Ein Philanthrop und ehrlich netter Mann, der seit den Siebzigern keinen Sex mehr gehabt hatte.“

 „Das klingt nach einem leichten Fang für Rhiannon.“ Der Name des Mannes kam mir vage bekannt vor. Ich war mir sicher, ihn schon auf der „Ich habe mehr Geld als Gott“-Seite der Tulsa World gesehen zu haben.

 Er nickte grimmig. „Sie fing eine E-Mail-Freundschaft mit ihm an. Sagte, dass sie eine örtliche Lehrerin sei, die gerne eine Karriere als öffentliche Sprecherin anfangen würde.“

 „Guter Gott, Rhiannon als öffentliche Sprecherin? Worüber, zum Teufel, wollte sie denn reden?“ Die möglichen Themen ließen mich zurückschrecken.

 „Darüber, wie man junge Leute dazu inspiriert, kreativ zu sein und so lange wie möglich die Schule zu besuchen.“

 „Ich zögere, diese Frage zu stellen, aber wie wollte Rhiannon Schulkinder inspirieren?“

 „Ich glaube nicht, dass sie das bis in alle Einzelheiten ausgearbeitet hatte. Soweit ich sagen kann, hat sie nur den Köder ausgeworfen und sich damit einen persönlichen Termin geangelt.“

 „Und ein persönliches Treffen war alles, was Rhiannon brauchte, um sich den alten Fisch an Land zu ziehen“, vollendete ich seine Analogie.

 Er nickte.

 „Und du hast sie mit deinem Segen aus deinem Bett in Mister Geldbeutels Bett gehen lassen?“ Wenn er nur ein wenig wie Clan-Fintan war, wäre er nie damit einverstanden gewesen.

 „Ehrlich gesagt war ich so damit beschäftigt, ihren Freund zu hassen ...“, er sprach das Wort aus, als würde es übel schmecken, „... dass ich gar nicht bemerkte, was los war, bis es zu spät war.“

 „Warte.“ Ich schüttelte verwirrt den Kopf. „Sie hat einen Freund hier?“ Ich ging schnell die Liste meiner Freunde durch, fand aber keinen, der die Psychoschlampe Rhiannon toleriert hätte.

 „Er nannte sich Bres und sagte, er sei ihr Jünger. Stell dir das mal vor.“

 „Groß, dürr, mit schlechtem Atem?“, fragte ich trocken.

 „Ja!“, sagte er überrascht.

 „Er ist ihr verdammter Jünger. Er ist ihr hierher gefolgt. Nein, streich das – er ist als Erster hergekommen, um sicherzustellen, dass die Reise problemlos vonstattengehen kann. Sie ist ihm gefolgt.“ Alanna hatte mir von Bres’ seltsamer Besessenheit von Rhiannon erzählt. Sein Wechsel mit einer ihn spiegelnden Person aus dieser Welt hat Rhiannon eine Person zugeführt, die sie opfern konnte, damit ihre Reise ohne Zwischenfälle verlief.

 „Der Bastard hat sie kaum aus den Augen gelassen.“

 „Also hat Bres dich schön eifersüchtig gehalten, sodass dir gar nicht aufgefallen ist, dass sie schon längst den alten Mann vögelt.“

 Er biss die Zähne zusammen, und eine Sekunde fragte ich mich, ob ich zu starken Druck ausgeübt hatte (oder zu sarkastisch gewesen war). Dann stieß er den angehaltenen Atem aus.

 „Nein, er ist mir einfach nur auf den Geist gegangen, dieses Herumlungern in dunklen Ecken wie eine Kakerlake. Ich wusste nicht, dass sie es mit dem alten Mann trieb, weil ich nicht bei ihr in Tulsa geblieben bin.“

 Neugierde flüsterte in meinem Kopf. Was war zwischen Bres, Rhiannon und Clint passiert? Warum hatte Clint nicht in Tulsa bei der Frau bleiben wollen, die er anbetete? Und was genau hatte Rhiannon an sich, dass die Männer sprichwörtlich über ihre Schwänze stolperten, um ihr zu Diensten zu sein?

 Ich verspürte den plötzlichen Drang, mich zu kneifen (oder zu ohrfeigen). Wen interessiert das schon, rief der rationale Teil von mir. Ich wollte einfach nur hier weg. Ich war nicht hier, um mich in eine Miniversion vom Denver Clan verwickeln zu lassen.

 „Hör zu“, sagte ich scharf. „Das ist alles sehr interessant, aber was ich wirklich wissen will, ist, wieso ich wieder im verdammten Oklahoma bin.“ Ich hob eine Hand, als er zum Sprechen ansetzte. „Nein – ich sage dir, was ich wissen will.“ Ich zählte es an meinen Finger ab: „Als Erstes – warum hast du mich hierher zurückgeholt? Zweitens – wie ist es dir gelungen, mich in diese Welt zu ziehen? Drittens – wie, zum Teufel, komme ich wieder zurück?“ Ich hielt ihm drei Finger vor die Nase.

 „Ich habe dich zurückgeholt, weil ich dich gegen Rhiannon austauschen und sie aus dieser Welt schaffen wollte.“

 „Nur weil sie dich für einen alten Sack fallen ließ?“

 „Nein, weil sie böse ist. Sie hat ihn getötet, und ihre Mordserie hat gerade erst begonnen. Das einzige Leben, das für sie eine Bedeutung hat, ist ihr eigenes.“

 Ich schaute ihn überrascht an. „Sinclair ist tot?“

 „Einen Monat nach ihrer Hochzeit. Ein Herzinfarkt.“

 „Oh verdammt. Andererseits, der Mann war alt und wurde von ihr bestimmt geritten wie ein Rennpferd. Er ist vermutlich als glücklicher Mann gestorben. Warum denkst du, dass sie ihn umgebracht hat?“ (Clint stammte aus Oklahoma – er sollte den Traum eines jeden heißblütigen Mannes kennen, im Sattel zu sterben.)

 „Weil sie es mir gesagt hat.“

 Nun, diese Ankündigung weckte meine Aufmerksamkeit.

 „Sie hat es mir erzählt. So ruhig, wie wir uns gerade unterhalten. Sie sagte, dass sie es geplant hat. Sie hat ihn ausgewählt, weil er alt und reich war und keine Kinder hatte, die sein Testament anfechten konnten. Erst hat sie ihn heiß gemacht, damit man später eine Übererregung bei ihm feststellen würde.“ Clint hielt inne und sah bei der Erinnerung daran unglücklich aus. „Dann hat sie erklärt, wie Bres ihn niedergehalten hat, während sie ihm eine Spritze Luft in seine Halsschlagader gedrückt hat. Sie hat sogar zugegeben, ihn zu hartem Sex mit körperlichen Übergriffen und allem überredet zu haben, um die Einstichstelle besser verbergen zu können. Er hat ihrer Aussage nach schon länger unter Herzproblemen gelitten und in seinem Testament den Wunsch hinterlegt, verbrannt zu werden. Einfacher hätte man es ihr nicht machen können.“

 „Warum hat sie dir das alles erzählt?“ Ich war fassungslos. Eine Schlampe zu sein war eine Sache, aber eine Mörderin?

 „Rhiannon dachte, dass ich ihr nichts verweigern könnte. Sie dachte, ich würde ihr zur Seite eilen, wenn sie mich um Hilfe bäte.“ Sein Gesicht war eine regungslose Maske. „Sie sagte, ich könnte ihr helfen, die Magie dieser Welt nutzbar zu machen.“ Er schaute mir in die Augen. „Rhiannon dachte, sie könnte alles in dieser Welt haben – Magie und Technologie. Sie hat es mir erklärt – sie hat mich sogar einen kleinen Blick in die andere Welt werfen lassen ...“

 „Nach Partholon?“, rief ich.

 Er nickte bedächtig.

 „Wie?“, wollte ich wissen.

 „Ich bin mir nicht ganz sicher. Es war, als hätte sie mich hypnotisiert, und während ich ...“, er suchte nach dem richtigen Wort, „... schlief oder ohnmächtig war, ich weiß nicht genau, wie ich meinen Zustand beschreiben soll, schien meine Seele sich aus meinem Körper zu lösen und durch einen schmalen Tunnel gezogen zu werden.“ Bei der Erinnerung daran überlief ihn ein sichtbarer Schauer. „Am Ende des Tunnels kam ich über einem unglaublichen Gebäude heraus. Es war Nacht, aber ich konnte Gestalten sehen, die halb Mensch, halb Pferd waren und ins Gespräch versunken nebeneinander hergingen.“ Er schüttelte fassungslos den Kopf. „Es war fantastisch.“

 „War der Tempel aus cremefarbenem Marmor erbaut, mit dicken Mauern?“ Tränen erstickten meine Stimme.

 „Ja.“ Er nickte. „Und da gab es diesen riesigen Springbrunnen ...

 „... der aussah wie ein steigendes Pferd“, beendete ich den Satz für ihn.

 „Genau.“

 „Eponas Tempel.“ Die Worte auszusprechen ließ eine Welle des Heimwehs durch meinen Körper branden.

 „Das hat Rhiannon auch gesagt.“

 Ich räusperte mich, bevor ich meine nächste Frage stellte. „Wie ist deine Seele wieder hierher zurückgekommen?“

 „Ich habe keine Ahnung. Ich war, glaube ich, nur für ein paar Sekunden da drüben, und dann wurde ich wieder durch den Tunnel gesaugt und in meinen Körper zurückgedrückt. Ich hatte nichts damit zu tun. Danach fühlte ich mich gut, aber Rhiannon war erschöpft. Sie hat sechzehn Stunden geschlafen, ohne auch nur mit der Wimper zu zucken.“

 „Und als sie aufwachte, erwartete sie, dass du bei ihrem Plan, sich die Welt Untertan zu machen, mitmachst.“

 „Ehrlich gesagt“, sagte er grimmig, „macht sie sich keine falschen Hoffnungen, was die Beherrschung der Welt angeht. Dazu ist sie viel zu rational. Sie will einfach nur Geld. Viel Geld. Und die Macht, die man mit Geld kaufen kann.“

 „Hat der alte Mann ihr nichts vererbt?“

 „Doch, aber einige Millionen Dollar reichen Rhiannon nicht. Sie hat ihre Internetlektionen zu gut gelernt.“

 Meine Verwirrung musste sich auf meinem Gesicht abzeichnen, denn er setzte zu einer Erklärung an.

 „Sie hatte gelernt, dass einige Millionen Dollar nach heutigen Maßstäben kein Vermögen sind und ihr nicht die Macht und Autonomie verschaffen, nach der sie sich so sehnte. Sie brauchte mehr, und sie fand mehr.“

 „Vergrabene Schätze?“, fragte ich halb im Scherz.

 „Drogen“, erwiderte er.

 „Drogen? Was, zum Teufel, meinst du?“

 „Als Rhiannon von der Faszination unserer Welt für illegale Drogen erfahren hat und von den Gewinnspannen, die im Drogenhandel stecken, sagte sie, dass nur ein Idiot sich die Gelegenheit entgehen lassen würde, auf so einfache Weise reich zu werden und es zu bleiben.“

 „Sie handelt mit Drogen?“ Mir wollte die bizarre Vorstellung nicht in den Kopf, dass mein Spiegelbild eine Art weiblicher Scarface war.

 „Sie handelt mit Drogen“, bestätigte er. „Anfangs dachte ich, dass sie nicht ahnt, worauf sie sich da einlässt. Ich habe alle möglichen Internetseiten aufgerufen, die die Gefahren von Drogenmissbrauch zeigen und was er mit Kindern, Familien, ganzen Gemeinden anrichtet.“ Seine Miene verfinsterte sich. „Sie sagte, dass es nicht ihr Problem sei, was die Schwachen sich selber antäten, und dass es auf dieser Welt sowieso zu viele Kinder zu geben scheine. Ein paar davon umzubringen wäre sehr wahrscheinlich gar keine schlechte Idee. Rhiannon glaubt an das Überleben des Stärkeren.“

 Mir wurde schlecht, und ich legte automatisch eine Hand schützend auf die kleine Schwellung meines Bauches. Clint hielt mit seiner Erzählung inne, kommentierte meine Bewegung jedoch nicht.

 „Ich habe ihr von den Gefängnisstrafen erzählt, die sie für den Handel mit Drogen zu erwarten hat. Sie hat nur gelacht und gesagt, dass sie sich einfach nicht schnappen lassen werde. Dann habe ich ihr erzählt, dass die Polizei nur eines der Probleme ist, über die sie sich Sorgen machen muss. Ich habe ihr gesagt, dass sie es mit Dieben und Mördern, Junkies und Lügnern zu tun bekommt.“ Er brach ab, als könnte er nicht weitersprechen.

 „Aber das hat sie auch nicht gestört“, stellte ich fest.

 „Nein. Ganz im Gegenteil. Sie wurde bei der Vorstellung ganz aufgeregt. Sie sagte, dass an dieser Stelle ich auf den Plan käme. Gemeinsam könnten wir uns einen alten, bösen Geist zunutze machen, um diese moderne Form des Bösen zu kontrollieren.“

 Er sah so angewidert aus, wie ich mich fühlte.

 „Was hat sie damit gemeint?“ Mich überkam das gleiche krankmachende Gefühl wie vor ein paar Tagen, als ClanFintan mir von Pryderi erzählte. Konnte das alte Böse, das Rhiannon nutzen wollte, dieser grausame dreigesichtige Gott sein?

 Er schüttelte den Kopf. „Ich bin mir nicht sicher. Ich habe ihr nicht die Möglichkeit gegeben, es mir zu erklären. Plötzlich fiel es mir wie Schuppen von den Augen, und ich sah, was sie wirklich war: eine amoralische Soziopathin. Ich habe sie gebeten, zu gehen und niemals wiederzukommen. Dann hab ich sie und ihren Jünger aus meinem Haus geworfen.“

 Eine Weile sprach keiner von uns. In meinem Kopf drehte sich alles bei dem Versuch, das soeben Gehörte zu verdauen.

 „Was mich zu meiner ersten Frage zurückbringt.“ Ich schaute ihn aus zusammengekniffenen Augen an.

 „Warum ich versucht habe, euch auszutauschen“, erinnerte er sich. „Ganz einfach. Sie ist böse. Sie hat mir alles über dich erzählt, und ich habe gedacht, die Chancen, dass eine Englischlehrerin von der Highschool eine soziopathische Göttin ist, die sich einen alten Geist zunutze machen will, um mit Drogen handeln zu können, sind sehr gering. Außerdem hat sie sich darüber amüsiert, dass sie dich da drüben alleine im Kampf gegen irgendwelche Dämonen zurückgelassen hat.“

 Was für eine feige Schlange. Ließ ihr Volk im Stich, wenn sie es doch hätte warnen und beschützen sollen. Ich biss die Zähne zusammen.

 „Ich dachte, du würdest dich freuen, da wegzukommen. Ein Tausch von euch beiden schien mir eine gute Idee zu sein“, schloss er.

 „Okay. Nach allem, was du mir erzählt hast, kann ich deine Gründe nachvollziehen, aber du musst verstehen, dass Partholon der Ort ist, an dem ich sein möchte – für immer. Ich liebe das Volk, das sie verraten hat. Ich bete die Göttin an, die sie benutzte. Ich umarme den Ehemann, den sie zurückgewiesen hat.“

 „Das wusste ich nicht“, sagte er sanft.

 „Nun zu den Fragen zwei und drei. Wie hast du mich hergeholt, und wie kann ich wieder zurückkehren?“

 „Nun ...“ Er beugte sich vor und stützte die Ellenbogen auf die Knie. Dann legte er die Finger konzentriert aneinander. „Rhiannon hat mir von dem Zauber erzählt, den sie ausgesprochen hat, um den Platz mit dir zu tauschen. Sie sagte, dass sie die Urne als Angelpunkt benutzt hat. Als Erstes ist die in diese Welt gekommen.“ Er hielt inne und nickte in neuem Verständnis. „Offensichtlich hat Bres das Gefäß hergebracht, als er ihr vorangereist ist. Sobald diese Urne einmal hier war, konnte Rhiannon die entsprechende Macht daraus ziehen, um euch beide auszutauschen.“

 „Das klingt logisch. Erzähl weiter.“

 „Also habe ich gedacht, dass ich ein machtvolles Objekt benötige, mit dem ich arbeiten kann. Etwas, das es in beiden Welten gibt.“

 „Bäume“, flüsterte ich.

 „Ja.“ Er lächelte etwas verlegen. „Ich wusste, dass die beiden auf der Lichtung ungewöhnliche Kraft haben, sogar in einem Wald, der so reich an Energie ist wie dieser hier.“

 „Woher wusstest du, dass es sie auch in Partholon gibt?“

 „Sie haben es mir gesagt“, sagte er schlicht. „Ich habe ihre Macht berührt und versucht, dich zu mir zu rufen.“ Er runzelte die Stirn. „Anfangs dachte ich nicht, dass es funktionieren würde. Ich habe deine Anwesenheit gefühlt, aber nur dumpf und zerrissen, als würdest du meinen Ruf nicht wirklich hören.“

 „Das liegt daran, dass ich dich auch nicht gehört habe. Das war Epi.“ Ich konnte den frustrierten Ton in meiner Stimme nicht unterdrücken.

 „Wer ist Epi?“

 „Mein Pferd. Nein! Vergiss das. Sie ist kein Haustier oder so. Sie ist die pferdliche Inkarnation unserer Göttin Epona. Ich schätze, man könnte sagen, dass ich genauso zu ihr gehöre wie sie zu mir. Sie war es, die mich zu den Sumpfeichen geführt hat.“ Ich erinnerte mich an ihre Reaktion. „Als wir erst einmal auf der Lichtung standen, hat sie sich aber sehr seltsam benommen. Als hätte sie gewusst, dass etwas nicht stimmt.“

 „Das erklärt, wieso es so schwer für mich war, Zugriff auf dich zu bekommen.“

 „Zugriff?“

 „Da ich Rhiannon kannte, wusste ich, wie du dich anfühlst.“ Er sprach schnell weiter, bevor ich ihn erneut unterbrechen konnte. „Ja, ich weiß, du sagst, dass ihr euch nicht ähnlich seid, und ich gebe zu, dass du nicht ihre harte Kälte hast. Es ist aber so, als ob ihr Teile des gleichen Ganzen wärt. Ich weiß nicht, wie ich es anders beschreiben soll.“

 Ich warf ihm einen skeptischen Blick zu.

 „Stell es dir so vor: Jeder hat eine Aura – das wird sogar inzwischen von vielen Wissenschaftlern akzeptiert.“

 Ich nickte.

 „Während ich mit dem Wald verbunden bin, kann ich Auren sehr deutlich sehen. Ich kann sogar nach einer mir bekannten Aura suchen. Ihre Aura und deine sind beinahe identisch“, beendete er den Satz.

 Mir wurde übel. „Okay, also hast du mich aufgrund meiner Aura ausfindig gemacht, die der von Epi sehr ähnlich sein muss, denn du hast dir auch Zugriff auf sie verschafft und sie gerufen, aber wie hast du mich dann herübergeholt?“

 „Ich habe dich durch die Bäume gerufen. Rhiannon hat mir erklärt, dass es Spalten zwischen unseren Welten gibt. So wie sie es sagte, klang es wie Lüftungsschlitze in Fensterläden. Sie sagte, wenn man so einen Spalt gefunden hat, kann man zwischen den Dimensionen hin und her wechseln.“

 „Und die Bäume verursachen so einen Spalt?“

 „Ich weiß nicht, ob sie ihn verursachen oder ob sie durch den Spalt verursacht werden. Aber ja, es ist ein Dimensionenspalt zwischen den Bäumen. Ich bin dorthin gegangen, habe mich auf deine Aura konzentriert und auf den Grund, weshalb ich euch beide gegeneinander austauschen wollte. Als du die Bäume berührt hast, hast du auch diese Dimension berührt. Ich hab dich gepackt und herübergezogen.“

 „Du hast mich durch die Bäume hindurch gepackt?“ Kein Wunder, dass ich das Gefühl gehabt hatte, in die Bäume hineingezogen zu werden – ich war verdammt noch mal in die Bäume hineingezogen worden!

 Er nickte entschuldigend. „Ich habe die beiden Bäume berührt und mich darauf konzentriert, mir eine Art machtvolle Steinschleuder vorzustellen, die dich hierher und Rhiannon in die andere Welt schleudert. Plötzlich schien es, als wenn meine Hände in die Borke gesaugt würden, und ich spürte deine Hände. Also habe ich gezogen.“

 „Okay, so hast du mich also hergeholt. Ich nehme an, dass ich auf dem gleichen Weg wieder zurückgehen kann.“ Mein Magen flatterte nervös, während ich auf seine Antwort wartete.

 Sein Schweigen verursache mir Übelkeit.

 „Clint?“, hakte ich nach.

 „Ich weiß es nicht.“

 „Tja, dann werden wir es wohl herausfinden müssen.“ Ich schwang meine Beine über den Bettrand und wollte aufstehen. Unerwartetes Rauschen dröhnte mit einem Mal in meinen Ohren, und der Raum wurde bedrohlich grau, während er sich gefährlich um eine geneigte Achse drehte.

 „Hoppla!“

 Seine tiefe Stimme durchdrang das Dröhnen, und ich fühlte, wie ich von seinen starken Händen gestützt wurde, als er mich sanft wieder aufs Bett gleiten ließ.

 „Die Bäume werden morgen früh auch noch da sein.“

 Ich schaute zu ihm auf, doch sein Gesicht verschwamm vor meinen Augen. Also schloss ich die Lider, erschüttert, wie schwach mein Körper war. „Ich will einfach nur nach Hause“, flüsterte ich.

 „Das weiß ich, mein Mädchen.“ Seine Stimme war freundlich. „Wie lange warst du ausgeschaltet, als du das erste Mal durch die Dimensionen gereist bist?“

 Ich versuchte, mein erstaunlich müdes Gehirn rechnen zu lassen. „Mindestens ein paar Tage. Die Erinnerung daran ist ziemlich verschwommen.“ Dann fügte ich hinzu: „Und ich bin nicht dein Mädchen.“

 Er ignorierte meinen Einwand. „Behalte die Augen geschlossen, und schlaf ein wenig. Gib dir Zeit, dich zu erholen. Und vergiss nicht, du musst stark sein, um die Reise zurück zu überstehen.“

 Ich zitterte unkontrolliert. Die Dimensionen zu wechseln war fürchterlich. Die Erschöpfung zerrte an mir, und ich musste zugeben, dass er recht hatte. Zumal ich jetzt nicht mehr nur für mich alleine verantwortlich war. Einen Augenblick überkam mich Angst. Vielleicht würden zu viele Reisen zwischen den Welten dem Baby schaden? Dann fühlte ich die nun schon vertraute Übelkeit, und ironischerweise erleichterte mich das. Solange ich den Drang verspürte, meine Eingeweide auszuspeien, konnte es meiner Tochter nicht allzu schlecht gehen.

 Ich behielt die Augen geschlossen, konzentrierte mich darauf, mich zu entspannen und tief zu atmen. Ich versuchte, nicht zurückzuzucken, als eine warme Hand mir eine vorwitzige Strähne aus der Stirn strich.

 „Schlaf, Shannon“, murmelte er.

 Ich antwortete nicht und hörte, wie er meine Tasse und die restlichen Muffins wegräumte. Durch halb geöffnete Augen sah ich ihn um die Wand zur Küche herumgehen und mit einem Becher frischen Kaffees zurückkommen. Er zog den Schaukelstuhl ein wenig nach hinten, sodass er an seinem ursprünglichen Platz stand, direkt bei der altmodischen Kerosinlampe. Mit schmerzhaft verzogenem Gesicht setzte er sich vorsichtig hin und machte die Lampe an. Steif streckte er den Arm nach dem Buch aus.

 Mir fiel auf, dass er den gleichen schmerzverzerrten Gesichtsausdruck hatte wie ClanFintan, nachdem er im Kampf verwundet worden war. Ich fragte mich, was für eine Verletzung ihn zur Aufgabe seines Berufes gezwungen hatte. Offensichtlich machte sie ihm immer noch zu schaffen.

 Meine unglaublich schweren Augenlider flatterten unter ihrem eigenen Gewicht. Mein letztes bewusstes Bild war der Umschlag des Buches, das Clint las. Es war eine Sammlung von Kolumnen von einer Autorin aus Oklahoma und trug den Titel „Manchmal fällt ein Rad ab“.

 Wie wahr, wie wahr.

 3. KAPITEL

 Zu Anfang war der Schlaf ein dunkler, verführerischer Nebel. Als ich mich in ihn hineinsinken ließ, schoss mir ein verirrtes Shakespeare-Zitat durch den Kopf: Oh mörderischer Schlaf. Eine Vorahnung neckte mein verschlafenes Gehirn, aber ich konnte nicht aufwachen und fiel stattdessen Hals über Kopf in die Arme des Schlummerlandes. Ein Ort, den ich normalerweise ungeniert genieße, in dem ich nahezu schwelge, aber vom ersten Augenblick an, in dem sich die Traumbilder vor meinen Lidern abzuzeichnen begannen, wusste ich, dass dieses Erlebnis sich von allem, was ich zuvor erlebt hatte, sehr unterscheiden würde. Auseinandergerissene Szenen spielten sich vor der nächtlichen Leinwand ab. Es waren geisterhafte, kaum auszumachende Erscheinungen, die vor meinen schlafenden Augen dahinzogen – teils zentaurisch, teils dämonisch, teils menschlich ... nichts, was ich wiedererkannte oder in dem ich einen Sinn erkennen konnte.

 Meine schlafende Seele zitterte und versuchte, die Kontrolle über die Visionen zu erlangen, etwas, das mir in der Vergangenheit immer möglich gewesen war. Dieses Mal war das Land, das normalerweise mit Spaß und Fantasie erfüllt war, anders. Es hatte sich in eine albtraumhafte Landschaft verwandelt.

 Ich wusste, dass ich schlief, und ich sagte mir, dass ich jederzeit aufwachen konnte, aber das war nur ein geringer Trost, als mehr und mehr unzusammenhängende Bilder auftauchten und sich festigten, sich in etwas grotesk Vertrautes verwandelten. Als würde ich mir einen verrückten Film im Hotel California anschauen, sah ich eine mit geronnenem Blut beschmutzte Neuaufführung der Schlacht zwischen Partholon und den Fomorianern – nur fehlte dieses Mal Eponas Eingreifen und unser finaler Sieg. Die Leichen von Zentauren und Menschen, von denen ich wusste, dass sie in früheren Kämpfen gefallen waren, waren zum Leben erwacht und liefen wie Zombies umher, nur um erneut abgeschlachtet zu werden.

 Einige von ihnen hatten nur Augen. Andere hatten mit Fangzähnen bewehrte Münder. Einige schienen von einer göttlichen Hand berührt worden zu sein und waren unglaublich schön. Meine Seele schreckte vor allem zurück.

 Meinen eigenen Tod beobachtete ich nicht, aber ich wurde Zeuge, wie Alanna, dann Carolan, Victoria und Dougal unter den Zähnen und Klauen der Fomorianer fielen. Immer weiter wogte die Schlacht hin und her, und sie wurden wieder und wieder zum Leben erweckt, um erneut hingerichtet zu werden. Dann kam Nuada, der dämonische Lord der Fomorianer, in mein Blickfeld. Dieses Mal konnte mein Mann ihn nicht bezwingen. Hilflos sah ich zu, als ClanFintan rücksichtslos ausgeweidet wurde.

 Nuada wandte sich vom Leichnam des Zentauren ab und einem einsamen Kämpfer zu, den ich sehr schnell als den auferstandenen Vater von Rhiannon erkannte, das Spiegelbild meines Vaters in Partholon. Ein siegreiches Zischen ausstoßend, durchtrennte die geflügelte Kreatur MacCallans bleiche Kehle und trennte ihm dabei beinahe den Kopf ab.

 Der Schrei, der sich schon seit einiger Zeit in meinem Kopf aufbaute, sickerte in meinen Traum, und ich konnte den Namen meines Vaters aus diesem grauenhaften Albtraum widerhallen hören. Plötzlich drehte sich der dunkle Lord um und sah sich suchend um. Er kniff die Augen leicht zusammen und richtete sich zu seiner vollen Größe auf, die Schwingen gestrafft und weit ausgebreitet. Blut und Schaum spritzten aus seinem Mund, als würde er Maden ausspucken, während er schrie: „Ja, Frau! Ich habe deinen Ruf gehört. Wir werden niemals frei voneinander sein – ich werde dich finden, wo immer du auch bist!“

 Ich schnappte nach Luft, und mein angsterfüllter Schrei riss mich endlich in die Realität. Starke Arme schüttelten mich, und eine tiefe, besorgte Stimme rief mich.

 „Shannon, Shannon! Wach auf.“

 Meine Augen flogen auf, und ich sah in Clints besorgtes Gesicht. Beim Anblick der vertrauten Züge machte mein Herz einen Satz. Die Sehnsucht nach ClanFintan schnitt mir tief in die Seele.

 „Es ist okay. Mir geht es gut.“ Ich versuchte ein müdes Lächeln, während ich meine Arme aus seinem Griff befreite.

 Widerstrebend ließ er mich los. „Nur ein schlechter Traum?“, fragte er.

 „Ja.“ Ich nickte. „Ein Albtraum.“ Das Wort klang auf meinen Lippen so seltsam, wie der Traum selbst für meine Erfahrung gewesen war.

 „Kann ich dir etwas bringen? Vielleicht einen Schluck Wasser oder etwas Tee?“ Er blieb in der Nähe stehen, offensichtlich nicht sicher, ob er wieder zu seinem Schaukelstuhl zurückkehren oder bei mir bleiben sollte.

 „Nein, ich brauche nichts.“ Sein enttäuschter Blick ließ mich hinzufügen: „Aber danke. Ich bin einfach nur sehr müde. Ich werde noch ein wenig schlafen.“

 Er sah auf seine Armbanduhr. „Es sind noch ein paar Stunden, bis es hell wird.“

 „Danke“, wiederholte ich und drehte mich auf die Seite, sodass ich zur Wand schaute und ihm den Rücken zuwandte.

 Ich hörte, wie er sich wieder in seinen Stuhl setzte, und fragte mich kurz, ob er die ganze Nacht damit zubringen würde, auf mich aufzupassen. Nicht, dass es mich interessieren sollte. Er konnte seine Nächte verbringen, wie er wollte – ich würde morgen fortgehen und wieder bei meinem Mann und meinem Volk sein. Dennoch ließ mich eine gewisse Sorge nicht los.

 Ich hatte noch nie einen Albtraum gehabt. Niemals.

 Ich war schon in der dritten Klasse, als mir bewusst wurde, dass nicht jeder seine Träume steuern kann wie ich. Schlummerland hatte immer meiner Kontrolle unterstanden, und es waren auch meine Träume, in denen Epona meine Seele aus meinem schlafenden Körper holte und mich auf eine Reise durch Partholon schickte, auf der ich ihr Augen und Ohren sein durfte. In dieser Nacht war es anders gewesen. Das war keine von der Göttin veranlasste Vision gewesen, die ich als magischen Schlaf kannte. Dessen war ich mir sicher. Die Ereignisse, die mir durch den Kopf gegangen waren, waren nicht wirklich passiert – in keiner mir bekannten Dimension. Es war ein Albtraum, ein schlechter Traum, Visionen, die so haltlos waren wie das Popelmonster oder die Zahnfee. Der Wechsel zwischen den Welten hatte vielleicht in meinem Kopf irgendwas gelöst, und nun hatte ich böse Träume wie jeder andere Mensch.

 Das war alles. Wirklich.

 Ich kniff die Augen fest zu, versuchte das Böse zu vergessen, das ich in Partholon zu spüren vermeint hatte. Die gleiche Dunkelheit, die ich gefühlt hatte, als Clint mich durch die Bäume nach Oklahoma gezogen hatte. Das gleiche Böse, an dem Bres und Rhiannon so interessiert zu sein schienen. Ich konnte daran jetzt nichts ändern. Ich musste schlafen. Ich zwang mich, mich zu entspannen.

 Zum Glück war meine Erschöpfung größer als meine Paranoia und die Sorgen, sodass ich bald zurück in den Schlaf fand. Ich würde nicht an Dinge wie Vorahnungen denken – Dinge, die mich nur zu lebhaft an meinen Albtraum erinnerten.

 Ganz wie Scarlett O’Hara es getan hätte, nahm ich einen tiefen, reinigenden Atemzug und ließ mich in traumlosen Schlaf fallen. Morgen war auch noch ein Tag ...

 4. KAPITEL

 Das unermüdliche Zwitschern einer Lerche weckte mich.

 „Meine Güte, was für nervtötende Kreaturen“, murmelte ich und rieb mir die Augen. (Die Lerchen und ihr stetiges Gezwitscher waren Dinge gewesen, die ich an Oklahoma nicht vermisst hatte.)

 „Guten Morgen, mein Shannon-Mädchen.“

 Clint sah ausgeruht und frisch aus. Er zog sich einen dicken gestrickten Pullover über.

 „Ich bin nicht dein Mädchen“, grummelte ich.

 Er lachte nur herzhaft.

 Großartig. Er ist ein Morgenmensch. Eine weitere Ähnlichkeit zwischen ihm und meinem Mann. Allerdings war es bei ihm nervend und nicht liebenswürdig.

 Ich schwang meine Beine aus dem Bett und stand auf, sorgfältig darauf bedacht, die dicke Decke um meinen halbnackten Körper gewickelt zu behalten. „Wo kann ich hier für kleine Mädchen?“

 „Durch die Küche.“ Er zeigte mit dem Kinn in Richtung des Durchgangs. „Im Schrank ist eine neue Zahnbürste, und ich habe dir ein paar Sachen herausgelegt, die Rhiannon hiergelassen hat.“

 Er musterte mich eindringlich, sodass ich das Gefühl bekam, er könnte durch die Decke sehen (die ich deshalb noch enger um mich zog).

 „Sie werden dir passen. Fühl dich wie zu Hause“, sagte er fröhlich.

 „Hm“, machte ich und ging in die angezeigte Richtung.

 „Ich setze Kaffee auf und mache uns ein paar Eier.“

 Bei der Erwähnung von Essen hob mein Magen sich rebellisch. Die Erinnerung an meine Morgenübelkeit zauberte mir ein Lächeln ins Gesicht. Dem Baby ging es gut.

 „Für mich nur Toast und Tee. Ich kann mich da auch selbst drum kümmern – mach dir keine Umstände“, rief ich ihm über die Schulter zu und stellte leicht befremdet fest, dass er bereits dabei war, mein Bett zu machen. Hatte er einen Putzfimmel oder so? Ohne auf eine Antwort zu warten, schüttelte ich den Kopf und ging schnell durch die blitzblanke kleine Küche; erst jetzt fiel mir auf, wie kalt der Holzfußboden war.

 Das Badezimmer war überraschend groß und komfortabel. Es hatte eine geräumige Dusche, eine auf Löwenklauen stehende Badewanne und einen Uberfluss an Toilettenpapier. Ich seufzte entzückt auf.

 Moderne Badezimmerinstallationen hatte ich auch vermisst.

 Auf dem Rand des Waschbeckens lag ein ordentlich zusammengelegter Stapel Kleidung. Ohne sie näher anzusehen, wusste ich, dass sie unglaublich teuer gewesen waren. Ich nahm mir das zuoberst liegende Teil und sah, dass es eine schwarze Lederhose von Giorgio Armani war. Der braune Kaschmirpullover dazu hatte die Farbe von Herbstlaub und war am Halsausschnitt von schwarzem Pelz gesäumt, bei dem es sich nur um Nerz handeln konnte. Es sah so aus, als hätte Rhiannon sich mit „Saks Fifth Avenue“ in Tulsa sehr vertraut gemacht. Ein schwarzer Spitzen-BH mit passendem Slip komplettierte das Outfit. Ich wirbelte den Hauch von Nichts um meinen Zeigefinger und schüttelte den Kopf.

 „Rhiannon, Rhiannon. Du hast wirklich ein Faible für Strings.“ Das war eines der vielen Dinge, in denen wir uns unterschieden. Sie war nahezu besessen von Stringtangas und nackten Brüsten und unzureichender Bekleidung. Während ich zwar nicht ansatzweise prüde war, aber trotzdem nicht zu ihrem Exhibitionismus neigte. Und bitte. Ich mochte gut sitzende Unterhosen, die nicht dazu gemacht waren, einem in den Po zu kriechen. (Ich meine, mal ehrlich, wer mag so was schon?)

 Die Dusche rief mich, und ich verbrachte viel zu lange unter dem heißen Wasserstrahl. Und meine Zähne (zwei Mal) mit echter Zahnpasta zu putzen, nachdem ich sie mit Zahnseide bearbeitet hatte, glich beinahe einer religiösen Erweckung. Ich durchsuchte den Schrank unterhalb des Waschbeckens und fand einen Föhn und Rhiannons üppige Auswahl an Schminkutensilien. Es sah beinahe aus, als hätte sie am Chanel-Stand „einmal alles“ gesagt. Auf dem Boden der Kosmetiktasche fand ich die perfekte Spange, mit der ich meine wilden roten Haare bändigen konnte.

 Ich zog die schmal geschnittene, butterweiche Hose an und lachte laut auf. Anstelle eines Reißverschlusses hatte sie vorne ein Lederband zum Schnüren. Sehr wahrscheinlich hatte Rhiannon sie sich extra anfertigen lassen. Na ja, ich schätze, man konnte zwar das Mädchen aus Partholon holen, aber nicht Partholon aus dem Mädchen.

 Der Pullover passte einfach perfekt, genau wie die Hose. Ich schaute mich im Spiegel an und lächelte. Eines musste ich Rhiannon lassen, sie wusste sich definitiv so zu kleiden, dass ihre Vorzüge – und damit jetzt auch meine – richtig zur Geltung kamen.

 Leider fand ich keine Socken, und so huschte ich schnell aus dem warmen Badezimmer in die hell erleuchtete Küche. Clint hatte mir den Rücken zugewandt und war damit beschäftigt, irgendetwas zu rühren, das verdächtig nach einem Käseomelette roch. Ich ging zum Eichentisch, auf dem ein Stapel Toastbrot neben dampfenden Brötchen und verschiedenen Aufstrichen lag. Ich nahm mir ein Stück Toast, biss davon ab und räusperte mich. Clint zuckte zusammen und drehte sich zu mir um, um mich über die Schulter hinweg anzulächeln. Dann erstarrte er. Das Lächeln glitt von seinem Gesicht wie Wachs von einer Kerze. Sein Gesichtsausdruck veränderte sich, sein Blick verbrannte mich beinahe mit seiner plötzlichen Intensität. Meine Hand blieb auf halbem Weg zum Mund stehen, als mein Körper auf diesen Blick reagierte, den er so gut kannte. Es war das Gesicht meines Mannes mit all seiner Leidenschaft, in das ich da schaute.

 Nein! Mein Gehirn rebellierte. Er sieht nur aus wie ClanFintan. Ich wandte meinen Blick ab und nahm einen großen Bissen Toast. Mit vollem Mund fragte ich: „Hast du einen Tee?“

 „Ja, ich habe schon Wasser heiß gemacht.“

 Ich tat so, als würde ich die unterdrückte Lust in seiner Stimme nicht hören.

 „Gut. Dann nehme ich gern einen.“

 Er erwachte aus seiner Erstarrung und griff nach dem Topflappen, der an einem Haken an der Wand hing, dann trug er die Teekanne zum Tisch und stellte sie neben eine Tasse.

 „Tee ist in der Kammer.“ Er zeigte auf eine Tür in der Ecke der Küche und ging wieder zu seinen Rühreiern auf dem Herd zurück.

 „Danke“, sagte ich zwischen zwei Bissen.

 „Willst du Eier?“

 „Ich denke, ich bleibe bei Toast und vielleicht ein paar Brötchen mit Marmelade. Mein Magen macht immer noch diese komischen Sachen.“ Ich war mir nicht sicher, warum, aber ich hatte das Gefühl, dass ich meine Schwangerschaft lieber noch eine Weile für mich behalten sollte.

 „Bedien dich“, sagte er kurz angebunden und lud sich selbst eine großzügige Portion Eier auf den Teller.

 Aus der Nähe konnte ich sehen, dass das Omelette neben dem Käse, den ich gerochen hatte, auch kleine Stücke Schinken und Champignons enthielt. Ich ignorierte es und befahl meinem Magen, das Gleiche zu tun.

 Wir aßen in ungemütlichem Schweigen. Er schaute mich nicht an. Ich schaute ihn nicht an.

 Als er sich eine zweite Tasse Kaffee eingoss und ich Marmelade auf einem noch warmen Brötchen verteilte, wagte ich es, einen Blick auf ihn zu werfen. Er schaute überall hin, nur nicht zu mir.

 „Die Brötchen sind gut“, versuchte ich ein höfliches Gespräch.

 Seine Antwort war ein Grunzen.

 Ich seufzte. Wir konnten uns genauso gut der Wahrheit stellen und aufhören, verstecken zu spielen. „Ich schätze, es ist ein Schock, dass ich Rhiannon so ähnlich sehe, vor allem wenn ich ihre Klamotten trage.“

 Sein Blick fand langsam den Weg zu mir. „Schock ist nicht das Wort, das ich benutzen würde.“ Seine Stimme klang hohl.

 „Nun, du hast aber geschockt ausgesehen.“

 „Hab ich das, Shannon, mein Mädchen?“ Jetzt klang er amüsiert. „Glaub mir, meine Gefühle bei deinem Anblick hatten nichts mit einem Schock zu tun.“

 Oh, oh. Ich schluckte.

 Unsere Blicke trafen sich und hielten den Kontakt. Seine Augen waren dunkel und wirkten ernst und so verstörend vertraut, dass meine Brust eng wurde. Sein Gesichtsausdruck war das Spiegelbild von ClanFintans – er sah meiner Liebe so wahnsinnig ähnlich.

 Er ist es aber nicht, erinnerte ich mich und nahm laut und nicht sehr ladylike einen Schluck Tee.

 „Guter Tee“, sagte ich mit einem breiten Lächeln und hoffte, dass mir ein dicker Popel aus der Nase hing.

 „Danke“, erwiderte er und fügte mit einem Lächeln hinzu: „Ich glaube, du hast da was zwischen den Zähnen.“

 „Das hasse ich.“ Ich lachte und saugte wie ein Waldschrat mit der Zunge an meinen Zähnen.

 Er lächelte immer noch und schüttelte den Kopf, bevor er sich wieder dem Herd zuwandte.

 Nun, wo die Spannung gebrochen war, atmete ich erleichtert aus. Den Rest des Frühstücks verbrachten wir in angenehmem Schweigen.

 Nachdem die Teller leer gegessen und gespült waren, trat Clint an einen Schrank, der in die Wand zwischen Küche und Bad eingebaut war.

 „Hier ...“ Er reichte mir ein Paar dicke Socken und schmal aussehende Reitstiefel.

 „Danke.“ Ich schenkte ihm ein Lächeln, bevor ich mich auf das Bett setzte. „Meine Füße wären mir fast abgefroren.“

 „Du hättest was sagen müssen“, sagte er schroff. Dann nahm er zwei dicke Daunenmäntel aus dem Schrank.

 „Ist schon okay.“ Ich zog die Stiefel an. „Ich war nur überrascht, wie kalt der Boden ist, das ist alles“, fügte ich sachlich hinzu, da mir seine offensichtliche Sorge um mein Wohlbefinden nicht ganz geheuer war.

 „Es ist ungewöhnlich kalt für diese Jahreszeit. Sie haben sogar vorhergesagt, dass es heute Nacht oder morgen schon schneien soll.“

 „Meine Güte, Schnee in Oklahoma im November!“

 Er hielt mir einen Mantel hin. Ich schlüpfte hinein und schalt mich, dass es albern war, sich unwohl zu fühlen, wo er mir doch nur in den Mantel half. Ein echter Gentleman tat so etwas nun mal.

 Sein Körper schien aber so verdammt dicht bei meinem zu sein.

 „Ja.“ Sein Mund war direkt neben meinem Ohr, als er wiederholte: „Schnee im November.“

 Ich zitterte unter seinem warmen Atem, trat schnell einen Schritt zur Seite und konzentrierte mich darauf, den Reißverschluss des Mantels zuzuziehen.

 „Ich bin fertig“, flötete ich dann.

 „Ich hatte vergessen, dass du ja in Eile bist.“

 Seine Stimme klang angespannt, und erneut fielen mir die Linien um seine Augen und die silbergrauen Strähnen in seinem ansonsten schwarzen Haar auf.

 Meine schnippische Bemerkung erstarb auf meinen Lippen. Ich lächelte ihn traurig an. „Ich bin nicht sie, Clint.“

 „Ich will auch gar nicht, dass du sie bist.“

 Frustriert stieß ich die Luft durch die Nase aus. „Du kennst mich nicht, also muss das, was du an mir so anziehend findest, irgendeine Erinnerung an die verdammte Rhiannon sein.“

 „Ich habe Rhiannon nicht mehr gewollt, sobald ich ihre wahre Natur erkannt hatte.“

 Ich wusste nicht, was ich darauf antworten sollte. Unsere Blicke trafen sich. In seinen Augen sah ich eine unglaublich tiefe Traurigkeit. Gott, es war hart, in seiner Nähe zu sein und sich nicht darum zu scheren, was er fühlte! Ich konnte nicht anders, als ständig zu bemerken, wie sehr er ClanFintan ähnelte, und zwar nicht nur, was sein Äußeres anbelangte. Ich konnte mir einreden, dass er ernsthafter und distanzierter war, aber dann musste ich nur sechs Monate zurückdenken und würde mich an einen gut aussehenden Zentauren erinnern, der anfangs auch distanziert und überaus zurückhaltend mir gegenüber gewesen war.

 Bis ich angefangen habe, ihn zu lieben, erinnerte ich mich. Bis ich ihm gezeigt habe, dass ich nicht Rhiannon bin. Clint musste das nicht gezeigt werden, denn er wusste es bereits.

 Ich zügelte meine mit mir durchgehenden Gedanken.

 „Ich muss nach Hause.“ Ich brach den Blickkontakt ab, drehte mich um und ging mit zielgerichteten Schritten zur Tür.

 „Das weiß ich, Shannon.“

 Mit seinen langen Beinen war er schneller als ich und hielt mir die Tür auf.

 Ich sagte nichts, sondern sah ihn nur zögernd an, wollte so gerne, dass er mich verstand. Dann trat ich hinaus in das neblige Licht eines kalten Oklahoma-Morgens.

 „Brr.“ Ich stellte den Kragen meines Mantels auf. „Bist du sicher, dass heute der erste November ist?“

 „Direkt nach Samhain.“

 „Du meinst Halloween?“ Ich hob meine Augenbrauen und sah ihn schulmeisternd an.

 „Nein, mein Shannon-Mädchen.“

 Er ging an mir vorbei und sprang die paar Stufen hinunter, die auf die hübsche kleine Veranda führten. Seine plötzliche Lebhaftigkeit überraschte mich, nachdem ich in der vergangenen Nacht gesehen hatte, wie steif er sich bewegte.

 Es gab keinen Garten. Der Wald schien beinahe genau dort zu beginnen, wo das Haus aufhörte. Clint füllte seine Lungen mit der feuchten Morgenluft und drehte sich dann zu mir um.

 „Ich meine Samhain. Ich muss nicht aus Partholon kommen, um den Wechsel der Jahreszeiten zu verstehen und die Geheimnisse der Natur zu respektieren.“

 „Das wollte ich auch gar nicht sagen.“ Ich war erschrocken, was für ein Snob ich geworden war (und ignorierte die Tatsache, dass er mich immer noch sein Mädchen nannte). „Ich meinte nur, dass der Name Samhain hier veraltet ist.“ Ich folgte ihm über den Waldboden.

 „Nichts, was im Einklang mit dem Wald steht, ist veraltet“, sagte er sanft und deutete auf einen kaum sichtbaren Weg zu unserer Rechten. „Hier entlang.“

 Er ging mit langen Schritten vor, und ich stolperte hinterher, wobei ich unterdrückt vor mich hin fluchte über Männer und ihre Egos.

 „Was?“, fragte er und warf mir einen Blick über die Schulter zu.

 „Nichts“, erwiderte ich rasch. Dann setzte ich hinzu: „Wie weit ist es bis zu dieser Dimensionen-Blase?“

 Er stieß ein kurzes, bellendes Lachen aus. „Blase – das trifft es ziemlich gut. Nicht sehr weit.“ Er duckte sich unter einem tief hängenden Ast hindurch. „Ungefähr eine Stunde strammen Fußmarsches.“

 Großartig. Da fragt man sich, wie weit zu weit wohl sein würde? Verdammt, ich hasste alles, was mit Wandern und Campen zu tun hatte. Plötzlich erinnerte Oklahoma mich an Partholon, aber nicht auf nostalgische Art.

 „Können wir nicht fahren?“, fragte ich und zog mir etwas aus den Haaren, von dem ich mir sicher war, dass es sich um Spinnweben handelte. Hektisch suchte ich meine Locken nach Spinnen ab.

 „Hier hinten kommt man mit einem Fahrzeug nicht weit.“

 „Zu schade, dass du kein Pferd hast“, sagte ich sehnsüchtig.

 „Ich mag keine Pferde.“ Er klang defensiv.

 „Was?“ Ich war mir nicht sicher, dass ich ihn richtig verstanden hatte.

 „Ich mag keine Pferde. Mochte ich noch nie. Ich kann nicht reiten“, sagte er kurz angebunden.

 In mir baute sich ein Kichern auf, und bevor ich es in den Griff bekommen konnte, brach es prustend aus mir heraus.

 „Was ist so lustig?“

 „Hat dir“, stieß ich zwischen zwei Lachsalven hervor, „Rhiannon nichts über die Bewohner von Partholon erzählt?“ Es war wirklich zu komisch. Ich meine, bitte, er mochte keine Pferde, aber ClanFintan, sein Spiegelbild, war zur Hälfte eins.

 „Sie sagte, dass sie nicht länger dort bleiben wollte, weil sie sich mit jemandem vereinen sollte, den sie nicht liebte. Außerdem gäbe es dämonische Wesen, die ihre Welt attackierten. Das war alles.“

 Er klang neugierig, auch wenn er mir weiterhin böse Blicke zuwarf, sobald ich mein Kichern nicht unter Kontrolle halten konnte.

 „Clint, Rhiannon wollte nicht mit ClanFintan vereint werden, weil es sie eingeengt hätte. Rhiannon war nicht gerade das, was man eine klassische Frau für nur einen Mann nennt.“ Sogar wenn dieser Mann ein gestaltwandelnder Zentaur und Hoher Schamane seines Volkes ist, fügte ich in Gedanken hinzu.

 „Ja, da bin ich auch schon hintergekommen.“

 Sein ausdrucksloser Ton ernüchterte mich auf der Stelle. Es sollte doch wohl nicht so schwer sein, mich daran zu erinnern, dass dieser Mann von meinem Spiegelbild Rhiannon benutzt und verletzt worden war. Inzwischen sollte ich mich daran gewöhnt haben, mit den Konsequenzen des Chaos, das sie hinterließ, umzugehen.

 „Also – was war so lustig?“

 „Puh.“ Der Mut verließ mich. „Dein, äh, Spiegelbild in Partholon ... lass uns einfach sagen, dass er ein echter Pferdemensch ist.“ Und zwar wörtlich genommen – Pierdemann. Ich musste einen weiteren Kicheranfall unterdrücken. Mein Gott, ich lach mich kaputt.

 „Das ist nur ein Beweis für das, was du über dich und Rhiannon gesagt hast. Spiegelbilder können sehr unterschiedlich sein.“

 Er schaute mich über seine Schulter hinweg an und hob eine Augenbraue; ein Ausdruck, der so sehr ClanFintan war, dass ich nicht anders konnte, als ihn warmherzig anzulächeln.

 „Genau.“

 Irgendwie war er schon süß.

 Unsere Blicke trafen sich, und er stolperte und wäre beinahe mit dem Kopf zuerst gegen einen Baum gerannt. Ich schaute schnell weg und tat so, als hätte ich es nicht bemerkt (während ich mir gleichzeitig beinahe ein Loch in die Wange biss, um mein Lachen zu unterdrücken).

 Der schmale Pfad machte mit einem Mal eine scharfe Rechtskurve und ging dann steil bergauf, womit er uns zwang, unsere schwankende Konzentration auf das zu richten, was für meinen Geschmack viel zu anstrengendes Wandern war.

 Kein Wunder, dass es keine Rucksack-Barbie gibt.

 Der Weg schlängelte sich bergauf, und Clint gab ein zügiges Tempo vor. Ich merkte erfreut, dass mein Atem gleichmäßig ging und nicht abgehackt und stoßweise, obwohl es schon anstrengend für mich war, mit ihm Schritt zu halten. Tatsächlich fiel mir auf, dass ich mich umso kräftiger fühlte, je weiter wir in den Wald hineingingen. Ich grinste und genoss es, wie meine Muskeln sich anspannten, als ich stetig weiterkletterte und Clints breitem Rücken folgte.

 Es fühlte sich so gut an, dass ich sogar Muße hatte, mich umzuschauen. Die Bäume standen dicht und erinnerten mich an Schnappschüsse, die ich im National Geographie gesehen hatte. Eichen und Nesselbäume wechselten sich harmonisch mit immergrünen Pinien und Wacholder ab; ihre Äste waren so miteinander verschlungen, dass sie nur ab und zu einen Blick auf den schiefergrauen Himmel erlaubten. Der Boden war mit toten Blättern bedeckt, mit abgebrochenen Ästen und piksenden Büscheln eines brombeerartigen Gewächses. Es sah aus, als hätten die Waldfeen vergessen, Staub zu saugen.

 Dann hörte ich das Flüstern. Anfangs dachte ich, es wäre der Wind in den Bäumen, aber als ich nach oben schaute, sah ich, dass die Äste sich nicht bewegten. Es ging nur ein leichtes Lüftchen, ganz sicher nicht genug, um die kahlen Zweige geräuschvoll zu bewegen.

 Ich kam an einem besonders großen Baum vorbei, um den ich herumgehen musste, weil sein dicker Stamm einen Teil des Weges blockierte. Mein Arm berührte im Vorbeigehen seine verwitterte Borke.

 „ Willkommen, Geliebte.“

 Die flüsternde Brise wurde in meinem Kopf zu Wörtern, und ich blieb abrupt stehen.

 „Shannon?“ Ein paar Meter weiter blieb auch Clint stehen.

 „Ich habe etwas gehört“, sagte ich dümmlich.

 Er sah sich um und lauschte gebannt, bevor er antwortete: „Hier ist niemand außer uns.“

 „Nein“, sagte ich langsam und zeigte auf meinen Kopf. „Ich habe hier drinnen etwas gehört.“

 „Was hast du gehört?“ Seine Stimme klang aufgeregt, und er eilte den Weg zu mir zurück.

 „Irgendetwas hat mich willkommen geheißen.“ Meine Stimme brach. „Und mich Geliebte genannt.“ Der Name, mit dem mich meine Göttin ruft, dachte ich, sagte es aber nicht laut.

 Er schaute sich noch einmal um. Schließlich blieb sein Blick an dem Baum hängen, an dem ich gerade vorbeigegangen war.

 „Vielleicht war es dieser alte Baum hier.“

 Er trat näher heran und zog den Handschuh von der rechten Hand. Dann legte er die Handfläche gegen die raue Borke, schloss die Augen und konzentrierte sich. Die Falten auf seiner Stirn glätteten sich, und seine Lippen hoben sich zu einem leichten Lächeln. Er öffnete die Augen und nickte mir aufmunternd zu, es ihm gleichzutun.

 Ich erinnerte mich an den elektrischen Schlag, den ich bei meinem letzten Versuch, einem Baum „zuzuhören“, erhalten hatte.

 Als ich mich nicht rührte, ergriff er meine Hand und drückte sie fest gegen den Stamm.

 Ich verspannte mich, wartete unbewusst darauf, dass etwas Fürchterliches passierte, aber dieses Mal war es anders. Zuerst fühlte ich angenehme Wärme unter meiner Hand, als würde sie auf der Haut eines lebendigen Tieres ruhen. Dann floss die Wärme durch meine Hand in meinen Körper, und mit sich brachte sie einen Gefühlsrausch. Es war, als hätte ich gerade unerwartet einen alten Freund getroffen.

 „Willkommen, Geliebte der Eponal“

 Dieses Mal hielt ich die Stimme nicht für den Wind; die Worte erklangen klar und deutlich in meinem Kopf.

 „Oh!“ Ich atmete bezaubert aus und hob meine andere Hand, um sie ebenfalls fest gegen die Rinde zu drücken. „Du weißt, wer ich bin.“

 „Jahhhhh ...“

 Die innere Stimme verklang auf eine Art, die mich sehr an fröhliches Lachen einer Frau erinnerte.

 „Oh, Clint!“ Ich trat näher an den Baum heran, legte meine Wange an seine raue Seite. „Sie kennt mich.“ Ich blinzelte die Tränen fort und war unbeschreiblich glücklich, wieder als Geliebte der Epona gegrüßt zu werden.

 „Der Wald spricht zu dir.“ Er klang zufrieden.

 Ich nickte und wollte den Baum nicht loslassen.

 „Wenn sie wissen, wer ich bin, werden sie mir sicher helfen, nach Partholon zurückzukehren!“ Ich atmete tief ein und schickte eine stumme Bitte zu den uralten Geistern des Baumes.

 „Dann sollten wir uns in Bewegung setzen.“

 Die Freude war aus seiner Stimme verschwunden und einer düsteren Endgültigkeit gewichen.

 Ich blinzelte überrascht, als ich ein Echo seiner Traurigkeit im Baum widerhallen spürte.

 Mit einem letzten Streicheln löste ich meine Hände von der Rinde und flüsterte dem Baum zu, dass dieser Mann nicht mein Ehemann war ... nicht mein Ehemann ... nicht mein Ehemann. Langsam trat ich einen Schritt von der Eiche zurück.

 „Du hast recht.“ Ich wappnete mich gegen die in mir aufsteigenden Gefühle für diesen Mann, der so nah bei mir stand. „Ich muss los.

 Clint nickte kurz, drehte sich abrupt um und ging weiter. Ich folgte ihm. Dabei lauschte ich mit Erstaunen den Worten, die durch meinen Kopf flüsterten.

 „Heil dir, Epona.“

 „Seigegrüßt, Geliebte.“

 „ Wir heißen dich willkommen, Auserwählte der Epona.“

 Tiefe Freude erfasste mich angesichts der mir entgegengebrachten Akzeptanz und Anerkennung. Ich nahm jede Gelegenheit wahr, meine Fingerspitzen zärtlich über die Stämme und Äste der nah am Wegesrand stehenden Bäume gleiten zu lassen. Jedes Mal, wenn ich einen Baum berührte, vor allem einen der älteren, spürte ich Wärme wie eine Welle durch meine Finger in meinen Körper strömen. Bald schon merkte ich, dass mit dieser Wärme Energie auf mich übertragen wurde.

 „Hey!“, rief ich Clint hinterher. „Diese Bäume überschütten mich mit ihrer Kraft.“

 „Ich weiß“, sagte er, ohne sich zu mir umzudrehen oder seinen Schritt zu zügeln.

 Ich blieb lange genug stehen, um mit einer Hand an einem weiteren knorrigen Baumstamm entlangzufahren. Zack! Die Wärme floss in meinen Körper. „Oh, Mann! Das ist, als wenn ich die verdammte Wonder Woman wäre oder so.“ Ich presste meine Hände an meine kalten Wangen und spürte die Wärme, die nicht von meinem Körper kam. Ich schwöre, wenn ich meinen Zopf gelöst hätte, hätten meine Haare geknistert und wild vom Kopf abgestanden (noch mehr als sonst).

 Mit einem Mal blieb Clint stehen und drehte sich zu mir um. „Nicht wie eine Superheldin, sondern wie eine Göttin.“

 „Ja“, sagte ich atemlos, weil mein Herz bei seinen Worten taumelte. „Ja“, wiederholte ich. „Göttlich. Und zwar nicht aufgrund eines Fehlers, sondern weil ich mich dafür entschieden habe.“

 Clint hob eine Hand, als wollte er meine Wange berühren, tat es aber nicht. Der Ausdruck rohen Verlangens huschte über seine mir so vertrauten Gesichtszüge. Es tat mir in der Seele weh, aber ich ging nicht auf ihn zu. Ich konnte nicht. Seine Hand fiel schlaff an seiner Seite herunter, und er brach den Blickkontakt ab. Er wandte sich zur rechten Seite des Weges und zeigte mit einem Finger in diese Richtung.

 „Es geht hier entlang. Folge mir.“

 Ich nickte enthusiastisch und konnte es kaum erwarten, den Pfad zu verlassen und noch tiefer in den Wald einzutauchen. Ich zwang mich, seine traurige Miene und die gebeugten Schultern zu ignorieren.

 Wir waren noch keine hundert Schritte gegangen, als wir aus dem Unterholz hinaustraten und am Rande einer kleinen Lichtung standen. Ich schnappte nach Luft und schaute mich mit großen Augen um.

 „Heiliger Bimbam! Das ist ja genau wie in Partholon.“

 Der gleiche klare, ruhige Bachlauf gurgelte durch die Waldwiese, sein helles Wasser lief von uns fort in Richtung Wald. Mein Blick konzentrierte sich aber nicht auf den Bach, sondern wurde von den zwei riesigen Sumpfeichen angezogen, die sich an den beiden Ufern gegenüberstanden. Wie in Partholon waren auch ihre Äste mit grünen Blättern behangen, die das kalte Novemberwetter Lügen straften. Ihre Zweige waren so ineinander verwachsen, dass man nicht sagen konnte, wo ein Baum endete und der andere begann. Es war, als hätte die Zeit die beiden miteinander verwoben. Ihre dicken Stämme waren von leuchtendem Moos bedeckt, das mich mit seinem Glühen anlockte.

 Ohne ein Wort gingen Clint und ich gleichzeitig auf die Bäume zu. Mir fiel auf, wie ruhig die Luft geworden war und dass keine Vögel mehr sangen. Je näher wir den Bäumen kamen, desto stärker konnte ich sie fühlen. Wie ein Leuchtfeuer strahlten sie mir entgegen und wiesen mir den Weg. Auf Armeslänge von ihnen entfernt blieb ich stehen und wandte meinen Blick Clint zu.

 „Und nun?“ Meine Stimme klang angespannt.

 „Beim letzten Mal“, sagte er so ruhig, als wären wir in einer Kirche, „habe ich mich darauf konzentriert, die Kraft des Waldes in mir zu einer Art Kugel zusammenzuballen.“

 Ich schaute ihn fragend an, und er schenkte mir ein Lächeln.

 „Ja, ich spüre die Kraft des Waldes auch. Nicht so stark wie du, sie fließt nicht einfach so in mich hinein, aber ich bin durchaus in der Lage, sie anzuzapfen. Normalerweise tue ich das, um mich physisch zu stärken.“

 „So wie Storm von den X-Men die Macht des Windes nutzt, um zu fliegen oder so?“ Das war nur halb scherzhaft gemeint.

 „Nicht ganz.“ Sein Lächeln wurde breiter. „Mehr wie extrastarkes Tylenol für meinen steifen Rücken.“

 Kein Wunder, dass er so agil wirkte, seitdem wir den Wald betreten hatten. Ich nickte verstehend.

 „Nachdem ich alle Kraft, die ich kriegen konnte, in mir versammelt hatte, habe ich mich auf Rhiannon konzentriert und auf alle Gründe, weshalb sie nicht in dieser Welt sein sollte. Dann habe ich meine Aufmerksamkeit auf deine Aura gelenkt und versucht, dich zu mir zu rufen. Wie du mir bereits erzählt hast, habe ich dabei aber nicht dich, sondern vielmehr dein Pferd auf die Lichtung gelockt.“

 „Als ich näher kam, konnte ich die Bäume auch rufen hören“, sagte ich.

 „Ja. Dann habe ich mich darauf konzentriert, Rhiannon nach drüben und dich hierher zu schleudern, und als du die Bäume berührt hast, habe ich dich gepackt und zu mir gezogen.“ Er imitierte diese Handbewegung. „Und hier bist du nun. Ich habe allerdings keine Ahnung, wieso Rhiannon von all dem unberührt geblieben ist.“

 „Okay, dann ...“ Ich rieb meine Hände aneinander und trat entschlossen auf die Bäume zu. „Zumindest müssen wir uns dieses Mal nicht auf Rhiannon konzentrieren. Sie kann bleiben, wo immer sie auch gerade ist. Lass uns einfach anfangen, mich nach Hause zu bringen.“

 Ich stellte mich breitbeinig über den Bach, so wie ich es meiner Erinnerung nach getan hatte, als ich hierhergerissen worden war. Dann hob ich die Hände und legte sie auf das smaragdgrüne Moos. Der warme Blitz, der durch sie fuhr, ließ mich wegen seiner Intensität erzittern.

 Durch zusammengebissene Zähne erklärte ich Clint: „Ich glaube nicht, dass es ein Problem sein wird, ausreichend Kraft zu sammeln. Ich fühle mich, als wenn ich die höchsten Wolkenkratzer im Schlusssprung überwinden könnte.“

 „Konzentriere dich auf Partholon.“

 Clints Stimme war so tief geworden, dass er noch mehr wie ClanFintan klang. Ich warf ihm einen Blick zu und erwartete beinahe, meinen Mann an seiner Stelle stehen zu sehen. Nein, erinnerte mich mein Kopf, als ich Clints sehr menschliche Züge studierte. Er ist nur sein Ebenbild.

 „Mach ruhig, mein Shannon-Mädchen.“

 Jetzt war seine Stimme so tief, dass ich mich anstrengen musste, ihn durch das machtvolle Rauschen der Bäume hindurch zu verstehen.

 „Geh zu ihm zurück. Geh nach Hause.“

 „Danke“, flüsterte ich unter Tränen, die unerwartet in meine Augen traten. Dann richtete ich meine volle Aufmerksamkeit auf die Bäume.

 Mit gesenktem Kopf drückte ich meine Hände noch fester gegen die moosigen Flanken der Eichen und starrte hinunter in das klare Wasser des kleinen Bachs. So hatte ich einen ersten Blick in diese Welt geworfen, daher war es nur stimmig, dass dies der Schlüssel für meine Rückkehr nach Partholon war.

 Ich konzentrierte mich. Als Erstes kam mir Epi in den Sinn, und ich rief die Erinnerung an ihre samtweiche Schnauze wach, die mich nach einem fröhlichen Willkommen-Wiehern zärtlich beschnupperte, und wie ihre sanften braunen Augen die besten Seiten meiner Seele widerzuspiegeln schienen. Dann dachte ich an Alanna, nicht als das Spiegelbild meiner Freundin aus dieser Welt, sondern an die Person, die ich in meiner Zeit in Partholon lieben gelernt hatte. Erinnerte mich an ihre Anmut und ihren Humor und daran, wie sehr sie es genoss, sich um mich zu kümmern.

 Ich ließ meine Gedanken weitertreiben, bis Bilder von ClanFin-tan meinen Geist erfüllten. Ich dachte daran, wie sehr er versucht hatte, sich nicht in mich zu verlieben, weil er dachte, ich sei Rhiannon. Wie es ihm nicht gelungen war, seine Distanz aufrechtzuerhalten. Wie er mich beschützt und geliebt hatte. Die Art, wie er mir die Locken aus dem Gesicht strich, bevor er seine Hände darumlegte. Die Wärme seines Körpers, wenn er sich vorbeugte, um mich zu küssen.

 Mit sanftem Druck prüfte ich, ob die Baumstämme unter meinen Händen durchlässig geworden waren, aber sie waren fest und standen unverrückbar. Ich seufzte verzweifelt und ließ meine Hände sinken.

 „Es funktioniert nicht“, wandte ich mich an Clint. „Vielleicht musst du mir helfen. Ich meine, du hast mich hergeholt, vielleicht musst du dann auch an meiner Rückführung aktiv beteiligt sein.“ Ich deutete auf die andere Seite der Bäume. „Warum stellst du dich nicht mir gegenüber? Versuch, an dieses Schleuderding zu denken, wie du es letztes Mal auch getan hast, bevor die Bäume nachgiebig wurden und du mich durch sie hindurchgezogen hast.“

 Er nickte und trat um die Eiche herum, sodass er ebenfalls über dem Bach stand.

 „Bist du bereit?“, fragte ich.

 Er nickte noch einmal, und gemeinsam hoben wir unsere Hände und legten sie auf den entgegengesetzten Seiten an die Baumstämme. Wir schauten einander an, und ich bemerkte die Intensität seines Blickes. Die Kraft der Bäume brandete zwischen uns hin und her, und ich merkte, dass ich darunter das Schlagen von Clints Herz und das Pulsieren seines Blutes spüren konnte, als wäre ich mit seiner Lebensenergie verbunden. Ich zwinkerte ein paarmal, und plötzlich konnte ich eine Aura sehen, die ihn umgab. Sie war juwelenblau mit leichten Schattierungen von Bernstein und Gold an den Rändern. Es war ein hypnotischer Anblick.

 Seine Stimme brach in die Stille meiner Gedanken. Ich hörte die Emotionen in ihr.

 „Wenn du willst, dass ich mich darauf konzentriere, dich von hier fortzubringen, musst du aufhören, mich so anzusehen.“

 „Es tut mir leid!“ Ich schloss die Augen und schob das Bild von ihm beiseite.

 ClanFintan! Ich weckte alle meine Erinnerungen an ihn. Seine Geduld mit mir, wie er mir Zeit gelassen hat, mich daran zu gewöhnen, ein Lebewesen zu lieben, das so anders war als alles, was ich je zuvor gesehen hatte. Wie ich mich in seine Integrität und Ehrlichkeit verliebt hatte, lange bevor ich sein Herz und seine Seele kannte. Ich erinnerte mich an den Wandel und seine ergreifende Schönheit, an die Qualen, die er durchleiden musste, bevor wir uns lieben konnten.

 Unter meinen Handflächen begann das Moos zu zittern. Mit gesenktem Kopf öffnete ich die Augen und schaute konzentriert in das Wasser unter mir. Als ich das tat, bewegte sich die Oberfläche und brach auf, als würde ein Fenster geöffnet werden. Ich blinzelte durch die Öffnung, um einen Blick auf die dahinterliegende Welt zu erhaschen.

 Ich konnte die Spiegellichtung in Partholon sehen. Sie sah genauso aus wie diese hier, nur dass sie leer war. Ohne zu zögern, bündelte ich die in mir anschwellende Kraft und schleuderte sie durch das Wasser nach Partholon hinüber. Wie ein Zielfluggerät, das durch eine Schnur aus Energie mit mir verbunden war. Wieder spürte ich ein Zittern durch die Bäume laufen. Ich rief mir die Aura, die ich vor wenigen Augenblicken um Clint herum gesehen hatte, in Erinnerung und konzentrierte mich darauf, sein Spiegelbild zu mir zu rufen.

 Ich hatte kein Zeitgefühl mehr. Ich wusste nur, dass ich mein ganzes Wesen auf das konzentrieren musste, was ich rief. Bald musste ich heftig blinzeln, um die Schweißtropfen zu vertreiben, die mir von der Stirn in die Augen rannen. Wie aus weiter Ferne nahm ich wahr, dass mein Atem schneller ging und meine Kleidung von Schweiß durchweicht war, sodass sie mir wie ein feuchter Sack am Körper hing.

 Meine Arme begannen zu zittern, da hörte ich ein Geräusch, das anschwoll. Es war beinahe hypnotisierend. Ich schaute durch den Bach und sah ClanFintan durch das knackende Unterholz auf die Lichtung stürmen. Seine saphirblaue Aura war weithin sichtbar und pulsierte am Rand mit goldenen Flecken.

 „Shannon!“

 Die Kraft in seiner Stimme hallte unheimlich durch das Wasser.

 „Hier!“, rief ich.

 Sein Zentaurenkörper sprang mit unmenschlicher Geschwindigkeit auf die Bäume zu. Dort kam er schlitternd an genau dem Platz zum Stehen, auf dem in dieser Welt Clint stand.

 „ Wie kann ich dir helfen?“

 Die Frustration in seiner Stimme spiegelte meine eigene wider.

 „Konzentrier dich! Stemm deine Hände gegen die Bäume, und denk an mich.“

 Sofort hob er die Hände und legte sie an die Baumstämme. Ich sah, wie er die Augen schloss, und hörte das Echo seiner Antwort.

 „Meine Liebe, ich denke an nichts anderes.“

 Ich drückte und fühlte, wie meine Hände in das Moos glitten, das sich jetzt wie warme Götterspeise anfühlte. Ich drückte noch einmal, und flüssige Masse bedeckte meine Arme bis zu den Ellenbogen. Ich schlüpfte noch ein Stück weiter, und plötzlich berührte ich die Hände von jemandem. Diese Hände waren größer und wärmer als die eines Menschen.

 Durch den Bach konnte ich sehen, wie ClanFintan die Augen öffnete. Verzweifelt versuchte ich, meine Hände dazu zu bewegen, sich um seine zu klammern.

 Irgendwo hinter ihm sah ich Bewegungen, ein dunkler Vorhang legte sich über die Lichtung. Die Macht, die ich angezapft hatte, fiel in sich zusammen und stotterte, als würde sie mir entzogen.

 Ich drehte den Kopf ein kleines Stück zur Seite und teilte meine Aufmerksamkeit zwischen ClanFintan und dem Wesen, das nun fast mittig auf der Lichtung in Partholon stand. Die Dunkelheit zitterte und entströmte dem Wald, sie sickerte über den Boden und breitete sich wie ein Olfleck aus. Als sie näher kam, erfasste mich ein altbekanntes Gefühl. Ein Zittern durchlief meinen Körper, und mir wurde klar, woher ich das Gefühl kannte. Als mich diese Einsicht traf, konnte ich gar nicht glauben, dass es mir vorher nicht aufgefallen war. Das Böse. Es war die Art von Bösem, das die fomorianische Armee begleitet hatte.

 Der Schatten kam näher. Er hatte keine wirkliche Form und war schwer auszumachen, als wäre es ein Schatten innerhalb eines Schattens.

 Durch unsere sich berührenden Hände spürte ich, wie ein Zittern ClanFintans Körper durchlief.

 „ Irgendetwas ist...“

 Seine Worte hallten durch die Kluft zwischen unseren Welten. Er hob den Kopf und warf einen Blick über seine Schulter.

 In dem Moment verflüssigte sich die dunkle Form und floss in den kristallklaren Bach. Entsetzt sah ich, wie das Wasser unter mir sich widerlich ölig schwarz färbte, während die Dunkelheit von einer Welt in die andere schwappte.

 „Shannon? Was passiert da gerade?“

 ClanFintans Stimme klang weiter entfernt.

 „Ich weiß ni...“ Meine Stimme brach, als das Ding unter meinen Füßen herumwirbelte und sich ans Ufer klammerte. Es zog sich hoch und verfestigte sich zu einer geflügelten Kreatur, bei deren Anblick mir die Luft wegblieb. Vollkommen entsetzt konnte ich nur ein Wort ausstoßen.

 „Nuada!“

 „Jahhhh, Frau.“ Ein Gurgeln kam aus der Schwärze, die sein Mund war. „Ich habe deinen Ruf gehört. Jetzt können wir unser Spiel von vorne beginnen.“

 „Nein!“, schrie ich. Meine Konzentration zersplitterte. Ich konnte ClanFintan nicht länger spüren.

 Als die Bäume meine Hände aus ihrem weichen Inneren ausspuckten, hörte ich, wie mein Name sich der Kehle meines Mannes in einem wilden Schrei entriss. Als würde ein Riese seinen Atem über den Bach streifen lassen, kräuselte sich das Wasser, und das Spiegelbild von Partholon verschwand. Ich stolperte rückwärts von den Bäumen fort.

 Die Kreatur kam mit einer fließenden, schlitternden Bewegung auf mich zu.

 „Ich bin erfreut, dass du mich gerufen hast.“

 Seine Stimme barg die dunkle Parodie eines Lachens. Dann hob er seine unvollständig ausgeformten Arme und versuchte, seine zerfaserten Hände zu Klauen zu biegen.

 Unfähig, zu begreifen, was ich sah, starrte ich auf dieses Wesen vor mir.

 „Aber du bist doch tot“, gab ich verwirrt von mir.

 „Nicht mehr, Frau“, zischte er als Antwort. „Wir sind miteinander verbunden. Tu nicht so, als ob du nicht die dunklen Mächte benutzt hättest, um mich zu erwecken und mich zu dir zu rufen.“ Er kam näher. Entsetzt sah ich, wie seine Klauen sich vervollständigten. „Ich habe dich vermisst, Frau. Beinahe so sehr, wie ich es vermisst habe, das Leben in mir zu spüren.“

 „Bleib zurück.“

 Clints Stimme durchschnitt die Luft zwischen uns. Er stellte sich beschützend vor mich.

 Nuada blieb stehen und schaute den Mann an. „Diese schwache Reflexion deines Mutanten-Ehemannes glaubt, dass du zu ihm gehörst.“

 Kleine Stücke Dunkelheit flogen von seinen Lippen, als er Clint die Worte entgegenschleuderte. Ich konnte die schwarze Aura um ihn pulsieren sehen, die ein Zeichen für die vollkommene Abwesenheit irgendetwas Gutem war. Er richtete sich zu seiner vollen Größe auf und öffnete seine anschwellenden Flügel.

 „Es wird mir Spaß machen, ihn zu töten.“

 „Nein!“, schrie ich.

 Nuada stieß auf Clint herab. Ein Schatten in einem Schatten, schien er mit dem Menschen zu verschmelzen. Vor Schock wie erstarrt, konnte ich nur zuschauen, wie die Kreatur Clint absorbierte. Als seine Klauen zu einem Schlag herunterfuhren, der Clint enthaupten sollte, schimmerte Clints Aura stärker, und die äußeren goldenen Sprenkel fingen an zu knistern. Funken sprühten, wann immer die Aura mit Nuadas Dunkelheit in Berührung kam.

 Die Kreatur schrie auf und taumelte ein paar Schritte zurück.

 „Mensch!“ In Nuadas Stimme klang der Ton des Todes mit. „Ich spüre deine Magie, aber du hast nicht genug Kraft, um gegen mich zu bestehen.“

 Er hob seine tropfenden Arme gen Himmel, und es schien, als lösten sich die Schatten aus dem Wald und strömten in seine Hände. Seine in den Farben des Todes gefärbte Aura pulsierte wie verrückt. Dann stürzte er wieder vorwärts.

 Als er dieses Mal mit Clints Aura in Kontakt kam, waren die goldenen Funken zu weichem Gelb von Kerzenlicht verblasst. Es reichte, um Nuada erneut zurückweichen zu lassen, aber nur so weit, bis er außer Reichweite der Aura war. Ich konnte die Anstrengung deutlich auf Clints schweißbedecktem Gesicht sehen, und Nuada sah sie auch.

 „Deine lächerliche Kraft schwindet“, zischte Nuada und sprang wieder vor.

 Ich eilte an Clints Seite und nahm seine Hand zwischen meine Hände, die von der Berührung mit den Bäumen immer noch unnatürlich warm waren. Ich konzentrierte mich darauf, diese Wärme in Clints Körper fließen zu lassen, so wie ich sie vorher in den Bach und nach Partholon geschickt hatte. Im selben Augenblick trat Nuada in die vibrierende blaue Festung unserer Auren.

 Funken schössen wie Blitze durch den dunklen Körper der Kreatur, und sein Schrei hallte von den Bäumen wider. Nuadas Gestalt schien in sich zusammenzufallen, als er nach hinten geworfen wurde.

 „Du gehörst mir. Bis du bei mir bist, werde ich alles, was du liebst, zerstören. Sei es in dieser Welt oder in der nächsten.“

 Die Worte schienen in der Luft zu schweben, während Nuadas schattenhafte Form sich im Wald zerstreute.

 Schwindelgefühl packte mich und vernebelte meinen Blick. Meine Knie gaben unter mir nach. Mit einem Stöhnen ließ ich Clints Hand los und fiel zu Boden.

 „Shannon!“

 Clint kniete sich neben mich und zog mich in seine Arme.

 „Ich s...spüre meine B...Beine nicht.“ Meine Zähne klapperten, und ich zitterte unkontrolliert am ganzen Körper. Ich sah in Clints blasses Gesicht und versuchte eine Hand zu heben, um seine Wange zu streicheln, aber mein Arm wollte diesem einfachen Kommando nicht gehorchen. Ich fühlte mich merkwürdig entfremdet von meinem Körper, als würden er und ich nicht zusammengehören.

 „Pst, nicht reden“, sagte Clint.

 Dann schob er seine Arme unter meinen Achselhöhlen durch und verschränkte die Hände vor meiner Brust. Heftig atmend zog er mich rückwärts zu den beiden Eichen.

 Mein Blickfeld verengte sich, bis ein dickes graues Band alles umrahmte. Ich hörte ein seltsames Geräusch und merkte dann, dass es mein stoßweise kommender Atem war.

 Mit einem Stöhnen überwand Clint die letzten paar Meter zwischen den Bäumen und uns. Er ließ mich vorsichtig los und zog mich in eine sitzende Position, sodass ich mit dem Rücken an einem der dicken Stämme lehnte.

 Als würde es nicht mir, sondern jemand anderem passieren, spürte ich die Hitze des Baumes an meinem Rücken, aber die Wärme schien mir nicht länger zugänglich zu sein. Die Kälte in meinem Körper war überwältigend, und mein Bewusstsein fing an zu flackern wie eine Kerzenflamme im Sturm.

 Durch einen grauen Filter sah ich, wie Clint sich über meinen ausgestreckten Beinen auf die Knie sinken ließ. Er streckte die Arme aus und drückte seine Hände neben meinem Kopf an den Baumstamm.

 „Hilf ihr“, befahl er. „Sie stirbt!“

 Die Wärme, die wie ein Blitz in meinen Körper schoss, schockierte mich. Ein schmerzvolles Stöhnen löste sich von meinen tauben Lippen, als langsam wieder Gefühl in meine Gliedmaßen zurückkehrte. Meine Arme und Beine prickelten, als würden sie von tausend Nadeln gestochen. Meine Brust wurde weiter, und ich atmete tief ein. Ich schluckte die Leben spendende Luft und bemerkte benebelt, dass ich wohl aufgehört hatte zu atmen. Mit lähmender Angst dachte ich an mein Kind. Dieser Gedanke wurde mit einem wundervollen Anfall von Übelkeit belohnt.

 Oh, Epona, lass sie in Sicherheit sein.

 Der graue Nebel vor meinen Augen verwirbelte und löste sich auf. Langsam konnte ich Clints Gesicht wieder deutlich erkennen. Dieses Mal gehorchte mir mein Arm, als ich ihm befahl, sich zu heben, und so reichte ich hinauf und ließ meinen Daumen die Träne fortwischen, die an seiner Wange hinunterrann.

 „Mir geht es jetzt gut.“ Meine Stimme war nur ein schwaches Flüstern.

 „Danke, Göttin“, stieß er heiser aus.

 Ich bemerkte, dass seine Arme zitterten.

 „Und dir?“ Meine Hand sank kraftlos auf meinen Schoß, und ich drückte meinen Rücken etwas fester gegen die Eiche.

 Clint verlagerte sein Gewicht auf seine Fersen und erhob sich, um sich gleich darauf neben mich ins Gras zu setzen. Auch er lehnte sich gegen den Baum. Ich spürte, dass er mich beobachtete, aber ich drehte meinen Kopf nicht, um seinen Blick zu erwidern. Stattdessen schaute ich über die Lichtung und versuchte zu verstehen, was gerade passiert war.

 In dem Moment öffnete sich der schiefergraue Himmel, und zierliche Flocken sanken geräuschlos auf die Erde.

 „Es schneit“, sagte ich sanft.

 Ich spürte, dass Clint überrascht aufschreckte.

 „Glaubst du, du kannst dich jetzt schon vom Baum entfernen?“

 Ich nickte schwach. In diesem Moment wurde mir bewusst, wie frisch es war und wie kalt meine schweißnasse Kleidung an meinem Körper klebte. Etwas steif rappelte Clint sich auf die Füße. Ich streckte ihm meine Hände entgegen, und er zog mich hoch, bis ich vor ihm stand. Dann reichte er mir ein paar Handschuhe und zog selber welche an.

 „Kannst du laufen?“, fragte er.

 „Ja.“ Meine Stimme klang immer noch seltsam, aber zumindest steckte ich wieder fest in meinem Körper. Meine Knie waren ein wenig weich, und mir war etwas schwindelig, aber ich war mir ziemlich sicher, dass ich laufen konnte.

 Ich schaute zum Himmel hinauf. Aus den feinen Flocken waren dickere, daumengroße Kleckse geworden. Der Wind hatte aufgefrischt und blies sie uns in einem spitzen Winkel ins Gesicht. Ich zitterte und zog den feuchten Kragen meines Mantels enger um meinen Hals.

 „Wir müssen in die Hütte zurückkehren.“

 Clints Besorgnis war deutlich zu hören. Er hakte mich unter, und gemeinsam traten wir aus dem Schutz der beiden Bäume in den windgepeitschten Schnee.

 Ich war noch ein wenig wacklig auf den Beinen und stützte mich auf Clints Arm. Als wir den Rand der Lichtung erreichten und unter den Baldachin des Waldes traten, ging mein Atem bereits in schweren Zügen. Langsam suchten wir unseren Weg durch das Unterholz, bis wir den schmalen Pfad fanden. Ohne mir Zeit zu geben, zu verschnaufen, zog Clint mich mit sich, bis wir an einer besonders alt aussehenden Eiche ankamen. Dort führte er mich die paar Schritte vom Weg ab zu dem mächtigen Baum. Wie benommen ließ ich mich gegen den heilenden Stamm sinken. Mit geschlossenen Lidern sog ich seine Wärme und die Ströme seiner Kraft in mich auf.

 „Ruh dich aus, Geliebte der Epona“, flackerte es durch meinen müden Kopf.

 „Bist du so weit?“

 Zu bald schon drängte Clint mich zum Aufbruch. Der Weg zurück zur Hütte nahm surreale Züge an. Ich stolperte, mich an Clints Arm klammernd, vorwärts, bis ich nicht mehr konnte. Dann führte Clint mich wieder zu einem alten Baum. Ich kam mir vor wie ein teilweise geladenes Handy – meine Gedanken zersplitterten und verteilten sich in alle Himmelsrichtungen.

 Der allgegenwärtige Oklahoma-Wind wurde immer stärker, bis der Schnee auch das dichte Dach des Waldes durchdrang. Das Tageslicht schwand, und meine zerstückelten Gedanken fragten sich, wie viel Zeit wir auf den Versuch verwendet hatten, die Tür nach Par-tholon zu öffnen. Ich musste die Frage laut ausgesprochen haben, denn Clints Antwort beendete die Stille.

 „Stunden.“ Seine Stimme spiegelte seine Erschöpfung wider. „Es wird schon bald dunkel.“

 Ich schnappte überrascht nach Luft.

 „Du schaffst es, mein Shannon-Mädchen. Wir sind fast zu Hause.“

 Er versuchte, ermutigend zu klingen, als wir unseren Weg fortsetzten.

 Zu Hause – das Wort schien in der schneegeschwängerten Luft zu hängen. Die Trauer in ClanFintans verebbender Stimme klang immer noch in meinem Herzen nach.

 Ich stolperte über eine Stufe und zuckte erschrocken zurück. Verwirrt schüttelte ich den Kopf. Clint legte einen Arm um mich, und halb trug, halb zog er mich die Treppe zur Hütte hinauf.

 „Setzt dich hierhin. Ich mache schnell ein Feuer.“

 Ich ließ mich in den Schaukelstuhl fallen und sah zu, wie er sich vor den Kamin kniete. Er zog die Handschuhe aus, und seine zitternden Hände beeilten sich, ein Streichholz anzureißen. Unser Atem war in der eiskalten Luft der Hütte klar zu sehen.

 Das Holz fing schnell an zu brennen, und bald schon prasselte das Feuer, doch seine Wärme erreichte mich nicht. Meine Zähne klapperten, und mein Gesicht fühlte sich taub an.

 Clint hielt gerade lange genug inne, um seinen Mantel und den nassen Pullover samt Hemd auszuziehen und sich von Stiefel und Hose zu befreien. Schnell ging er zu der Kommode, die neben dem Bett stand, und riss eine der Schubladen auf. Er schnappte sich ein Sweatshirt und zog es über. Mit beinahe der gleichen Bewegung holte er eine frische Jeans heraus. Dann durchsuchte er die Schublade, bis er ein weiteres Sweatshirt mit passender Hose gefunden hatte. Mit seiner freien Hand griff er nach der Wolldecke auf dem Bett. Dann eilte er zurück an meine Seite. Inzwischen zitterte ich unkontrolliert.

 Er nestelte am Reißverschluss meines Mantels herum, bis er ihn endlich aufgezogen bekam. Dann schob er ihn mir grob von den Schultern und fing an, mir den Kaschmirpullover über den Kopf zu ziehen.

 „Hey“, protestierte ich schwach, aber er schenkte mir keine Beachtung. Stattdessen zog er mir die Stiefel aus und zog mich dann in eine halb stehende Position vom Stuhl, in der ich wie betrunken schwankend verharrte, während er mich von der Lederhose befreite. Methodisch rubbelte er meinen Körper mit der Wolldecke trocken, bevor er mir das Sweatshirt und die Jogginghose anzog.

 „Bleib sitzen, während ich uns etwas Warmes zu trinken mache.“

 Er drückte mich zurück in den Schaukelstuhl, den er dann ein Stückchen näher an den Kamin schob. Die Decke breitete er sorgfältig über meine Beine, dann ging er in die Küche.

 „Dieser Mann ist wie ein verdammter Tornado“, presste ich durch meine Lippen, die vermutlich blau angelaufen waren. Ich hörte das Klappern von Töpfen und das Offnen und Schließen der Kühlschranktür. Mit etwas Anstrengung verlagerte ich mein Gewicht, sodass der Schaukelstuhl sich etwas nach vorne neigte und ich meine Hände näher an die Flammen halten konnte. Ich bemerkte erleichtert, dass ich nicht mehr ganz so unkontrolliert zitterte.

 Clint kam schnell zurück und schob mir eine Tasse mit dampfender Flüssigkeit in die Hand. Ich nahm sie, und er eilte zurück in die Küche.

 „Trink“, rief er mir über die Schulter zu.

 Ich fasste die warme Tasse mit beiden Händen und trank einen kleinen Schluck. Die Schokolade war heiß und kräftig, und ich spürte, wie mein Körper langsam wieder erwachte, als das Getränk durch meine Kehle und in meinen leeren Magen floss, der bedrohlich knurrte.

 Bevor ich nach ihm rufen konnte, stand Clint schon wieder in der Tür. Er hielt ein Tablett mit hastig geschmierten Sandwiches in der einen und einen Topf mit dampfend heißer Schokolade in der anderen Hand. Er reichte mir ein Sandwich, zog den anderen Schaukelstuhl neben meinen und bediente sich selbst.

 Ich biss in das dick mit Schinken und Käse belegte selbst gemachte Sauerteigbrot. Zum Glück schien sich meine morgendliche Übelkeit (zumindest heute) tatsächlich auf den Morgen zu beschränken. Das Sandwich schmeckte mir so gut wie nie zuvor etwas in meinem Leben.

 „Das ist gut!“, sagte ich mit vollem Mund.

 „Iss einfach.“

 Seine Stimme war rau, und er starrte beim Essen unverwandt ins Feuer. Dann schien ihm sein Ton leidzutun, denn er löste den Blick vom Feuer und schaute mich weich an.

 „Dann wirst du dich besser fühlen.“

 Ich nahm noch einen Schluck Schokolade und nickte. „Das tue ich bereits.“

 Er lächelte erleichtert, und schweigend beendeten wir die Mahlzeit.

 Gerade hatte ich den letzten Schluck Kakao getrunken, da spürte ich, wie ein Gähnen in meiner Kehle aufstieg.

 „Du brauchst Schlaf.“

 Ein Hauch von Angst berührte meinen müden Geist. „Was, wenn Nuada zurückkommt?“ Ich konnte kaum glauben, dass ich erst jetzt daran dachte.

 Clint nahm meine Hand und zog mich aus dem Stuhl. „Nuada. So hast du es auch auf der Lichtung genannt.“

 Meine Hand krampfte sich um seine. „Er war der Lord der Kreaturen, gegen die wir gekämpft haben. Er sollte eigentlich tot sein.“

 Clint legte einen Finger sanft auf meine Lippen und brachte mich zum Schweigen.

 „Das kannst du mir erklären, nachdem du geschlafen hast. Und ich glaube nicht, dass er heute Nacht zurückkommen wird. Er war nur teilweise ausgeformt, sodass er sicher länger braucht als wir, um sich zu erholen.“

 „Und wenn nicht?“ Ich konnte das angstvolle Zittern, das meinen Körper durchlief, nicht unterdrücken.

 „Ich werde es wissen, wenn irgendwer sich dieser Hütte nähert.“

 „Wie?“, fragte ich.

 „Vertrau mir“, sagte er und führte mich zum Bett, wo er die dicke Daunendecke aufschlug.

 Ich ließ mich in die Weichheit des Bettes fallen und merkte, dass ich nicht mehr viel länger wach bleiben konnte. Ich drehte mich auf die Seite, und Clint deckte mich zu, dann wollte er zu seinem Stuhl am Feuer zurückkehren. Ich packte seine Hand.

 „Gibt es da oben noch ein Bett?“ Ich zeigte mit dem Kinn auf das Loft.

 „Nein“, erwiderte er ruhig. „Nur einen Computer und einen Tisch.“

 „Dann schlaf hier. Du bist auch erschöpft.“

 Clint zögerte, sein Blick suchte meinen. Dann nickte er müde und ging auf die andere Seite des Bettes. Ich konnte spüren, wie die Matratze unter seinem Gewicht nachgab. Mein Rücken war ihm zugewandt, und ohne ein Wort legte er einen Arm um meine Taille und zog mich in seine Wärme. Ich wusste, dass ich es nicht sollte, aber sobald ich die Sicherheit seines Herzschlags spürte, fiel ich in tiefen Schlaf.

 5. KAPITEL

 Mein träumender Geist fühlte sich seltsam verschwommen an – nicht wie das Vorspiel zu meinem Schlummerland, in das ich normalerweise so leicht eintauchen konnte. Mein schlafendes Ich wand sich, wartete auf die Wiederholung der Albträume, die mich in der vorherigen Nacht heimgesucht hatten. Stattdessen flackerte vor meinem inneren Auge eine Szene aus meiner Kindheit auf.

 Das im Ranchstil erbaute Steinhaus stand auf einem kleinen Hügel. Die Eingangstür öffnete sich zu einer steinernen Terrasse, die von duftenden Schmetterlingssträuchern und selbst gemachten steinernen Blumenkästen umgeben war, die von wild blühenden Petunien nur so überflössen. Ein halbes Dutzend schmiedeeiserner Gartenstühle, in unterschiedlichen Stadien verrostet, standen um einen großen Brocken aus Oklahoma-Sandstein herum. Eine riesige Eiche stand im Vorgarten Wache. Mein schlafendes Ich lächelte, als ich beobachtete, wie ein sanfter Wind die Blätter streichelte; im Vorgarten wehte immer eine leichte Brise.

 Die Fliegengittertür öffnete sich mit lautem Knall, und mein Vater betrat die Szene. Er trug ein Pferdehalfter über der Schulter und ein Werkzeug, ähnlich einem Eispickel, in der Hand. Er setzte sich auf einen der Stühle, beugte sich vor und breitete das Halfter auf dem Steintisch aus. Dann fing er an, es mit seinem Werkzeug zu bearbeiten. Seine breiten Schultern beugten sich, und die dicken Muskelstränge in seinen Footballer-Armen zogen sich mit einer Kraft zusammen, die die grauen Strähnen in seinen Haaren Lügen straften.

 Auch wenn mein bewusster Geist wusste, dass ich träumte, war meine Seele von Freude erfüllt. In seiner Welt war mein Dad noch am Leben!

 „Honey!“ Der Oklahoma-Akzent verlieh der Stimme meiner Stiefmutter eine gewisse Weichheit, als sie nun aus dem Haus rief: „Du weißt, dass du einfach ein neues Halfter kaufen könntest, anstatt an dem alten Ding herumzumachen.“

 „Nein, nein“, murmelte mein Vater. „Das ist schon alles in Ordnung so.“

 „Nun, wie wäre es dann wenigstens mit einem kalten Bier?“

 „Das klingt gar nicht mal so schlecht“, sagte er, und ein kleines Lächeln huschte über sein Gesicht.

 Dann fror die Szene ein. Mein schlafender Geist spannte sich sofort an, als meine Aufmerksamkeit sich von meinem Vater auf das Weideland richtete, das das Grundstück umgab. Dunkelheit schien langsam von den Rändern aus in das eingefrorene Bild zu sickern.

 Bis du mir gehörst, werde ich alles, was du liebst, zerstören. Sei es in dieser Welt oder in der nächsten.

 Wie Steine drehten sich die Wörter wieder und wieder in meinem Kopf, bis der Traumanblick meines Vaters sich in schwarzes Nichts verwandelte.

 Abrupt öffnete ich die Augen und konzentrierte mich auf Clints Rücken. Er war aufgestanden, um Holz auf das fröhlich brennende Feuer nachzulegen. Ich versuchte, meinen Atem unter Kontrolle zu bekommen und das wilde Klopfen meines Herzens zu beruhigen, bevor er zu mir zurückkehrte.

 Wie bei dem Traum in der vorherigen Nacht wusste ich, dass diese Vision keine meiner magischen Traumreisen gewesen war, die von meiner Göttin initiiert wurden, damit ich Zeuge von Ereignissen werden konnte, die tatsächlich stattfanden. Diese Visionen fühlten sich an wie Träume, in die ein Hauch Albtraum gemischt worden war.

 Bewies die Tatsache, dass ich nicht tatsächlichen Ereignissen zusah, während sie passierten, dass meine Göttin hier nicht am Werk war? Vielleicht waren Eponas Kräfte in dieser Welt nicht so genau definiert, vor allem wenn mein Bauchgefühl stimmte, das mir sagte, dass Pryderi irgendwas mit diesem Bösen zu tun hatte.

 Was, wenn Epona mich zu warnen versuchte? Die Gefühle, die diesem Gedanken folgten, waren weit ausgeprägter, als dass ich sie reiner Intuition zuschreiben konnte.

 Ich setzte mich auf, und Clint drehte sich überrascht zu mir um.

 „Nuada ist hinter meinem Vater her“, sagte ich mit grimmiger Sicherheit.

 Clint nickte. „Das bezweifle ich nicht.“ Er hielt inne. „Kannte er das Ebenbild deines Vaters in Partholon?“

 „Nuada hat ihn umgebracht.“ Ich sprach sehr leise. „Ich habe gesehen, wie es passiert ist.“

 „Dann müssen wir ihn warnen.“ Er schaute zum Telefon.

 Mein Lachen war humorlos. „Ich glaube nicht, dass das etwas ist, was man übers Telefon erklären kann. Ich muss ihn sehen.“

 „Wo wohnt er?“, fragte Clint, während er zum Fenster ging, den Vorhang ein wenig zur Seite schob und hinausschaute.

 „Ein paar Meilen außerhalb von Broken Arrow. Das liegt in der Nähe von Tulsa.“

 „Ich habe mal in Tulsa gewohnt. Ich kenne BA“, sagte er über die Schulter gewandt.

 Er schüttelte den Kopf, während er die Szene vor dem Fenster betrachtete. „Der Wald hat mich gewarnt, dass der Winter dieses Jahr lang werden würde, und ich wusste, dass es in letzter Zeit ungewöhnlich kalt gewesen war, aber ich hätte nicht gedacht, dass so viel Schnee so früh im Jahr fallen könnte.“

 Mit steifen Gliedern stieg ich aus dem Bett und tapste, in die Decke gewickelt, zu ihm ans Fenster. Ich erblickte eine Szene, die sich im Februar in Wisconsin, aber nicht im November in Oklahoma abspielen sollte. Das fahle Licht des Mondes mischte sich mit dem fallenden Schnee. Die Bäume vor der Tür hatten ihre nackten Arme geöffnet, um den frühen Schneesturm willkommen zu heißen. Wie alte Männer in Fellmänteln waren die Büsche und Äste bereits mit einer dicken Schneeschicht bedeckt.

 „Mein Gott! Das sieht ja aus wie in der verdammten Tundra.“ Ich zitterte und war doppelt froh über das Feuer und die dicken Klamotten.

 „Fühlst du dich schon in der Lage zu reisen?“

 „Meinst du, ob ich mich zu Fuß auf den Weg machen kann?“ Ich spürte die Müdigkeit bis in meine Knochen.

 „Nein, ich bin kein totaler Einsiedler. Ich habe ein Auto, aber wenn wir noch länger warten, werden die Straßen nicht mehr passierbar sein, fürchte ich. Dann müssen wir tatsächlich laufen.“

 Ich schüttelte die mich lähmende Mattigkeit ab. „Dann sollten wir uns auf den Weg machen.“ Ich warf einen Blick auf die Jogginghose, die viel zu lang war und sich um meine Knöchel bauschte. „Ich nehme nicht an, dass Rhiannon noch andere Kleidung hiergelassen hat, oder?“

 Clint betrachtete mich und schüttelte den Kopf. „Nein.“ In seiner Stimme klang der Hauch eines Lächelns mit. „Du wirst das anbehalten müssen, bis wir dir etwas anderes kaufen können. Gibt es in Broken Arrow nicht einen Wal-Mart?“

 „Einen Wal-Mart?“ Ich warf ihm einen Blick zu, während ich die Stiefel aufhob, die zum Trocknen vor dem Kamin standen. „Ich hatte ja keine Ahnung, dass du ein Mann mit so viel Geschmack bist.“

 „Ich versuche nur zu helfen, Ma’am.“ Er tippte sich an eine imaginäre Hutkrempe und machte sich daran, seine Stiefel anzuziehen.

 Ich grummelte ein wenig vor mich hin. Männer.

 Mir war gar nicht bewusst, wie hungrig ich war, bis Clint anmerkte, dass es vermutlich clever sei, ein wenig Proviant einzupacken. Während wir Sandwiches schmierten, aß ich hastig ein Stück Brot und versuchte, das stetige Klopfen der Schneeflocken gegen die Fensterscheibe zu ignorieren.

 „Bereit?“, fragte Clint und deutete auf die Vordertür.

 Ich nickte und zog den Reißverschluss meines Mantels zu. Clint öffnete die Tür, und eine eisige Brise rauschte an uns vorbei und brachte den klaren Geruch von frischem Schnee mit sich. Wir traten auf die Veranda.

 Es schneite immer noch, und über das Land hatte sich diese besondere Stille gelegt, die nur Schnee verursachen kann, als wäre jedes Geräusch vom Weiß verschluckt worden. Der Wind hatte sich gelegt, sodass die Flocken beinahe gemütlich auf geradem Weg zu Boden fielen – eine auf die andere auf die andere. Die Szenerie wirkte ruhig und harmlos.

 Ich schreckte überrascht auf, als ein Ast von einem Baum zu meiner Rechten plötzlich unter dem Gewicht des dichten Schnees nachgab und zu Boden sauste, womit er meine Vorstellung einer friedlichen Winterwelt nachhaltig zerstörte.

 „Wir müssen los.“ Clint klang entschlossen. „Komm, der Hummer steht im Carport auf der anderen Seite der Hütte.“

 Ein Hummer? Guter Gott. Seine körperliche Beeinträchtigung bekam ihm in finanzieller Hinsicht wirklich gut; diese panzerähnlichen Monster kosteten ein Vermögen. Ich hatte jedoch keine Zeit, das zu kommentieren, weil ich genug damit zu tun hatte, mich durch den beinahe bis zu meinen Knien reichenden Schnee zu kämpfen und dabei nicht den Anschluss an Clint zu verlieren, der mit seinen viel größeren Schritten entschlossen um die Hütte herummarschierte.

 Das schwindende Mondlicht wurde von einer dichten Wolken-Schicht gedämpft, sodass ich Schwierigkeiten hatte, das im schneebedeckten Carport stehende Auto zu sehen. Erst als wir direkt davor standen, erkannte ich es und war erstaunt. Es handelte sich nicht um einen dieser neuen pseudomilitärischen Geländewagen, auf die die obere Mittelklasse so stand. Dieses Ding hier war in einem matten Grüngrau lackiert und sah aus wie eine Mischung aus Jeep, Truck und Panzer. Clint öffnete eine der hinteren Türen und stellte die Tüte mit unserem Proviant hinein. Dann ging er auf die Beifahrerseite und öffnete mir die Tür. Ich glitt auf den kalten Sitz und starrte durch die Dunkelheit auf das seltsame Fahrzeug. Clint setzte sich auf den Fahrersitz, drehte den Schlüssel in der Zündung, und sofort sprang der Motor an.

 „Wie hast du den Wagen noch genannt?“, fragte ich, als er den Rückwärtsgang einlegte und wir problemlos durch den frischen Schnee glitten.

 „Das ist ein Hummer“, sagte er. Er wechselte in den ersten Gang und lenkte nach links zu einem kleinen Durchlass zwischen den Bäumen. „Genauer gesagt, ein Hum-V. Und nein, es ist nicht eine dieser Weichei-Kopien, die die Händler Leuten mit zu viel Geld andrehen. Das hier ist ein authentisches Militärfahrzeug.“

 Wir fuhren in den Wald, und er schaltete in den zweiten Gang.

 „Es ist auf jeden Fall, äh, anders“, sagte ich und schnallte mich an.

 Er lachte. „Es ist nicht hübsch, aber ich komme beinahe überall hin, wo auch ein Panzer hinkommen würde. Und es bringt uns durch diesen Schneesturm.“

 Clint fuhr weiter, und ich schwieg, ließ ihn sich ganz darauf konzentrieren, uns in der Mitte des schneebedeckten Weges zu halten.

 Nachdem wir beinahe eine halbe Stunde gefahren waren, schien der Schnee ein wenig nachzulassen. Durch die Baumwipfel erhaschte ich einen Blick auf den Himmel. Die Morgendämmerung setzte langsam ein, die scheinbar endlose graue Wolkendecke hellte etwas auf.

 „Gibt es hier draußen wirklich eine Straße?“ Die letzten paar Meilen über hatten die Bäume so eng gestanden, dass ihre Äste den Wagen streiften. Clint hatte das Tempo merklich verringern müssen, um nicht vom Weg abzukommen.

 „Es gibt etwas, das du eine richtige Straße nennen würdest, aber sie ist ungefähr dreißig Meilen von der Hütte entfernt. Wir werden noch bald genug auf sie stoßen.“ Beim Anblick meines geschockten Gesichtsausdrucks lächelte er. „Das hier ist ein Weg, den ich in den letzten fünf Jahren durch den Wald geschlagen habe.“

 „Du lebst dreißig Meilen von einer echten Straße entfernt?“ Und ich hatte gedacht, Partholon sei ländlich. Verglichen mit dieser Wildnis war Eponas Tempel eine brodelnde Metropole.

 „Ich mag es, nahe dem Herzen des Waldes zu wohnen“, sagte er kryptisch.

 Sein Ton implizierte, dass er nicht über das Warum sprechen wollte. Wie um das zu beweisen, wechselte er auch schon das Thema.

 „Der Zentaur, der auf die Lichtung kam, ist dein Ehemann?“ Seine Worte klangen abgehackt.

 „Ja. Er heißt ClanFintan.“

 „Er und ich sind ...“ Seine Stimme erstarb.

 „Spiegelbilder“, ergänzte ich den Satz.

 Er gab einen Laut von sich, der missgünstige Anerkennung ausdrückte. Dann war er still. Ich entschied, ihn über die tausend Fragen nachdenken zu lassen, die jetzt sicher durch sein nur allzu menschliches Gehirn schössen.

 „Er ist ein halbes Pferd“, merkte er schließlich an.

 „Ja“.

 „Wie, zum Teufel, kannst du dann mit ihm verheiratet sein?“

 „Ganz einfach – es gab eine entsprechende Zeremonie, in der wir unsere Eheversprechen ausgetauscht haben. Du weißt schon, der ganz normale Ehekram.“ Ich wich der offensichtlich mitschwingenden Frage absichtlich aus. Wenn ihm die intimen Details so wichtig waren, würde er schon direkt danach fragen müssen.

 Er warf mir einen gereizten Blick zu. Ich schenkte ihm ein unschuldiges Lächeln.

 „Verdammt, Shannon! Du weißt, was ich meine. Rhiannon hat gesagt, dass sie diesen Mann nicht heiraten will, aber ich hatte keine Ahnung, aus welchem Grund. Und jetzt sitzt du hier und versuchst alles, um zurückzukehren zu diesem ... diesem ...“ Er hielt einen Moment inne, offensichtlich auf der Suche nach dem richtigen Wort. „Iier.

 Ich spürte, wie mir das Blut in die Wangen schoss, als die Wut in mir hochkochte, die seiner in nichts nachstand. „Nur zu Ihrer Information, Mister Freeman. ClanFintan ist definitiv kein Tier. Er ist mehr als ein menschlicher Mann – und zwar in jeder Hinsicht.“ Ich spuckte die Worte förmlich aus. „Nobler! Ehrlicher! Einfach mehr in allem! Und dass er ein Zentaur ist, hat nichts damit zu tun, dass diese Zicke ihn nicht wollte. Sie wollte ihn nicht, weil sie keine Lust hatte, darauf zu verzichten, dass alles und jeder zwischen ihre Beine kriecht – was sie bewiesen hat, als sie sogar dich in ihr Bett geholt hat.“

 „Du liebst ihn wirklich“, sagte er ungläubig.

 „Natürlich liebe ich ihn! Und Nuada hatte in einer Sache recht: Du bist nichts als eine schwache Imitation von ihm.“ Sobald ich die Worte ausgesprochen hatte, taten sie mir schon leid. Natürlich war Clint schockiert, dass ich mit einem Wesen, das halb Mensch, halb Pferd war, verheiratet war. Verdammt, ich selber war doch zu Anfang mehr als schockiert gewesen. Er wusste nicht, dass ClanFintan sich in einen Menschen verwandeln konnte.

 Ich merkte, dass meine wütende Reaktion mehr war als die einer Frau, die für ihren Ehemann aufstand. Ich warf einen verstohlenen Blick auf Clints Gesicht, das zu einer steinernen Maske geworden war. Er presste die Lippen fest zusammen und hielt die Augen auf die Straße gerichtet.

 Ich mochte ihn. Ich konnte nicht anders, er war ClanFintan einfach zu ähnlich, als dass ich ihn nicht mögen könnte. Ich atmete tief ein. Nein, ich liebte ihn nicht – noch nicht, aber das Verlangen war da, und es war ein Verlangen, das mehr mit Vertrautheit zu tun hatte als damit, ihm das Hirn rausvögeln zu wollen (auch wenn ich zugeben musste, dass es Rhiannon sicher keine große Überwindung gekostet hatte, ihn in ihr Bett zu lassen). Bei ihm zu sein fühlte sich richtig an; sich in ihn zu verlieben wäre einfach. Das änderte aber nichts an den Tatsachen. Er war nicht mein Mann. Er war nicht der Mann, dem ich die Treue geschworen hatte. Eine Welt voneinander entfernt oder nicht, ich gehörte zu einem anderen, und dieses Versprechen würde ich nicht brechen.

 „Clint“, sagte ich sanft. Er reagierte nicht, aber ich fuhr trotzdem fort: „Es tut mir leid, dass ich das gesagt habe. Ich weiß, was du eigentlich fragen willst, und ich mache dir keinen Vorwurf, dass du ... nun ja, verwirrt bist.“ Sein Gesicht taute ein wenig auf, und er warf mir einen Blick zu. „Würde es mehr Sinn ergeben, wenn ich dir erzählte, dass ClanFintan ein Hoher Schamane ist? Das bedeutet, dass er sich in eine menschliche Gestalt verwandeln kann.“

 „So etwas geht?“ Seine Überraschung hatte den Ärger vertrieben.

 „Ja.“

 „Er kann sich von einem Zentauren in einen Menschen verwandeln?“, fragte er ungläubig nach.

 „Absolut.“

 „Das hättest du mir auch gleich sagen können.“

 „Ich weiß. Ich ... nun ja, es ist schwer, dass du und er euch so ähnlich seid.“

 „Sind wir das?“

 „Ja“, stieß ich atemlos aus.

 Unsere Blicke trafen sich, und er streckte eine Hand aus, um meine Wange zu berühren. Einen Moment lang ließ ich mein Gesicht an seinen warmen Fingern ruhen.

 Der Wagen geriet ins Schlingern, und Clint hatte Mühe, ihn wieder auf die Mitte des Weges zu lenken.

 „Ist das die Straße?“, fragte ich und ignorierte das Zittern meiner Hand, mit der ich auf das kohlschwarze Band zeigte, das im Licht unserer Scheinwerfer glitzerte.

 „Ja“, erwiderte er und schaltete runter, sodass wir langsamer wurden, ohne Gefahr zu laufen, im Graben zu landen.

 „Mein Gott, sieh dir das an!“, rief ich.

 Clint bremste den Wagen ab, bis wir standen, und wir starrten fassungslos durch die Windschutzscheibe. Direkt vor uns breitete sich eine schmale Straße nach links und rechts aus, aber anders als die sie umgebende Landschaft war sie nicht mit Schnee bedeckt. Stattdessen schien ihre glatte, unberührte Oberfläche das ätherische Licht des verblassenden Mondes einzufangen. Die Straße strahlte förmlich. Während wir das Schauspiel betrachteten, erhoben sich geisterhafte Dämpfe von der glitzernden Oberfläche, wie Seelen, die aus schwarzen Gräbern steigen. Sie stiegen auf, waberten in hauchdünnen Schleiern um uns herum, bis der fallende Schnee sie zerriss und sie sich auflösten.

 Mit einem Mal fühlte ich mich unendlich einsam, als wäre ich ausgesetzt worden oder hätte mich verlaufen. Unbewusst tastete ich nach Clints Hand. Wir verschränkten unsere Finger ineinander.

 „Was ist das?“, flüsterte ich ehrfürchtig.

 „Die Seelen der vergessenen Krieger“, antwortete er ohne Zögern.

 „Du meinst, von indianischen Kriegern?“

 Er nickte. „Es gibt Magie und Geheimnisse in diesem Land. Einige von ihnen wurden unter Tränen empfangen.“

 „Woher weißt du das?“

 „Weil sie es mir erzählen.“

 Ich schaute ihn überrascht an, doch er zuckte nur mit den Schultern. Seine Konzentration blieb auf die geisterhaften Vorgänge vor uns gerichtet.

 „Ich habe eine Affinität zur spirituellen Welt.“

 Ich dachte an meinen Ehemann, den Schamanen, und wie fest er mit der geistigen Welt verbunden war. Ein weiterer Punkt auf der langen Liste der Gemeinsamkeiten von Clint und ClanFintan.

 „Da ...“ Er zeigte auf die Straße. „Für heute Nacht sind sie fer-Er hatte recht, die geisterhafte Show war vorbei. Während ich hinsah, bedeckten die ersten Schneeflocken den nun dunklen Asphalt der Straße.

 „Was haben sie gewollt?“ Gemeinsam mit den Geistern war auch meine Melancholie verschwunden und hatte Platz für reine Neugierde gemacht.

 „Sie wollen wahrgenommen werden. Sie wünschen sich, nicht vergessen zu werden.“

 Ich dachte an die Zeremonien, die ich in den letzten sechs Monaten abgehalten hatte. Viele von ihnen zielten darauf ab, die gefallenen Krieger zu ehren. „Ich werde mich an sie erinnern“, sagte ich. „Partholonische Priesterinnen vergessen niemals einen Helden.“

 „Sogar wenn er aus einer anderen Welt stammt?“

 „Ich denke nicht, dass die Welt das Wichtige ist. Ich denke, es ist die Erinnerung.“ Vielleicht bildete ich es mir nur ein, aber während ich sprach, hatte ich das Gefühl, einen goldenen Schimmer durch die uns umgebende Nacht gleiten zu sehen.

 Clint drückte meine Hand. Dann legte er einen Gang ein und bog nach links auf die täuschend normal aussehende Straße ein. Schweigend setzten wir unseren Weg fort. Meine Gedanken kreisten um die Magie Oklahomas und den Mann, der neben mir saß. Ich spürte, wie der warme Abdruck seiner Hand auf meiner Haut langsam abkühlte.

 Ich zog die Nase hoch und merkte, dass meine Wangen nass waren. Mein Gott, diese Hormone ...

 „Im Handschuhfach sind Taschentücher.“

 Clints tiefe Stimme klang so mitfühlend, dass meine Kehle eng wurde.

 „Danke“, sagte ich und schnappte mir die Kleenex-Box, um mich dann ganz undamenhaft laut zu schnauzen.

 „Wo sind wir?“ Das feuchte Taschentuch steckte ich in die Tasche meiner Jogginghose.

 „Dieser Straßenabschnitt hat keinen richtigen Namen. Die Anwohner nennen ihn Nagi Road.“

 „Nagi – das ist ein merkwürdiger Spitzname für eine Landstraße.“

 „Gemäß den Alten, die hier wohnen, bedeutet das Wort,Geister der Toten’.“

 Ich schaute anerkennend auf die sich vor uns ausstreckende Straße. Der Name schien mir angemessen.

 „Die Nagi Road geht irgendwann in die alte State Road 259 über. Wir stoßen später auf den Muskogee Turnpike, der uns direkt nach Broken Arrow bringt, wie du sicher weißt.“

 „Wie lange wird das dauern?“

 „Normalerweise dreieinhalb bis vier Stunden.“ Er schaute zum Himmel auf. „Aber heute wäre ich überrascht, wenn wir weniger als acht brauchen.“

 Ich betrachtete den schnell und gleichmäßig fallenden Schnee. „Wenn wir überhaupt ankommen.“

 „Wir werden es schaffen, Shannon, mein Mädchen“, versicherte er mir.

 Ich seufzte und starrte aus dem Fenster auf die bizarre Landschaft. So weit südöstlich war ich noch nie gewesen, und ich war erstaunt, wie dicht bewachsen und hügelig die Gegend war. Der Schnee machte alles noch viel surrealer. Als die Sonne aufging und dem Morgen einen schwachen Perlmuttglanz schenkte, kam mir in den Sinn, dass Clint und ich in eine fremde Winterwelt versetzt worden waren und uns schon lange nicht mehr in Oklahoma befanden. Nach allem, was ich in den letzten sechs Monaten erlebt hatte, kam mir dieser Gedanke auch überhaupt nicht abwegig vor. Gerade als ich anfing, mich in diese Vorstellung hineinzusteigern, erreichten wir die Ausläufer einer kleinen Stadt, deren Ortsschild zu sehr von Schnee bedeckt war, als dass ich es hätte lesen können. Auf der rechten Straßenseite verkündete ein großes Neonschild in grellen, blinkenden Buchstaben, dass wir gerade am „Concrete World Factory Outlet“ vorbeifuhren. Ein erleichtertes Lächeln breitete sich auf meinem Gesicht aus, als mein Blick auf schneebedeckte Betongänse fiel. Vermutlich gab es hier auch für jede Saison die passenden Kostüme für diese Gartenfiguren zu kaufen. Ja, wir waren ganz sicher in Oklahoma.

 Auf der linken Seite des zweispurigen „Highways“ war Billy Bob’s B-B-Q (wirklich, ich denke mir das nicht aus). Direkt daneben befand sich das örtliche Bestattungsinstitut, wobei das B-B-Q in besserer Verfassung zu sein schien. Ich atmete erneut erleichtert aus. So etwas konnte es nirgendwo anders als in Oklahoma geben.

 Wir brauchten nicht lange, um das kleine Städtchen zu durchfahren (das von einem entzückenden Trailerpark begrenzt wurde, dessen abblätterndes Schild verkündete: Camelot Villa – Plätze frei). Ich wollte gerade einen Witz darüber machen, als ich mich daran erinnerte, dass ich eine arbeitslose Englischlehrerin ohne einen Penny war. Also sollte ich vielleicht lieber anfangen, mir die Adressen der Trailerparks zu notieren. Dieser Gedanke deprimierte mich so, dass ich den Mund hielt.

 Wir schwiegen, während wir unaufhörlich Richtung Norden fuhren. Clint war vollkommen auf die Straße konzentriert, und meine Aufmerksamkeit wurde von der wechselnden Landschaft draußen gefesselt. Weiß bedecktes Land zog vorbei, dichte Wälder wurden von sanften Weidelandhügeln abgelöst. Diesen Teil von Oklahoma kannte ich besser, weil es hier viele Quarter-Horse-Ranches gab, auf die ich meinen Vater begleitet habe, wenn er Stuten zum Decken abgeliefert hat.

 Auf der Straße herrschte kaum Verkehr. Die Einwohner von Oklahoma neigen dazu, bei Schnee panisch zu werden. Kein Wunder, dass sie sich versteckt hielten. Dieser Schneesturm war ganz sicher ungewöhnlich für den Landstrich. Je mehr ich darüber nachdachte, desto weniger konnte ich mich daran erinnern, jemals so viel Schnee gesehen zu haben.

 „Wie lange lebst du schon in Oklahoma?“, fragte ich Clint.

 Er teilte seine Aufmerksamkeit gleichmäßig zwischen der Straße und mir auf. „Durch meine Arbeit war ich oft unterwegs für Schulungen und so, aber ansonsten mein ganzes Leben lang.“

 „Und das wäre genau wie lange?“

 „Fünfundvierzig Jahre.“

 Hm – zehn Jahre älter als ich. Ich lächelte süffisant. Nachdem man die dreißig überschritten hatte, war es immer nett, mal die Jüngere zu sein.

 „Und wie lange hast du hier gelebt?“, wollte er nun wissen.

 „Außer meinem Studium am College in Illinois und meinem sechsmonatigen Ausflug in eine andere Welt ...“, ich grinste ihn an, „... mein ganzes Leben lang.“

 Er schaute mich unter fragend hochgezogenen Augenbrauen an.

 „Das sind fünfundzwanzig Jahre“, sagte ich verschmitzt.

 Er runzelte die Stirn, war aber offensichtlich zu sehr Gentleman, um mich auf die mangelnde Stimmigkeit meiner Rechnung aufmerksam zu machen. Ich lächelte und korrigierte mich. „Hab ich fünfundzwanzig gesagt? Ich meinte natürlich fünfunddreißig.“ Er erwiderte mein Lächeln. „Ich habe nicht gefragt, um dein Alter zu erfahren“, fuhr ich fort. „Mich hat nur interessiert, ob du dich daran erinnern kannst, dass es hier jemals so einen Schneesturm gegeben hat.“ Ich deutete auf die dicken Flocken, die immer noch stetig vom Himmel fielen.

 „Nein. Nie.“

 „Ich auch nicht.“ Ich betrachtete die vorbeiziehende Landschaft. „Das ist nicht normal, Clint.“

 „Nein, das ist es nicht, aber das Land wusste, was kommt.“

 „Das hast du schon einmal gesagt. Was genau meinst du damit?“

 „Ich habe es in den Bäumen gespürt. Anfangs war es wie jedes Jahr. Sie sammeln ihre Energie und speichern sie für den Herbst und Winter. Es hat nicht lange gedauert, bis ich verstanden habe, dass es dieses Mal einen entscheidenden Unterschied gab.“ Er kämpfte darum, die richtigen Worte zu finden. „Es war, als hätte der Wald sich in sich selbst zurückgezogen und die Energie geschluckt und gehortet. Die Tiere zogen weg. Sogar die Hirsche, von denen es normalerweise so viele hier gibt, dass man keinen Spaziergang machen kann, ohne mehrere zu sehen. Ich hab sie mir zum Vorbild genommen und meine Vorräte an Nahrungsmitteln und Feuerholz aufgestockt. Ich dachte, was auch immer für ein Eissturm uns erwartete, ich könnte ihn einfach aussitzen.“

 Ich nickte und erwiderte seinen wissenden Blick. Das ist das, was normalerweise in Oklahoma passiert. Viel Schnee kam selten vor, Schneestürme noch seltener, aber Eisstürme von der Art, die Stromleitungen und Bäume umwarfen und die Straßen unpassierbar machten, gab es ungefähr alle zwei bis drei Jahre, ob wir sie nun brauchten oder nicht (meistens eher nicht).

 „So etwas wie das hier habe ich noch nie erlebt. Heute Abend wird alles von Schnee bedeckt sein. Und ich rede nicht von zehn bis zwanzig Zentimetern, Shannon – wenn es nicht bald aufhört, wird der Schnee ganze Autos unter sich begraben.“

 „Irgendetwas ist passiert“, dachte ich laut nach.

 „Nuada“, sagten wir dann gleichzeitig.

 „Ich wette, dass auch Rhiannon nicht ganz unschuldig an dieser Situation ist“, fügte Clint an.

 „Rhiannon war an gar nichts wirklich unschuldig, seit sie in die Pubertät gekommen ist“, murmelte ich. Ich erinnerte mich daran, dass Nuada gesagt hatte, ich habe ihn gerufen – und ich wusste ganz genau, dass ich so etwas bestimmt nicht getan hatte. Ich atmete tief durch und sprach die Worte aus, von denen ich so sehr wünschte, sie nicht sagen zu müssen: „Wir müssen mit Rhiannon sprechen.“

 6. KAPITEL

 „Unglücklicherweise hatte ich denselben Gedanken.“ Clint klang resigniert.

 „Wo ist sie?“

 Er schüttelte den Kopf. „Ich weiß es nicht. Der Anruf gestern war das Erste, was ich seit Wochen von ihr gehört habe.“

 „Wohnt sie denn nicht in Tulsa?“ Ich war mir ziemlich sicher, dass der späte Mr Oltycoon ihr ein fabelhaftes Haus hinterlassen hatte, in dem sie es sich gemütlich machen konnte.

 „Soweit ich weiß, kommt sie nur ab und zu nach Tulsa.“ Er zog eine Grimasse. „Normalerweise ruft sie mich dann an, um mich daran zu erinnern, dass ich sie eigentlich anbeten sollte. Ich weiß, dass sie sich eine Wohnung mit Seeblick in Chicago gekauft hat und außerdem viel Zeit in New York City und L. A. verbringt.“

 „Guter Gott, sie ist doch erst sechs Monate hier!“

 „Zeit spielt für die Erfüllung von Rhiannons Wünschen keine Rolle.“

 „Aber für meine. Ich will herausfinden, wie ich Nuada zurück in die Hölle schicken kann oder wohin auch immer er gehört. Und ich will zurück nach Partholon.“ Bevor ich ein Baby bekomme, das in eine andere Welt gehört. Ich wusste nicht einmal, ob ich beim Sprung nach Partholon jemanden mitnehmen könnte. Es war schon für mich alleine eine mehr als schwierige Erfahrung gewesen – wie würde es da erst einem Säugling gehen? Seufzend schloss ich die Augen und unterdrückte die von den Hormonen verursachten Frusttränen.

 „Du leidest noch immer unter den Folgen des Übergangs“, bemerkte Clint mit beruhigender Stimme. „Ruh dich ein Weilchen aus. Ich wecke dich rechtzeitig auf, damit du mich zum Haus deines Vaters leiten kannst.“

 Ich hörte das Rascheln von Stoff, als er auf seinem Sitz herumrutschte.

 „Nimm das hier als Kopfkissen.“

 Ich schaute zu ihm auf, als er mir seinen Mantel reichte. „Danke.“ Ich knüllte ihn zu einer vage an ein Kissen erinnernden Form zusammen und drückte ihn an die Tür, dann lehnte ich meinen Kopf dagegen. Der Stoff war weich, und er war immer noch warm von Clints Körper. Ich atmete seinen Duft tief ein – sauber, stark, männlich, mit einem Hauch von Aftershave. In dem Stadium zwischen Wachen und Schlafen erkannte ich den Duft wieder. Stetson Cologne. Der Mann mit dem weißen Hut. Das passte. Ich merkte, wie sich meine Lippen zu einem leichten Lächeln verzogen, während der Schlaf mich langsam, aber sicher in seine Arme zog.

 Hugh Jackman und ich flogen durch fliederfarbene Wolken über das Land. Er hatte seine Arme um mich geschlungen und knabberte an meinem Hals, während er die opulente Strandsuite beschrieb, die er für uns im Hyatt auf den Cayman-Inseln reserviert hatte ...

 Ich wurde aus dem Traum und durch einen Tunnel aus Feuer gesogen. Ich wusste, dass ich nicht länger mit meinem Körper verbunden war, aber es fühlte sich trotzdem so an, als würde mein Herz in meiner Brust zusammengequetscht. Ich konnte nicht atmen. In totaler Panik öffnete ich den Mund, um zu schreien, und mein geisterhafter Körper donnerte durch den Tunnel. Orientierungslosigkeit und Übelkeit nebelten mich ein. Gierig sog ich die kalte Luft in meine Lunge und fragte mich, wie es möglich war, dass sogar mein Geisterkörper sich übergeben wollte. Doch bald schon beruhigte mich das vertraute Gefühl zu schweben, und meine Höhenangst legte sich. Ein Geräusch unter mir erregte meine Aufmerksamkeit.

 Der Anblick des riesigen Tempels erfüllte mich mit den unterschiedlichsten Gefühlen. Mein Zuhause! Eponas Tempel. Mein Körper schwebte sanft dahin, während ich die vertraute Aussicht in mich aufnahm. Es war später Nachmittag. Der Himmel begann bereits, sich in die zauberhaften Farben des partholonischen Sonnenuntergangs zu hüllen. Die cremefarbenen Mauern, die den Tempel umgaben, fingen das sich verändernde Licht auf und warfen es mit einem magischen Perlmuttglanz zurück. Unter mir konnte ich sehen, dass die Tempelwachen dabei waren, die vielen Fackeln und Laternen anzuzünden, die Eponas Tempel die Nacht über erleuchteten.

 Ich erkannte einige meiner Nymphen, die von Hof zu Hof eilten, ihre geschäftigen Arme beladen mit feinstem Leinen oder mit Körben voll duftenden Kräutern.

 Zu Beginn wirkte die Szenerie durch meine tränenverschleierten Augen liebenswert und normal, aber als ich genauer hinschaute, nagte etwas in meinem Kopf. Irgendetwas stimmte nicht – oder war zumindest sehr anders. Als zwei meiner jüngsten Nymphen schweigend aneinander vorbeigingen, merkte ich, was es war. Sie sprachen nicht. Nein, es war mehr als das. Ich schwebte näher. Es war nicht irgendein bizarrer Schweigebann, der über den Tempel geworfen worden war. Ich konnte die kleinen, mit Pantoffeln bekleideten Füße auf dem Marmorfußboden klappern hören. Eine der Wachen (deren muskulöser Körper nur unzureichend von einem dicken, pelzgefütterten Umhang bedeckt wurde, wie ich wohlwollend bemerkte) fluchte unterdrückt, als sie sich die Hand beim Anzünden einer zu schnell entflammenden Fackel verbrannte. Es lag also nicht dran, dass sie nicht sprechen konnten, sondern daran, dass sie es vorzogen, es nicht zu tun. Die Atmosphäre im gesamten Tempel wirkte depressiv. Die Luft selbst fühlte sich dick und bedrückend an.

 Was, zum Teufel, war hier passiert?

 Als wären meine Gedanken Anweisungen, denen mein Körper zu folgen hatte, schwebte ich in Richtung Zentrum des Tempels. Ich sank genau in dem Moment durch die gewölbte Decke, als die Sonne am westlichen Horizont unterging.

 Meine Badekammer war ungewöhnlich dunkel und strahlte die Trostlosigkeit eines Raumes aus, der schon so lange Zeit leer stand, dass es kein Zuhause mehr war. Überwältigende Traurigkeit überkam mich, als ich sah, dass dieser Raum, in dem ich so viele mit Glück und Lachen erfüllte Stunden erlebt hatte, nur mehr eine leere Schale war.

 Eine von einem Umhang mit Kapuze verhüllte Gestalt entzündete gewissenhaft die Kerzen in den goldenen Totenschädelhaltern, die in die ansonsten glatten Wände eingelassen waren. Ihre schlanken Hände zitterten, als sie von Kerze zu Kerze ging. Der Hauch von Verzweiflung, der die Frau umgab, war beinahe greifbar. Ihre methodischen Bewegungen wurden unterbrochen, als der dünne Stock, den sie als Streichholz benutzte, zu weit herunterbrannte. Sie schrie leise auf und ließ das schwelende Holz auf den Marmorfußboden fallen. Als sie sich beeilte, die glühende Spitze auszutreten, rutschte ihre Kapuze ein Stück nach hinten und enthüllte die weichen Konturen von Alannas Gesicht.

 „ Oh, Freundin“, flüsterte ich, als ich die feinen Linien um ihre Augen bemerkte, die bei unserer letzten Begegnung noch nicht da gewesen waren. Sie zeigte keine Reaktion auf meine Geisterstimme. Stattdessen seufzte sie nur tief, griff in die Taschen ihres Mantels und holte ein weiteres Streichholz hervor, mit dem sie dann die restlichen Kerzen anzündete.

 Ich spürte, wie mein Körper durch warme, dampfende Schwaden gehoben wurde. „Nein! Lass mich mit ihr sprechen!“, bettelte ich meine Göttin an.

 Geduld, Geliebte.

 Die Worte schwebten durch meinen Kopf und waren gleich wieder verhallt, wie die Geister, die sich von der Straße erhoben hatten. Zügig flog ich durch die Decke und schwebte dann zielgerichtet weiter nach Norden. Ich hatte schon genügend Traumreisen erlebt, um zu wissen, dass meine Göttin jetzt die Kontrolle übernommen hatte. Es gab etwas, das sie mir zeigen wollte. Es war das Beste, mich einfach zurückzulehnen und ihr ihren Willen zu lassen, aber das Wissen alleine machte es auch nicht einfacher.

 Mir fiel auf, dass die Nacht sehr schnell hereingebrochen war. Das hatte nichts mit der langsam voranschreitenden Dämmerung zu tun, die ich in Partholon lieben gelernt hatte. Es war, als könnte die Dunkelheit in Abwesenheit der Sonne unangefochten herrschen. Aus irgendeinem Grund rieselte mir bei dieser Analogie ein Schauer über den Rücken. Dann verharrte mein Körper auf einmal.

 Unter mir öffnete sich der dichte Wald zu einer Lichtung. Flackerndes Lagerfeuer weckte meine Aufmerksamkeit. Anfangs fiel mir nur auf, dass es sich um die Lichtung handelte, die in meinen beiden Welten existierte. Bevor ich mir über Zeitreisen und darüber, was, zum Teufel, ich hier tat, Gedanken machen konnte, zog das Lagerfeuer meinen Blick wie magisch an. Es hatte eine seltsame Farbe, nicht den warmen Safran- und Goldton der wohlgesonnenen Flammen, sondern ein grelles Rot, das aussah, als könnte es jeden Moment explodieren und alles um sich herum zerstören.

 Ich sah ihn erst, als ich bis auf wenige Meter ans Feuer herangeschwebt war, so still hatte er dagestanden. Jetzt bewegte er sich, holte aus seiner Ledertasche eine Handvoll von etwas hervor, das aussah wie Sand. Er warf es in die Flammen und sprach dabei wieder und wieder die Worte: „Mo muirninn.“ Seine Stimme war kehlig, angespannt und rau. ClanFintans Augen waren rot gerändert und starr auf die Flammen gerichtet, als er da wie eine Bronzestatue stand und in das wilde rote Feuer schaute. Er hielt sich nah bei den Flammen auf, so nah. Ich war erstaunt, dass die Spitzen seiner dicken Haare noch nicht schwelten. Seine menschliche Brust war nackt und mit Schweiß bedeckt, der pferdige Teil seines Körpers war mit weißem Schaum bedeckt, als wäre er Tag um Tag gelaufen.

 „ ClanFintanI“ Ich rief seinen Namen mit der ganzen Kraft meiner Sehnsucht.

 Sein Kopf schoss nach oben, und sofort konzentrierte sich seine Aufmerksamkeit in meine Richtung.

 „Rhea, Liebe. Hast du mich endlich erhört?“ Seine raue Stimme durchschnitt die Nacht.

 „Ja/“, rief ich und hoffte, dass meine Göttin mir erlauben würde, mit ihm zu kommunizieren, und sei es nur für einen kurzen Augenblick.

 Beruhige ihn, Geliebte. Sanft schwebten die Worte durch meinen Geist.

 „Ich bin hier! Ich versuche alles, um nach Hause zu kommen!“ Während ich sprach merkte ich, dass ich langsam sichtbar wurde. Ich sah, wie mein Zentaurenmann mich freudig überrascht aus großen Augen ansah. Als ich an mir hinuntersah, stellte ich entsetzt fest, dass mein Geistkörper nicht nur sichtbar, sondern auch völlig nackt war.

 „Ich sehe dich.“ Seine Stimme war jetzt weich und schwer vor Sehnsucht.

 „Epona scheint mich nicht wirklich angemessen zu kleiden.“ Meine Geisterworte schwebten durch die Luft zu meinem Geliebten.

 „ Und dafür danke ich Epona.“

 Die Intensität seiner Worte sagte mir, dass es um viel mehr ging als um meinen unbekleideten Zustand.

 Ich lächelte ihn an und sprach aus, was meine Göttin mir einflüsterte: „ Epona wird dafür sorgen, dass ich wieder nach Hause zurückkehre. “

 „ Wann?“, fragte er gequält.

 „Ich – ich weiß es nicht.“ Mein Mut sank.

 „Du musst zurückkommen“, sagte er. „Die Abwesenheit von Eponas Geliebter belastet unsere Welt schwer.“

 „Nein!“, rief ich. „Ich bin nicht für immer fort. Sag meinem Volk, dass Epona es niemals im Stich lassen würde.“ Während ich sprach, spürte ich die beruhigende Gewissheit, dass das, was ich sagte, wahr war.

 „Wann?“, wiederholte er.

 „In meiner alten Welt ist etwas passiert.“ Ich holte tief Luft. „Nuada ist mir dorthin gefolgt.“

 ClanFintans Augen wurden schmal. Er war viel zu vertraut mit der Welt der Geister, um infrage zu stellen, dass unser toter Feind irgendwie wieder auferstanden sein könnte.

 „Deine Göttin würde niemals zulassen, dass diese Kreatur dir schadet.“

 „Nein! Ich mache mir keine Sorgen um mich.“ Flehend hob ich die Hände. „ Er ist hinter den Menschen her, die ich liebe. Ich denke, er weiß, wie man nach Partholon zurückkehrt, aber du musst verstehen, dass ich meine alte Welt nicht verlassen kann, bevor ich weiß, dass die Menschen, die ich zurücklasse, sich in Sicherheit befinden.“

 Ein Schatten huschte über sein hübsches Gesicht, und ich spürte die Anspannung in seinen Worten, als er sprach.

 „Ich habe den Mann auf der Lichtung gesehen. Den Mann mit meinem Gesicht.“

 „Ja.“ Ich wusste nicht, was ich sonst hätte sagen sollen.

 „Ist er mein Spiegelbild in deiner Welt?“

 „Ja, das ist er.“

 „Dann bist du sicher und beschützt.“ Seine Gesichtsmuskeln spannten sich an, als er die Worte ausstieß.

 „Ja“, wiederholte ich. Ich fühlte mich illoyal und sehr, sehr schuldig“

 Er sah mir fest in die Augen. „ Unsere Tochter – geht es ihr gut?“

 Ich lächelte und spürte, wie meine Gesichtsmuskeln sich entspannten. „Sie sorgt immer noch dafür, dass es mir sowohl gut als auch verdammt schlecht geht.“

 „Dann geht es ihr gut.“ Er hob einen Arm und streckte mir seine Hand über dem Feuer entgegen. „Komm zurück zu mir, Shannon.“

 „Das werde ich, Geliebter.“ Ich spürte ein Brennen in meiner Kehle, als mein Körper in die Höhe schwebte und langsam unsichtbar wurde. „Sag Alanna, dass es mir gut geht. Sag ihr, dass sie die Hoffnung nicht verlieren soll...“ Meine Stimme verebbte, löste sich auf und wurde eins mit der Nacht.

 Der Flammentunnel ragte vor mir auf. Ich wappnete mich für die Rückreise, konnte den Schrei aber nicht unterdrücken, der aus meiner verängstigten Seele aufstieg ...

 Ich saß kerzengerade auf dem Beifahrersitz des Geländewagens.

 „Shannon!“ Clint schüttelte mich an der Schulter. Seine Miene drückte pure Panik aus. „Mein Gott, Shannon! Bist du jetzt wach?“

 „Ich ... ich ... mir geht’s gut“, stammelte ich. Ich spürte die Nachwirkungen des Wanderns zwischen den Welten.

 „Erst hast du geschrien, als hätte jemand versucht, dich zu erwürgen, und dann hast du dich gar nicht mehr gerührt.“ Sein Gesicht war aschfahl. „Du hast kaum geatmet.“

 „Das war nur der magische Schlaf. Die Traumreise, auf die mich Epona manchmal schickt“, sagte ich, als würde ich etwas so Normales erklären wie das Schmieren eines Butterbrots. „Es ist anders hier ... anstrengender. Sehr wahrscheinlich weil das hier nicht Eponas Welt ist, auch wenn ich immer noch ihre Auserwählte bin“, überlegte ich laut. Mir fiel ein Stein vom Herzen, nun einen weiteren Beweis dafür zu haben, dass meine Göttin mich nicht verlassen hatte.

 Er überlegte einen Moment, als würde er nach Worten suchen. Ich entschied mich, einfach ruhig dazusitzen und tief zu atmen, denn mein Magen fing wieder an, sich zu drehen.

 „Verdammt, Shannon! Magischer Schlaf. Was ...“

 „Fahr rechts ran“, rief ich.

 „Wa...“

 „HALT VERDAMMT NOCH MAL AN! ICH MUSS ...“

 Ich musste diesen ausdrucksstarken Satz nicht beenden. Ein kurzer Blick auf mein vermutlich grünes Gesicht hatte Clint den entscheidenden Hinweis gegeben. Der Wagen schlingerte kurz und stand dann. Ich stieß die Tür auf und sprang ins Schneetreiben. Zwei Schritte vom Auto entfernt beugte ich mich vor und fing an zu würgen.

 Galle – ekliger Geschmack –, ich zitterte, wimmerte – ein Gefühl, als würde ich sterben. Ich hasste es, mich zu übergeben.

 „Ganz ruhig, alles okay.“ Clints starke Arme umfingen meinen Körper, sodass ich mich darauf konzentrieren konnte, meine Eingeweide auszuspucken, anstatt mir Sorgen zu machen, dass ich gleich kopfüber in den Schnee fallen würde. Ich war dankbar, dass meine Haare zum Zopf geflochten waren. Allein der Gedanke daran, wie eklig es geworden wäre, wenn sie frei und wild herumgehangen hätten, reichte, um auch noch den letzten Rest Flüssigkeit aus meinem Magen zu würgen.

 „Hier ...“ Clint reichte mir eine Handvoll Taschentücher.

 „D...danke.“ Ich bekam das Wort kaum raus, nahm die Taschentücher aber trotzdem dankbar an und putzte mir Mund und Nase.

 „Keine Ursache, mein Shannon-Mädchen.“

 Ich konnte das Lächeln in seiner Stimme hören. Er geleitete mich zurück zum Auto und öffnete die Beifahrertür.

 „Nein.“ Ich entwand mich ihm. „Ich brauche frische Luft. Ich bleibe einen Moment hier draußen.“

 „Aber nicht zu lange“, warnte er, während er mich gegen das Auto lehnte und die Beifahrertür wieder schloss, damit es nicht hineinschneite. „Es ist zu kalt, und außerdem wirst du nass.“

 Ich nickte und konzentrierte mich darauf, normal zu atmen.

 „Kannst du alleine stehen?“, fragte er.

 Erst jetzt merkte ich, dass er mich immer noch an einem Arm hielt.

 „Ja.“ Meine Stimme klang, als käme sie von weit entfernt, und war zittrig.

 „Ich bin gleich wieder da.“ Er drückte meinen Arm kurz, dann ließ er ihn los und ging zum hinteren Teil des Wagens.

 Das heißt, dass es dem Baby gut geht. Es geht dem Baby gut. Es geht dem Baby gut. Die Worte waren eine Litanei, die wieder und wieder durch meinen Kopf geisterte, im Rhythmus meines Herzschlags, der im Gleichtakt mit meinen Kopfschmerzen pulsierte.

 „Spül dir den Mund aus und trink dann das hier.“ Clint gab mir eine von den Wasserflaschen, die wir zusammen mit den Sandwiches eingepackt hatten. Sie war immer noch kalt, und das Wasser fühlte sich weich und erfrischend an, als es den Geschmack von Galle aus meinem Mund spülte.

 „Besser?“, fragte er.

 „Danke, ja.“ Ich schaffte es tatsächlich, verständlich zu sprechen. „Gib mir noch eine Sekunde.“

 Eine Weile standen wir schweigend da. Ich nippte hin und wieder am Wasser. Der Schnee war so schwer, dass es den Eindruck machte, wir würden uns in unserer eigenen kleinen Welt befinden. Nur Clint, der Wagen und ich. Alles andere war stilles Weiß, nass und kalt. Lasst uns ruhig sein, um das Flüstern der Götter zu hören. Die Worte von Emerson huschten durch meinen Kopf. Wenn es doch nur so einfach wäre.

 Ich sah nach unten und stellte fest, dass wir bis zu den Knien im Schnee standen, und falls es noch andere Fahrzeuge auf der Straße gab, konnten wir sie definitiv weder hören noch sehen.

 „Das ist nicht gut, was wir hier machen. Was, wenn jemand in uns reinfährt?“ Ich blinzelte den Schnee von meinen Wimpern und sah Clint an. Er streckte eine Hand aus und wischte mir einen Schneeklumpen von der Schulter.

 „Die Mautschranke ist geschlossen. Ich habe seit über einer Stunde kein Auto mehr gesehen.“

 „Geschlossen?“ Ich fing langsam wieder an, mich wie ein Mensch zu fühlen. „Wenn die Auffahrt geschlossen ist, wie sind wir dann so weit gekommen?“

 „Diese Lady hat Sandstürme und Kriege überlebt, ein bisschen Schnee macht ihr nichts aus.“ Er schenkte mir ein dickes Grinsen und gab dem Kotflügel des Wagens einen liebevollen Klaps.

 Ich schüttelte den Kopf. Jungs und ihre Autos. Dann erinnerte ich mich an meinen wunderschönen Mustang und erwiderte sein Grinsen.

 „Es scheint dir besser zu gehen.“ Er fing an, mich ernsthaft vom Schnee zu befreien. „Lass uns weiterfahren.“ Er öffnete die Tür und schob mich auf den Beifahrersitz. Dann watete er durch den tiefen Schnee zur Fahrerseite, schüttelte die gröbsten Schneeflocken ab und setzte sich hinters Lenkrad.

 „Willst du deinen Mantel zurückhaben?“ Mir fiel auf, dass er ohne Jacke draußen gewesen war und dementsprechend zitterte, als er den Zündschlüssel jetzt umdrehte und den Wagen langsam wieder auf die Straße lenkte.

 „Nein, alles gut.“ Er strich sich mit einer Hand durch die dicken dunklen Haare. Sie waren nass und blieben glatt zurückgekämmt an seinem Kopf liegen, nachdem er die Hand wieder ans Lenkrad gelegt hatte.

 Genau wie bei ClanFintan. Ich konnte den Gedanken nicht unterdrücken. Mein Zentauren-Mann hatte seine langen dicken Haare oft zurückgekämmt und dann mit einem Lederband zusammengebunden. Ich habe ihm dann immer gesagt, dass er aussähe wie ein spanischer Eroberer, und ihn damit aufgezogen, dass er, halb Mensch, halb Pferd, mich ganz ohne fremde Hilfe sowohl rauben als auch verschleppen könnte.

 Im schiefergrauen Licht dieses verschneiten Tages schienen sich die Unterschiede zwischen Clint und ClanFintan immer mehr aufzulösen. Ich spürte, wie etwas tief in meinem Inneren zu zittern begann.

 „Haben diese Traumvisionen immer so eine starke Wirkung auf dich?“

 Er schaute mich kaum an, als er die Frage stellte, worüber ich froh war, denn so gewann ich etwas Zeit, um mich zu sammeln, bevor ich antwortete.

 „Nicht immer.“ Ich war ausreichend beisammen, um zu wissen, dass ich nicht die ganze Wahrheit sagen sollte.

 „Wohin hat dich deine Göttin gebracht?“

 „Nach Hause.“ Meine Stimme zitterte leicht. „Nach Partholon.“

 „Oh.“ Sein leichter, neugieriger Ton veränderte sich mit einem Mal. „Was hat Epona dir gezeigt?“

 „Dass mein Tempel ohne mich nicht richtig ist. Sie sind ... ich weiß gar nicht, wie ich es sagen soll, ohne völlig egoistisch zu klingen.“ Ich zuckte mit den Schultern und entschied, einfach die Wahrheit zu sagen. „Sie brauchen Eponas Geliebte.“

 Clint nickte, als würde er versuchen, es zu verstehen. Den Blick fest auf die Straße gerichtet, fragte er: „Hast du ...“ Er zögerte. „Hast du ClanFintan gesehen?“

 „Ich habe ihn gesehen und mit ihm gesprochen.“ Als er nicht reagierte, fuhr ich fort: „Ich habe ihm gesagt, dass ich zu ihm zurückkehren werde, sobald wir das Nuada-Problem gelöst haben.“

 „Wir?“, fragte er mit scharfer Stimme.

 „ClanFintan hat dich auf der Lichtung gesehen.“ Ich merkte, wie sich ein Lächeln um meine Lippen legte, und fügte hinzu: „Er geht davon aus, dass du dich darum kümmern wirst, dass mir nichts passiert.“

 „Diese Annahme ist korrekt.“

 „Er ist dir sehr dankbar dafür.“ Ich wusste nicht, was ich sonst noch sagen sollte. Ich meine, bitte. Diese ganze Situation war bizarrer als jede Folge von Twilight Zone. Und das war nicht leicht.

 „Und du?“, riss Clints Stimme mich aus meinen Überlegungen.

 „Und ich was}“ Mir gefiel sein Ton nicht.

 „Bist du auch dankbar dafür, dass ich eher sterben als zulassen würde, dass dir was passiert?“

 Jetzt verstand ich seinen Ton.

 „Ja.“ Meine Antwort war wahr und geradeheraus, aber bevor er mich weiter befragen konnte, wechselte ich das Thema. „Wo sind wir?

 Sein Blick sagte mir, dass er meine Taktik durchschaute, aber er ging darauf ein. „Ungefähr zehn Minuten von der Ausfahrt nach Broken Arrow entfernt. Wie geht es ab da weiter?“

 „Dad wohnt ungefähr zehn Meilen östlich der Kenosha-Ausfahrt.“ Ich seufzte und warf einen Blick auf meine seltsame Kleidung, die nun mit Spritzern von Erbrochenem befleckt und außerdem noch feucht vom Schnee war. „Verdammt, ich hasse es, ihm so gegenüberzutreten.“

 „Vorhin habe ich nur einen Witz gemacht, aber gibt es kurz nach der Ausfahrt nicht tatsächlich einen Wal-Mart?“

 „Jaaaaa ...“ Ich zog das Wort in die Länge und versuchte, meine Gedanken von der mythischen Welt Partholons in die kommerzielle Welt Oklahomas zu verfrachten. „Meinst du, dass der bei diesem Wetter geöffnet hat?“

 „Wal-Mart?“ Er lachte. „Der würde selbst bei einem Atomkrieg nicht schließen.“

 „Dann nehmen wir die Ausfahrt zur 145sten Straße, das ist ein kleines Stück hinter der nach Kenosha.“ Mir fiel alles sofort wieder ein. „Ungefähr eine Meile südlich des Highways gibt es einen Wal-Mart. Wir können schnell reinhuschen, uns was zum Anziehen kaufen und zurück nach Kenosha fahren. Wow, dann kommen wir gerade rechtzeitig zum Abendessen.“

 „Dein Wunsch ist mir Befehl.“ Er sah mich mit einem Funkeln in den Augen an. „Immerhin bist du hier die Göttin.“

 Ich lächelte gequält. Das Problem ist, hätte ich gern gesagt, dass ich hier eben nicht die Göttin bin.

 Die Ausfahrt zur 145sten war frei, und die Straße war so verwaist, wie der Highway es gewesen war. Nur der Parkplatz vom Howard Johnson’s Motel direkt am Highway war vollgepackt mit schneebedeckten Autos. Weniger als eine Meile entfernt ragte der Wal-Mart wie eine von Fastfood-Restaurants umgebene Beton-Zitadelle auf.

 „Du hast recht. Die haben tatsächlich geöffnet.“ Ich schüttelte den Kopf. Wal-Mart war wirklich hart im Nehmen, das musste man ihnen lassen.

 Mit Leichtigkeit nahm der Geländewagen die etwas ansteigende Straße zum Supermarktparkplatz, doch schnell wurde klar, dass das den meisten Leuten, die an diesem Tag ihre Einkäufe erledigen wollten, nicht so ging. Ein alter Ford Pick-up schlitterte auf dem Parkdeck herum; er hatte offensichtlich die Lücke, in die er im wahrsten Sinne des Wortes hatte hineingleiten wollen, verpasst. Ein alter Impala blockierte mit durchdrehenden Rädern den Eingang. Natürlich hat ein Sup er-Wa.l-Ma.rt mehrere Eingänge, sodass niemand in Panik geriet.

 Clint fuhr gemächlich um das bockende Auto herum, und ich sah, dass mehrere Männer Schneeketten aus dem Kofferraum des gestrandeten Wagens holten, um dem Fahrer zu helfen.

 „Bleib sitzen. Ich komme rum und hol dich ab.“

 Ich gab Clint seinen Mantel und widersprach nicht. Zuallererst, weil ich einen Gentleman durchaus zu schätzen weiß. Zum anderen, weil ich keine Lust hatte hinzufallen. Denn egal, wie tief dieser bizarre Schnee auch war, wir waren unverkennbar in Oklahoma, das heißt, unter dem Schnee lauerte eine dicke Eisschicht. Also zog ich nur den Reißverschluss meines Mantels zu, versuchte mein Haar ein wenig in Ordnung zu bringen und wartete.

 Die eiskalte Luft brachte kleine, harte Schneeflocken mit sich, die mir ins Gesicht pikten. Mir blieb beinahe der Atem stehen, als Clint mir aus dem Auto half.

 „Es wird schlimmer“, sagte er grimmig.

 Wir hielten uns aneinander fest und machten uns auf den Weg in die neonerleuchtete Sicherheit des Ladens.

 Um meine Stimmung zu heben, flüsterte Clint mir verschwörerisch zu: „Falls du es vergessen haben solltest, ein flexibler Modegeschmack ist ein unabdingbares Muss für den erfahrenen Wal-Mart-Einkäufer. Du kannst in diesem Laden keinen Fuß vor den anderen setzen, ohne gleich auf mehrere modisch gekleidete Personen zu treffen, die Jeans mit Elastikbündchen in der Taille tragen. Wappne dich, das ist nicht immer ein schöner Anblick.“

 Ich entgegnete flüsternd: „Ich kann mich dumpf daran erinnern, dass längere Aufenthalte in den Gängen für Schulbedarf in mir immer den Wunsch wecken, laut zu schreien oder mich umzubringen.“

 „Zumindest bist du jetzt vorgewarnt.“ Er drückte meinen Arm, und wir lächelten einander an. Ich mag Männer mit Wal-Mart-Humor.

 Vor dem Eingang machten wir einen großen Bogen um den Wagen mit den durchdrehenden Rädern. Es sah aus, als würde er lediglich den Schnee schmelzen und die darunterliegende Eisschicht polieren. Ich lächelte und unterdrückte ein Kichern, als ich einen der Schneekettenhalter rufen hörte: „Meine Güte, Gordy, nimm den Fuß vom Gas. So kommst du nirgendwo hin.“

 Ein armer Mindestlohnempfänger war draußen vor dem Laden damit beschäftigt, den unablässig fallenden Schnee mit einer Schaufel und einem riesigen Sack Streusalz zu bekämpfen. Der Einsatz des Streusalzes führte allerdings nur dazu, dass sich eine knöcheltiefe Matschschicht bildete, die von einem erstaunlich stetigen Strom von Kunden in den Laden geschleppt wurde. Ich hatte schon einen entsprechenden Kommentar über die Vorteile einer guten Ausbildung auf den Lippen, die einem Scheißjobs wie diesen ersparte, als ein musisches Lachen meine Aufmerksamkeit weckte. Es kam mir so bekannt vor, dass ich mich einfach nicht irren konnte. Ein Paar kam aus dem Laden, und ich blieb unvermittelt stehen. Ich weiß, dass meine Füße angehalten hatten, weil wir aufgehört hatten, uns vorwärts zu bewegen. Unsere Arme waren immer noch untergehakt, sodass Clint ebenfalls abrupt neben mir stehen bleiben musste. Trotzdem war mir nicht bewusst, dass ich stand.

 „Suzanna!“ All die Freude, die ich bei ihrem Anblick empfand, spiegelte sich in diesem einen Wort.

 Ihre Reaktion spiegelte meine, allerdings schien sie das Gegenteil von dem zu empfinden, was ich dachte. Ihre Füße blieben stehen. Der Mann an ihrer Seite, den sie untergehakt hatte, wurde zu einem Halt gezwungen, genau wie der Mann an meiner Seite. Da hörten die Gemeinsamkeiten aber auch schon auf. Ich wusste, dass mein Gesicht die unbeschreibliche Freude ausstrahle, die ich bei ihrem Anblick empfand. Ihre Miene jedoch hatte sich sofort überschattet. Ihr Blick ging sorgenvoll von ihrem Mann zu mir und zurück, als würde sie einem Tischtennismatch zuschauen.

 Ohne darüber nachzudenken, lief ich auf sie zu, bereit, die Arme um sie zu schlingen, doch irgendetwas an der Art, wie sie mit einem Mal den Rücken straffte und einen zögerlichen Schritt nach hinten trat, ließ mich innehalten. Einen halben Meter vor ihr blieb ich stehen, die Arme hilflos an meinen Seiten herunterhängend.

 „Suz... ich ... äh ...“ Was, zum Teufel, konnte ich sagen? Ich habe dich seit sechs Monaten nicht gesehen? Du hast mir gefehlt! Ich muss mit dir reden! Ich bin mit einem Zentauren verheiratet und erwarte ein Kind von ihm, und außerdem bin ich in einer Spiegelwelt die Inkarnation einer Göttin ... „Suz... äh ...“ Nein, nichts davon konnte ich sagen. Nicht hier, nicht jetzt. „Es ist so schön, dich zu sehen“, stieß ich unpassend, aber dafür umso wahrheitsgemäßer hervor.

 „Wirklich?“ Die Stimme ihres Ehemannes war kälter als die eisigen Schneeflocken, die auf uns herabrieselten. „Wenn ich mich recht erinnere, hast du Suzanna bei eurem letzten Treffen gesagt, dass du sie niemals wiedersehen willst.“ Als Suzanna versuchte, etwas zu sagen, warf Gene ihr einen ernsten Blick zu und fuhr fort: „Wie hast du sie noch genannt ... warte, mal sehen, ob ich mich an die exakten Worte erinnern kann ...“ Er kratzte sich auf gespielt nachdenkliche Weise am Kinn. „Ja, ich erinnere mich. Du hast gesagt, dass sie weniger als ein Sklave für dich sei, weil sie ihren Platz nicht kenne. Du hast ihr gesagt – nein, gesagt ist nicht das richtige Wort. Du hast ihr befohlen, dir aus den Augen zu gehen und sich nie wieder bei dir blicken zu lassen.“ Er kniff seine Augen hasserfüllt zusammen. „Und jetzt sagst du, es sei großartig, sie zu sehen?“

 Oh, wunderbar. Warum, zum Teufel, hatte ich daran nicht gedacht? Natürlich hatte Rhiannon mit meinen Freunden und meiner Familie zu tun gehabt. Und natürlich hatte sie jeden vor den Kopf gestoßen und verletzt. Ich schüttelte mich innerlich. Gerade hatte ich sechs Monate damit verbracht, in einer anderen Welt das Chaos zu beseitigen, das sie hinterlassen hatte. Unter anderem hatte dazugehört, Genes Spiegelbild Carolan davon zu überzeugen, dass er keinen Grund hatte, mich zu hassen, weil ICH NICHT DIE VERDAMMTE RHIANNON WAR und Alanna niemals wehtun würde. Es war nur logisch, dass sie es in dieser Welt genauso vermasselt hatte.

 „Ich kann das erklären, Suz.“ Ich ignorierte Genes feindseligen Blick und konzentrierte mich auf die Frau, die für mich wie eine Schwester war. „Ich war nicht ich selber, als ich das gesagt habe. Verdammt ...“ Ich versuchte ein Freundinnenlächeln. „Ich bin seit Monaten nicht ich selbst.“ Ich bemühte mich, die Worte „seit Monaten“ besonders zu betonen, und sah ihr dabei in die Augen; still flehte ich, dass sie den Unterschied zwischen mir und Rhiannon bemerkte. „Ich kann es wirklich erklären. Können wir irgendwo einen Kaffee trinken gehen oder so?“ Meine Stimmung besserte sich sofort, als ich mich erinnerte. „Gibt es nicht am Ende der Straße einen ,Panera’ ?“ Ich wusste, dass da einer war. Suz und ich hatten uns dort oft morgens getroffen und uns die wundervollen Pekan-Brötchen auf der Zunge zergehen lassen.

 Ich sah, wie sich ihr Gesicht entspannte und die vertrauten Linien zutage traten. Sie öffnete den Mund, um mir zu antworten.

 „Nein.“ Gene war schneller. „Wir werden uns nirgendwo mit dir treffen.“

 Ich sah ihn an. Ich meine, ich sah ihn jetzt wirklich an. Er war immer ein mittelgroßer, normal aussehender, etwas molliger älterer Mann gewesen. Fünfzehn Jahre älter als Suz, um genau zu sein. Er war gerade fünfzig geworden und litt unter Bluthochdruck. Er war ganz normal – beziehungsweise, mit Suz strahlender Niedlichkeit verglichen, sogar unterdurchschnittlich attraktiv. Das Einzige, was immer für ihn gesprochen hatte, waren seine Intelligenz und die Tatsache, dass er meine beste Freundin auf Händen trug. So einem Mann kann man vieles verzeihen.

 Mir fiel auf, dass ich Carolan inzwischen weit mehr schätzte und mochte als Gene. Huh. Carolan war ein Arzt, er heilte Menschen. Gene war ein Akademiker, ein Uni-Professor. Er hatte einen Doktortitel (zwei sogar), war aber kein Arzt. Gene war pummelig, während Carolan schlank und drahtig war, das ließ ihn mindestens zehn Jahre jünger aussehen (und handeln). Bis zu diesem Moment hatte ich über die Unterschiede zwischen den beiden noch nie nachgedacht; ich hatte einfach akzeptiert, dass Carolan Alannas Partner war, weil Gene zu Suz gehörte.

 Jetzt sah ich etwas Hässliches Genes Gesicht überschatten – Eifersucht. Sogar zu der Zeit, als Carolan „mich“ hasste, weil er dachte, ich sei Rhiannon, wusste ich, dass dieser Hass nie etwas mit Eifersucht oder Neid zu tun gehabt hatte. Er basierte nur auf der Tatsache, dass Rhiannon Alanna benutzt und verletzt hatte. Carolan war ein besserer Mensch als Gene, und das nicht nur, weil er sich in Partholon in besserer Verfassung hielt und ein begabter Arzt war statt ein übergebildeter akademischer Idiot. Carolan wäre niemals eifersüchtig auf die enge Verbindung, die Alanna und ich hatten. Ganz im Gegenteil.

 Mit einer Klarheit, die aus der Intuition geboren wird, erkannte ich, dass der Grund, weshalb ich Genes Eifersucht so schnell entdeckt hatte, der war, dass sie schon früher aufgeblitzt war. Und zwar weit mehr als nur ein Mal. Zum Beispiel dann, wenn ich unangemeldet an einem Samstagmittag bei Suzanna hereingeschneit war, um sie zu einem spontanen Mädels-Lunch zu entführen. Oder wenn seine Stimme am Telefon plötzlich kühl wurde, sobald Suzanna ihn daran erinnerte, dass sie und ich uns die Donnerstagabende für uns reserviert hatten und er ein paar Stunden ohne sie auskommen musste. Ich hatte es an der Art erkannt, wie er manchmal den Sarkasmus in seiner Stimme nicht verbergen konnte, wenn er sagte, dass es Suz und mir vermutlich nichts ausmachen würde, wenn wir an der Hüfte zusammengewachsen wären. Ich schätze, ich habe mir nie wirklich Gedanken darüber gemacht, ob Gene mich mochte oder einfach nur tolerierte. Er war gut zu Suz, und das hatte mir gereicht.

 Es nervte mich zutiefst, nun festzustellen, dass er seine eifersüchtige Abneigung gegen mich die ganzen Jahre über kaschiert hatte. Und Rhiannon, die Schwindlerin, hatte ihm jetzt einen perfekten Grund geliefert, mich loszuwerden. (Gleichzeitig war ich aber auch ein bisschen froh darüber, ein weiteres Beispiel dafür entdeckt zu haben, dass Spiegelbilder sich nicht in allem ähnlich sind – woran auch immer das liegen mag, Natur versus Erziehung ... blabla.)

 „Ich habe Suzanna gefragt, nicht dich.“ Ich erwiderte seinen wütenden Blick ruhig. „Seit wann antwortest du für sie?“ Auch meine Stimme war ruhig. Ich wollte hier keine peinliche Szene machen, die die Aufmerksamkeit der Wal-Mart-Kunden von sinkenden Preisen auf uns lenken würde. Ich schaute mich um und sah erleichtert, dass die anderen Leute uns gar nicht beachteten und sich darauf konzentrierten, nicht auszurutschen.

 „Shae ...“ Suzannas süße Stimme sprach den Spitznamen aus, den ich seit gefühlten sechs Jahren und nicht erst seit sechs Monaten nicht mehr gehört hatte. Mein Herz wurde schwer. „Vielleicht können wir uns später treffen?“, schlug sie zögernd vor, wobei ihr Blick nervös zwischen Gene und mir hin und her glitt.

 „Ich muss wirklich jetzt mit dir reden, Suz. Es ist wichtig.“ Ich schickte ihr den Notfallblick, den wir uns schon seit Jahren gegenseitig zuwarfen, wenn es wirklich ernst war. Den Blick, der sagte: Lass sofort alles stehen und liegen, irgendwas stimmt nicht. Ein echtes Freundinnen-SOS.

 Zu meinem Entsetzen zuckte sie nur mit den Schultern, mied meinen Blick und sagte: „Ich glaube nicht, dass das eine gute Idee ist.

 „Du glaubst das nicht?“, zischte ich sie an, biss die Zähne zusammen und warf Gene einen bösen Blick zu.

 „Sieh mal, Shannon“, höhnte Gene. „Du musst es einfach einsehen. Dein Leben hat sich verändert. Du hast sehr deutlich gemacht, dass Suzanna nicht in dieses neue Leben passt. Ihr habt euch auseinandergelebt. Ihr beide wart ja immer schon sehr unterschiedlich.“

 Ich fühlte mich, als hätte er mich geohrfeigt. Natürlich waren Suz und ich verschieden. Deshalb waren wir ja so gute Freunde. Sie und ich gingen das Leben und Probleme von ganz verschiedenen Seiten an. Sie war eher konservativ, dachte Dinge erst einmal zu Ende, bevor sie handelte. Ich hingegen sprang kopfüber und ohne nachzudenken in jede neue Situation. Wir ergänzten einander. Ich ermutigte sie, kürzere Röcke zu tragen und ihre Meinung zu sagen. Sie forderte mich auf, einen Knopf mehr an der Bluse zu schließen und zu versuchen, ab und zu den Mund zu halten.

 Das alles wollte ich ihm in sein selbstgefälliges Grinsen schreien, dann bemerkte ich Suzannas Miene. Sie bat mich, nichts zu sagen. Ungeweinte Tränen schimmerten in ihren Augen. Sie sah aus wie eine Frau, die gerade zwischen ihrer besten Freundin und ihrem Ehemann hatte wählen müssen.

 Genes Hand hielt ihre, die auf seinem Unterarm ruhte, noch ein wenig fester. Sie legte ihre andere Hand auf seine. Eine Geste, die ich als die wiedererkannte, mit der sie ihn immer beruhigte. Sie hatte gewählt. Was hatte ich erwartet? Mein Leben hatte eine ganz andere Richtung eingeschlagen – eine, auf der sie mir nicht folgen konnte. Was wollte ich also von ihr? Dass sie für mich den Vater ihrer Kinder verließ? Nein, das wollte ich nicht, nicht einmal für den Fall, dass ich nicht nach Partholon zurückkehren konnte.

 „Ich verstehe“, sagte ich und versuchte, meiner Stimme einen normalen Klang zu geben.

 Gene schnaubte sarkastisch.

 Ich ignorierte ihn und schaute weiter Suzanna in die Augen. „Es tut mir leid, dass dir in den letzten Monaten so viel Schmerz bereitet worden ist.“ Ich wollte hinzufügen, dass ich es nicht gewesen war, die ihr so wehgetan hatte, dass ich es ihr eines Tages erklären, sie es eines Tages verstehen würde, aber ich wusste, dass das sehr wahrscheinlich nicht passieren würde. Wie bei ihr hatte sich mein Fokus verschoben. Unser Leben hatte sich unwiderruflich verändert. Also lächelte ich sie einfach nur traurig an und sagte ihr die einzige Wahrheit, die ich ihr sagen konnte: „Du wirst mir fehlen. Ich liebe dich.“

 Ich sah, wie ihr Mund sich anspannte, und als Gene sie an mir vorbeizerrte, beleuchteten die grellen Lichter des Supermarkts die Tränen, die über ihre Wangen liefen und sich mit den Schneeflocken vermischten.

 Als ich vorwärtsstolperte, warfen die blauen und roten Lichter des Polizeiwagens aus Broken Arrow bizarre wirbelnde Figuren auf den weißen Schnee. Clint legte einen starken Arm um meine Schultern und hielt mich. Die automatischen Türen glitten zur Seite, aber meine Füße wollten mich nicht weitertragen, also blieb die Tür offen stehen. Die kalte Luft in meinem Rücken bildete einen scharfen Kontrast zu dem aufgeheizten Mief, der aus dem Gebläse an der Decke über uns kam. Ich bemerkte nicht, dass ich weinte, bis Clint mir ein Taschentuch reichte. Ich nickte dankbar und wischte mir die Nase ab.

 „Sie war meine beste Freundin“, sagte ich nur.

 „Es tut mir leid“, erwiderte er.

 Eine Horde mit Tüten beladener Kunden drängelte an uns vorbei, und Clint nahm meinen Arm und führte mich an die Seite des gläsernen Eingangs. Verzweifelt schüttelte ich den Kopf.

 „Ich kann einfach nicht glauben, dass sie ...“ Ich hielt inne. Dass sie was? Nicht auf mich zugesprungen ist und herausgesprudelt hat: Oh, Shae, ich wusste die ganze Zeit, dass du es nicht gewesen bist. Ich habe die ganze Zeit über die Wahrheit geahnt, nämlich, dass du durch ein Loch in eine andere Dimension katapultiert worden bist und da die letzten sechs Monate verbracht hast. Bitte. Wie hätte sie sich so etwas vorstellen können?

 Ich atmete tief ein und unterdrückte die Schluchzer, die mich nach einem guten Heulanfall immer überkamen. Dann putzte ich mir die Nase und schaute zu Clint auf.

 „Ich schätze, ich sollte mich entschuldigen. Das war keine hübsche Szene.“ Ich lächelte ihn schief an, aber er sah gar nicht zu mir. Er schaute konzentriert aus den vom Boden bis zur Decke reichenden Fenstern, die sich rechts und links von der automatischen Schiebetür befanden.

 „Clint?“, fragte ich. Dann spürte ich es auch – ein inneres Jagen, das stichelte und dick und eklig war. Es fühlte sich an, als würde man einen Raum betreten, in dem in einem Loch in der Wand eine Maus gestorben war, die gerade anfing zu riechen. Ich wirbelte herum, sodass ich auch die Fenster im Blick hatte.

 Das stetige Schneetreiben war wie ein Schleier aus weißen Perlen vor dem trüben Vorhang des hereinbrechenden Abends. Das Tageslicht war während der letzten Stunden verblasst, und der graue Dunst verwandelte die Menschen auf dem Parkplatz in geisterhafte Schatten ihrer selbst. Ein Polizist half bei den letzten Handgriffen, um die Schneeketten festzumachen. Überrascht bemerkte ich, dass Suzanna und Gene nur ein paar Schritte von der Stelle entfernt standen, an der wir miteinander gesprochen hatten. Nur berührten sie einander jetzt nicht mehr. Suzanna hatte ihr Arme abwehrend vor dem Oberkörper verschränkt. Gene stemmte eine Faust in die Hüfte, während er mit der anderen wütend gestikulierte. Suzanna schüttele entschlossen den Kopf und trat einen Schritt von Gene zurück und auf das Gebäude zu. Gene streckte eine Hand aus und packte ihren Arm. Sie zogen die Blicke der vorbeieilenden Passanten auf sich.

 Aus dem Augenwinkel sah ich eine dunkle, flatternde Bewegung gegen den nächtlichen Himmel, so wie die Flügel einer Fledermaus. Mein Kopf wirbelte nach rechts, und ich blinzelte in dem Versuch, einen klaren Blick auf das zu bekommen, was ich da zu sehen glaubte. Dabei hoffte ich mit aller Macht, dass ich mich irrte.

 „Da!“ Clint deutete auf eine Stelle hinter dem festgefahrenen Auto. Anfangs sah es aus wie der Schatten des Wagens, doch dann erinnerte ich mich, dass die Sonne allmählich unterging und niemals mehr einen so riesigen tintenschwarzen Schatten erzeugten konnte.

 Der Schatten kräuselte sich und glitt vorwärts unter die mit Schneeketten bewehrten, durchdrehenden Räder des Wagens. Der Motor heulte auf.

 Dann passierte alles mit Übelkeit erregender Geschwindigkeit. Ich rannte los, aber die automatischen Türen öffneten sich nicht, und die Deckenleuchten flackerten kurz auf und erloschen dann. Im gleichen Moment sah ich, dass Suzanna Genes Hand abschüttelte. Als sie in Richtung der Eingangstüren eilte, schaute sie weiter zu Gene und rief ihm über ihre Schulter etwas zu. Sie sah nicht, dass die durchdrehenden Räder des Wagens mit einem Mal wie durch ein Wunder auf dem spiegelglatten Eis Halt fanden. Der Impala schoss nach vorne und direkt auf Suzanna zu. Sie wurde vom Aufprall nicht in die Luft geschleudert, sondern fiel stattdessen auf die Erde; der Wagen buckelte und schaukelte, als er über sie hinwegrollte.

 Ich schmeckte Galle in dem Schrei, der mir aus dem Mund gerissen wurde. Meine zu Fäusten geballten Hände trommelten nutzlos gegen das Glas der geschlossenen Tür. Dann flackerten die Lichter wieder und gingen an. Die Tür zischte leise auf. Clint war an meiner Seite, als ich auf die Menschengruppe zurannte, die sich langsam an der Unfallstelle versammelte.

 „Ich bin Krankenschwester, lassen Sie mich durch“, befahl eine kräftig aussehende Blondine, und der Kreis, der sich bereits um Suzanna gebildet hatte, teilte sich schnell. Die Krankenschwester kniete sich hin und war somit aus meinem Blickfeld verschwunden. Ich konnte das Knacken und Knistern des Funkgeräts hören, mit dem der Officer einen Krankenwagen rief.

 „Zurückbleiben bitte! Treten Sie alle zurück!“ Der Polizist drängelte sich mit weit ausgebreiteten Armen durch die Menschenmenge und versuchte, alle zurückzudrängen. Sein Blick war auf die Szene in der Kreismitte gerichtet. Ich schob mich durch die Gruppe.

 Suzanna lag still auf der Seite. Die Vorderseite ihres Körpers war mir zugewandt. Auch ihr Gesicht hätte in meine Richtung zeigen müssen, doch ihr Hals war in einem unmöglichen Winkel verdreht, sodass ich statt in ihr Gesicht auf ihren Hinterkopf schaute. Ich blinzelte ein paarmal, verstand nicht wirklich, was ich sah. Eine sich ausbreitende Lache purpurroter Flüssigkeit glitzerte um ihren Kopf und ihre Schultern. Da, wo ihr körperwarmes Blut auf den kalten Boden traf, stieg Dampf auf.

 Irgendwo inmitten des Horrors vor meinen Augen hörte ich das Echo eines gurgelnden Lachens, als ein dunkler Schatten in die Nacht verschwand.

 „So viel Blut“, flüsterte ich mit tauben Lippen. „Suzanna!“ Der Schrei löste sich aus meiner Kehle.

 Der Mann, der neben ihr kniete, hob den Kopf. Genes Gesicht hatte einen geisterhaft grauen Ton angenommen. Seine schockblauen Lippen waren zu einer dünnen Linie zusammengepresst.

 „Das ist deine Schuld“, zischte er mich an.

 „Wir müssen los.“ Clints Stimme war so stark wie sein Arm, den er mir um die Schultern legte.

 „Ich kann sie nicht alleine lassen.“ Ich schluchzte.

 „Du kannst ihr nicht mehr helfen, Shannon. Sie ist tot.“

 Sie ist tot.

 Diese Worte trafen mich wie ein Schlag in die Magengrube.

 „Zurück, Leute, zurück!“ Mehrere Uniformierte kamen dem ersten Officer zu Hilfe.

 „Oh, mein Gott!“ Ein gequälter Schrei kam von dem Mann, den ich als den Fahrer des Impalas erkannte. Er stolperte durch die Menschentraube, die Suzannas Leiche umstand.

 „Sir! Bitte treten Sie zur Seite!“ Einer der Polizisten zog ihn fort.

 „Oh, Gott! Der Wagen ließ sich nicht bremsen.“ Der Mann schluchzte unkontrolliert. „Ich habe meinen Fuß, so fest es ging, auf die Bremse gedrückt, aber sie hat nicht reagiert. Ich schwöre es!“

 „Wir gehen jetzt, Shannon“, sagte Clint mit stählerner Entschlossenheit.

 Ich verspürte ein Gefühl der Ablösung, Zeichen für den langsam einsetzenden Schock. Ohne Widerstand ließ ich mich von Clint fortführen.

 „Sie hat es getan!“ Genes Stimme war voller Hass. „Sie hat den Unfall verursacht!“, brüllte er mir hinterher.

 Ich drehte mich um, um einen Blick über Clints Schulter zu werfen. Gene stand neben Suzanna. Seine Kleider waren blutbefleckt. Schaum bedeckte sein Kinn und seinen Mund, und er zeigte hysterisch in meine Richtung.

 „Sir!“ Der gleiche Officer, der den Fahrer des Wagens zu seinem Partner gebracht hatte, trat jetzt an Genes Seite, berührte seinen Arm und versuchte ihn zu beruhigen. „Ich habe den Vorfall gesehen. Ich habe nicht einmal zwei Meter von ihr entfernt gestanden. Es war ein Unfall. Niemand ...“ Seine Stimme wurde leiser, je weiter wir uns entfernten.

 „Hör nicht auf“, flüsterte Clint mir zu. „Atme einfach, und geh weiter. Immer weiter. So ist es gut, mein Shannon-Mädchen.“ Er murmelte weiter beruhigend auf mich ein.

 Erst als er mich auf den Beifahrersitz schob und anschnallte, merkte ich, dass seine saphirblaue Aura ihn lebhaft umflackerte.

 Der Wagen kroch mit der gleichen ruhigen Zuversicht über den eisglatten Schnee, die er schon den ganzen Tag gezeigt hatte. Clint drehte die Heizung voll auf und schlüpfte erneut aus seinem Mantel.

 „Wickel dich darin ein.“ Seine Augen waren dunkel und sorgenvoll.

 „W...warum konnten wir nicht bleiben?“ Wie aus weiter Ferne bemerkte ich, dass unaufhörlich Tränen aus meinen Augen flössen und dass ich unkontrolliert zitterte. „Sie hätte mich vielleicht gebraucht.“

 „Sie war weit darüber hinaus, irgendeinen von uns zu brauchen, Shannon, aber das Ding war immer noch da.“ Er teilte seine Aufmerksamkeit zwischen der eisbedeckten Straße und mir auf. „Was wäre passiert, wenn er uns erneut angegriffen hätte? Wir haben hier keinen Wald, aus dem wir Kraft ziehen können.“ Mit ausdrucksloser Stimme fügte er hinzu: „Es hätten noch mehr Menschen sterben können.“

 „Du bist wieder ganz blau geworden“, sagte ich abwesend.

 „Blau?“ Er schaute mich an, als wäre klar, dass ich jetzt völlig durchgedreht war.

 „Deine Aura. Sie ist blau und am Rand golden. Ich kann sie normalerweise nicht sehen, aber als du mich zum Wagen geführt hast, konnte ich sie ganz deutlich erkennen.“ Je mehr ich sprach, desto normaler klang meine Stimme.

 Er warf mir einen überraschten Blick zu. „Ich habe gespürt, dass das Ding in der Nähe war, und darauf hat meine Aura wohl reagiert. Ich hatte aber nicht das Gefühl, dass Nuada es auf uns abgesehen hatte. Zumindest nicht dieses Mal.“

 „Bis du mir gehörst, werde ich alles, was du liebst, zerstören. Sei es in dieser Welt oder in der nächsten.“ Ich flüsterte die Worte mit tauben Lippen. „Nuada war nicht hinter mir her“, sagte ich. „Er hatte es auf Suzanna abgesehen, weil er irgendwoher wusste, dass ich sie liebe.“ Ich sah Clint an, und plötzlich wurde alles um mich herum unnatürlich scharf. Etwas zu verstehen kann manchmal ganz schön Furcht einflößend sein. „Das bedeutet, er ist nicht nur hinter meinem Vater her. Niemand, den ich mag, ist sicher, bis Nuada endgültig zerstört ist.“ Bevor er etwas erwidern konnte, zeigte ich ihm mit zitternden Fingern den Weg. „Bieg hier rechts ab auf die Kenosha Street.“

 Clint bog ab, und ich sah die unheimlich flackernden Blaulichter, die auf den Wal-Mart-Parkplatz einbogen.

 „Bist du sicher, dass sie tot war?“

 „Du weißt, dass sie nicht mehr gelebt hat, Shannon.“ Clints Stimme wurde weich, und er löste seine Hand lange genug vom Schaltknüppel, um sie beruhigend auf mein Knie zu legen. „Niemand überlebt so eine Kopfverletzung.“

 Mein Fehler. Es war alles mein Fehler. Ich zitterte und zog den Mantel enger um mich, als mich eine Welle der Übelkeit erfasste. Ich lehnte meine Stirn gegen die kühle Scheibe, schloss die Augen und konzentrierte mich darauf, mich nicht zu übergeben. Ich konnte im Moment nicht an Suzanna denken. Durfte mir nicht in Erinnerung rufen, wie wir stundenlang miteinander reden konnten, dabei die Zeit und die Welt um uns vergaßen. Wie sie alleine am Klang meiner Stimme am Telefon erkennen konnte, ob ich glücklich oder traurig war. Ich wollte mich nicht daran erinnern, wie ihre älteste Tochter vor Jahren meine Lieblingsschülerin gewesen war und entschieden hatte: „Du und meine Mom, ihr müsst beste Freundinnen sein.“ Dann hatte sie sich darangemacht, diese Freundschaft in die Wege zu leiten. Sie hat immer wieder dafür gesorgt, dass ihre Mom und ich uns trafen, bis wir endlich Freunde wurden. Sehr zur Freude von uns beiden.

 Und jetzt war sie fort. Ihre drei wunderschönen Töchter hatten ihre Mutter verloren. Meinetwegen.

 „Shannon!“ Clints Stimme unterbrach meine trockenen Schluchzer. „Hör auf. Dir wird gleich nur wieder schlecht.“

 Ich wollte mich aufrichten und ihn anschreien, dass er kein Recht hatte, mir zu sagen, was ich tun sollte, aber ich hatte gerade genug Energie, um mit der Stirn an die Scheibe gelehnt zu sitzen.

 „Sag mir, wo, zum Teufel, wir hinmüssen.“

 Ich drehte mich in seine Richtung und blinzelte ihn an. Mit einem Zipfel seines Mantels wischte ich mir die Tränen fort.

 „Richtungsangaben, Shannon ...“ Seine Stimme klang fest. „Wie komme ich zum Haus deines Vaters?“ Er beugte sich vor und öffnete das Handschuhfach, aus dem er mehrere Taschentücher nahm und sie mir in den Schoß warf. „Wisch dir die Nase bitte nicht an meinem Mantel ab.“

 Mist! Ich hatte gerade meine beste Freundin verloren, und er machte sich Sorgen um seinen Mantel? Zum Teufel mit ihm. Ich putzte mir die Nase und richtete mich auf. Mit einem Blick aus dem Fenster versuchte ich mich zu orientieren. Wir waren im Randgebiet der Stadt, und die Straßen waren vollkommen verlassen. Ehrlich gesagt überraschte es mich, dass die Straßenlaternen noch brannten und den steten Schneefall illuminierten. Normalerweise war bei Winterstürmen der Strom das Erste, was ausfiel.

 Wir fuhren eine kleine Steigung hoch. Zu unserer Rechten sah ich die weißen Zäune und sorgfältig gestutzten Hecken des Forest Ridge Country Clubs, zu dem nicht nur ein spektakulärer Golfplatz, sondern auch ein exzellentes Restaurant gehörte.

 „Weiter geradeaus.“ Meine Stimme klang verletzt. „Wenn aus dieser vierspurigen eine zweispurige Straße wird, biegen wir rechts ab. Das ist dann die Oak Grove Road.“

 „Du musst mir sagen, wann das ist. Ich kann die Straße nicht vom Graben unterscheiden und werde nicht merken, wenn sie sich von vier auf zwei Spuren verengt.“

 Ich nickte und rieb mir die Augen. Dann konzentrierte ich mich auf die schneebedeckte Landschaft vor uns. Wir kamen an vielen Orten vorbei, an denen ich als Kind gespielt hatte. Die Entfernung zwischen den einzelnen Häusern wurde immer größer.

 „Fahr mal langsamer, ich glaube, wir sind gleich an der Stelle.“ Er schaltete einen Gang herunter. „Siehst du das quadratisch aussehende weiße Gebäude?“ Ich zeigte in die entsprechende Richtung. „Da biegst du ab.“ Der Wagen kroch um die Rechtskurve. Genau in dem Moment, als wir um die Ecke gebogen waren, flackerte die Straßenbeleuchtung noch einmal kurz auf und erlosch dann. Genau wie die Lichter in den umstehenden Ranchhäusern.

 „Oh, Gott!“ Ich merkte, wie ich zu zittern anfing. Seltsam, bis zu diesem Augenblick war mir gar nicht aufgefallen, dass ich damit aufgehört hatte. „Ist das wieder Nuada?“

 Clint schüttelte den Kopf. „Atme ruhig weiter, und denk nach, Shannon. Fühlst du seine Gegenwart?“

 Anstatt über seine kurz angebundene Art wütend zu werden, schloss ich die Augen und zentrierte meine Gedanken, während ich tief ein- und ausatmete. Fühlte ich eine Vorahnung des Bösen, die immer da war, wo Nuada war? Nein. Ich seufzte erleichtert auf, da er nicht in unserer Nähe war.

 „Ich fühle ihn nicht.“

 „Es ist nur ein Stromausfall wegen des Sturms. Ich bin überrascht, dass das nicht schon längst passiert ist.“

 Ich konnte die Anspannung in seiner Stimme hören, während er versuchte, den Wagen in der Mitte der kaum erkennbaren Straße zu halten. Ich schaute ihn näher an und bemerkte, dass er in einem seltsamen Winkel saß, die breiten Schultern irgendwie zur Seite gezogen, als würde sein Rücken ihm Probleme machen. Ich rief mir in Erinnerung, dass er den Wagen seit mehr als acht Stunden durch dieses Chaos lenkte; er musste total erschöpft sein.

 „Es ist nicht mehr weit. Direkt hinter dem kleinen Hügel da vorne ist ein Stoppschild.“ Als wir es erreichten, hielt Clint nicht an.

 „Ich denke, wir können davon ausgehen, dass heute Nacht kein Verkehr ist“, sagte er mit einem leichten Grinsen in meine Richtung.

 „Okay, und jetzt schau nach rechts. Siehst du die Stelle, wo die Wacholderhecke unterbrochen ist?“ Clint fuhr so langsam, dass wir beinahe stehen blieben. „Da gibt es eine kleine Seitenstraße, auf die musst du rechts einbiegen.“ Clint folge meinen Anweisungen, und der Wagen pflügte wie ein Panzer durch die Schneeverwehungen. „Jetzt einfach an den Bäumen entlang die Anhöhe hinauffahren.“ Ich zeigte auf die Fahrspur, die zwei normalerweise üppig grüne Wiesen voneinander trennte. „Gott sei Dank haben sie das Gatter offen gelassen.“

 Clint bog in die Seitenstraße ab. Offensichtlich hatte Dad versucht, zumindest einen Teil des Wegs zum Haus vom Schnee freizuhalten. Ich lächelte bei dem Gedanken daran, wie mein Dad seine Schneefräse an den alten John Deere montierte, eingemummelt in seinen dicken alten Parka und seine tief in die Stirn gezogene Jagdmütze (so eine, deren herunterhängende, fellgefütterte Ohrenklappen einen besonders doof aussehen lassen).

 Anders als bei den im Dunkeln liegenden Nachbarhäusern brannte hier ein Licht über der Eingangstür. Clint warf mir einen fragenden Blick zu.

 „Dad hat schon seit einer Zillion Jahre Solarstrom. Ich glaube, er hat die Kollektoren mal als eine Art Steueraustricksmethode installiert, damals in den Siebzigern. Niemand war überraschter als er, dass sie sich als eine hervorragende Investition herausstellten.“ Bei der Erinnerung daran schüttelte ich unwillkürlich den Kopf. „Wie spät ist es?“

 „Kurz nach acht.“

 „Stell den Wagen irgendwo hinter den beiden Trucks ab.“ Wie üblich hatten meine Eltern ihre Autos nicht in die Garage gestellt. Die Garage war für sie weniger ein Unterstellplatz für Fahrzeuge als vielmehr Werkzeuglagerraum, Holz- und Maschinenreparatur-Werkstatt etc. Ich habe sie immer ihre Rumpelkammer genannt. (Mein Mustang hingegen war ein „Drinnen-Auto“ gewesen. Er hat in der Garage gelebt und durfte nachts nur in Begleitung eines Erwachsenen raus.)

 „Bleib sitzen. Ich komme rum und helfe dir.“

 Ich beobachtete, wie Clint mühsam aus dem Auto stieg. Draußen streckte er sich langsam, wobei er eine Hand in den Rücken presste. Vorsichtig kam er um den Wagen herum an meine Seite und öffnete die Tür.

 „Tut dir dein Rücken weh?“

 „Mach dir keine Sorgen, das ist normal.“

 Ich wollte ihn fragen, was genau er damit meinte, aber er bedeutete mir mit einer brüsken Bewegung, mit ihm zu kommen.

 Mit zittrigen Beinen kletterte ich aus dem Wagen. Clint nahm meinen Arm und half mir durch die Schneewehen zur Haustür, wo wir in einem kleinen Lichtkreis stehen blieben.

 „Ahm“, ich räusperte mich nervös. Ich wusste nicht, wie ich vorgehen sollte. Normalerweise habe ich einfach „Dad! Hey, ich bin’s“ gerufen und war reingegangen, aber jetzt war ich mir nicht sicher, welcher Empfang mich erwartete. Was, wenn Rhiannon meine Eltern auch vor den Kopf gestoßen hatte? Was, wenn mein Dad mich auch nicht sehen wollte? Ich schaute an mir herunter und sah, dass ich immer noch den mit Erbrochenem bespritzten Jogginganzug trug.

 „Alles okay, mein Shannon-Mädchen?“ Clint schob mir eine vorwitzige Locke aus der Stirn.

 „Ich bin mir nicht sicher ...“ Bevor ich den Satz zu Ende gesprochen hatte, wurde der Türknauf gedreht. Die dicke Eingangstür schwang auf, und durch die Fliegengittertür konnte ich einen kräftigen Schatten im Flur stehen sehen.

 „Shannon?“

 „Ja, ich bin’s, Dad. Ich habe einen Freund dabei. Können wir reinkommen?“ Meine Stimme klang mit einem Mal, als wäre ich wieder sechs Jahre alt.

 „Ja, ja.“ Dad öffnete die Fliegengittertür. „Der schlimmste Sturm, an den ich mich erinnern kann. Hatte schon fast das Gefühl, wieder zurück in Illinois zu sein.“

 Wir traten in den kleinen Flur. Eine große Öllampe brannte träge auf dem kleinen Tischchen neben der Tür. Dad drehte den Docht ein wenig weiter heraus, sodass die Flamme mit einem Mal tanzte und wir in flackerndes, weiches Gelb gehüllt wurden. Dad trug eine Jogginghose und ein blaues Sweatshirt, das mit dem orangefarbenen Logo der University of Illinois bedruckt war. Seine Füße steckten in dicken Socken, die an den Zehen schlabberten. Sein dichtes Haar war zerzaust, und er hatte seine Lesebrille auf. Er sah wunderbar und solide und nach Sicherheit aus. Ich wollte mich in seine Arme werfen und heulen wie ein Baby.

 Stattdessen scharrte ich nervös mit den Füßen und überlegte verzweifelt, was ich sagen konnte. „Ah, wieso haben denn die Hunde gar nicht gebellt?“ Dad züchtete eine imposante Mischung aus Irischem Wolfshund und Windhund. Er ließ sie nicht an Rennen teilnehmen, er mochte sie einfach. Vor allem mochte er, dass sie die Population der Kojoten auf seinem Grundstück auf ein absolutes Minimum beschränkt hielten. Normalerweise wurde man von mindestens einem halben Dutzend schlanker, bunt gescheckter Hunde empfangen, die jeden Besucher hysterisch begrüßten. (Notiz an mich: Nicht vergessen, dass die Schwänze wie Peitschen sind.)

 „Die hab ich im Stall eingeschlossen. Draußen ist es zu nass und zu kalt. Ich habe die Heizlampen angemacht, ihnen eine große Schüssel Fressen hingestellt und sie mit den Pferden zusammen eingesperrt.“ Er kicherte. „Die Hundchen denken vermutlich, sie sind gestorben und in den Hundehimmel gekommen.“

 „Oh, Dad. Ich habe dich so vermisst.“ Ich stellte mich auf die Zehenspitzen und umarmte ihn fest. Er gab mir einen kleinen Kuss auf die Wange.

 „Na, jetzt bist du ja zu Hause.“

 Ich lächelte ihn an, während mir Tränen der Erleichterung über die Wangen liefen. Inbrünstig dankte ich meiner Göttin, dass Rhian-non wenigstens nicht die Beziehung zu meinem Vater ruiniert hatte. Sein Blick ging neugierig zu Clint, der sofort die Hand ausstreckte.

 „Mister Parker, ich freue mich sehr, Sie kennenzulernen.“

 „Dad, das ist Clint Freeman, ein Freund von mir“, sprang ich schnell ein. Mir stieg das Blut in die Wangen. Wie hatte ich nur meine Manieren vergessen können? „Clint, mein Vater, Richard Parker.“

 Sie schüttelten sich die Hand, dann zeigte Dad in Richtung Wohnzimmer.

 „Kommt doch rein – fühlt euch wie zu Hause. Shannon, warum holst du dir und Clint nicht was zu trinken. Du weißt ja, wo alles ist.

 Wir folgten Dad ins Wohnzimmer, das durch eine Kochinsel von der Küche getrennt war. Dad bot Clint einen Platz auf der Couch an und setzte sich dann in seinen Sessel, der neben einem mit Büchern und Pferdemagazinen beladenen Tischchen stand. Ich verzog mich in die Küche.

 „Was kann ich dir bringen, Clint? Kaffee, Tee oder was Stärkeres?“ Während ich auf eine Antwort wartete, suchte ich nach Tassen.

 „Gerne einen Kaffee, wenn’s nicht zu viele Umstände macht.“

 „Ich habe immer eine Kanne frischen da“, sagte Dad. „Hoffentlich mögen Sie ihn stark.“

 „Oh ja.“ Clint lächelte.

 „Bugs, ich glaube, ich habe noch einen Single Malt in dem Schrank da drüben, den du seit mehr als sechs Monaten nicht mehr angerührt hast. Falls du den Geschmack daran also wiedergewonnen haben solltest ...“

 Von ihm mit meinem Spitznamen angesprochen zu werden, ließ mir die Tränen in die Augen steigen. Es fiel mir schwer, Clint Kaffee einzuschenken, weil ich durch den Tränenschleier kaum etwas sah – und dann begriff ich, was er gerade gesagt hatte. Ich liebe Single Malt Scotch. Schon seit meiner ersten Reise nach Schottland, die über zehn Jahre her ist. Während meiner Zeit in Partholon hatte ich gelernt, dass Rhiannon Scotch überhaupt nicht leiden konnte. Sie fand ihn zu gewöhnlich. Dads Kommentar war ein handfester Beweis dafür, dass sie hier gewesen war. Sie hatte sich also noch in einen anderen Bereich meines Lebens geschlichen und darin herumgeschnüffelt. Der Gedanke verletzte mich und machte mich gleichzeitig wütend.

 Ich erhitzte etwas Wasser für meinen Tee und trug beide Tassen ins Wohnzimmer.

 „Brauchst du noch was, Dad?“

 „Nein. Ich habe hier noch meinen Baileys und Kaffee.“ Er schaute mich neugierig an und fügte hinzu: „Du weißt, dass ich normalerweise so spät keinen Kaffee mehr trinke, aber irgendetwas sagte mir, dass ich heute Nacht lieberwach bleiben sollte.“

 Ich setzte mich neben Clint auf die Couch und tippte meinen Teebeutel nervös ins Wasser.

 „Immer noch keinen Appetit auf Scotch, hm? Ich glaube, du hast diesen teuren Rotwein getrunken, als du das letzte Mal hier warst, wann war das noch ...“ Seine Stimme wurde immer leiser, als würde er sich nicht erinnern wollen.

 „Nein! Ich meine, ja!“ Ich schüttelte den Kopf und versuchte, einen klaren Gedanken zu fassen. „Ich meine, ich mag Scotch immer noch, aber ich halte Tee für die weisere Entscheidung heute Abend.“ Und die nächsten sieben Monate oder so, fügte ich im Stillen hinzu.

 Schweigend nippten wir an unseren Getränken. Ich wusste nicht, wo ich anfangen sollte, aber alleine schon in diesem vertrauten Raum zu sein gab mir Kraft, und ich konnte mit dem Grauen, das der heutige Tag mit sich gebracht hatte, besser umgehen.

 Ich blinzelte und setzte mich abrupt auf. „Wo ist Mama Parker?“ Die Abwesenheit meiner Stiefmutter war auf einmal merklich spürbar. Sie sollte geschäftig hin und her eilen, einen Wirbel darum veranstalten, mich aus diesen dreckigen, nassen Klamotten zu kriegen, und generell Muttersachen tun und sagen, die einem das Gefühl geben, geliebt zu werden. Ich schämte mich, dass ich nicht schon früher nach ihr gefragt hatte.

 „Mama Parker besucht ihre Schwester in Phoenix.“

 „Ohne dich?“ Das war schwer zu glauben. Sie sind seit einer Ewigkeit verheiratet, unternehmen aber immer noch alles gemeinsam. Es ist genauso süß wie ekelhaft.

 „Sie hatte diese Reise schon seit Monaten geplant. Ich sollte sie eigentlich begleiten, aber einer der Jährlinge dachte, er müsse durch einen Zaun laufen und versuchen, sich ein Bein abzureißen. Also bin ich hiergeblieben, um mich um den hitzköpfigen Trottel zu kümmern.“

 Ich nickte bei dieser bekannten Litanei über die Beschwerden der Pferde. Es gab wenig, das in den Augen meines Vaters dümmer war als ein Rennpferd – und noch viel weniger, das er so sehr liebte.

 Ich wusste, dass ich langsam zum Grund meines Besuchs kommen sollte, aber die angenehme Unterhaltung machte mir deutlich, wie sehr ich mich nach einem Hauch Normalität sehnte, sogar wenn sie nur flüchtig und eine Illusion war.

 „Und, was macht die Schule?“, fragte ich.

 Bevor ich in das Leben einer Hohepriesterin in einer anderen Dimension gefegt worden war, war ich sehr glücklich damit gewesen, an der Broken Arrow Highschool Englisch zu unterrichten. Das war zufälligerweise dieselbe Schule, an der mein Vater seit beinahe drei Jahrzehnte die absolute Lehrer- und Coach-Legende war. Die Schüler gaben meinem Humorzentrum jeden Tag neue Nahrung. Wirklich. Wo sonst als an einer öffentlichen Schule kann man einen Job finden, der es einem erlaubt, jeden Tag vor mehr als hundert Halbmenschen (Teenagern) aufzutreten und mehrmals im Jahr verkleidet aufzutauchen – vom „Pyjama-Tag“ bis zum „Mein liebster Superheld“-Fest –, und je peinlicher man aussieht und sich gibt, desto cooler ist man. Noch dazu wird man für all das bezahlt. (Oder bekommt das, was man in Oklahoma so für Bezahlung hält.) Nur in öffentlichen Schulen.

 Eine Sache, in der Dad und ich schon immer übereingestimmt haben, ist, dass Teenager eine der seltenen Spezies sind, die noch weniger Hirn als Rennpferde haben. Ich sah, wie sich ein Grinsen auf dem Gesicht meines Vaters ausbreitete.

 „Kleine Idioten – sie werden jedes Jahr aufgekratzter.“ Er lachte unterdrückt. „Und dieses Jahr haben wir das schlimmste Weichei aller Zeiten als Schuldirektor angestellt. Er kommt aus einer dieser gefühlsbetonten Mittelschulen und würde Disziplin nicht mal erkennen, wenn sie ihm in den Hintern beißt. Alles, was er macht, ist, Möbel umzustellen, mit dem Heizthermostat im Lehrerzimmer rumzuspielen und in den Fluren herumzulungern, um uns dabei zu erwischen, wie wir unsere Klassenzimmer verlassen, um uns eine Tasse Kaffee zu holen. Ich schwöre dir, der geht zum Pinkeln in die Hocke.“ Er schüttelte heftig den Kopf und sah mich mit grimmiger Miene an. „Verdammt gut, dass du genau zu dem Zeitpunkt aufgehört hast.“

 In dem Moment, als er meinen Karrierewechsel erwähnte, ließ die Wärme, die mich bei diesem vertrauten Gespräch erfüllt hatte, merklich nach. Angelegentlich betrachtete ich meine Teetasse.

 „Du siehst nicht gut aus, Bugs.“ Mein Dad versuchte locker zu wirken, aber die Linien auf seiner Stirn vertieften sich, als er sprach. „Willst du mir sagen, was los ist?“

 Mein Blick schoss unwillkürlich hoch. Ich habe noch nie viel vor ihm verbergen können – ehrlich gesagt habe ich es auch nie wirklich versucht. Sogar als Teenager habe ich ihm alles erzählt. Ich blinzelte, als mich plötzlich ein Gedanke überfiel. Vielleicht war Rhiannon auch nicht in der Lage gewesen, ihre wahre Natur vor ihm zu verbergen? Vielleicht hatte er gewusst, dass sie nicht ich war.

 Ich atmete tief durch und straffte die Schultern.

 „Ich weiß nicht, wie ich anfangen soll. Es ist kompliziert.“

 „Das ganze Leben ist kompliziert“, sagte er. „Fang einfach am Anfang an – von da aus arbeiten wir uns langsam vorwärts.“

 „Dad, ich war die letzten sechs Monate über nicht ich.“

 Er nickte zustimmend. „Ja, ja. Du warst verdammt unhöflich zu Mama Parker. Gut, dass sie dich so sehr liebt. Ich bin froh, dass du jetzt wieder normal bist und ...“

 Ich hob eine Hand, um ihn zu stoppen.

 „Nein, ich meine nicht, dass ich mich nicht wie ich benommen habe, sondern dass ich nicht ich war – und das ist wörtlich zu nehmen.“

 Welchen Kommentar er auch immer auf der Zunge hatte, er schluckte ihn hinunter, als er meinen Gesichtsausdruck sah.

 „Erkläre mir bitte, was du damit meinst, Shannon Christine.“

 Der Gebrauch meines zweiten Vornamens sagte mir, dass er es ernst meinte.

 „Erinnerst du dich daran, dass ich vor sechs Monaten einen Autounfall hatte?“

 „Natürlich erinnere ich mich daran. Du warst tagelang bewusstlos. Wir haben uns beinahe zu Tode gesorgt. Ich wusste, dass du eines Tages diesen verdammten Mustang um einen Baum wickeln würdest. Immerzu schnell“, schimpfte er vor sich hin und schüttelte missbilligend den Kopf, bereit, einen alten Streit wieder aufflammen zu lassen.

 „Das war kein normaler Unfall, Dad, und ich habe das Auto um gar nichts gewickelt“, fügte ich verärgert hinzu. „Ich habe an dem Tag auf einer Auktion etwas ersteigert. Es war eine antike Graburne, auf der ein Bild der Hohepriesterin und Inkarnation der Göttin Epona abgebildet war.“

 „Die keltische Pferdegöttin.“ Er nickte. (Dad ist ein sehr belesener Mann, wie man anhand der Berge von Büchern, die im gesamten Wohnzimmer verteilt lagen, erkennen konnte.)

 „Die Frau, die dort abgebildet war, sah genauso aus wie ich – oder besser gesagt wie mein Spiegelbild.“ Ich machte eine kleine Pause, um sicherzugehen, dass er alles verstand. „Sie kommt aus einer anderen Welt in einer anderen Dimension. Eine Welt, in der es Mythologie statt Technologie gibt. Dort gibt es Menschen, die die Spiegelbilder von Menschen sind, die hier leben.“

 „Shannon, das ist wirklich ein ganz dummes Thema, um Witze darüber zu machen.“

 „Ich mache keine Witze!“ Ich schaute zu Clint, der bis jetzt geschwiegen hatte. „Sag’s ihm“, forderte ich ihn auf.

 „Sir ...“ Clints ruhige Stimme schien meiner Erzählung Glaubwürdigkeit zu verleihen. „Hören Sie ihr bis zum Ende zu. Sie sagt Ihnen die Wahrheit, und sie kann es beweisen.“

 Ich kniff leicht die Augen zusammen und warf ihm einen „Was, zum Teufel, redest du da“-Blick zu. Beweisen? Clint nickte mir aufmunternd zu.

 Ich räusperte mich und wandte mich wieder meinem Vater zu. „Die Urne hat meinen Unfall verursacht, und nicht nur das. Sie hat auch dafür gesorgt, dass ich in eine andere Welt hineingezogen und gegen mein Spiegelbild ausgetauscht wurde, gegen die Inkarnation der Göttin Epona.“

 Er schaute mich aus großen Augen an, unterbrach mich aber nicht.

 „Um es kurz zu machen, die Zicke, die in den letzten sechs Monaten mein Leben versaut und meine Familie und meine Freunde vergrault hat, war nicht ich“, kam ich schnell zum Ende.

 „Du willst mir damit sagen, dass du physisch nicht in dieser Welt gewesen bist?“

 Ich nickte.

 „Und die Frau, die deinen Job aufgegeben, einen Millionär geheiratet und durch die gesamte USA gejettet ist, bist gar nicht du?“

 „Genau das will ich damit sagen.“

 „Shannon ...“ Er schüttelte den Kopf. „Hast du eine Ahnung, wie verrückt das klingt?“

 „Verdammt noch mal, ja, natürlich hab ich die.“ Ich unterdrückte den Impuls, zu schreien, und fuhr mit normaler Stimme fort: „Ich bin diejenige, die das alles lebt, und sogar in meinen Ohren klingt das lächerlich.“ Ich schloss die Augen und massierte mir die Schläfen. Übelkeit rumorte in meinem Magen, und der Kopfschmerz pochte im Takt meines Herzschlags.

 Auf einmal spürte ich Clints starke Hände, die meinen Nacken massierten.

 „Mister Parker“, sagte er mit der ruhigen Stimme der Vernunft. „Es ist schon spät, und Shannon hat heute eine Menge durchgemacht. Vielleicht wäre es am besten, wenn wir alle eine Nacht darüber schlafen und morgen mit der Erklärung fortfahren.“

 „Du siehst aus wie ausgespuckt, Mädchen“, sagte mein Vater.

 Ich öffnete die Augen. „Dad, Suzanna ist tot.“

 Er zuckte überrascht zurück. „Die kleine Suzanna? Mein Gott, wie ist das passiert?“

 Clint sprang ein. „Das ist ein weiterer Teil der Geschichte, Mister Parker. Für den Augenblick reicht es, wenn Sie wissen, dass es heute Abend passiert ist und Shannon zusehen musste, wie sie starb.“

 Seine Stimme hatte einen beschützenden Unterton angenommen, der mich überraschte. Ich sah, dass mein Vater den neben mir sitzenden Mann aus zusammengekniffenen Augen musterte.

 „Na gut, mein Sohn. Lassen Sie uns mein Mädchen ins Bett bringen.“

 Er kam zu mir an die Couch, nahm meine Hand von meiner Stirn und zog mich auf die Füße. Er umarmte mich und klopfte mir auf den Rücken. Dann schnüffelte er an mir.

 „Guter Gott, Bugs, du riechst grauenhaft.“

 „Ich weiß“, sagte ich unglücklich.

 Er behielt meine Hand in seiner und zog mich in den Flur, der zu den Schlafzimmern führte. Auf dem Weg schnappte er sich die Öllampe von dem kleinen Tischchen. Das erste Zimmer zur Linken war das Gästezimmer. Dad öffnete die Tür und ging zum Nachttisch, wo er nach Streichhölzern suchte. Damit entzündete er die dicken, nach Vanille duftenden Kerzen, die auf der Kommode standen. Dann drehte er sich um und schaute Clint scharf an.

 „Das hier ist Shannons Zimmer. Ihnen kann ich das Gästebett im Büro anbieten, wenn das in Ordnung ist.“

 „Ja, Sir.“ Clint hielt seinem Blick stand.

 Dad nickte und drehte sich wieder zu mir um. „Ich glaube, da in der Kommode sind noch ein paar alte Nachthemden und andere Sachen von dir. Und ich glaube, wir haben auch noch genügend heißes Wasser, sodass du schnell unter die Dusche hüpfen kannst.“ Er verzog das Gesicht. „Du kannst es gebrauchen. Morgen früh klären wir dann die ganze Sache, ja?“

 Dankbar ließ ich mich in seine Umarmung sinken und flüsterte an seine Brust gelehnt: „Ich liebe dich, Dad.“

 „Ich liebe dich auch, Bugsy.“ Damit drehte er sich um und schob Clint vor sich her aus der Tür. „Kommen Sie mit“, sagte er, bevor er die Tür hinter sich ins Schloss zog.

 Dad und sein Beschützerinstinkt ...

 Mit einem Lächeln machte ich mich daran, den Inhalt der Kommodenschubladen zu durchsuchen. Ich fand eine meiner alten Jeans und ein oft getragenes Sweatshirt sowie eines meiner Lieblingsnachthemden, auf dem der Weihnachtsmann in einen Schornstein kackt. Darunter stand: Woran man erkennt, wenn man wirklich böse gewesen ist. Es war ein Weihnachtsgeschenk von meinen Schülern gewesen.

 „Oh, was für ein wundervoller Anblick!“ Ich seufzte glücklich, als ich auch eine meiner Unterhosen fand – dunkellila Seide von Victoria’s Secret, und sie würde sogar meinen Po bedecken. „Verdammt, bin ich froh, mal aus diesen Stringtangas rauszukommen.“ Es ist erstaunlich, wie wenig es braucht, um mich glücklich zu machen, wenn ich gestresst bin.

 Dad hatte recht. Es war noch gerade ausreichend heißes Wasser da, um mich kurz, aber komplett abzuduschen. Das Wasser wirkte wie ein Beruhigungsmittel. Ich hatte kaum das Nachthemd übergezogen und war zurück in mein Zimmer gestolpert, als ich alles nur noch verschwommen sah und meine Augen auch schon zufielen. Ich blies die Kerzen aus und krabbelte unter den Quilt, den meine Grandma vor Jahrzehnten gemacht hatte. Dann zog ich mir die zusammengerollt am Fußende liegende Daunendecke bis unters Kinn. Ich atmete tief ein. Der süße Duft von Vanille mischte sich mit dem des sauberen, oft benutzten alten Quilts. Es war der Duft der Erinnerungen, und während ich mich schläfrig in die vertraute Geborgenheit fallen ließ, trug er mich in meine Kindheit zurück, bis der Schlaf mich schließlich übermannte.

 Ich weiß, den meisten Menschen fällt es schwer, so etwas mit Bestimmtheit zu sagen, aber ich konnte schon immer meine Träume kontrollieren, und so wusste ich, dass ich mehrere Stunden lang tief und traumlos geschlafen hatte. Mein bewusstloser Körper fühlte sich ausgeruht und erfrischt, als mein Geist ins Schlummerland abglitt.

 Ich lag auf riesigen, mit Daunen gefüllten Kissen, die auf lilafarbenen Kumuluswolken schwebten. Dicke schwarz-weiße Katzen lagen überall um mich herum und schnurrten zufrieden. Jamie Fräser (aus den Büchern von Diana Gabaldon) erklärte mir gerade mit schnuckeligem schottischem Akzent, dass er Ciaire verlassen würde und ich seine wahre Liebe sei. Hugh Jackman (in seiner Rolle als Wolverine) hörte das missbilligend mit an, sagte aber, er würde sich erst um meine Zuneigung duellieren, nachdem er mir eine ausdauernde Fußmassage gegeben hätte. Ich öffnete den Mund, um den Jungs zu sagen, dass sie sich nicht meinetwegen streiten sollten ...

 ... und wurde mal wieder aus meinem Körper und durch die Decke meines Elternhauses gesaugt. Im verschneiten Himmel zu schweben war eine bizarre Erfahrung. Als wären die weißen Kristalle gleichzeitig in mir und um mich herum.

 „ Oh! Mir wird wieder schlecht!1’, sagte ich in die Nacht hinein.

 Atme, Geliebte.

 Mir fei auf, dass die Stimme in meinem Kopf noch nie so klar und stark geklungen hatte, seitdem ich in diese Welt geschubst worden war.

 „Du klingst wie Clint“, sagte ich laut. Die Göttin antwortete nicht, also tat ich, wie sie mir befohlen hatte, und atmete tief die kühle, klare Luft ein. Beinahe sofort verschwand das Schwindelgefühl. Es war irritierend, festzustellen, dass ich nicht nur immer erfahrener in der Technik der magischen Traumreisen wurde, sondern mich langsam dabei sogar wohlfühlte.

 Ich schaute mich um und bewunderte die Veränderung der sich unter mir ausbreitenden Landschaft. Sie sah aus wie das Bild einer Winterlandschaft in einem Märchen. Die saftigen, üblicherweise grünen Wiesen strahlten in jungfräulichem Weiß.

 „Das ist wunderschön“, flüsterte ich.

 Ich warf einen Blick zurück zum Stall. Warmes Licht fiel durch die verschlossenen Fenster nach draußen, und der Schnee legte sich in weichen Wellen auf jede Erhebung. Überrascht bemerkte ich, dass die Schneewehen ganz schön weit an der Stallwand hinaufreichten.

 „Das muss ja beinahe ein Meter Schnee da unten sein.“

 Das ist nicht normal, Geliebte.

 Die Stimme der Göttin erklang in meinem Geist.

 „Ich weiß!“ Ich sprach laut mit der lauschenden Nacht. „Es schneit nie so viel in Oklahoma.“

 Das kommt daher, dass etwas Unnatürliches diese Welt betreten hat. Das wahre Böse ist am Werk.

 Die Worte der Göttin stießen wie scharfe Kristallscherben der Angst in meinen Körper.

 „Nuada.“ Der Name war ein Fluch auf meinen Lippen.

 Du musst ihn aufhalten.

 „Ich!“ Ich schnappte nach Luft. „Ich weiß nicht, wie man ihn aufhalten kann.“

 Du musst, Geliebte. Du bist die Einzige, die dazu in der Lage ist.

 „Wie? Der einzige Grund, weshalb ich in Partholon immer wusste, was zu tun ist, war, dass ich von Menschen umgeben war, die etwas von Magie verstanden. Sie haben mir geholfen. Du hast mir geholfen!“

 Du vertraust dir selber so wenig, meine Geliebte.

 Alarmiert bemerkte ich, dass die göttliche Stimme in meinem Geist leiser wurde.

 Vertrau auf das, was in dir ist.

 „Nein! Geh nicht!“ Ich geriet in Panik. „Ich weiß nicht, was ich tun soll!“

 Die Alten werden dich führen ... genau wie der Schamane in dieser Welt ...

 „Epona!“ Ich rief den Namen der Göttin. „Welche Alten? Welcher Schamane?“

 Erinnere dich. Du bist die Auserwählte einer Göttin ...

 Die Stimme war so leise, dass ich mich anstrengen musste, ihre letzten Worte zu verstehen.

 Wie Nebel löste sie sich auf und war verschwunden.

 7. KAPITEL

 Nach Luft schnappend setzte ich mich auf.

 „Mist!“ Ich schwang die Füße herum und sprang beinahe aus dem Bett. „Man würde meinen, nach Oklahoma zurückzukommen wäre eine ganz normale Erfahrung. Oklahoma war immer ganz normal ... banal... sogar langweilig. Verdammt, wie gut könnte ich jetzt etwas gute alte Oklahoma-Langeweile brauchen“, murmelte ich meinem Spiegelbild im Halbdunkel zu. Ich durchsuchte die oberste Schublade der Kommode, auf der der Spiegel stand, schnappte mir die Jeans, das eingetragene Sweatshirt und ein paar dicke Sportsocken. „Aber nein! Stattdessen bin ich schwanger, habe Angst, stecke mitten in einem Schneesturm fest und werde vom ekelhaftesten aller Popelmonster gejagt“, fuhr ich in meiner Rede mit mir selber fort. „Außerdem sterbe ich vor Hunger.“

 Ich öffnete die Tür und schlich auf Zehenspitzen in die Küche. Die Göttin wusste, dass ich jetzt nicht mehr einschlafen konnte, und plötzlich schien der Gedanke an Rühreier, Toast und Bacon einfach zu verlockend. Zumindest kannte ich mich hier noch aus.

 Ich kramte in der Schublade herum, die wir Krimskramlade nannten – ich wusste, da drin befand sich von allem etwas, also vermutlich auch Streichhölzer, mit denen ich die Öllampe anzünden konnte, die immer auf dem Küchentisch stand.

 „Da seid ihr ja“, flüsterte ich, als meine Finger sich um die vertraute Schachtel schlössen.

 „Du hättest dir die Mühe sparen können, ich glaube, dein Dad hat eine Schachtel Streichhölzer direkt neben die Lampe gelegt.“

 Clints Stimme erschreckte mich so sehr, dass ich mir beinahe in die Hose gemacht hätte.

 „Verdammt, Clint! Was, zum Teufel, denkst du dir dabei, hier im Dunkeln zu sitzen?“ Bevor er antworten konnte, riss ich ein Streichholz an. Er hob in dem Moment seine Tasse an die Lippen, als ein goldener Funke sein Gesicht erhellte. „Und warum hast du dich nicht bemerkbar gemacht? Ich habe mich zu Tode erschrocken.“

 „Du sahst so aus, als wärst du auf einer Mission. Ich dachte, ich sitze einfach hier und komm dir nicht in die Quere.“

 „Hmpf“, erwiderte ich nicht sonderlich mädchenhaft. Dann entzündete ich die Lampe und drehte den Docht etwas höher, sodass auch die Ecken der Küche in zittriges Licht getaucht wurden. „Warum bist du wach?“

 „Warum bist du wach?“, erwiderte er. „Nach allem, was du in den letzten Tagen durchgemacht hast, hätte ich gedacht, dass mal ein schön langer Schlaf fällig wäre.“

 „Ich habe geschlafen“, wich ich aus und suchte in den Schränken nach den richtigen Schüsseln und Pfannen.

 „Du hattest wieder einen dieser seltsamen Träume.“ Seine Stimme war sanft.

 „Ja“, sagte ich, ohne mich umzudrehen.

 „Hast du ClanFintan wiedergesehen?“

 „Nein.“ Ich überprüfte die Gasflamme und legte reichlich Schinken in der Pfanne aus. „Dieses Mal bin ich nur ein wenig herumgeschwebt und hatte eine kurze Unterhaltung mit Epona.“ Ich warf ihm über die Schulter einen Blick zu. „Ich mache Eier und Bacon für alle. Sag mir jetzt ja nicht, dass du keinen Hunger hast.“

 „Ich fände es toll, von dir gefüttert zu werden.“

 Sein Blick traf meinen, und das Leuchten in seinen Augen verriet, dass er es genau so doppeldeutig gemeint hatte. Ich schaute schnell weg.

 „Was hat deine Göttin gesagt?“

 „Oh ...“ Betont lässig schlug ich das erste Ei auf und ließ es in die Schüssel gleiten. „Lass mich überlegen ... das Böse ist los ... Nuada muss aufgehalten werden ... die Alten werden mir helfen ... der Schamane wird helfen ... vertrau dir.“ Ich fing an, die Eier mit dem Schneebesen wie verrückt aufzuschlagen. „Nur dass ich normalerweise versuche, das Böse zu meiden. Ich weiß nicht, wie man Nuada aufhalten kann. Ich weiß nichts über die Alten oder einen Schamanen. Das Einzige, worin ich mir voll und ganz vertraue, ist, dass das hier alles weit außerhalb meiner Liga ist.“ Ich bemerkte, dass ich Tränen zurückhalten musste, das machte mich noch wütender. Die morgendliche Übelkeit mochte sich ja ein wenig gelegt haben, aber die Hormone waren immer noch voll im Gange. Wundervoll.

 Clint legte eine Hand auf meine, sodass ich aufhörte, psychotisch in der Pfanne zu rühren. Er zog mich an sich und legte sein Kinn auf meinen Kopf.

 „Ich bin hier. Dein Dad ist hier. Wir drei werden schon eine Lösung finden.“

 Er stellte die Schüssel wieder auf die Arbeitsfläche und drehte mich herum, sodass ich ihn ansah. Eine Hand legte er auf meine Schulter, mit der anderen hob er mein Kinn an. Unsere Blicke trafen sich.

 „Du bist die Auserwählte einer Göttin. Vergiss das nicht.“

 „Daran hat Epona mich auch erinnert.“

 „Nun, wenn du schon nicht auf deine Göttin hörst, wirst du dann auf mich hören?“ Er schaute mich aus dunklen Augen warm an. „Immerhin bin ich das Spiegelbild deines Ehemannes“, sagte er spielerisch, wobei er ClanFintans Tonfall so genau traf, dass mein Herz einen Sprung machte.

 „Ja, das bist du“, flüsterte ich mit zittriger Stimme.

 Er sah mein Verlangen und war sofort ernüchtert. Ich stand dicht genug bei ihm, um zu merken, wie er den Atem anhielt. Seine Hand auf meiner Schulter spannte sich an. Dann nahm der die Finger fort, die noch unter meinem Kinn ruhten, und strich damit langsam die Linie meiner Wange bis zu meinem Hals hinunter. Sie fanden ihren Weg um mich herum, bis sie schließlich zärtlich meinen Nacken streichelten. Ein erregender Schauer überlief mich.

 „Mein Shannon-Mädchen“, flüsterte er heiser, während er sich vorbeugte, um meine Lippen mit seinen zu berühren.

 Sein Kuss war flüchtig und trügerisch züchtig. Er nahm den Kopf zurück und schaute mir wieder in die Augen.

 „Lass mich dich küssen, Shannon.“

 „Das hast du gerade getan.“ Ich klang atemlos.

 „Das war kein Kuss, meine Liebe.“ Sein schiefes Lächeln war ein einziges Versprechen. „Lass mich dich küssen, Shannon“, wiederholte er sanft.

 Ich wollte, dass er mich küsste. Ich brauchte seine Lippen auf meinen. Seine wundervoll vertrauten Lippen verzogen sich zu einem kurzen, vollen Lächeln, als ich ihm mit einem Nicken mein Einverständnis gab.

 Dann schlang er auch schon seine Arme um mich, und meine Hände folgten dem altbekannten Weg über seinen Rücken hinauf zu seinen breiten Schultern. Unsere Körper pressten sich aneinander, als unsere Lippen sich trafen. Dieses Mal ließ er sich Zeit, meinen Mund zu erkunden. Sein Körper war angespannt, und ich spürte seine gezü-gelte Leidenschaft. Ich hieß ihn mit meiner Zunge willkommen.

 Schon immer habe ich die wunderbare Mischung aus klaren Linien, muskulöser Härte und überraschend glatten, weichen Stellen geliebt, die den Körper eines Mannes ausmachen. Mit einer Hand strich ich seinen Arm entlang, erfreute mich an der Kraft, die ich hier spürte, und staunte darüber, dass dieser starke Mann allein schon deshalb zitterte, weil ich seine Zunge in meinem Mund empfing.

 Genau wie ClanFintan. Dieser träumerische Gedanke war wie ein Schlag in die Magengrube.

 Abrupt zog ich mich zurück und löste mich aus seinen Armen. Mit zittrigen Fingern strich ich mir über die Augen und schob meine Haare aus dem Gesicht.

 „Ich bin ...“ Ich konnte nicht weitersprechen. Verzweifelt versuchten wir beide, die Kontrolle über unsere Atmung zurückzugewinnen. „Es tut mir leid. Ich wollte nicht ...“ Die Worte erstarben auf meinen Lippen. „Nein, das stimmt nicht. Ich will sehr wohl. Ich will deine Hände auf mir spüren, deine Lippen an meinen. Du bist ihm so ähnlich, dass ich nicht anders kann.“ Ich schaute ihn flehend an. „Aber ich bin verheiratet. Und nicht mit dir.“

 „Du bist in einer anderen Welt verheiratet, Shannon, nicht in dieser hier.“

 „Wäre dir das egal?“, fragte ich. „Wenn ich zu dir gehören würde, wäre es dir egal, wenn ich mit ihm schliefe – ob in einer anderen Welt oder nicht?“

 Sein Schweigen war Antwort genug.

 „Ich glaube nicht. Die Tatsachen ändern sich nicht. Ob hier oder da, ich bin immer noch mit einem anderen Mann verheiratet.“

 „Wovon redest du da, Shannon?“, unterbrach mich die Stimme meines Vaters.

 Clint und ich zuckten schuldbewusst zusammen.

 „Ahm ...“ Ich hatte Schwierigkeiten, ihm in die Augen zu sehen. „Guten Morgen, Dad.“

 „Du solltest den Schinken besser wenden“, sagte er, während er zum Küchentisch hinüberging und sich auf einen Stuhl fallen ließ. „Und du kannst mir auch einen Kaffee einschenken.“

 Ich reichte ihm eine Tasse.

 „Danke, Bugs.“ Er trank seinen Kaffee, und ich gab das Rührei in die Pfanne.

 Als mein Vater wieder zu sprechen anfing, klang er sehr nachdenklich. „Ich kann nicht sagen, dass ich verstehe oder wirklich glaube, was du letzte Nacht erzählt hast, aber ich kenne dich gut genug, um zu wissen, wenn du etwas glaubst. Du bist nie ein oberflächliches Mädchen gewesen, also muss in dem, was du mir erzählst, ein Körnchen Wahrheit enthalten sein. Ich bin bereit, mir die Geschichte unvoreingenommen anzuhören.“ Er nahm noch einen Schluck Kaffee und schaute zu Clint hinüber. „Als Erstes möchte ich aber wissen, mit wem, zum Teufel, du verheiratet bist und warum dieser Mann hier bei dir ist und nicht dein Ehemann.“

 Sein Gesichtsausdruck verriet, dass Väter einer Affäre ihrer verheirateten Tochter nicht sonderlich aufgeschlossen gegenüberstehen.

 Ich rührte die Eier und sprach in bewusst sachlichem Ton: „Ich bin mit einem Hohen Schamanen und Krieger verheiratet, der auch der Führer seines Volkes ist. Sein Name ist ClanFintan. Er ist nicht bei mir, weil er in einer anderen Welt existiert.“

 Man musste meinem Dad zugutehalten, dass er nicht einmal mit der Wimper zuckte.

 „Du hast gesagt, dass du seit deinem Unfall dort gewesen bist. Das ist jetzt sechs Monate her. Scheint mir nicht gerade ausreichend Zeit, um jemanden kennenzulernen und zu heiraten.“

 „Es war eine arrangierte Ehe. Nach dem Unfall bin ich in Partholon aufgewacht und fand mich als seine Verlobte wieder. Das war eines der Dinge, vor denen Rhiannon davongelaufen ist.“

 „Rhiannon?“

 „So heißt sie, Dad. Die Frau, die sich für mich ausgegeben hat.“ Ich ließ den Schinken auf einem Haushaltstuch abtropfen und nahm aus dem Schrank neben der Spüle drei Teller. „Das Frühstück ist fertig. Bitte bedient euch.“

 Dad und Clint kamen der Aufforderung nur zu gerne nach, und bald schon saßen wir drei um den kleinen Küchentisch herum und aßen. Ich war froh, dass mein Magen ruhig blieb und Ei und Schinken zu genießen schien.

 Zwischen zwei Bissen fragte Dad weiter: „Das klingt, als wenn du in einen ziemlichen Schlamassel geraten bist, wenn diese Rhiannon sogar in eine andere Welt geflohen ist, um der Ehe mit dem Mann zu entgehen.“

 „Das war nicht alles“, sagte Clint. „Rhiannon hat eine Welt, die sie dringend gebraucht hätte, nicht nur verlassen, weil sie zu einer Ehe gezwungen werden sollte. Sie ist geflohen, weil sie egoistisch und feige ist und sich nach der Art von Macht sehnt, die sie in dieser Welt erblickt hatte.“

 Dad kaute und schaute Clint eindringlich an. „Und wo passen Sie in all dem hin?“

 „Ich habe Shannon zurück in diese Welt geholt“, sagte Clint einfach.

 „Sie?“ Dad schaute überrascht. „Warum?“

 Bevor Clint antworten konnte, sagte ich: „Um das zu verstehen, musst du Rhiannon verstehen, das bedeutet, dass du die ganze Geschichte erfahren musst.“

 „Ich höre.“

 Ich lächelte ihn an, dankbar für seine Unvoreingenommenheit. Dann fing ich an zu erzählen, und Dad hörte aufmerksam zu, ohne mich zu unterbrechen, außer für ein paar Fragen zu Zentauren und dem Gestaltwandeln. Die Vorstellung eines Wesens, das halb Mensch und halb Pferd war, schien ihn zu faszinieren. Clint hörte ebenfalls aufmerksam zu. Erst jetzt fiel mir auf, dass ich ihm zwar ein paar Bruchstücke dessen, was passiert war, erzählt hatte, er aber auch nie die ganze Geschichte zu hören bekommen hatte – abgesehen von der Version aus Rhiannons verdrehter Perspektive.

 „... und so sind ClanFintan und die Krieger von der Wachtburg zurückgekehrt. Es war nur noch wenige Tage vor dem Samhain-Fest, an dem Epi sich mit einem Hengst paaren sollte, um die Fruchtbarkeit des Landes zu sichern. Sie war unruhig, also haben ClanFintan und ich sie auf einen Ausflug mitgenommen. Wir dachten, das würde ihr helfen, sich zu beruhigen. Stattdessen hat sie uns zu dem uralten Hain geführt.“ Hier hielt ich inne und schaute zu Clint. Er machte für mich weiter.

 „Ich war der Grund für die Unruhe der Stute. Ich hatte das Spiegelbild der partholonischen Lichtung in unserer Welt gefunden, auf der es eine Öffnung zwischen den Welten gibt. Ich hatte Rhiannons bösartiges Wesen inzwischen erkannt, und so habe ich versucht, Shannon hierherzuholen und Rhiannon wieder zurückzuschicken.“ Er schenkte mir einen nüchternen Blick. „Nach allem, was Rhiannon erzählt hatte, dachte ich, ich würde Shannon aus einer furchterlichen Welt retten. Stattdessen entriss ich sie dem Ehemann, den sie liebt, und den Menschen, die sie brauchen. Und um alles noch schlimmer zu machen, habe ich es noch nicht mal geschafft, Rhiannon loszuwerden.“

 „Was?“ Dad fand seine Stimme wieder. „Rhiannon ist immer noch hier?“

 „Ich glaube nicht, dass sie noch in Oklahoma ist, aber ganz sicher ist sie noch in dieser Welt“, sagte Clint. „Ich weiß nicht, wieso es mir nur gelungen ist, Shannon hierherzubringen, ohne Rhiannon gleichzeitig nach Partholon zu schicken.“

 „Irgendeine Vermutung?“

 „Ich habe Rhiannon unterschätzt. Das wird sicher nicht noch einmal passieren.“

 „Und das ist noch nicht alles, Dad.“ Mein Vater sah mich an. „Erinnerst du dich an das Böse, von dem ich dir erzählt habe? Das die Wachtburg überfallen hat? Ich glaube, es ist wieder am Werk. Irgendwie ist Nuadas Geist oder seine Essenz – ach verdammt, ich weiß nicht, wie ich es nennen soll – wieder zum Leben erweckt worden. Er hat gestern Suzannas Tod verursacht.“

 „Das musst du mir erklären, Shannon.“

 „Nuada war gestern Abend hier. Er hat dafür gesorgt, dass ein Auto sich nicht mehr bremsen ließ und direkt in Suzanna reingefahren ist.“ Meine Stimme brach, als ich ihren Namen aussprach. „Es sah aus wie ein Unfall, aber Clint und ich haben seine Gegenwart gespürt, und wir wissen, dass er irgendetwas mit dem Auto angestellt hat. Und Dad – wir fürchten, dass er als Nächstes hierherkommen wird.“

 „Hierhin? Wieso das?“

 „Er ist von mir besessen. Er denkt, dass ich ihn von den Toten zurückgerufen habe. Natürlich habe ich das nicht getan, ich will nichts mit ihm zu tun haben. Ganz abgesehen davon, dass ich keine Ahnung habe, wie man jemanden von den Toten auferstehen lässt. Ich glaube, was auch immer ihn zurückgerufen hat, hat was mit dem dunklen Gott von Partholon zu tun. Als ich Nuada zurückgewiesen habe, hat er geschworen, alle zu töten, die ich in dieser Welt liebe, wie er es schon in der anderen Welt getan hat.“

 „Du hast doch nicht etwa gesehen, wie er mein Ebenbild in Partholon getötet hat?“

 Ich nickte und schluckte gegen die Tränen an. „Epona hat mich gewarnt. Nuadas Erscheinen ist für dieses schlimme Wetter verantwortlich. Die Göttin sagt, dass er aufgehalten werden muss ...“ Ich zögerte und fügte dann schnell hinzu: „Bevor ich zurückkehren kann.“

 „Du willst zurückgehen?“ Dad richtete sich überrascht auf. „Ich habe dir zwar angemerkt, dass du dich den Menschen dort verbunden fühlst, aber das hier ist dein Zuhause, Shannon. Hier gehörst du ihn. Wir werden einen Weg finden, Rhiannon dorthin zurückzuschicken, damit sie sich wieder ihrer Verantwortung stellen kann.“

 Ich konnte nicht anders, ich musste lächeln. Derselbe Dad – dieselbe Lehrerlogik.

 „Dad, ich muss zurück, und das nicht nur, weil man mich dort braucht.“ Mein Blick bat ihn, mich zu verstehen. „Ich liebe Clan-Fintan.“

 „Huh“, stieß mein Vater aus. „Hast du nicht gesagt, dass Clint hier sein Spiegelbild ist?“

 Ich nickte. Dad schaute Clint an.

 „Nun ja, ein Blinder könnte sehen, dass er dich liebt. Stimmt’s nicht, mein Sohn?“, fragte er Clint.

 „Das stimmt, Sir“, gab Clint ohne Zögern zu.

 „Und so wie eure Lippen noch vor wenigen Minuten aneinandergeklebt haben, würde ich meinen, dass du auch Gefühle für ihn hast, oder etwa nicht?“ Er sah mich an.

 „Darum geht es doch gar nicht.“ Ich errötete.

 „Finde ich schon.“ Er deutete auf Clint. „Und er auch. Wir müssen nur diese Nuada-Kreatur ein für alle Mal töten. Danach schicken wir Rhiannon und alle üblen Gestalten, die sie noch hergeholt hat, nach Hause, dann kannst du hierbleiben.“

 „Ich bin schwanger, Dad.“

 „Hä?“

 „Was?“

 Beide Männer sprachen gleichzeitig. Ich seufzte.

 „Ich trage ClanFintans Baby in mir. Ich muss also zurück nach Partholon.“

 8. KAPITEL

 „Verdammt, Shannon!“, rief Clint und sprang vom Stuhl auf.

 Ich sah, dass er das Gesicht verzog, als hätte er Schmerzen, weil er sich zu schnell bewegt hatte. Wieder einmal stellte ich mir die Frage, was mit seinem Rücken passiert war. Steifbeinig ging Clint ein paar Schritte auf und ab. Er sah aus, als würde er am liebsten auf etwas einschlagen wollen.

 „Bist du sicher, dass du schwanger bist, Bugs?“ Dads Stimme klang rau.

 „Ganz sicher, Dad.“

 „Mit dem Baby des Zentauren?“ Er klang, als würde ihn diese Vorstellung verwirren.

 „Ja, mit dem Baby des Zentauren“, bestätigte ich.

 Er schaute auf meinen Bauch. „Hast du denn überhaupt genug Platz da drinnen?“

 „ClanFintan hat mir versichert, dass ich ein Menschenkind zur Welt bringen werde. Aber“, fügte ich mit einem Lächeln hinzu, „er sagte auch, dass das Baby ein wahnsinnig guter Reiter wird.“

 Dads dröhnendes Lachen hellte die Stimmung in der Küche etwas auf. „Das hat er gesagt?“

 „Das und dass er geboren wurde, um mich zu lieben.“

 „Du musst dahin zurückkehren, Bugs. Ein Kind braucht seinen Vater.“ Seine Stimme klang fest, aber in seinem Blick lag Traurigkeit.

 „Ihren Vater“, korrigierte ich ihn.

 „Sie?“

 „Eponas Auserwählte wird immer mit einer Tochter als Erstgeborene beschenkt“, erklärte ich ihm.

 „Dann stimmen deine Göttin und ich schon mal in einem überein.

 Ich sah ihn fragend an. „Und das wäre?“

 Er legte seine schwielige Hand auf meine. „Dass Töchter ein Geschenk der Götter sind.“ Wir beide blinzelten die Tränen zurück, die sich in unseren Augen sammelten. Dann drückte er kurz und fest meine Hand und stand auf, wobei er mit dem Kopf in Clints Richtung nickte. „Ich habe noch einiges zu tun und werde euch beide jetzt ein Weilchen alleine lassen. Aber ich könnte Hilfe beim Füttern gebrauchen – also macht nicht zu lange.“ Er drehte sich um und sah Clints betrübte Miene. „Das verändert die Lage, mein Sohn.“

 „Ich weiß, Sir“, erwiderte Clint.

 Dad nickte und ging zügig zu der Küchentür, die in den Werkzeugraum und die Garage führte. Plötzlich blieb er stehen und wandte sich noch einmal zu Clint um.

 „Jetzt weiß ich, warum mir Ihr Gesicht so verdammt bekannt vorkam.“ Er schüttelte den Kopf, als könnte er nicht glauben, dass er so lange gebraucht hatte, um zwei und zwei zusammenzuzählen. „Sie sind der Colonel von der Air Guard Fighter-Einheit in Tulsa, dessen F-16 direkt über der Stadt ausfiel und der so lange in dem verdammten Ding geblieben ist, bis er es in den Arkansas River gelenkt hatte. Die Geschichte war in allen Nachrichten.“ Dad schaute mich an. „Erinnerst du dich, Shannon? Ist ungefähr fünf Jahre her.“

 Ich konnte nur nicken und blinzeln wie ein Idiot. Ich erinnerte mich, aber ich hatte ihn nicht wiedererkannt.

 An Clint gewandt sagte Dad: „Man sagt, Sie seien so lange dringeblieben, um sicherzugehen, dass die Maschine nicht auf bewohntem Gebiet runterkam. Ihre Ausstiegshöhe war zu gering.“ Er hielt inne und sah zur Decke hoch, als würden die Zeitschriftenartikel dort hängen. „Hat Ihnen den Rücken gebrochen, wenn ich mich recht erinnere.“

 „Sie erinnern sich richtig“, erwiderte Clint leise.

 „Sie wurden als Held gefeiert.“

 „Ich habe nur meinen Job gemacht.“

 Dad nickte respektvoll.

 „Im Schrank hier draußen sind hohe Stiefel und Mäntel. Seht zu, dass ihr euch vernünftig anzieht, bevor ihr in den Stall kommt. Ich will nicht, dass meine Enkelin sich erkältet.“

 Damit schloss er die Tür und ließ mich mit Clint allein.

 Ich schaute Clint an und sah ihn endlich wirklich. Er war ein F-16-Pilot, der sein Leben riskiert hatte, ein Held und ein Krieger. Er konnte mit den Seelen der Bäume sprechen und hatte eine Aura, die wie ein goldbenetzter Saphir glänzte, das machte ihn zu einem Schamanen. Ein Schauer überlief mich. Er war wirklich ClanFintans Ebenbild.

 Ich dachte, es wäre am besten, wenn ich geschäftig tat und den Tisch abräumte.

 „Deshalb tut dir dein Rücken also weh.“

 „Ja.“

 „Und das Leben mitten im Wald hilft?“ Ich ließ Spülwasser einlaufen. (Meine Eltern haben sich immer geweigert, eine Spülmaschine anzuschaffen. Sie finden, das widerspricht den Gesetzen der Natur. Was auch immer das heißen soll.)

 „Nur da kann ich mich wirklich bewegen“, sagte er zögernd. Er mochte offenbar nicht darüber reden. „Je länger ich vom Herz des Waldes weg bin, desto schlimmer wird es. Deshalb konnte ich auch nicht bei Rhiannon in Tulsa bleiben. Und deshalb ist mir auch erst so spät aufgefallen, was für ein Mensch sie ist.“

 „Geht es noch, oder musst du heute zurück?“ Ich konnte den wehmütigen Unterton in meiner Stimme nicht unterdrücken.

 „Ich kann es ein paar Tage aushalten, und das Grundstück deines Vaters ist noch bewaldet genug, das verschafft mir ein wenig Erleichterung. Am schnellsten mache ich in der Stadt schlapp.“

 „Also, lass mich wissen, wenn ... ich will nicht“, stotterte ich. „Ich will nicht, nun ja, der Grund dafür sein ...“

 Er unterbrach mich, wobei er eher traurig als verärgert klang. „Du hättest mir von dem Baby erzählen können.“

 Ich zuckte mit den Schultern und fing an, das Geschirr abzuwaschen. „Es macht wirklich keinen großen Unterschied. Ich würde auch zurückwollen, wenn ich nicht schwanger wäre. So ist es nur einfacher für Dad, mich zu verstehen.“

 „Und für mich auch.“ Clint sprach sehr langsam. „Aber ich möchte, dass du dir trotzdem einer Sache bewusst bist.“

 Ich trocknete mir die Hände am Geschirrhandtuch ab und schaute ihn an.

 „Ich will trotzdem, dass du bleibst.“ Er hob abwehrend die Hände, als ich etwas sagen wollte. „Nein, lass mich ausreden. Wenn du nicht zurückkannst oder dich aus irgendeinem Grund entscheidest, doch nicht zu gehen, dann sollst du wissen, dass ich dich lieben und wollen würde.“ Er kam nicht näher, aber sein Blick wurde wärmer, und er streckte einen Arm aus und ergriff meine Hand. „Dich und deine Tochter.“

 „Danke, Clint. Ich werde daran denken.“

 Er hob meine Hand, drehte sie mit der Handfläche nach oben und drückte einen Kuss auf den Pulspunkt an meinem Handgelenk. Widerwillig entzog ich mich seinem warmen Griff.

 „Lass uns schnell das Geschirr fertig machen, damit wir Dad helfen können.“

 „Ihr Wunsch ist mir Befehl, Ma’am.“

 Seine weiche Stimme sagte mir, dass ich in diese Worte alles hineininterpretieren durfte, was ich wollte. Eine Versuchung, der ich, so gut es ging, widerstand, während wir Hüfte an Hüfte arbeiteten und das Chaos vom Frühstück beseitigten. Seine Hände berührten meine öfter als notwendig. Sein Arm war so warm und so einladend nah.

 Er machte mich verrückt, und es fiel mir schwer, die Kraft aufzubringen, ihm Einhalt zu gebieten. Es fühlte sich einfach zu gut an, ihn um mich zu haben.

 „Fertig!“ Ich trocknete mir die Hände am Geschirrtuch ab und reichte es ihm dann.

 „Wir sind ein gutes Team.“ Er legte eine effektvolle Pause ein. „In der Küche.“

 „Ja, ich bin sicher, dass wir in die Ruhmeshalle der Geschirrspüler eingehen werden“, erwiderte ich sarkastisch. „Lass uns jetzt Dad helfen gehen.“ Ohne darauf zu warten, dass ihm eine Ausrede dafür einfiel, dass er noch einen Kuss auf irgendeinen Teil meiner Anatomie setzen musste, ging ich voran durch die Küchentür in den Werkzeugraum.

 Dieser Raum war zwischen Garage und Küche gebaut worden und befand sich normalerweise in einem Zustand kontrollierter Unordnung. An zwei Wänden standen Regale, die sich unter gut gefüllten Einmachgläsern bogen. Die Waschmaschine, der Trockner und ein enormer Mantelschrank nahmen die anderen beiden Wände ein. Clint und ich kämpften uns in alte Arbeitsmäntel, Hüte, Handschuhe und Schals und zogen dann die bis übers Knie reichenden Gummistiefel mit den dicken Sohlen an.

 Der Reißverschluss meines Mantels hakte, und ich fluchte, weil ich ihn nicht zubekam.

 „Komm.“ Ich hörte das Lächeln in Clints Stimme. „Ich helfe dir.“

 Seine Finger legten sich auf meine, und er schob den Reißverschluss ein kleines Stück nach unten und zog ihn dann schnell bis ganz nach oben unter mein Kinn zu. Dann klopfte er auf meine übergroße Arbeitsmütze, die etwas leicht Russisches an sich hatte.

 Sie bedeckte aber meine Ohren und bot ausreichend Platz für alle meine wilden Haare.

 „Du siehst aus wie ein kleines Mädchen.“

 Bevor ich etwas sagen konnte, beugte er sich herunter und küsste mich sanft. Erst auf die Nase, dann auf die Lippen. Danach fasste er mich an den Schultern und drehte mich Richtung Tür, die zur Garage führte. Nachdem er sie geöffnet hatte, gab er mir einen kleinen Schubs.

 „Ich kenne den Weg“, grummelte ich.

 „Dann zeige ihn mir, Mylady.“ Er klang bei diesen Worten so sehr wie ClanFintan, dass ich das typische Flattern in meinem Magen verspürte, das nichts mit dem Baby in mir zu tun hatte.

 „Ich führe ja schon“, gab ich schnippisch zurück und versuchte krampfhaft, die Gefühle zu ignorieren, die dieser Mann immer öfter in mir weckte.

 Wir suchten uns einen Weg durch das Chaos in der Garage, das definitiv außer Kontrolle geraten war. Durch die Seitentür traten wir in eine weiße Winterwunderwelt.

 Es schneite immer noch. Heute Morgen sahen die Flocken jedoch weich aus. Sie schwebten leicht schräg zu Boden und legten sich auf die bereits angehäuften Schneewehen.

 „Es sieht aus, als hätte jemand eine riesige Box mit weißem Glitzer geöffnet und es von einem Ventilator übers ganze Land pusten lassen“, sagte ich.

 Clint schüttelte den Kopf. „Stimmt, es sieht aus, als wenn etwas geöffnet worden wäre – etwas, das besser verschlossen geblieben wäre.“

 Mich überlief ein Schauer, und ich zog den Kragen meines Mantels enger um meinen Hals.

 Der Oklahoma-Wind heulte, aber das war auch schon das einzig Vertraute an diesem Wetter.

 „Vielleicht heult der Wind im Winter so über den Tod des Sommers; und alle traurigen Geräusche sind die Klagelaute der Natur um etwas, das war und nun nicht mehr ist“, flüsterte ich. Ich hatte keine Ahnung mehr, von wem dieses obskure Zitat stammte. Nur dass es ein Engländer geschrieben hatte.

 „Was?“, fragte Clint.

 „Nichts.“ Ich rief meine Gedanken zur Ordnung. So flößte ich mir nur selber Angst ein, und dazu gab es keinen Grund. Ich zeigte nach links, wo Dads Spuren, die vom Haus zum Stall führten, deutlich zu sehen waren. „Da entlang.“

 „Warte. Dein Dad würde mich draußen zum Erfrieren hinhängen, wenn du fallen und dich verletzen würdest.“

 Er bot mir seinen Arm, den ich dankbar ergriff.

 „Er würde dich nirgends hinhängen.“ Ich keuchte, während wir uns durch die feste obere Schneedecke kämpften, die uns beinahe bis zu den Oberschenkeln reichte. „Er würde dich einfach erschießen.“

 „Nun, das ist ein Trost.“

 Die Stalltür war zurückgeschoben, und als wir in Hörweite waren, stürmte eine Meute schlanker, drahthaariger Körper aus dem warmen Inneren. Die Hunde sprangen auf uns zu und versuchten, nicht im Schnee zu versinken. Alle paar Meter brach eine Pfote durch die vereiste Kruste, und der Hund musste sich aus dem Schnee kämpfen, der ihn zu verschlucken drohte.

 „Pass auf ihre Ruten auf“, warnte ich Clint, bevor die Gruppe uns erreichte. „Die sind wie Peitschen, vor allem wenn sie ein wenig nass sind.“

 Clint lachte mich aus.

 „Du glaubst, ich mache Witze? Sei du mal in Shorts hier draußen, und diese Horde wirbelt mit dem Schwanz wedelnd und jaulend um dich herum. Diese Ruten hinterlassen Striemen!“ Dann rief ich in Richtung Stall: „Meine Güte, Dad, hattest du beim letzten Mal nicht nur drei Hunde?“ Ich streckte eine Hand aus und tätschelte die erstbeste spitze Nase, die ich erreichen konnte, das führte zu einer hündischen Freudenexplosion, bei der sie alle versuchten, sich zu mir durchzukämpfen und durchzudrängeln, um auch etwas persönliche Aufmerksamkeit zu bekommen. „Ich zähle hier draußen fünf Hunde – glaube ich.“

 „Japp.“ Dad erschien am Tor, einen weißen Futtereimer in der Hand. „Mama Parker hat sich in den kleinen brauen Welpen verliebt, als wir vor ein paar Monaten in Kansas waren. Sie meinte, die Kleine würde geradezu darum betteln, mit hierherzukommen, und nun ist sie da. Wir nennen sie Fawnie Anne.“

 „Das macht dann vier. Ich zähle aber immer noch fünf.“

 „Wir konnten nicht nur einen nehmen“, sagte er, als würde es sich um behaarte Kartoffelchips handeln. „Der Silberfarbene ist mit ihr gekommen. Mama Parker hat ihn Murphy genannt, nach dem Kriegshelden.“

 Clint und ich kämpften uns durch Schnee und Hunde und betraten endlich den Stall. Sofort umfing mich der wunderbare Geruch, und ich atmete tief den süßen Duft nach Heu und Pferd ein. Der Stall war groß und gut gebaut. Auf einer Seite gab es acht Boxen, in denen eine wilde Mischung aus Stuten, Jährlingen und Tieren mit glänzendem Fell stand. Es konnte sich dabei nur um Dads aktuelle Rennpferde handeln. Auf der anderen Seite stapelte sich das Heu bis unters Dach. Außerdem gab es noch eine Sattelkammer, aus der es nach Hafer und Leder roch.

 „Wo ist der Rest der Pferde?“ Ich schaute in die erste Box und rieb die samtige Nase, die mir entgegengestreckt wurde.

 „Auf der hinteren Weide. Wenn sie zusammen im Unterstand bleiben, geht es ihnen da gut. Sie haben genügend Heu für die nächsten paar Tage.“ Er zeigte auf das aus dem Boden kommende Wasserrohr mit Hahn. „Bugs, du kannst die Wassereimer nachfüllen, und Clint, füll doch bitte die Heunetze auf, während ich den Hafer verteile.“ Er hielt inne und sah Clint an. „Falls das für deinen Rücken okay ist.“

 „In frischer Landluft geht es meinem Rücken immer gut“, versicherte Clint.

 „Gut. Und, Hunde, ab mit euch!“ Er klopfte mehrmals laut auf den leeren Eimer in seiner Hand. „Geht raus, und vertretet euch die Beine. Hier drinnen seid ihr uns nur im Weg.“

 Wir alle taten wie befohlen.

 Der Stall war erfüllt von den geselligen Geräuschen von Menschen, die ihrer Arbeit nachgingen und mit den Pferden sprachen, vom Miauen der streunenden Katzen, die sich jetzt, wo die Hunde draußen waren, hereintrauten. Die Stuten waren hübsche Quarter-Horses, alle gut gebaut und gutmütig. Die beiden Jährlinge mit ihren staksigen Beinen und den großen Köpfen erinnerten mich an fünfzehnjährige Jungen (nur ohne die Pickel und das dümmliche Lächeln). Ich öffnete die Tür zu einer der Boxen und überprüfte den noch halb gefüllten Wassereimer. Da sah ich, dass das rechte Vorderbein des Hengstfohlens mit einer Binde umwickelt war.

 „Wow“, sagte ich und tastete es vorsichtig ab. „Das Bein fühlt sich gut an, Dad“, rief ich. „Es ist überhaupt nicht warm.“

 „Ja, er macht sich gut.“ Der Kopf meines Vaters erschien über der brusthohen Tür zur Stallgasse. „Du kannst mir heute Abend helfen, seinen Verband zu wechseln.“

 Ich hatte gerade genickt, als ich ein seltsames Geräusch hörte. Eine bizarre Mischung aus Heulen und Jaulen. Es klang panisch und wie nichts, das ich jemals von einem Hund gehört hatte.

 „Was, zum Teufel ...?“ Dad machte sich auf den Weg zur Tür.

 „Clint!“, rief ich, aber er hatte es bereits gehört. Er ließ den Heuballen fallen, den er gerade in den Händen hielt, und kam auf mich zu. Wir waren nur einen Schritt hinter Dad, als er an der Tür ankam.

 Seltsamerweise hatte der Wind sich vollkommen gelegt, während wir im Stall gearbeitet hatten, aber der Schneefall war stärker geworden. Dicke Flocken verdunkelten den Himmel und ließen nur einen dünnen Schleier Morgenlicht durch. Als ich mich umsah, wurde ich an Colorado erinnert, an das Wochenende, an dem ich während eines Schneesturms in einer zauberhaften Hütte in Manateau Springs eingeschneit gewesen war.

 Wir standen da und versuchten, die Richtung herauszufinden, aus der das Geräusch kam.

 „Die beiden neuen Hunde sind vielleicht irgendwo im Schnee stecken geblieben und wissen nicht, wie sie wieder rauskommen sollen.

 Dad stieß einen durchdringenden Pfiff aus, der die Luft durchschnitt.

 „Fawn! Murphy! Hierher, ihr zwei!“ Er pfiff noch einmal.

 Plötzlich schoss eine Meute Hunde um die östliche Ecke des Stalles. Sie liefen zitternd und jaulend zu Dad und konnten sich gar nicht dicht genug an ihn drücken.

 „Was ist los mit euch Flohgesichtern?“, fragte er zärtlich, während er ihre Köpfe streichelte und ihre Ohren kraulte.

 „Dad, die Hunde sind total verängstigt“, sagte ich. Dann fügte ich hinzu: „Und zwei von ihnen fehlen.“

 „Diese beiden Gauner. Hab ich mir schon gedacht – sind bestimmt im Schnee versunken. Es klingt so, als käme das Heulen von da drüben beim Teich. Ich geh rüber und befreie ihre kleinen Hintern aus dem Schlamassel, in den sie sich gebracht haben.“

 Dad wollte schon losgehen, da hielt Clint ihn auf.

 „Warten Sie.“ Bei seinem Tonfall richteten sich die Haare in meinem Nacken auf. „Da draußen ist irgendwas.“

 „Drück dich deutlicher aus, Sohn“, befahl Dad.

 Anstatt ihm zu antworten, schaute Clint zu mir. „Fühlst du es?“

 In dem Moment, als er das sagte, merkte ich, dass ich es tatsächlich fühlte. Clints Stimme war nicht der Grund, weswegen meine Haare sich aufgerichtet hatten.

 „Ja, ich fühle es.“ Ich hatte Schwierigkeiten zu sprechen, weil mein Mund mit einem Mal wie ausgetrocknet war.

 „Ist das die Kreatur?“, wollte Dad wissen.

 „Ja, es fühlt sich an wie Nuada“, bestätigte ich.

 Das panische Gejaule wurde lauter. Jetzt war die Richtung auch klar. Es kam von der Weide direkt östlich des Stalls. Dort befand sich ein großer Teich, der ausreichend Trinkwasser für die Pferde bot und viele Fische für die Nachbarn, die Lust hatten, eine Angel auszuwerfen.

 „Das verdammte Ding tut meinen Hunden irgendwas an, und das macht mich wütend. Shannon, das Gewehr ist in der Sattelkammer, wo es immer ist. Und es ist geladen, also sei vorsichtig.“

 „Wir bleiben zusammen“, hörte ich Clint zu meinem Vater sagen „Dann sorgst du besser dafür, dass Shannon in Sicherheit ist“, erwiderte er kurz angebunden.

 „Sir“, entgegnete Clint. „Shannon verfügt über mehr Kraft als das Gewehr.“

 Ich gab Dad das Gewehr. Er murmelte irgendetwas Unverständliches vor sich hin. Dann kämpften wir drei uns durch den dichten Schnee. Dad vorweg, Clint dahinter, zum Schluss ich. Wir folgten dem Zaun, bis wir an ein Gatter kamen, das mit einer Kette verschlossen war. Dad öffnete das Schloss, und gemeinsam schoben die Männer das Tor so weit durch den Schnee, bis die Öffnung groß genug war, dass wir hindurchschlüpfen konnten.

 Ein einsamer Futterstand erhob sich vor uns. Er war mit weißem, puderigem Schnee bedeckt. Das verlieh ihm ein seltsames Aussehen, wie ein Mondfahrzeug, das den Seiten eines Bradbury-Romans entkommen war. In der Ferne, vielleicht zwanzig Meter hinter dem Futterstand, konnten wir dumpf die Umrisse des schneebedeckten Teiches erkennen.

 Das grausame Heulen kam definitiv aus der Richtung.

 Obwohl Dad durch die verharschte Schneeschicht einbrach und gute zwanzig Jahre älter war als wir, enteilte er Clint und mir immer mehr, als er in riesigen Schritten die Entfernung zwischen sich und den Hunden überwand. Alle paar Sekunden stieß er einen Pfiff aus und rief nach ihnen.

 „Fawn! Murph! Hierher, meine Hunde.“

 Ich blieb an irgendetwas hängen und fiel mit dem Gesicht zuerst in den Schnee. Kaum hatte ich geblinzelt, da war Clint schon an meiner Seite. Er zog mich auf die Füße und wischte mir den Schnee aus dem Gesicht.

 „Alles okay?“

 Ich nickte und schaute über seine Schulter zu meinem Dad. Er stand an der westlichen Seite des Teiches. Ich erinnerte mich, dass dies das einzige Uferstück war, das nicht steil abfiel und auch nicht mit Büschen und Bäumen bewachsen war. Auf dieser Seite tranken die Pferde, und wir wateten von dort aus in das kühle Wasser, um dem heißen Oklahoma-Sommer für ein paar Minuten zu entfliehen. Dad starrte auf das sich vor ihm ausbreitende Weiß. Die unberührte Fläche wurde nur von zwei Spuren durchbrochen, die am Nordende des Teichs begannen. Ich folgte diesen Spuren mit meinem Blick, und meine Augen weiteten sich, als ich sah, dass sie direkt zu einem Loch in der Mitte der Eisfläche führten, wo die beiden Hunde in einem dunklen Wasserloch verzweifelt um ihr Leben paddelten. Ihre Köpfe waren kaum zu sehen, während sie darum kämpften, nicht unterzugehen. Alle paar Sekunden stießen sie ein panisches Jaulen aus. Ich sah, wie der silberfarbene Rüde eine Pfote auf das Eis setzte und vergeblich versuchte sich hochzuhieven. In der Kälte fand er keinen Halt und plumpste ins eiskalte Wasser zurück. Das gebrochene Eis, das sie umgab, war mit roten Flecken übersät, Zeichen ihrer vielen verzweifelten Versuche, sich zu befreien.

 „Oh, Clint, das ist ja furchtbar.“

 Meine Aufmerksamkeit war von den strampelnden Hunden abgelenkt gewesen, jetzt sah ich, dass eine Gestalt sich auf die Eisfläche schob. Es war Dad. Er hatte sich auf den Bauch fallen lassen und krabbelte nun wie ein Krebs zum Loch im Eis.

 „Dad!“, schrie ich. Clint und ich stürzten ihm hinterher.

 „Bleibt zurück!“, befahl Dad und schob sich zentimeterweise weiter.

 „Hör auf, Dad! Das Eis hält nicht. Du wirst auch noch einbrechen!“ Ich spürte, wie sich ein Schluchzen in meiner Kehle aufbaute.

 Dad antwortete nicht, sondern robbte einfach weiter, Ich konnte ihn beruhigend auf die Hunde einreden hören. Aus panischem Jaulen wurde verängstigtes Bellen.

 Ich spürte, wie sämtliche Farbe aus meinem Gesicht wich, als ich sah, dass das Wasser sich unter der Eisfläche kräuselte und sich etwas Dunkles darin rührte. Es schwappte aus dem Loch und um die Hündin, um mit einem öligen Schmatzen über ihrem Kopf zusammenzuschlagen. Das Wasser wogte kurz auf, aber der braune Kopf tauchte nicht wieder daraus hervor.

 „Fawn!“, hörte ich meinen Dad brüllen.

 Nun schwappte das tintige Nass um den kräftigeren, silbergrauen Hund.

 „Das ist Nuada. Er ist da draußen.“ Clint klang sehr ruhig.

 fch löste meinen Blick von der makaberen Szene vor mir. Clint war von seiner saphirblauen, metallisch glänzenden Aura umgeben.

 „Geh zu dem Baum, der am Teich steht, Shannon.“ Er deutete auf eine große schneebedeckte Weide, deren Zweige über die gefrorene Teichoberfläche hingen wie die weißen Haare eines rastlosen Riesen. „Stell sicher, dass du den Baum berührst – und halte dich bereit.“

 Ich fragte nicht, wofür ich mich bereithalten sollte – ich machte mich einfach daran, mir einen Weg durch den schweren Schnee zu bahnen, Ich konnte keine Energie mehr darauf vergeuden, zu beobachten, was im Teich passierte, Ich konzentrierte mich völlig auf die enorme alte Weide und ruderte mit den Armen in dem verzweifelten Versuch, schneller vorwärtszukommen.

 „Murphy! Nein!“

 Ich hörte Dads Schrei, als ich fast am Baum angekommen war. Dann durchschnitt ein abscheuliches Knacken die Luft, fch stolperte und fiel durch einen Vorhang aus Zweigen, Ich fing mich ab, indem ich mich an der rauen Borke des Weidenstamms abstützte. Dann drehte ich mich um, gerade noch rechtzeitig, um zu sehen, dass das Eis unter dem ausgestreckten Körper meines Vaters von einer dunklen, wässrigen Faust durchbrochen wurde. Er sank ins eiskalte Nass.

 „Dad!“ Mein Schrei hallte mit hohlem Echo durch die unnatürliche Stille, die sich über die Welt gelegt hatte.

 Hilflos sah ich zu, wie er gegen den Sog des Wassers in seinen Kleidern ankämpfte. Er riss eine Faust hoch und ließ sie auf das dicke Eis herunterfahren, das ihn umfing. Ein Versuch, ein Loch zu schlagen und etwas Festes zu finden, an dem er sich festhalten konnte. Seine Hand rutschte seitlich ab, und eine Blutspur blieb zurück.

 Das ölige Wasser schwappte um seinen Hals.

 „Shannon!“, rief Clint.

 Er stand am Ufer des Teiches, das sich einen kleinen Abhang hinunter direkt vor mir befand. Die Arme hatte er seitlich ausgestreckt wie Christus am Kreuz. Eine Hand zeigte zu mir, die andere zu meinem Vater.

 „Greif in den Baum. Benutze seine Kraft, um mir deine Energie zu schicken, genau wie auf der Lichtung, als unsere Hände sich berührt haben.“

 Ich trat einen Schritt zurück, sodass mein gesamter Körper rückwärts fest gegen den Baum gepresst war.

 Willkommen, Geliebte der Göttin.

 Die uralte Stimme erklang leise in meinem Kopf.

 „Oh, bitte hilf mir.“ Ich schluchzte.

 Wir sind für dich da, Auserwählte, aber du musst den Mut haben, unsere Kraft anzurufen.

 Wir? Was sagte er da? Ich schaute den Baum an und bemerkte, dass seine Zweige in die Krone des neben ihm stehenden Baumes hineinreichten. Dessen Äste berührten die des nächsten Baumes. Um den ganzen Teich herum stand eine Reihe einander sich berührender Weiden. Eine Schnellstraße für Eichhörnchen, nur an der Stelle unterbrochen, an der die Pferde zum Trinken kamen.

 „Jetzt! Shannon!“ Clints Stimme war vor Verzweiflung heiser.

 Ich schloss die Augen. Denk nicht an Dad. Denk nicht an Nuadas Bösartigkeit. Denk nicht daran, was da draußen gerade passiert. Denk nur an die Wärme und daran, wie es sich anfühlt, sie weiterzugeben. Plötzlich spürte ich Hitze gegen meinen Rücken pulsieren. Ich kniff meine Augen noch fester zusammen und konzentrierte mich auf Clint, wie ich mich darauf konzentriert hatte, ClanFintan durch die Öffnung in den Dimensionen zu finden. Vor meinen geschlossenen Augen sah ich das Pulsieren seiner spektakulären Aura. Diese Vorstellung im Kopf, nahm ich die sich in mir aufbauende Hitze und schleuderte ihre Kraft von meinen Fingerspitzen, als würde ich einen imaginären Feuerball von mir schleudern.

 „Ja, Shannon! Das ist mein Mädchen!“ Clints Stimme klang wie technisch verstärkt.

 Ich nahm einen tiefen Atemzug und ließ mich in die grenzenlose Energie fallen, die ich in meinem Rücken spürte.

 „Ich bin die Auserwählte einer Göttin.“

 Mein Flüstern wurde von den Zweigen der Weide aufgenommen, die daraufhin ein Rascheln anstimmten, obwohl völlige Windstille herrschte. Es setzte sich von einem Baum zum nächsten fort, wie die Begrüßung eines alten Freundes, den man lange nicht gesehen hatte. Ich konnte die Energie spüren, die sich mit diesem fröhlichen Flüstern aufbaute, und konzentrierte mich auf sie. Ich stellte mir vor, ich würde sie wie einen strahlenden Ball zwischen meinen Fingerspitzen halten. Dann warf ich diesen Ball mit einer flüssigen Bewegung in die Richtung, in der ich Clints Aura spürte.

 Ich öffnete die Augen. Ein Strahl puren silberweißen Lichts schoss aus meinen Händen. Es war eine Farbe, die ich augenblicklich wiedererkannte, weil ich sie schon oft genug in Epis schimmernder Mähne gesehen hatte. Der Lichtstrahl überwand die Distanz zwischen Clint und mir, die, wie ich jetzt sah, weitaus größer war als zu Beginn, weil er sich entschlossen auf das Loch im Eis zubewegte, in dem mein Vater ums Überleben kämpfte. Das Eis unter Clints Füßen hatte einen überirdischen Glanz angenommen, der sich mit jedem seiner Schritte weiter ausbreitete. Das Strahlen, das Clint umgab, ließ das dunkle Loch noch obszöner wirken und deutlicher hervortreten.

 Eine ölig glänzende Welle schwappte über Dads Kopf und zog ihn schmatzend unter Wasser.

 Clint wurde schneller. „Mehr, Shannon!“ Er sprang vorwärts, während er mir das zurief.

 Ich spürte ein Übelkeit erregendes Ziehen in mir, als würde meine Seele geleert werden, biss die Zähne zusammen und drückte mich stärker an die feste Rinde des Baumes.

 „Ich bin die Auserwählte einer Göttin, und ich rufe deine Kräfte an!“ Dieses Mal war es kein Flüstern, sondern ein Ruf, der sich von meinen Lippen löste. Die Antwort ließ nicht lange auf sich warten. Ein glänzender Bogen floss aus meiner Hand und umfing Clint, sodass seine saphirblaue Aura erstrahlte und ich blinzeln musste.

 Dads blutige Hand war der einzige Teil seines Körpers, der sich oberhalb der Wasseroberfläche befand. Clint packte sie. Blaues Feuer funkelte seinen Arm entlang in das glitschige Wasser und entzündete es in einer ätherischen Flamme. Ein markerschütternder Schrei erklang aus den Eingeweiden des Teiches, und mit einem Mal wurde Dads Körper aus seinen dunklen Tiefen hervorgewürgt. Clints blaue Aura dehnte sich aus, um Dads leblosen Körper zu umfangen.

 Ich wollte die rutschige Böschung hinunterlaufen und Clint helfen, Dad ans rettende Ufer zu ziehen, aber Clint musste das Wanken in meiner kanalisierten Kraft gespürt haben, denn er rief mir zu: „Bleib da! Schick mir mehr Energie. Ich kümmere mich um deinen Dad.“

 Ich gehorchte, kämpfte darum, mich darauf zu konzentrieren, eine Leitung für die uralte Energie zu sein. Anstatt Dad in Sicherheit zu bringen, kroch Clint näher an das Loch im Eis heran. Ich wollte ihn zurückrufen, hielt mich aber intuitiv zurück. Schweigend beobachtete ich, wie Clint eine Hand ausstreckte, bis sie nur noch ein paar Zentimeter über der Oberfläche des tödlichen Wassers schwebte. Er senkte den Kopf und schien sich in sich selbst zurückzuziehen. Dann, mit einem Geräusch wie Donnerhall, schoss funkelndes Blau aus seiner offenen Handfläche, füllte das Loch im Eis und bedeckte die bösartige Schwärze wie ein Vakuumverschluss ein Schraubglas.

 Unter dem Eis brach ein Schrei heraus, dann hörte ich die gurgelnden Worte: „ Es ist noch nicht vorbei, Frau.“

 Clints Aura war zu leichtem Himmelblau verblasst, und erschöpft kroch er zu Dads Körper zurück, rollte ihn auf den Bauch und fing mit den Erste-Hilfe-Maßnahmen für Ertrunkene an.

 Dad war nicht lange unter Wasser gewesen, redete ich mir ein, während Clint seinen leblosen Körper bearbeitete. Mein Blick verschleierte sich, und ich wischte mir die Tränen aus den Augen. Es schien mir, als verstriche sehr viel Zeit, aber sehr wahrscheinlich waren es nur Minuten oder Sekunden, bis Dad keuchend einen Schwall Wasser ausspie. Sobald er selbst atmete, rollte Clint ihn wieder auf den Rücken. In einer fließenden Bewegung hob er ihn auf seine Arme und stolperte mit ihm ans Ufer, wobei er unter dem beträchtlichen Gewicht des schlaffen Körpers schwankte.

 „Er braucht einen Arzt, Shannon. Komm her.“ Clints Stimme klang angespannt.

 Schnell streichelte ich den Stamm der Weide. „Danke für das Leben meines Vaters.“

 Sehr herzlich und gern geschehen, Eponas Geliebte.

 Die Antwort war ein sanftes Lebewohl in meinem Kopf, als ich halb stolpernd, halb fallend an Clints Seite eilte.

 Ohne zu zögern ergriff ich Clints freie Hand und schickte ihm Kraft und Wärme. Meine Handfläche brannte, als die Energie von mir zu ihm floss.

 „Nein“, stöhnte er. Sein bleiches Gesicht war von tiefen Schmerzfalten durchzogen. „Spare das für ihn auf. Mir geht es gut.“

 Widerwillig ließ ich seine Hand los, und gemeinsam kämpften wir uns zum Stall zurück.

 Die drei Hunde waren still und in sich gekehrt, als wir das Gebäude betraten. Ein schmerzhaftes Stöhnen entrang sich Clints Lippen, als er meinen Dad vorsichtig auf einen Heuballen neben der Tür legte.

 „Gib mir deinen Schal.“

 Ich riss ihn mir vom Hals und reichte ihn ihm. Er wickelte ihn fest um Dads blutende Hand.

 „Hol eine Decke aus der Sattelkammer“, befahl Clint. Ich sprintete davon, während er Dads Puls überprüfte.

 Als ich, mit mehreren Pferdedecken beladen, wiederkam, hatte Clint meinem Vater schon den Mantel und den Pullover ausgezogen „Deck ihn zu, und rede mit ihm, während ich den Wagen hole.“

 Bevor er sich zum Gehen wandte, sagte er: „Jetzt ist die richtige Zeit, um die heilende Kraft der Bäume mit ihm zu teilen.“

 Ich nickte und stopfte die Decken fest um Dads Körper. Die blaugraue Farbe seines Gesichts und seine Leblosigkeit machten mir Angst. Ich nahm seine unverletzte Hand in meine. Schnell suchte ich meine Mitte und konzentrierte mich darauf, die Kraft der Weiden, die ich in mir gesammelt hatte, durch meine Hand an meinen Vater eiterzugeben. Ich spürte bereits das vertraute Kitzeln in meiner Handfläche.

 „Dad, kannst du mich hören?“ Ich nahm einen Deckenzipfel und rieb damit über sein nasses Haar, dessen Spitzen gefroren waren. Bitte, werde wieder gesund, bitte, komm wieder zurück zu mir. „Dad, du musst jetzt aufwachen.“ Ich zog alle Energie, die ich hatte, zusammen und schickte sie in seinen Körper.

 Seine Lider flatterten und öffneten sich, aber seine Augen waren seltsam glasig.

 „Dad?“

 „Bugs?“

 Seine Stimme war rau und leise. Es klang, als hätte er eine fürchterliche Stimmbandentzündung.

 „Ich bin’s. Bist du okay?“

 Er blinzelte und schaute sich um, als wüsste er nicht, wo er war. Dann leuchtete das Licht der Erinnerung in seinen Augen auf.

 „Die Hunde?“, krächzte er.

 Ich schüttelte den Kopf. „Wir konnten ihnen nicht mehr helfen.“

 „Mama Parker wird sehr traurig sein.“

 Ich wollte sagen, dass sie noch viel trauriger wäre, wenn er es nicht überlebt hätte, aber ich entschied mich, dass dies vielleicht einer der Momente war, in denen ich besser den Mund hielt.

 Dad schloss die Augen wieder, und ich drückte panisch seine Hand, weil ich mir Sorgen machte, er könnte in eine weitere Ohnmacht versinken. Er erwiderte den Druck, und ich atmete erleichtert aus.

 „Jetzt glaube ich dir.“ Beinahe hätte ich sein heiseres Flüstern überhört. „Wegen Partholon. Ich glaube dir.“

 Das tiefe Dröhnen des Automotors durchschnitt die Stille. Clint kam schnell, aber steif an Dads Seite. Dad schaute ihn an.

 „Fertig, Großer?“, fragte Clint.

 „Gib mir nur eine Minute, dann kann ich selber laufen“, flüsterte Dad.

 „Vielleicht ein andermal.“ Clint unterdrückte ein Lachen und legte sich meinen Vater über die Schulter. Mit zittrigen Beinen trug er ihn zum Auto und setzte ihn vorsichtig auf dem Rücksitz ab. Ich sah sein schmerzverzerrtes Gesicht, als Clint sich aufzurichten versuchte, aber seiner Stimme merkte man die Schmerzen nicht an.

 „Shannon, setz dich zu ihm nach hinten. Gib ihm weiter alle Kraft, die du hast.“ Er lächelte mich grimmig an. „Aber sorg dafür, dass du dich nicht wieder völlig auspumpst, so wie auf der Lichtung. Hier sind die Möglichkeiten, sich wieder aufzuladen, dünn gesät.“

 „Was ist mit dir?“, fragte ich und kletterte auf den Rücksitz.

 „Um mich kümmern wir uns später.“

 Die steife, schiefe Art, in der er hinter dem Lenkrad saß, machte mir Sorgen.

 „Halt dich gut fest, das wird eine ziemliche Schleuderfahrt.“

 Clint trat aufs Gaspedal, wendete in einem engen Kreis und schoss in Richtung Straße davon.

 Mein Respekt für Militärfahrzeuge und Männer vom Militär wuchs mit jeder Sekunde.

 „Sieh nach der Hand“, sagte Clint mit einem Blick in den Rückspiegel.

 Dad hatte sich die rechte Hand aufgerissen und hielt sie fest gegen seine Brust gedrückt. Ich saß auf seiner rechten Seite und beugte mich näher zu ihm.

 „Lass mich mal sehen, Dad.“

 Er stöhne schmerzerfüllt auf, überließ mir aber seine Hand. Der Schal war schon blutdurchtränkt und hinterließ schmierige Streifen auf der Pferdedecke.

 „Sie blutet immer noch“, sagte ich Clint.

 „Hier“, er nahm den Schal von seinem Hals. „Wickle ihn fest um die Wunde, und gib weiter Druck. Das ist ein ziemlich übler Schnitt.“

 „Sorry, Dad, das wird jetzt etwas wehtun“, sagte ich. Dann umwickelte ich die blutige Hand mit Clints Schal und drückte fest drauf, wobei ich mich darauf konzentrierte, meinem Vater weiter Energie von mir zuzuleiten. Dad schloss die Augen.

 „Mist“, zischte er durch zusammengebissene Zähne. „Es war besser, als ich noch kein Gefühl in der Hand hatte.“

 „Jedenfalls klingst du jetzt besser.“

 „Ja, genau rechtzeitig, um ordentlich zu fluchen.“ Seine Zähne fingen an zu klappern, das nahm ich als gutes Zeichen. „Das gottverdammte Ding war da unten. Es war Teil des Teichs.“

 „Ich weiß. Anders als in Partholon ist er in dieser Welt nicht richtig ausgeformt. Sein Körper ist eher flüssige Dunkelheit als eine feste Masse.“

 „Es ist böse. Das habe ich gespürt.“

 Ich nickte nur und konzentrierte mich weiter darauf, meinem Vater Kraft zu geben. Plötzlich wollte er sich aufsetzen, sodass ich Schwierigkeiten hatte, ihn ruhig zu halten.

 „Das Ding ist immer noch da bei meinen Tieren!“

 „Sir“, sagte Clint schnell, „ich habe es eingesperrt, zumindest für den Moment. Und ich denke, Nuada hat kein Interesse daran, ein Tier anzufallen, wenn der Besitzer nicht in der Nähe ist – er hat Sie mit Ihren Hunden zum Teich gelockt. Es war so ähnlich wie das, was Shannon von dem Angriff auf ihre Stute in Partholon erzählt hat. Wir sind jetzt weg, und somit gibt es für ihn derzeit keinen Grund, sich auf Ihre Tiere zu stürzen.“

 Dad entspannte sich ein wenig.

 „Er ist sehr eindimensional in seinem Denken“, stimmte ich Clint zu. „Im Moment hat er es auf jeden abgesehen, den ich liebe. Er war nicht hinter den Hunden her. Er hat sie nur benutzt, um an dich ranzukommen.“

 Dad nickte. „Das klingt logisch – soweit man bei dieser ganzen Geschichte von Logik sprechen kann.“ Er schaute mich an. „Wie kann dieses Ding glauben, dass du es hierhergerufen hast?“ Seine Stimme brach, und seine Zähne klapperten wieder.

 „Ich weiß nicht, ich würde niemals ...“ Ein plötzlicher Gedanke ließ mich innehalten. „Und wenn Nuada tatsächlich hierhergerufen worden ist, aber von jemand anderem?“

 Clint fing meinen Blick im Rückspiegel auf und nickte.

 „Rhiannon hätte ihn rufen können“, sagte ich.

 „Warum würde sie oder sonst jemand das tun?“

 Ich war froh, dass Dad mehr verärgert als schwach und verwundet klang.

 „Sie hängt in ein paar wirklich üblen Sachen drin, Dad.“ In meinem Kopf nahm eine Idee Gestalt an. Wieder suchte und fand ich Clints Blick im Rückspiegel. „Bres war definitiv mit den dunklen Mächten verbunden. Alanna wusste das. Und ClanFintan hat mir von diesem fürchterlichen Gott des Bösen erzählt und davon, wie die Menschen auf der Wachtburg sich ihm zuwandten und ihn anbeteten. Vielleicht hat Rhiannon sich auch diesem Bösen geöffnet, ohne sich wirklich über die Konsequenzen im Klaren gewesen zu sein. Sie hat es vielleicht nicht gewollt, aber was immer sie getan hat, hat Nuada von den Toten auferstehen lassen und hierhergebracht. Du hast gesagt, sie hat versucht, dich dazu zu bewegen, ihr zu helfen, oder?“

 „Das stimmt.“ Clint nickte. „Sie hat mir erklärt, dass wir uns gemeinsam die Kräfte des Waldes nutzbar machen könnten.“

 Das ergab Sinn. „So wie die Kräfte der Bäume verstärkt werden, wenn ich sie durch mich leite. Ich habe das erst verstanden, als wir zufällig da hineingestolpert sind, aber Rhiannon hat sehr viel mehr Erfahrung mit Magie. Als sie dich das erste Mal traf, wusste sie sofort, wen sie vor sich hatte.“ Ich dachte einen Augenblick nach. „Vielleicht wusste sie es sogar schon vorher. Als du dich nicht von ihr hast benutzen lassen, musste sie jemand anderen finden.“

 „Oder etwas anderes“, ergänzte Clint.

 Der Wagen rumpelte durch ein Schlagloch, und mein Dad stöhnte auf. Dann sagte er: „Wie kann irgendjemand glauben, das Böse kontrollieren zu können?“

 „Rhiannon ist es gewohnt, eine ganze Welt und alle, die darin leben, zu führen. Es gibt nichts, das sie ihrer Meinung nach nicht kontrollieren kann.“ Sobald ich die Worte ausgesprochen hatte, wusste ich, dass sie wahr waren. Ich spürte es, als wäre es ein Teil von mir, und ich fragte mich – und nicht zum ersten Mal –, ob ich genauso düster und verdreht wäre wie sie, wenn ich anders aufgewachsen wäre. Trug ich diese Möglichkeit, zu sein wie Rhiannon, auch in mir? Ich hoffte nicht.

 „Liegt das Broken Arrow Hospital nicht direkt an der Elm Street?“

 Bei Clints Frage setzte ich mich auf und sah mich um. Ein Schwindelgefühl flatterte durch meinen Körper.

 „Ja“, sagte ich schwach. „Bieg da vorn ab.“ Clint tat es, und ich merkte, dass er mich im Rückspiegel betrachtete. „Sieh auf die Straße, Colonel.“ Ich versuchte munter zu klingen, aber ich lallte die Worte, als wäre ich betrunken.

 „Wie geht es Ihnen, Mister Parker?“, lenkte Clint schnell ab, bevor mein Dad etwas mitbekam.

 „Besser, mein Sohn, besser.“

 Ich musste zugeben, dass er schon viel mehr wie er selbst klang.

 „Lass seine Hand los, Shannon“, befahl Clint mir.

 „Was?“ Ich hörte die Worte, aber ich hatte Schwierigkeiten, ihre Bedeutung zu verstehen.

 „Sir, Sie müssen bitte Shannons Hand von Ihrer lösen. Sie hat alle Kraft der Weiden, die sie in sich gesammelt hatte, aufgebraucht und teilt nun ihre eigene Energie mit Ihnen. Das ist weder gut für sie noch für das Baby.“

 Das brachte die Alarmglocken in meinem Kopf zum Schrillen, aber irgendwie wollte meine Hand nicht auf meinen Befehl hören. Zum Glück war Dad nicht von dieser seltsamen Starre befallen.

 „Hier, Bugsy-Mädchen. Lass mich los. Mir geht es gut. Lass mich mal nach meiner Enkeltochter sehen.“

 Er entzog mir seine Hand und tätschelte mich. Ich versuchte ihn anzulächeln, aber meine Gesichtsmuskeln gehorchten mir nicht.

 „Shannon-Mädchen? Bist du noch bei uns?“ Clint warf besorgt einen Blick in den Rückspiegel.

 Ich versuchte zu antworten, ihm zu sagen, dass er sich keine Sorgen machen müsse, weil ich mit einem Mal so entsetzlich müde war, aber meine Stimme kooperierte nicht. Ich brachte lediglich einen Laut zustande, der in etwa klang wie „Mumpf“.

 Dad berührte mit seiner gesunden Hand meine Stirn, wobei er über den Schmerz fluchte, den das in seiner verletzten Hand verursachte.

 „Was, zum Teufel, ist mir ihr los?“, brüllte er Clint an. „Sie ist eiskalt. Vor einer Minute ging es ihr noch wunderbar.“

 „Wir sind da. Hier ist das Krankenhaus.“ Clint trat auf die Bremse, und der Wagen kam schlitternd vor dem Eingang zur Notaufnahme zum Stehen. Er sprang aus dem Auto, öffnete Dad die Tür und zog ihn die Rampe hinauf. Das alles passierte innerhalb von Sekunden.

 „Hol erst Hilfe für Shannon“, konnte ich meinen Dad schwach protestieren hören.

 „Die Hilfe, die sie braucht, kann nicht in diesem Haus gefunden werden.“

 Mit einem Zischen der Schiebtür waren die beiden verschwunden. Ich ließ meinen Kopf gegen die lederne Rückenlehne fallen. Es fühlte sich gut an, einfach dazusitzen. Ich atmete tief ein und wunderte mich, warum meine Brust sich so eng anfühlte. Vielleicht sollte ich einfach ein bisschen schlafen. Nur ein kleines bisschen ...

 9. KAPITEL

 „Shannon! Verdammt noch mal, wach gefälligst auf!“

 Clints panische Rufe weckten mich, und ich öffnete die Augen. Er packte mich auch schon, zog mich aus dem Wagen und trug mich auf seinen Armen, als wäre ich ein übergroßes Baby. Entschlossen stapfte er über den schneebedeckten Parkplatz des Krankenhauses.

 Ich wollte ihm sagen, dass er mich runterlassen soll, dass sein ewiges Herumgetrage von Mitgliedern meiner Familie für seinen Rücken nicht gut sein konnte, aber meine Stimme gehorchte mir nicht. Stattdessen legte ich meinen Kopf an seine warme Schulter und schloss die Augen.

 „Shannon!“ Er schüttelte mich unsanft. „Werde mir jetzt ja nicht ohnmächtig.“

 Ich versuchte ihm einen wütenden Blick zuzuwerfen. Ich wollte einfach nur schlafen. Wieso konnte er mich nicht in Ruhe lassen?

 Dann wurde ich auf einer eisverkrusteten Schneeverwehung abgesetzt. Clint drückte meine Hände unsanft gegen etwas sehr Raues. Mit einer Hand umklammerte er meine Schulter, sodass ich mich nicht rühren konnte. Erst jetzt merkte ich, dass ich an einem Baum stand. Mit seinen Zähnen zog Clint sich den Handschuh der anderen Hand aus und drückte auch seine Hand gegen die Rinde.

 „Bitte, hilf ihr“, flüsterte er eindringlich.

 Eponas Geliebte!

 Die Stimme, die in meinem Kopf ertönte, klang jung und aufgeregt. Sofort fing mein Rücken an zu kribbeln, dann schoss Wärme aus der Borke in meinen Körper.

 „Huh!“ Ich keuchte laut auf, als die Kraft in mich floss.

 Vergib mir, Geliebte der Göttin. Ich sollte etwas vorsichtiger sein.

 Der mächtige Stoß wurde zu einem gleichmäßigen, gut zu ertragenden Strom an Wärme.

 Ich schloss die Augen, dieses Mal aber nicht, weil ich die Besinnung verlor, sondern weil ich es genoss, wie das Gefühl in meinen Körper zurückkehrte. Ich sagte mir, dass mich nicht mal das schmerzhafte Kribbeln in meinen Armen und Beinen störte. Im nächsten Moment riss ich die Augen auf. Ich hatte kaum Zeit, Clint eine Warnung zuzurufen, damit er sich in Sicherheit brachte. Bevor ich mich versah, beugte ich mich zur Seite und spuckte mein einst leckeres Frühstück in hohem Bogen in den jungfräulichen Schnee. Als ich fertig war, wischte ich mir den Mund an meinem Ärmel ab und rutschte um den Baum herum, um das Missgeschick nicht länger ansehen zu müssen.

 „Zumindest habe ich dieses Mal nicht aufgehört zu atmen“, sagte ich leise, froh, dass meine Stimme zurückgekehrt war.

 „Ich habe dir gesagt, dass du aufhören sollst, bevor du deine eigenen Reserven anzapfst.“

 Er versuchte verärgert zu klingen, aber die Geste, mit der er mir eine verirrte Locke aus dem Gesicht strich und dann die Linie meiner Wange nachzeichnete, war sehr zärtlich.

 „Es fällt mir schwer zu spüren, wann es genug ist.“ Ich lächelte und drückte mich fester gegen die warme Rinde. „Es schleicht sich einfach an, und wenn ich merke, dass was nicht stimmt, bin ich schon ...“

 „... beinahe tot?“, beendete er den Satz sarkastisch.

 „Nein, beinahe bewusstlos.“

 Er schnaubte und wirkte dabei so sehr wie ClanFintan, dass ich lachen musste.

 „Was ist so lustig?“

 „Du.“ Ich versuchte mich aufzurappeln und rutschte auf der glatten, schneebedeckten Oberfläche aus. Clint hielt mich fest. Ich sah in sein vertrautes Gesicht. „Ich habe mir gerade überlegt, dass du einen verdammt guten Zentauren abgeben würdest.“

 Seine Arme schlössen sich fester um mich, und ich erlaubte mir den Luxus, meinen Kopf an seiner Brust auszuruhen.

 „Ich mag keine Pferde, mein Shannon-Mädchen.“

 „Zentauren sind keine Pferde“, erwiderte ich.

 „Aber nah genug dran.“

 „ClanFintan würde das gar nicht gerne hören.“

 „Sag ihm, dann soll er herkommen und es mit mir aufnehmen.“

 Ich konnte das Lächeln in seiner Stimme hören.

 „Vielleicht tut er das sogar.“

 „Gut. Hier in Oklahoma wissen wir, wie man mit Pferden umzugehen hat. Ich wette, er wäre ein prima Barrel-Race-Pony.“

 Ich lachte und schob ihn von mir. „Du bist schrecklich.“ Ich schaute an dem Baum hoch, an dem ich mich ausgeruht hatte, und merkte, dass es sich um eine kleine Bradford-Birne handelte. Sie konnte nicht älter als fünf Jahre sein. Erstaunt zog ich beide Handschuhe aus und legte meine Handflächen und meine Stirn gegen die raue Borke. „Danke, Kleine, für dein Geschenk.“

 Oh! Geliebte! Mehr als gern geschehen!

 Die zarte Stimme hüpfte durch meinen Kopf.

 Ich zuckte zusammen, aber gleichzeitig gefiel mir die überschwängliche, kindliche Intensität des jungen Baumes. „Möge die Göttin dich segnen, auf dass du groß und stark wirst.“ Im Weggehen streichelte ich die Rinde noch einmal. Ich schwöre, ich spürte, dass der Baum wie ein kleiner Welpe unter meinen Händen zitterte.

 „Lass uns nach meinem Dad sehen.“ Ich hakte mich bei Clint unter, und gemeinsam machten wir uns auf den Rückweg zur Notaufnahme. „Hey, es hat aufgehört zu schneien.“

 „Ja, es hörte genau in dem Moment auf, als ich Nuada im Teich eingeschlossen habe.“ Er betrachtete den Himmel. „Es wird allerdings nicht anhalten. Sieh dir diese Wolken da drüben an. Sie sind bis zum Bersten mit Schnee gefüllt. Man kann nicht einmal die Sonne sehen.“

 Beinah wäre ich über eine besonders hohe Schneewehe gestolpert.

 „Vorsichtig.“

 Clint fing mich auf, und ich sah, wie sich sein Gesicht schmerzhaft verzerrte.

 „Solltest du dich nicht auch eine Weile an einem Baum ausruhen? Deinem Rücken kann es nicht besonders gut gehen, nachdem du mich und meine Familie durch halb Oklahoma getragen hast.“

 „Bei mir funktioniert das so nicht.“ Das Thema schien ihm unbehaglich zu sein. „Mir geht es wieder gut, wenn ich von Wald umgeben bin. Bis dahin muss es so gehen.“

 Ich hätte wetten können, dass es noch viel schlimmer werden würde, wenn er nicht bald in den Wald zurückkehrte, aber seine verschlossene Miene hielt mich davon ab, ihn weiter zu befragen.

 Fluoreszierende Lichter und Wärme fluteten uns entgegen, als wir die sterile Atmosphäre des Krankenhauses betraten. Ein sauberer, medizinischer Geruch umfing uns. Er erinnerte mich an meine Collegezeit, an die langen Nächte, in denen ich in dem großen Krankenhaus gleich neben dem Campus als Sekretärin gearbeitet hatte. Ich zog die Nase kraus – Krankenhausgeruch änderte sich nie.

 „Kann ich Ihnen helfen?“

 Eine etwas mollige Krankenschwester schob das Glasfenster an der Aufnahme zur Seite und schenkte uns ein effizientes Lächeln.

 „Ja, ich bin die Tochter von Richard Parker.“

 „Natürlich“, sagte sie freundlich. „Ich schau mal, wo er ist. Ich glaube, der Arzt ist gerade bei ihm.“

 „Ich möchte gerne zu ihm.“

 „Lassen Sie mich nur eben sicherstellen, dass er Besucher empfangen darf.“ Sie warf einen Blick auf Clint.

 „Oh, das ist mein Mann.“

 Sie nickte und schaute Clint zustimmend an. „Setzen Sie sich doch bitte ins Wartezimmer. Ich bin in einer Minute bei Ihnen.“

 Wir setzten uns. Ich spürte, dass Clint mich aus seinen dunklen Augen ansah.

 „Mann?“

 „Fang gar nicht erst damit an“, sagte ich. „Ich würde dich ja mit dem Ellbogen in die Seite stoßen, aber ich will deinem Rücken nicht noch mehr Ärger machen.“

 Er unterdrückte ein Lachen.

 „Mr und Mrs ... äh ...“ Die Krankenschwester sah uns fragend an.

 „Freeman“, sagte Clint stolz. Dann half er mir auf die Beine und legte einen Arm besitzergreifend um meine Schultern. „Wir sind Mr und Mrs Freeman.“

 „Sie können jetzt zu Ihrem Dad hinein, aber nur für eine Sekunde. Der Chirurg ist bereits informiert worden. Es sieht so aus, als werde man eine rekonstruktive Operation an seiner Hand durchführen müssen. Das heißt, wir müssen ihn entsprechend vorbereiten.“ Sie plapperte weiter, während wir ihr durch das u-förmige Gebäude der Notaufnahme folgten. „Aber keine Angst, alles wird gut. Der Doktor will ihn nach der OP allerdings für ein paar Tage zur Beobachtung hierbehalten. Hypothermie kann gefährlich sein. Außerdem hat er eine böse Beule am Kopf.“

 „Gut, dass er so ein Dickkopf ist“, flüsterte ich Clint zu.

 „Wie der Vater, so die Tochter“, antwortete er ebenso leise.

 Die Schwester winkte uns in das Zimmer, in dem mein Dad in einem Bett lag, das ihn trotz seiner massigen Statur fast winzig aussehen ließ. Ein Schlauch verband seinen linken Arm mit einem Tropf. Seine rechte Hand lag mit der Innenseite nach oben auf einem Polster, das am Bett angebracht war. Die Hand ruhte auf mehreren blauen Tüchern und sonderte immer noch blutrote Flüssigkeit ab. Ich schaute nur kurz hin und schluckte schwer. Die Wunde klaffte weit auf und sah aus wie eine beim Kochen aufgeplatzte Kartoffel. Schnell richtete ich meinen Blick auf sein Gesicht. Er hatte eine fürchterlich aussehende Beule auf der linken Seite seiner Stirn, die sich bereits in allen möglichen Rot- und Lilaschattierungen verfärbte. Erschrocken sah ich, wie blass er gegen die weißen Kissen aussah.

 Ein Krankenpfleger durchsuchte einen Schrank auf der anderen Seite des Zimmers. Er nickte uns freundlich zu.

 „Wie geht es dir, Dad?“ Ich löste mich aus Clints Umarmung und nahm Dads unverletzte Hand, wobei ich versuchte, nicht an irgendwelche Schläuche zu kommen.

 „Gut, gut.“ Er klang wieder wie er selbst. „Diese Idioten versuchen ständig, mir Morphium zu geben, und ich sage ihnen, dass ich auf das Zeug komisch reagiere.“ Er hob die Stimme und zeigte auf den Pfleger. „Ich meine, ich habe in den Sechzigern mit einem gebrochenen Arm gegen Notre Dame gespielt und ihnen die Hölle heißgemacht. Näht die Hand einfach zu, und lasst mich nach Hause gehen.“

 Der Pfleger drehte sich um und schaute Dad mit ernster Miene an. Er hatte eine bös aussehende Spritze in einer Hand, die andere hatte er grazil in die Hüfte gestemmt. Seine Stimme war angenehm sanft, aber sein Ton sagte deutlich, dass er Dads Heldenmut leid war.

 „Sehen Sie, Mister, ich verstehe, dass Sie ein gut aussehender, muskulöser, harter Kerl sind, aber die Tage, in denen Sie mit gebrochenem Arm Football gespielt haben, sind VIERZIG JAHRE HER.“

 Er schnippte mit den Fingern seiner freien Hand. Es schien so, als ginge dieser Streit schon eine ganze Weile.

 Dad öffnete den Mund, aber ich sprang schnell ein und hoffte, damit eine unschöne Auseinandersetzung zu verhindern. „Dad, würdest du dir bitte diese Spritze geben lassen? Ich glaube nicht, dass ich es noch länger ertrage, dich mit Schmerzen zu sehen.“ Ich beugte mich zu ihm und flüsterte: „Bring mich nicht dazu, Mama Parker anzurufen. Du weißt, was sie sagen würde.“ Wir wussten beide, dass ich gerade die ganz großen Waffen ins Spiel gebracht hatte, und er warf mir einen ängstlichen Blick zu.

 „Kein Grund, sie zu beunruhigen.“ Er drückte meine Hand und grummelte dann an den Pfleger gewandt: „Na los, machen Sie schon, geben Sie mir die verdammte Spritze. Aber nur dieses eine Mal.“

 „Oh, vielen Dank, Ihre Majestät.“

 Der Pfleger verdrehte die Augen, schenkte mir einen gespielt verzweifelten Blick und verpasste Dad mit augenscheinlichem Vergnügen die Spritze. Ich nahm an, dass es gut für ihn war (also für Dad, nicht für den Pfleger).

 Die Chirurgin Dr. Athena Mason stieß genau in diesem Moment zu uns. Sie war eine sehr professionell aussehende, attraktive Frau in mittleren Jahren, deren Stimme und Verhalten einem sofort Vertrauen einflößten. Sie schien einer dieser raren Ärzte zu sein, die ihre Patienten so behandelten, als hätten sie nicht nur einen Körper, sondern auch ein funktionierendes Gehirn. Außerdem fand ich ihren Vornamen cool.

 Dr. Mason hatte sich bereits Dads Krankenakte vorgenommen, und nachdem sie mit Clint und mir einige Höflichkeiten ausgetauscht hatte, wandte sie sich der kaputten Hand zu. Nach einem Nicken von Dad erklärte sie uns die Diagnose.

 „Die Hand Ihres Vaters ist schwer in Mitleidenschaft gezogen worden. Mit einer Operation kann ich ihre Funktionalität vielleicht zu achtzig Prozent wiederherstellen. Ohne Operation wird er nichts mehr festhalten können und unterhalb des Handgelenks auch kein Gefühl mehr haben. Er und ich sind übereingekommen, dass die Operation unsere beste Chance ist.“

 „Wird er wieder gesund?“ Mir war leicht schwindelig.

 „Ja.“ Sie lächelte mich beruhigend an. „Ich bin bereit, ihn sofort zu operieren. Wenn Sie und Ihr Ehemann draußen warten mögen, während wir Ihren Vater vorbereiten? Ich rufe Sie noch einmal rein, bevor wir ihn in den OP fahren.“

 Ich gab Dad einen kurzen Kuss, dann erlaubte ich Clint, mich aus dem Zimmer und zurück in den Warteraum zu führen.

 „Ich kann dir gar nicht sagen, wie sehr ich Krankenhäuser hasse“, murmelte ich, als wir es uns wieder auf den beinahe bequem zu nennenden Stühlen gemütlich gemacht hatten.

 Clint beugte sich zu mir und flüsterte mir ins Ohr: „Das sagst du einem Mann, der fast ein ganzes Jahr in einem Krankenhaus verbracht hat? Alleine der Geruch lässt meine Haut kribbeln.“

 „Um die Ecke gibt es einen Pausenraum, in dem Sie auch Kaffee und Snacks bekommen“, klärte uns die vor Gesundheit strotzende Krankenschwester durch die geöffnete Scheibe des Informationsschalters auf.

 Wir nickten wie Marionetten.

 „Willst du was? Ich glaube, ich hole mir lieber mal einen Kaffee – scheint ein langer Tag zu werden.“ Mühsam erhob sich Clint von seinem Stuhl.

 Ich sah, wie der Schmerz über sein Gesicht huschte. Es war offensichtlich, dass er ihn zu verbergen versuchte, und ich fühlte mich schrecklich bei dem Gedanken, dass ich der Grund für diese Schmerzen war.

 „Clint“, sagte ich leise, aber eindringlich. Ich wollte, dass er mir glaubte. „Du musst nicht bleiben. Fahr zurück in den Wald. Dad wird das hier schaffen. Wenn er aus dem Krankenhaus entlassen wird, kümmere ich mich darum, dass er sich gut einlebt, und dann ...“ Hier schwankte ich. Was, zum Teufel, würde ich danach tun? „Ich, äh, ich nehme mir einen von Dads Tracks und komme zu dir. Dann können wir gemeinsam planen, was wir als Nächstes tun werden.“

 „Hör auf, mich zu bevormunden.“ Clints Blick war auf einmal undurchdringlich.

 „Ich bevormunde dich gar nicht“, rief ich, nur um sofort die Stimme zu senken, als ich den erstaunten Blick der Krankenschwester bemerkte. „Ich hasse es nur, der Grund für deine Schmerzen zu sein.“

 „Du bist nicht der Grund dafür. Rhiannon ist es.“

 „Du weißt, was ich meine“, sagte ich gereizt.

 „Ja, ich weiß, was du meinst.“ Er setzte sich neben mich, aber sein Körper war stocksteif. Er berührte mich nicht. „Was du meinst, ist, dass ich nicht eng genug mit dir oder deiner Familie verbunden bin, als dass es mir erlaubt wäre hierzubleiben. Ich weiß, dass du nicht glaubst, dass ich dich so sehr liebe, wie er es tut, aber ich dachte, meine Taten hätten dir bewiesen, dass ich so lange zu dir gehöre, wie du hier in dieser Welt bist und mich brauchst.“

 Ich wusste nicht, was ich sagen sollte. Wenn ich anerkannte, was er da sagte, würde ich ihm dann nicht nur noch mehr Schmerzen verursachen?

 „Sogar ClanFintan hat dir gesagt, dass ich an deine Seite gehöre.“ Er stand wieder auf, dieses Mal verbarg er aber die Anstrengung, die es ihn kostete, gut vor mir. „Ich hole mir einen Kaffee. Kann ich dir was mitbringen?“ Sein Blick bohrte sich in meinen, forderte mich heraus, ihm zu widersprechen.

 Ich tat es nicht. Ich wusste, dass das, was er gesagt hatte, stimmte. Er gehörte zu mir. Er war neben meinem Vater der einzige Mensch, dem ich vertrauen konnte. Und er war der einzige, der verstand, gegen wen wir den Kampf aufgenommen hatten.

 „Ein heißer Tee wäre nett“, sagte ich also nur.

 Er nickte und wandte sich zum Gehen.

 „Grün, wenn es geht, und ohne Zucker“, rief ich ihm hinterher.

 Er nickte noch einmal und ging weiter, wobei er sich so steif bewegte, als täte ihm von der Hüfte aufwärts alles weh.

 Ich saß da und brütete. Ich hatte nicht gemeint, dass er es nicht verdient hatte, hier zu sein. Und ich hatte auch nicht gemeint, dass ich ihn nicht mochte. Okay – liebte. Ich hatte nur gedacht, dass es vielleicht für ihn das Beste wäre, wenn er ...

 ... wenn er was? Mitten im gottverlassenen Nirgendwo auf mich wartete, bis es sicher war, wieder aufzutauchen? Mr Kampfpilot-Held? Oh, bitte. Das als Fehleinschätzung zu bezeichnen wäre noch milde ausgedrückt.

 „Es gab keinen grünen Tee.“

 Clint drückte mir einen Styroporbecher in die Hand, in dem ein Teebeutel schwamm. Dann setzte er sich neben mich und blies in seinen Kaffee. Wir sprachen nicht.

 „Der Arzt sagt, dass Sie jetzt zurück ins Zimmer können“, rief uns die Krankenschwester vom Empfang zu.

 „Danke!“ Ich schenkte ihr ein Lächeln, erfreut, dass wenigstens einer in meiner unmittelbaren Umgebung noch mit mir sprach.

 Eine Krankenschwester in OP-Kleidung schob Dad in seinem Bett in den Flur und blieb stehen.

 „Der Arzt wartet auf Ihren Vater.“

 Ich nickte ihr zu und gab meinem Vater einen Kuss auf die Stirn. Er hatte ungefähr eine Million Schläuche in verschiedenen Körperteilen stecken. Seine verletzte Hand wurde von einem kleinen Stoffzeit bedeckt, das ließ sie irgendwie wie einen toten kleinen Körper aussehen. Diese Analogie ließ mich erschauern. Ich schenkte ihm mein zuversichtlichstes Lächeln.

 „Wir sind gleich hier, Dad. Mach dir also keine Sorgen.“

 „Hey, Bugsy. Dieses Morphium macht mich total plemplem.“ Er hatte ein ganz entzückendes Lallen. „Ich glaube, ich habe mit der Krankenschwester geflirtet.“ Er kicherte tatsächlich.

 Ich lachte und gab ihm noch einen Kuss auf die Wange. „Jetzt weiß ich, warum du kein Morphium haben wolltest.“

 „Verdammt richtig“, sagte er. Seine zerfaserte Aufmerksamkeit fand Clint. „Pass auf unser Mädchen auf, Sohn.“

 „Jawohl, Sir.“

 „Oh, und mach dir keine Sorgen über Mama Parker“, sagte Dad. „Ich habe sie angerufen. Ihr Schwager legt bei ihrem alten Buick die Schneeketten an, dann ist sie da, bevor diese Wärter hier mich entlassen.

 „Sie wird sehr böse auf dich sein.“ Ich lachte.

 „Ich weiß.“ Er grinste benebelt.

 „Es wird Zeit, Mister Parker.“ Die Krankenschwester schob das Bett den Flur hinunter.

 „Ich liebe dich, Dad.“

 „Ich liebe dich auch, kleine Bugsy.“

 Die Türen des Fahrstuhls, der zu den Operationsräumen führte, schlössen sich leise hinter ihm. Clint folgte mir, als ich niedergeschlagen ins Wartezimmer zurückkehrte. Ich warf einen Blick auf die Uhr und war sichtlich erstaunt, dass es schon weit nach Mittag war.

 Die Krankenschwester von der Aufnahme hatte wieder hinter dem Tresen Position bezogen. „Die Ärztin sagt, dass die OP ein paar Stunden dauern kann.“

 Ich nickte ihr dankend zu.

 „Ich glaube, ich habe Hunger“, wagte ich mich bei Clint vorsichtig vor.

 „Es würde dir vermutlich guttun, etwas zu essen.“ Seine Stimme klang neutral, nicht eingeschnappt, aber auch nicht gut gelaunt.

 „Ich will kein Krankenhausessen.“ Ich verzog das Gesicht.

 Bei dieser Bemerkung wurde die Krankenschwester hellhörig. „Wenn Sie ein Auto haben, das in dem Chaos da draußen fahren kann ... das ,Arby’s’ die Straße runter hat geöffnet.“ Sie kicherte. „Beim Wetterumschwung ist eine komplette Schicht da stecken geblieben, und sie haben sich beinahe schwindelig gekocht.“ Sie zuckte mit den Schultern. „Krankenschwestern mögen halt auch keine Krankenhauskost.“

 „Das klingt gut. Danke für den Tipp“, sagte Clint.

 „Sollen wir Ihnen was mitbringen?“, bot ich an.

 „Oh nein. Ich war schon da.“ Sie schob das Fenster zu, winkte uns zur Tür hinaus und wandte sich wieder ihrem sehr heißblütig aussehenden Roman zu. (Ich fragte mich, ob sie ihn mir wohl leihen würde, falls Clint sich weiterhin weigerte, mit mir zu reden.)

 Die Nachmittagsluft war kalt und der Himmel schiefergrau, aber es hatte immer noch nicht wieder angefangen zu schneien. Ich nahm Clints Hand, als wir in den Winter hinaustraten. Der Wagen parkte auf einem für Patienten der Notaufnahme reservierten Platz. Als wir einstiegen und Clint den Schlüssel drehte, heulte der Motor wie bei einem Sportwagen auf und sprang an.

 „Das ,Arby’s’ liegt an der nächsten Kreuzung gleich südlich von hier.“ Ich zeigte in die Richtung, und Clint nickte. Dann manövrierte er den Wagen vorsichtig auf die nahezu verlassene Straße, die vor dem Krankenhaus entlangführte.

 Schweigen breitete sich aus.

 „Ich habe Hunger“, sagte ich.

 „Das erwähntest du bereits.“

 „Oh.“

 Das große Arby’s-Schild kam in Sicht. „Da ist es.“

 „Ich kann noch ganz gut sehen“, erwiderte Clint und bog auf den Parkplatz ein.

 Ich wartete, bis er den Motor abgestellt hatte. Dann nahm ich ihn mir vor. „Hör zu, du musst nicht so ein Idiot sein.“ Er presste die Lippen aufeinander, sagte aber nichts, also fuhr ich fort: „Ich habe nie gesagt, dass ich dich nicht hier haben will. Ich habe nie gesagt, dass du kein Recht hast, hier zu sein. Ich mache mir nur Sorgen wegen deines verdammten Rückens, und ich will nicht, dass dir was passiert.“ Ich machte eine Pause und schaute zur Seite. „Ich habe heute beinahe schon einen Mann verloren, den ich liebe. Ich will nicht riskieren, dass das noch einmal passiert.“

 Ich spürte die Hitze seines Körpers, als er mir eine Strähne aus dem Gesicht strich. Als er seine Hand an meine Wange legte, neigte ich den Kopf seufzend in seine Richtung.

 „Du wirst mich nicht verlieren, Shannon-Mädchen.“

 Seine Stimme war dunkel, und mir wurde warm.

 Ich wandte mich ihm zu, und er schlang einen Arm um mich, während ich meinen Kopf an seine Schulter sinken ließ. Er küsste mich auf den Scheitel.

 „Kriege ich jetzt was zu essen?“

 Clint drückte meine Schultern und gab mir noch einen Kuss, dann ließ er mich los.

 „Komm. Jetzt bekommt ihr beide was zu essen.“

 10. KAPITEL

 „Es gibt doch einfach nichts Besseres als ein richtig großes Arby’s-Sandwich mit extra Sauce, dicken Pommes frites und einer Pepsi light.“ (Es ist eine allgemein bekannte Tatsache, dass eine Pepsi light die Kalorien einer großen Portion Pommes frites nahezu neutralisiert.)

 Wir waren zurück im Warteraum der Notaufnahme, und ich leckte mir die Lippen und saugte an meinem Strohhalm, um auch noch den letzten Hauch von Flüssigkeit aufzunehmen. „Jetzt, wo mir nicht mehr die ganze Zeit über schlecht ist, schmeckt mir das Essen wieder richtig gut.“

 Clint betrachtete mich mit milder Belustigung. „Meine Güte, Frau, du kannst aber auch essen.“

 Ich tätschelte meinen Bauch. „Ja, das können wir.“

 „Fühlst du dich nun besser?“

 „Erstaunlicherweise ja.“ Ich grinste ihn an.

 „Bist du bereit, über unseren Plan zu sprechen?“

 „Wir haben einen Plan?“, fragte ich überrascht.

 „Wenn nicht, dann sollten wir das schleunigst ändern.“

 „Nun, ich weiß, was ich nicht tun will“, sagte ich und war mit einem Mal ernst.

 „Damit kann man genauso gut anfangen wie mit allem anderen. Lass uns ausmachen, was wir nicht tun wollen, und von da aus weitergehen.“

 Er klang sehr nach Mister Oberkommandeur beim Militär. Zum Glück wusste also wenigstens einer von uns, was wir taten – zumindest hoffte ich das.

 Ich senkte die Stimme. „Ich gehe nicht zurück zu Dads Haus.“ Mich überlief ein Schauer. „Ich könnte es nicht ertragen, in der Nähe des Sees zu sein.“

 „Da stimme ich dir zu. Es wäre nicht sicher, trotz der Bäume, die dich beschützen würden. Sie sind mächtig, ja, aber es gibt einen Unterschied zwischen ihrer Macht und der Kraft der Lichtung. Um Nuada zu töten, wirst du die wahre Kraft der uralten Bäume im Herzen des Waldes brauchen.“

 „Wenn er überhaupt getötet werden kann. Ich meine, eigentlich war er ja schon tot.“

 „Dann muss er in die Dunkelheit zurückgeschickt werden, aus der er gekommen ist.“

 Er sprach mit einer Zuversicht, die ich auch gerne empfunden hätte. Ich konnte nicht anders, als mich zu fragen, welche Rolle der dunkle Gott Pryderi bei all dem hier spielte. Es mit einem auferstandenen Nuada aufzunehmen war schon schlimm genug, aber einen uralten Gott zu bekämpfen?

 „Es hat immer noch nicht wieder angefangen zu schneien.“ Zum Glück unterbrach Clint meine morbiden Gedanken. „Aber so wie es aussieht, kann es jede Sekunde wieder losgehen. Das bedeutet vermutlich, dass Nuada nicht mehr sehr lange gefangen bleiben wird.“

 „Wir müssen die verdammte Rhiannon finden“, sagte ich nicht zum ersten Mal. „Sie muss uns sagen, was, zum Teufel, hier vor sich geht.“

 „Du meinst, was, zum Teufel, sie angestellt hat“, korrigierte Clint mich.

 Ich nickte grimmig. „Hat sie dir keine Telefonnummer oder so hinterlassen, damit du sie erreichen kannst?“

 „Sie hat es versucht.“ Bei der Erinnerung daran biss er die Zähne zusammen. „Ich habe sie nicht angenommen. Ich wollte nichts mehr mit ihr zu tun haben. Es war, als hätte sie auf allem, das sie in meinem Leben berührt hatte, einen Schmutzfleck hinterlassen. Ich musste mich komplett von ihr lösen.“

 „Das ist es!“, rief ich. „Warum haben wir nicht eher daran gedacht?“ Clint sah mich mit verwirrt gerunzelter Stirn an, aber als ich anfing, es ihm zu erklären, klärte sich seine Miene auf, und ein verstehendes Lächeln breitete sich auf seinem Gesicht aus. „Wir brauchen kein verdammtes Telefon, um Rhiannon anzurufen! Sie ist mit mir verbunden. Erinnerst du dich, dass du gesagt hast, sie und ich hätten die gleiche Aura? Mit dem Wissen könntest du sie sehr wahrscheinlich ganz alleine rufen oder zumindest mit der Hilfe eines alten Hains. Jetzt stell dir mal vor, was für eine Nachricht du, die Bäume und ich zusammen schicken könnten!“

 „Das wäre definitiv etwas, das sie nicht ignorieren könnte.“ Sein Grinsen spiegelte meines.

 „Und wenn sie es schafft, unsere Einladung zu ignorieren, wiederholen wir sie einfach immer und immer wieder.“

 Clint stieß einen leisen Pfiff aus. „Sie wird wütender sein als eine nasse Katze.“

 „Keine Beleidigungen gegen Katzen, bitte, ja – ich mag sie. Ich dachte mehr an eine sehr verärgerte Kobra.“

 „Sie wird es als Herausforderung sehen.“

 „Gut, denn genau das ist es ja.“ Ich konnte hören, dass mein Selbstbewusstsein in meine Stimme zurückgekehrt war. Ich wusste vielleicht nicht, wie man Nuada oder einen dunklen Gott verschwinden lassen konnte, aber wie man Rhiannon handhaben musste, damit kannte ich mich aus. Sie war ich – eine egoistische, biestige, hasserfüllte Version von mir. Mein ganzes Leben lang war ich erfolgreich darin gewesen, diese Seite von mir auszumerzen. Ich dachte daran, was mein Mann dazu sagen würde, und zuckte zusammen. Nun, ich schaffte es meistens, diese Seite von mir zum Schweigen zu bringen.

 Ich schaute zur Uhr. Mehr Zeit war vergangen – es war jetzt schon nach fünf Uhr am Nachmittag. Mit einem Blick nach draußen konnte ich sehen, dass der Himmel einen noch dunkleren Farbton angenommen hatte. Es wurde wieder Nacht. Der Gedanke an die lange Fahrt zurück zum Wald ließ mich jetzt schon erschöpft seufzen.

 „Nicht heute Nacht.“ Clint schien meine Gedanken lesen zu können. „Wir warten bis zum Morgen. Erst versichern wir uns, dass es deinem Vater gut geht und dass deine Stiefmutter auf dem Weg hierher ist. Außerdem ist es besser, tagsüber zu fahren.“

 „Mr und Mrs Freeman.“

 Die Stimme von Dr. Mason schreckte mich auf. Mein Herz schlug wie wild, aber der zufriedene Ausdruck auf ihrem Gesicht erlaubte mir, mich zu entspannen.

 „Ihr Vater hat die Operation gut überstanden. Der Schaden war größer, als ich zuerst angenommen hatte, weshalb die Operation so lange gedauert hat.“

 „Aber er wird seine Hand wieder benutzen können?“

 „Dazu bedarf es mehrerer Monate Reha, aber ja, er sollte bald wieder Pferde trainieren und Heu stapeln können.“

 Dad musste ihr offensichtlich einiges erzählt haben. „Kann ich zu ihm?“

 „Er steht noch unter starkem Medikamenteneinfluss, und er ist sehr erschöpft von der Unterkühlung, sodass er im Moment schläft.“

 Die Chirurgin durchsuchte ihre Taschen und reichte mir dann ein Stück Papier. „Ich musste Ihrem Vater versprechen, Ihnen diese Nummer hier zu geben. Er sagte, Sie sollen seinen Nachbarn anrufen, damit der sich darum kümmert, dass die Tiere gefüttert werden. Und er lässt Ihnen ausrichten, dass Sie und Ihr Mann nicht in sein Haus zurückkehren sollen. Er schien sehr besorgt, dass Sie irgendeinen Unfall haben könnten, wenn sie dahin zurückfahren.“

 Ich nahm den Zettel. „Danke, Doktor. Würden Sie oder die Schwestern meinem Dad bitte ausrichten, dass Clint und ich nicht zu seinem Haus fahren? Wir bleiben in der Stadt. Ich melde mich, sobald wir ein Hotel haben, und hinterlasse die Telefonnummer bei den Schwestern auf der Station.“

 „Sehr gut. Morgen früh sollte er wach und in der Lage sein, Besuch zu empfangen.“ Sie entließ uns mit einem freundlichen Nicken. „Und fahren Sie vorsichtig.“

 „Danke, Doktor“, sagte Clint und nahm mir den Zettel mit der Telefonnummer ab. „Im Snackraum gibt es ein Telefon, ich rufe den Nachbarn an und ...“

 „Er meint sehr wahrscheinlich Max Smith“, unterbrach ich ihn.

 „Okay, ich rufe Mr Smith an und sage ihm, was passiert ist.“ Wir sahen uns an. „Natürlich eine etwas bereinigte Version.“

 „Ich warte hier auf dich.“ Er nickte, und ich erlaubte mir einen sehnsüchtigen Blick auf seinen sich entfernenden Körper. Breite Schultern, schmale Hüfte, knackiger Hintern, lange, starke Beine.

 Er schaute über seine Schulter zurück und ertappte mich beim Gucken.

 „Wolltest du noch was, Shannon-Mädchen?“, fragte er mit einem Lächeln in der Stimme.

 „Nein, ich hab nur, äh, grad nachgedacht“, stotterte ich. Ich spürte, wie ich rot wurde, und drehte mich weg. Sein Lachen rollte den Flur entlang.

 „Das ist ein verdammt gut aussehender Mann.“ Die Krankenschwester seufzte.

 „Yeah“, murmelte ich und saugte wieder am Strohhalm. Und, nein, ich dachte nicht darüber nach, an etwas anderem zu saugen. Ehrlich nicht. Wirklich.

 Zumindest redete ich mir das ein.

 Noch bevor ich zu Ende gegrummelt hatte, war Clint schon wieder da. Er bezirzte die Krankenschwester, bis sie uns die Durchwahl der Station gab, und zog mich dann vom Stuhl hoch, auf dem ich saß. Bevor mir kalt werden konnte, hatte er mich auch schon auf dem Beifahrersitz des Wagens verstaut und fuhr los.

 „In welcher Richtung liegt das nächste Hotel?“, fragte er, während er die Heizung einstellte.

 „Ich nehme an, du hast keine Ahnung, was mit meiner Wohnung passiert ist, oder?“ Falls Rhiannon sie nicht verkauft hatte oder wieder eingezogen war oder was auch immer, könnten wir da übernachten. Ich hatte draußen einen Schlüssel versteckt, daher sollte es kein Problem sein, in die Wohnung zu kommen. Meine schwermütigen Gedanken sagten mir, dass es am besten wäre, die Nacht an einem vertrauten Ort zu verbringen.

 „Oh, das war eines der ersten Dinge, um die sich ihr Ölmagnat gekümmert hat.“ Er schaute mich entschuldigend an. „Wenn ich mich recht erinnere, hat er sie ziemlich schnell verkauft bekommen.“

 „Diese Schlange“, zischte ich. Aber es passte. Warum sollte sie in meiner süßen, aber bescheidenen Hütte bleiben, wenn sie die Weltherrschaft innehatte und sich um die Ausübung verschiedenster Arten des Bösen kümmern musste, während ihr Millionär ihr aus der Hand fraß. „Dann fahr nach Norden, Richtung Elm Street. Direkt vor der Auffahrt auf den Highway sollte es ein paar Hotels geben.“

 Clint nickte, und der Wagen schlingerte auf die überfrorene Straße. Ich blieb stumm und ließ ihn sich auf die kurze Strecke konzentrieren. Wieder waren die Straßen vollkommen verlassen. Es war beinahe dunkel, und die Straßenlaternen warfen seltsame, geisterhafte Lichtinseln auf den Boden.

 „Nuklearer Winter“, flüsterte ich.

 „Was?“

 „Das erinnert mich an eine Szene aus ,Der Tag danach’, diese Miniserie aus den Achtzigern über die Folgen eines Atomkriegs.“

 „Ich erinnere mich auch. Verdammt düster.“ Er streckte eine Hand aus und tätschelte mein Knie. „Alles okay mit dir?“

 Ich schüttelte mich. „Ich schätze, ich bin einfach nur müde.“

 „Brauchst du noch ein ,Arby’s’?“ Er lächelte mich an.

 „Vielleicht später.“ Ich erwiderte das Lächeln und versuchte, die traurige Stimmung zu ignorieren, die mich gerade überfiel. „Ich glaube, im Moment brauche ich einfach nur ein bisschen Schlaf.“

 „Da kann ich dir behilflich sein.“ Er zeigte auf das vor uns liegende Gebäude. „Sieht so aus, als wenn es ein ,Canterbury Inn’ und ein ,Luxury Inn’ gibt. Welches ist dir lieber?“

 Ich musterte die beiden Hotels, die direkt nebeneinander standen. „Scheint so, als wenn wir das ,Luxury Inn’ nehmen müssten.“ Vor dem „Canterbury Inn“ leuchtete ein Neonzeichen mit der Aufschrift „Alle Zimmer belegt“.

 „Dann also das ,Luxury’.“ Clint schaltete runter, und der Wagen erklomm die Anhöhe vor dem kleinen Hotel. „Verdammt, dieser Parkplatz sieht auch voll belegt aus. Warte hier, ich gehe mal gucken, ob irgendwo noch was frei ist.“

 Viel zu schnell kam er wieder zurück. „Alles voll. Fällt dir noch was ein?“

 „Wenn ich mich recht erinnere, haben sie nicht weit von hier gerade erst ein ,Best Western’ eröffnet. Lass es uns da noch mal versuchen.“ Ehrlich gesagt erinnerte ich mich an das „Best Western“, weil es direkt hinter einem kleinen Spirituosengeschäft errichtet worden war, dem „BA Wine and Spirits“. Ich bin während der Bauzeit oft da vorbeigekommen. Mit einem nostalgischen Seufzer erinnerte ich mich daran, was für einen Spaß es gemacht hat, durch die gut sortierte Weinabteilung zu streifen auf der Suche nach einem neuen, verführerischen Roten, vor allem an Zehn-Prozent-Rabatt-Dienstagen.

 „Warum der Seufzer?“

 „Ich habe mich gerade an einen sehr coolen Weinladen erinnert, der nicht weit vom ,Best Western’ entfernt liegt, und an meine Jagd nach dem perfekten Rotwein.“

 Er lachte. „Mein Shannon-Mädchen, ich glaube nicht, dass deine Tochter Rotwein besonders zu würdigen weiß.“ Er machte eine Pause. „Noch nicht.“

 „Ganz bestimmt nicht – und ich werde ihn auch noch weitere“, ich zählte schnell nach, „sieben Monate oder so nicht genießen können.

 „Ein Frühlingsbaby?“

 Bei der Frage musste ich lächeln. Ich spürte, wie meine dunkle Stimmung sich hob. Eine Hand ruhte leicht auf meinem Bauch. „Ja, ein Frühlingsbaby.“

 Das „Best Western“ an der Kenosha Street hatte die strahlende Fassade eines neu errichteten Gebäudes, vor allem weil es von sehr vielen sehr hellen Lichtern angestrahlt wurde. Es lag hinter der Reasor’s Grocery Plaza (zu der auch „mein“ Weinladen gehörte, genau wie ein Supermarkt, eine Videothek und andere typische Yuppie-Läden). Das Hotel wurde von schneebedeckten Bäumen umringt. Vor dem Eingang wuchsen Azaleen, wenn ich mich recht erinnerte, denn im Moment sahen sie einfach nur wie weitere dicke Klumpen Schnee aus. Der Parkplatz sah ebenfalls sehr voll aus.

 „Ich habe keine Lust, bis ganz nach Tulsa zu fahren, um ein Hotel zu finden“, grummelte ich.

 „Ich frag mal, ob sie noch Zimmer haben.“

 Ich sah Clint nach, wie er zum Eingang sprintete und hinter den glänzenden Türen verschwand. Dieses Mal brauchte er länger, und als er zurückkehrte, lächelte er und winkte mit einer Schlüsselkarte für ein Zimmer.

 „Ein einziges hatten sie noch.“

 Schnell parkte er das Auto und half mir, über den glatten Parkplatz zu schlittern, ohne dass ich hinfiel. Unser Zimmer lag im dritten Stock. Die Karte glitt leicht durch den Schlitz, und das grüne Licht am Schloss leuchtete auf. Das Zimmer roch noch neu, eine Mischung aus sauberem Teppich und frischem Holz. Die blau-beigegoldene Paisleytapete war einigermaßen geschmackvoll, und auf dem Bett lag eine Überdecke, die weich und einladend aussah – auf dem Kingsize-Doppelbett, wie ich jetzt erst registrierte.

 Wir beide standen noch etwas ungelenk im kleinen Flur direkt an der Tür. Um die Situation zu entspannen, ging ich forschen Schrittes ans Fenster, vor das ein fester, blickdichter Vorhang gezogen war. Ich zog ihn beiseite und prüfte die Aussicht.

 Unser Zimmer lag auf der Rückseite des Hotels, und so konnte ich nur die schneebedeckten Bäume sehen. Hinter ihnen war der Highway, das wusste ich, aber da bei dem Wetter keine Autos darauf fuhren und mit ihren Scheinwerfern auf sich aufmerksam machten, war es unmöglich, ihn von hier aus zu sehen.

 Ich spürte ein vertrautes Ziehen in meinem Inneren, das mir eine Idee ankündigte, die ihre Wurzeln in Epona hatte. Und da kam mir auch schon ein ungefragter Gedanke in den Kopf, der mich das Doppelbett und unsere Schlafsituation kurzfristig vergessen ließ.

 „Hey, warum fangen wir nicht jetzt schon mal an, sie zu rufen?“ Ich drehte mich zu Clint um.

 „Rhiannon?“

 „Natürlich. Sieh mal, dieser Platz wird von Bäumen umringt.“ Ich zeigte auf die Szene vor dem Fenster. „Sie sind nicht alt, aber sieh dir an, wie sie angeordnet sind. Es ist ein bisschen wie bei den Weiden, die Dads Teich umgeben. Ich habe Kraft aus ihnen allen ziehen können, weil sie so nah beieinanderstanden. Vielleicht gelingt mir das hier auch.“ Ich dachte daran, wie Clints Anwesenheit meine Fähigkeit verstärkte, Kraft aus den Bäumen zu schöpfen. „Vor allem wenn du mir hilfst.“

 „Ich denke, du bist jetzt zu müde dafür. Du hast dich heute vollkommen erschöpft.“

 Da hatte er nicht unrecht, trotzdem wollte ich darüber nicht nachdenken. Aus Erfahrung wusste ich, dass Epona mich manchmal in schwierige, teilweise sogar gefährliche Situationen brachte, aber sie hatte immer ihre Gründe dafür. Und ich vertraute ihr.

 „Ich werde vorsichtig sein. Wir machen das nicht so wie vorhin. Ich werde mich nicht verausgaben. Wir werfen einfach nur einen Köder aus und gucken, ob sie anbeißt.“ Ich lächelte ihn selbstsicher an.

 „Mir gefällt das nicht, Shannon.“ Er klang besorgt.

 „Ich könnte es auch ohne dich machen.“ Ich sah, wie er den Mund zusammenkniff. Ein Zeichen, dass ihm gar nicht gefiel, was ich sagte. „Aber das möchte ich nicht.“ Ich nahm eine seiner Hände. „Bitte, hilf mir.“

 „Okay“, gab er widerstrebend nach. „Aber lass es uns kurz halten. Versprich mir, wenn wir sie nicht gleich finden, hören wir auf und versuchen es erst auf unserer Lichtung wieder.“

 „Ich versprech’s.“ Ich drückte seine Hand und zog ihn in Richtung Tür. Ich wusste, dass es mir nicht schwerfallen würde, das Versprechen zu halten. Hinter dieser Idee steckte Epona, und mit der Göttin als Rückendeckung würden wir nicht lange auf den Erfolg warten müssen.

 Leise schlichen wir uns aus dem Hintereingang des Gebäudes. Der Schnee, der sich vor uns ausbreitete, war unberührt. Er gab ein beinahe übernatürliches Strahlen von sich. Der Wind hatte sich gelegt, und Stille lag schwer über der Nacht. Es schneite nicht, aber die Luft fühlte sich schwer an und roch nach Neuschnee.

 Clint zeigte schweigend zum größten Baum, der zu unserer Rechten stand, direkt in der Mitte der schneebedeckten Schatten. Langsam bahnten wir uns einen Weg dorthin, wobei wir versuchten, so leise wie möglich zu sein, auch wenn bei allen uns zugewandten Fenstern die Gardinen vorgezogen waren. Nur das eine oder andere blaue Flimmern eines Fernsehapparates fiel durch einen Spalt nach draußen. Als wir an dem Baum ankamen, war ich überrascht, dass er aus der Nähe so viel größer wirkte.

 „Sie sind größer, als es von unserem Zimmer aus ausgesehen hat“, flüsterte ich.

 „Es sind auch Bradford-Birnen“, bemerkte Clint.

 „Gut. Ich mochte die kleine Bradford-Birne vor dem Krankenhaus.“

 „Na gut.“ Er zog seine Handschuhe aus, und ich tat es ihm gleich.

 „Lass es uns genauso wie auf der Lichtung machen.“

 Er legte seine Handflächen gegen die krause Borke und bedeutete mir, auf der anderen Seite des Baumes das Gleiche zu tun.

 „Konzentriere dich auf Rhiannon und ihre Aura.“

 Er senkte den Kopf, und ich sah, wie das Saphirblau seiner Aura sanft zu glühen begann.

 „Hey“, flüsterte ich. „Ich habe keine Ahnung, wie ihre/meine Aura aussieht.“

 Er hob den Kopf, und ich hörte das Lächeln in seiner Stimme, als er sagte: „Sie ist silberfarben, als hätte jemand einen Vollmond in einem Topf voll flüssigem Quecksilber geschmolzen. Die Umrandung ist vom tiefen Rot reifer Pflaumen.“

 „Das war sehr poetisch, Clint“, witzelte ich und versuchte damit zu verbergen, wie atemlos mich seine Beschreibung gemacht hatte.

 „Ich beschreibe nur, was ich sehe, mein Shannon-Mädchen“, erwiderte er sanft.

 Das beruhigte das Flattern meines Herzens in keinster Weise.

 „Konzentrieren Sie sich einfach, Mister Kampfpilot“, murmelte ich und schloss die Augen.

 „Jawohl, Ma’am.“ Sein Lachen schwebte um die Bäume.

 Ich legte meine Handflächen an den jungen Baum. Beinahe sofort fing die Rinde unter meinen Händen an zu zittern, und ich spürte eine warme Welle.

 Eponas Geliebte!

 „Hallo, junge Frau.“ Meine Lippen verzogen sich zu einem Lächeln, aber ich behielt die Augen geschlossen. „Ich muss dich um Hilfe bitten.“

 Ich bin hier, um dir beizustehen, Geliebte der Göttin!

 Unter der Intensität der Reaktion des Baumes zuckte ich zusammen.

 Ist es so angenehmer, Göttin?

 Ich seufzte erleichtert auf, als der Baum seine Ausstrahlung ein wenig herunterschaltete. „Ja, viel besser, danke.“

 Der Baum erzitterte wie ein ausgelassenes Kind. „Ich brauche auch die Hilfe deiner umstehenden Schwestern.“

 Wir sind hier, Geliebte.

 Ihre Antwort war wie das Echo eines Geheimnisses.

 Okay. Dann sollten wir mal anfangen.

 Als Erstes stellte ich mir Clint und seine wunderschöne, juwelenblaue Aura mit ihrer üppigen goldenen Umrandung vor. Ich dachte an die Stärke, die ich innerhalb dieser Aura gespürt hatte, die Stärke, von der ich wusste, dass er sie in sich trug. Ich dachte an seine Güte und Loyalität. Hinter meinen geschlossenen Lidern sah ich das Pulsieren seiner Aura, sah, wie sie sich in meine Richtung ausbreitete, darauf wartete, dass ich sie anzapfte und benutzte. In diesem Moment wusste ich auf einmal auch, wie ich das tun konnte. Ich atmete tief ein, und mit diesem Atemzug akzeptierte ich ihn, sog seine Stärke in mich auf. Clints Aura erfüllte mich, bis meine Haut zu kribbeln anfing und zu pulsieren schien. Am liebsten hätte ich die Augen geöffnet und vor Freude geschrien. Stattdessen verlagerte ich meine Aufmerksamkeit jedoch von mir auf den jungen Baum. Ich konnte die lebendige grüne Kraft der Bradford-Birne spüren. Meine Konzentration bewegte sich ihren Stamm hinauf und bis zu ihren höchsten Zweigen, wo ich mich wieder sammelte.

 „Helft mir, Schwestern ...“ Meine Stimme klang unheimlich. Sie schien nicht von meinen Lippen zu kommen, sondern von den obersten Ästen des Baumes widerzuhallen. Im gleichen Moment, in dem ich den Baum im Kern dieser kleinen Lichtung berührte, verzehnfachte sich dessen Kraft.

 Mit gesammelter Konzentration dachte ich an Clints Beschreibung meiner Aura und stellte mir das glitzernde Silber vor. Das Silber eines Vollmonds ... das Silber einer ätherischen Stute ...

 Ich nahm Clints Kraft auf, mischte sie mit der Wärme der Bäume und warf sie wie eine dicke Schnur in die Nacht aus, damit sie nach meinem Spiegelbild suchte.

 Mit fest geschlossenen Augen folgte ich dem Fühler. Er schoss gerade nach oben und dann in Richtung Norden, in die Dunkelheit der kalten Nacht. Diese Reise war anders als der magische Schlaf. Ich konnte fühlen, wohin der Fühler reiste, aber ich war kein Teil von ihm. Es war mehr, als würde ich durch ein extrem langes Teleskop schauen. Mein Blickfeld war eingeschränkt, aber ich konnte die Richtung spüren und sah die wolkige, sternlose Nacht an mir vorbeirauschen.

 Plötzlich erleuchteten die beinahe schmerzhaft grellen Lichter einer Stadt den nächtlichen Himmel, und der Fühler schoss gerade durch die gläserne Hülle eines unglaublich hohen Hochhauses. Dort schmolz er durch die Decke in einen opulent eingerichteten Raum, der nur vom Licht der Kerzen in einem guten Dutzend Kandelabern erhellt wurde. Ich zog mehr Kraft aus den Bäumen und spürte, wie mir der Atem stockte, als der Fühler sich in Richtung einer weiblichen Gestalt bewegte, die sich graziös auf einem dick gepolsterten Diwan ausruhte. Neben ihr saß ein falkengesichtiger alter Mann mit grauen Haaren, der mir vage bekannt vorkam. Meine Aufmerksamkeit blieb nicht lange bei ihm, sondern wandte sich der Frau zu. Sie hatte mir den Rücken zugekehrt. Ihr goldenes Haar lockte sich mit vertrauter Wildheit über ihre Schultern. Der Fühler kroch näher, und die Aura der Frau begann zu glühen. Perlmutternes Silber, durchzogen von pflaumenroten Strahlen.

 Rhiannon stieß zischend den Atem aus und bleckte die Zähnen, während sie aufstand und in einer flüssigen Bewegung herumwirbelte, sodass sie dem Fühler gegenüberstand. Sie trug ein Seidenkleid in der Farbe der goldenen Kandelaber. Der Stoff schmiegte sich verführerisch um ihre Kurven und überließ kaum noch etwas der Vorstellung des Betrachters.

 Heilige Scheiße, das war ja ich. Einen Moment ließ meine Konzentration nach, und ich spürte, wie meine Kontrolle über den Fühler wankte.

 Reiß dich zusammen, Shannon! Ich zog mehr Energie aus den Bäumen und hielt mich daran fest, zwang mich, zu ignorieren, wie beunruhigend es war, diese Version von mir anzuschauen.

 Der Mann an ihrer Seite setzte zum Sprechen an, aber sie spuckte nur ein einziges Wort in seine Richtung: „Still.“ Ihre gesamte Aufmerksamkeit richtete sich auf den Strahl der Kraft, der offenbar nur für ihre Augen sichtbar vor ihr pulsierte.

 „Bist du das, Thronräuberin? Welchen Zweck hat dieses Eindringen in meine Privatsphäre?“

 Meine Stimme – sie hatte meine Stimme. Wieder sackte meine Konzentration ab.

 Sie lachte. „Ist es zu schwer für dich? Ja, es muss schon komisch sein, mit anzusehen, was man mit Wissen und Macht erreichen kann, wenn man selbst diese Fähigkeiten nicht besitzt.“

 Sie breitete die Arme aus, um den reich dekorierten Raum zu umfassen. Ihre Stimme war höhnisch; sie klang so wie ich, wenn ich besonders sarkastisch war.

 Dieser eine Gedanke brach den Bann.

 Es war nur ich – nur eine verwöhnte, egoistische, unmoralische Version meiner selbst.

 Ich lächelte und spürte, wie die Macht wieder durch mich hindurchfloss. Ich wusste genau, was ich zu sagen hatte.

 „Eigentlich dachte ich, es wäre nur höflich, dir für das Geschenk zu danken, das du mir hinterlassen hast.“ Meine Stimme umfloss sie, als wäre ich eine reale Präsenz in dem Raum. Ich sah den Mann erstaunt blinzeln. Rhiannon kniff ihre grünen Augen zu Schlitzen zusammen.

 „Ich habe dir in keiner Welt irgendetwas Nützliches hinterlassen, du Dummkopf.“

 „Wirklich?“ Ich schaffte es, überrascht zu klingen, und schnurrte die nächsten Worte fast wie eine Katze: „Ich habe viele Verwendungen für Clint gefunden. Beinahe so viele wie er für mich.“

 „Du lügst“, kreischte sie.

 (Notiz an mich: Nicht kreischen, wenn du wütend wirst. Das ist wirklich nicht attraktiv.)

 „Komm her und überzeug dich selbst. Offensichtlich zieht er mich dir vor.“ Ich streckte mein Bewusstsein aus und zog den Fühler mit einem Ruck zu mir, ließ aber den Geist meines perlenden Gelächters wie Rauch in der Luft schwebend zurück.

 Plötzlich war ich wieder in Broken Arrow und spürte, wie kalt meine Füße waren. Ich schaute um den Baum herum und fing Clints fragenden Blick auf.

 „Bingo!“, sagte ich. Dann tätschelte ich den Baum. „Danke, Kleine.“ Ich leitete mein Bewusstsein durch den Stamm und die Äste und nutzte die junge Birne wie ein Mikrofon. „Danke euch allen, Schwestern.“

 Wir werden dir immer dienen, Göttin!

 Ich zog meine Handschuhe an und ergriff Clints Hand. „Lass uns wieder reingehen, bevor uns jemand sieht und die Klapse anruft. Ich kann es schon hören -ja, Officer, sie haben mit den Bäumen gesprochen! Okies sprechen nicht mit Bäumen, sie klettern nur rauf, um Hirsche zu schießen. Hier würden sie uns dafür für immer wegsperren.“

 Clint lachte unterdrückt und führte mich zurück in unser Zimmer. Erst da fing er an, mir Fragen zu stellen.

 „Was hast du gesagt, dass es sie so wütend gemacht hat?“, fragte er, nachdem er das Sicherheitsschloss an der Tür vorgelegt hatte.

 „Macht es dir was aus, wenn ich erst kurz unter die Dusche springe und dir dann alles in Ruhe erzähle? Ich kann nicht glauben, wie kalt mir auf einmal ist.“ Ich zitterte, und es fühlte sich so an, als wären meine Lippen blau.

 Sofort wechselte Clint in den Krankenpfleger-Modus.

 „Ich habe dir doch gesagt, dass du dich nicht verausgaben sollst.“ Er schob mich in Richtung des kleinen Badezimmers. „Ich rufe an der Rezeption an und lasse uns ein paar Extradecken bringen.“

 Ich nickte und schloss die Tür hinter mir, froh, dass er beschäftigt war. Als ich mich im Spiegel betrachtete, war ich schockiert, wie schrecklich ich aussah, vor allem verglichen damit, wie Rhiannon nur wenige Minute zuvor ausgesehen hatte. Während sie gesund und gut gebräunt war, hatte ich rote Augen und eingefallene Wangen. Wie ich überrascht bemerkte, standen meine Wangenknochen hervor. Offensichtlich hatte ich an Gewicht verloren.

 „Guter Gott, sag mir nicht, dass du dünn aussiehst“, warf ich meinem Spiegelbild vor. Nicht, dass ich vorher fett gewesen wäre, aber ich war nie dünn, eher Sophia Loren, Raquel Welch. Okay, vielleicht auch J.Lo oder Catherine Zeta-Jones (nur mit mehr Brust und weniger Hintern).

 Ich zog mich aus und fuhr dabei fort, mich zu betrachten. Tatsächlich, abgesehen von einer kleinen Wölbung am Bauch sah ich dünn aus. Sogar meine Rippen waren zu sehen! Ich habe dünne Frauen nie besonders attraktiv gefunden. Ich meine, wirklich, wie kann man wie eine Frau aussehen, wenn man wie ein kleiner Junge gebaut ist? Es war tragisch, und ich spürte das plötzliche Verlangen, eine Packung Cremetörtchen zu essen. Im Gegenzug waren meine Brüste, die immer schon voll und gut geformt gewesen waren, nun noch voller und noch besser geformt. Mir gefiel das kleine Bäuchlein. Ich tätschelte es erstaunt.

 „Was denkst du gerade, kleines Mädchen?“, flüsterte ich.

 Clint klopfte an die Tür und erschreckte mich so sehr, dass ich mir beinahe in die nicht mehr vorhandene Hose gemacht hätte.

 „Shannon? Alles okay? Ich höre kein Wasser laufen.“

 „Das kommt daher, weil ich die Dusche noch nicht angestellt habe.“ Ich versuchte, meine Stimme freundlich zu halten, und erinnerte mich daran, wie zickig Rhiannon geklungen hatte, als sie mich anschrie. Ich bin mir nicht sicher, ob der Satz in einem leichten Fauchen endete. Clint schien das allerdings nicht zu bemerken.

 „Ich habe die Extradecken und habe in der Lobby noch etwas heißen Tee und ein paar andere Sachen besorgt. Außerdem habe ich ihnen noch zwei nette Frotteebademäntel abgeschwatzt. Hier, der ist für dich.“

 Mit panisch geweiteten Augen sah ich, dass der Knauf der Badezimmertür sich drehte. Ich riss ein Handtuch vom Regal und hielt es vor mich, als Clint seinen Kopf ins Zimmer schob.

 „Meine Güte, du kannst wenigstens vorher anklopfen.“

 „Oh, äh, tut mir leid.“

 Er blinzelte überrascht, als er meinen unbekleideten Zustand bemerkte. Ich schwöre es, Männer sind wirklich manchmal Trottel.

 „Hier ...“

 Er drückte mir einen dicken weißen Mantel und eine braune Tüte in die Hand. Dann warf er die Tür hinter sich zu, als wäre ich ein Dämon aus der Hölle.

 Mist, sah ich so schlimm aus?

 Offensichtlich.

 Ich stellte das Wasser an und wartete, dass es heiß wurde, während ich mir den Inhalt der Tüte anschaute. Zahnpasta, zwei Zahnbürsten, ein paar billige Einwegrasierer, ein Kamm, eine Bürste und eine Dose mit Multivitamintabletten. Ich lächelte, während ich die Dose öffnete und mir eine Tablette nahm.

 Sehr wahrscheinlich habe ich viel zu lange unter dem heißen Wasserstrahl gestanden, aber mir war so kalt, dass ich sehr viel Wärme brauchte. Ich benutzte die Hotelseife, das Shampoo und die Pflegespülung und genoss die dampfende Hitze. Das dicke weiße Handtuch fühlte sich beinahe so gut an wie der Bademantel. Ich wickelte mir einen Handtuchturban um meine nassen Haare, schnappte mir die Bürste und marschierte in einer Wolke aus Dampf hinüber ins Schlafzimmer.

 Clint hatte den Fernseher eingeschaltet und schaute gerade den Wetterkanal. Er sprang auf, als ich eintrat.

 „Ich hoffe, dass noch etwas warmes Wasser für dich übrig ist“, sagte ich freundlich und ignorierte, wie scheu er sich benahm.

 „Umpfh“, war seine Antwort, mit der er sich ins Badezimmer verzog.

 Ich verdrehte die Augen und schüttelte den Kopf. Männer.

 Mir die Kissen in den Rücken steckend, verkroch ich mich ins Bett unter die Extradecken. Es waren diese ultraweichen, die in mir den Wunsch weckten, mein Gesicht an ihnen zu reiben. Ich seufzte erleichtert auf. Es fühlte sich wunderbar an, wieder warm zu sein.

 Die Fernbedienung lag in der Delle, die Clints Hand neben mir auf dem Bett hinterlassen hatte. Ich konnte genauso gut ein wenig zappen, solange ich in dieser Welt war. Der Wetterkanal entsprach außerdem nicht meiner Vorstellung von stimulierender Unterhaltung (genauso wenig wie MTV oder der Sportkanal – außer wenn sie dort Eistanzen zeigten).

 Die letzten fünfzehn Minuten einer Wiederholung von „Will und Grace“ brachten mich zum Lachen, dann sah ich hocherfreut, dass auf TBS gerade „Der schwarze Reiter“ angefangen hatte, einer meiner Lieblingsfilme mit John Wayne. Ich kuschelte mich tiefer in die Kissen und genoss es, mal wieder fernzusehen.

 Der Duke steckte gerade mitten in der Werbung um sein kleines Quäker-Mädchen, als Clint aus dem Bad kam. Ich schaute zu ihm auf. Der Bademantel ließ seine Schultern noch breiter erscheinen. Sein dunkles Haar hatte er nur mit dem Handtuch trocken genibbelt. Es war ganz entzückend zerzaust. Er sah mich allerdings nicht an. Seine ganze Aufmerksamkeit war auf den Fernseher gerichtet (typisch Mann).

 „Alter John-Wayne-Film?“, fragte er.

 „Japp.“

 Er kniff leicht die Augen zusammen. „Ich glaube nicht, dass ich den schon mal gesehen habe.“

 „Du machst Witze! Das ist einer meiner Lieblingsfilme.“ Ich klopfte neben mir auf die Matratze. „Er hat gerade angefangen. Komm, ich bring dich auf den neuesten Stand.“ Dann zögerte ich. „Du magst doch John Wayne, oder?“

 „Anhand des Tons deiner Frage merke ich, dass es nur eine mögliche Antwort gibt.“

 „Eine richtige Antwort.“

 „Mein Shannon-Mädchen, John Wayne ist eine amerikanische Ikone“, sagte er und legte eine Hand dramatisch auf sein Herz, als wollte er den Fahneneid schwören.

 „Richtige Antwort, Colonel Freeman. Bitte setzen Sie sich.“

 Schnell erklärte ich ihm, was bisher passiert war. Ich war froh, dass er mich nicht länger behandelte, als wäre ich Medusa (oder in diesem Fall eher Medea). Ich bin immer entspannt und zutraulich, wenn ich meinen Helden sehe, außer es ist einer der wenigen Filme, in denen er stirbt. Dann werde ich weinerlich und trinke zu viel. Gott sei Dank war das heute nicht „Die Cowboys“ – bei dem muss ich immer so sehr heulen, dass mir der Rotz aus der Nase läuft; da wollte ich lieber nicht wissen, was passierte, wenn ich ihn mir nüchtern und schwanger ansah.

 Unglücklicherweise schienen meine Augenlider nicht zu verstehen, dass sie mit mir zusammenarbeiten und offen bleiben sollten. Ich erinnerte mich vage daran, dass sie zu flattern anfingen, als der Duke seinen Quäker-Freunden half, die Scheune zu errichten, dann hörte ich Clints tiefe Stimme sagen: „Schlaf einfach, Shannon. Ich kaufe dir das Video, dann kannst du es dir später ansehen.“

 Meine Lippen verzogen sich, denn ich wollte lachen und ihn daran erinnern, dass es in Partholon keine DVDs gab, aber ich verlor den Kampf gegen den Schlaf vorher und entschwebte langsam in die Wärme der Bewusstlosigkeit.

 11. KAPITEL

 Hugh Jackman und ich lagen ausgestreckt im hinteren Teil des Pferdewagens (der dem sehr ähnelte, mit dem John Wayne und seine Lady in der Schlussszene von „Der schwarze Reiter“ davonfuhren). Wir lagen auf einem duftenden Bett aus Lavendel. Mein Kopf ruhte auf Wolverines Schoß, und er kämmte vorsichtig, aber energisch meine roten Locken mit seinen metallischen Klauen, während er mir erklärte, dass er Frauen nicht mal ansatzweise interessant fand, wenn sie nicht mindestens fünfunddreißig waren. Ich warf einen Blick durch einen Spalt zwischen den Brettern des Wagens und sah, dass ein Esel mit Menschenkopf den Karren zog. Ich pfiff, und der Esel drehte sich um. In dem Moment fiel mir auf, dass er aussah wie mein Exmann. Ich lachte immer noch, als ich meine Augen öffnete und mich über dem „Best Western“ schwebend wiederfand.

 „Manchmal schaffe ich es, mich selbst zu erheitern.“ Ich schaute mich auf der sich unter mir ausbreitenden Schneedecke um. Ich war froh, dass ich die Kälte der Nacht nicht wirklich spüren musste, außer als fernes Echo am Umriss meines Körpers. In dem Moment, als ich anfing, mich entschlossen fortzubewegen, öffnete der Himmel seine Schleusen und erfüllte sein Versprechen, das den ganzen Tag über drohend über uns geschwebt hatte. Dicke Flocken trudelten gemächlich auf die Erde.

 Unglücklicherweise befürchtete ich, zu wissen, wohin wir unterwegs waren.

 „Oh, Göttin, nein! Bitte, bring mich nicht dahin zurück.“ Ich konnte spüren, wie mein Geist erschauerte. Epona würde mich beschützen, aber mir graute davor, dem Bösen zwei Mal an einem Tag ins Antlitz zu sehen.

 Geduld, Geliebte.

 Beruhigend rauschte ihr Flüstern durch meinen Kopf. „Aber ich weiß doch, dass er sich befreit hat. Es schneit wieder. Muss ich ihn wirklich sehen?“

 Du musst nicht Nuada sehen, meine Auserwählte, aber du sollst Zeuge dessen sein, was ihn befreit hat.

 Na, das faszinierte mich. Ich verspürte neue Entschlossenheit, als mein Geist sich vorwärtsbewegte und eine unglaubliche Geschwindigkeit aufnahm. Es war, als wäre er von einer Zwille abgeschossen worden. Bald schon glitzerte eine bekannte Skyline wie ein Märchenreich vor dem dunklen Himmel. Chicago – hier schneite es auch. Anstatt an dem Hochhaus anzuhalten, das ich von meinem früheren Trip hierher wiedererkannte, änderte mein Geist den Kurs, und ich schwebte schweigend über das Viertel, das als die Magnificent Mile bekannt ist. Es sah aus, als wäre mein Ziel der Lake Michigan – ich konnte die Lichter des Navy Pier sich auf dem Wasser spiegeln sehen. Doch plötzlich bog ich scharf rechts ab. Bald schon wichen die modernen Wunder weichen Lichtern und Bäumen.

 „ Grant Park.“ Ich lächelte bei der Erinnerung an den Ausflug, den ich in einem Frühling mit einer Gruppe von Collegefreunden gemacht hatte. Chicago kann im späten Frühling besonders schön sein, vorausgesetzt, der Wind bläst nicht mit seiner üblichen Sturmstärke, die einem die eisige Luft vom Lake Michigan ins Gesicht schlägt. Bei unserer Reise herrschte allerdings ungewöhnlich mildes Wetter, und meine Gruppe hat Stunden damit zugebracht, alle Ecken und Winkel der Stadt zu erkunden – und zwar hauptsächlich zu Fuß (ein Versuch, durch Training den unglaublichen Mengen an Nahrungsmitteln und Alkohol entgegenzuwirken, die wir ständig zu uns nahmen).

 Ich hatte den Grant Park noch nie bei Nacht gesehen, und als ich langsam durch den skelettartigen Baldachin der Winterbäume nach unten schwebte, war ich überrascht, wie ungezähmt er aussah. Es schien unvorstellbar, dass das Herz der Stadt nur wenige Minuten entfernt lag. Der Park war dunkel und still. Unnatürlich still.

 „Komm!“

 Das Wort durchbrach die Stille wie ein Peitschenhieb und erschreckte mich mit seinem unerwarteten Kommandoton.

 Ich erkannte die Stimme sofort und straffte innerlich meine Schultern, während ich ungefähr sechs Meter über dem Boden schwebte. Mein Geistkörper hatte aufgehört sich zu bewegen, aber beim Klang der Stimme glitt ich wieder vorwärts und trieb in Richtung eines einsam flackernden Lichts. Ich brach durch eine Gruppe mächtiger Eichen, in deren Mitte es eine kleine Lichtung gab. Auf dieser Lichtung brannte ein gutes altes Lagerfeuer, in dem eine einzelne Flamme tanzte.

 Um das Feuer war ein Kreis gezogen. Auf der schmalen Kreislinie war der Schnee geschmolzen.

 Salz. Ich wusste es auf einmal und fragte mich, woher dieses Wissen kam.

 Hör auf dein Inneres, Auserwählte.

 Das Feuer war nicht groß, und irgendetwas an ihm war seltsam. Anfangs konnte ich nicht sagen, was, doch dann fiel mir auf, dass die Flamme wild flackerte, als würde eine steife Brise wehen, aber es war total windstill. Der Schnee fiel in geraden Bahnen vom Himmel.

 Sie kam aus dem Schatten und betrat den Kreis. Rhiannon trug einen bodenlangen Mantel aus Fuchsfell. Im Licht des Feuers spiegelte der rotgoldene Schein des Pelzes ihre Haare, die strahlten, als wären sie lebendig. Plötzlich hob Rhiannon ihre Arme und ließ den Mantel zu Boden gleiten.

 Sie war splitterfasernackt. Sie hatte noch nicht einmal Schuhe an!

 Ich schnappte überrascht nach Luft und unterdrückte in letzter Sekunde ein Geräusch. Intuitiv wusste ich, dass Epona meine Anwesenheit zu diesem Zeitpunkt noch nicht preisgeben wollte. Ich hätte mir keine Sorgen machen müssen – es war offensichtlich, dass Rhiannons Aufmerksamkeit ganz woanders war. Sie nahm mich überhaupt nicht wahr.

 Langsam fing sie an zu tanzen, immer darauf bedacht, innerhalb des Kreises zu bleiben. Ihr Körper wiegte sich verführerisch, und ich erkannte den sinnlichen Tanzstil, den die Muse Terpsichore auf der Hochzeit von ClanFintan und mir vorgeführt hatte. Nun, Rhiannon vollführte definitiv einen Paarungstanz, der dazu diente, bei den Zuschauern eine ganz bestimme Reaktion hervorzurufen, aber hier war niemand. Abgesehen von meiner Wenigkeit war Rhiannon allein.

 Ihr Tempo nahm zu, und ihre Hände glitten verführerisch über ihren Körper.

 „Komm/“, wiederholte sie das Kommando.

 Ich verschränkte die Arme im übertragenen Sinne und wippte irritiert mit dem Fuß, denn ich war ernsthaft verärgert, weil ich nicht so tanzen konnte. Dass in meiner Collegeausbildung irgendwas gefehlt hatte, habe ich immer geahnt- jetzt wusste ich auch, was.

 Eine zweite Person betrat den Kreis, und ich zog angewidert eine Grimasse. Es war Bres. Er war ebenfalls nackt und fand Rhiannons Tanz offensichtlich mehr als nur ein bisschen anregend. Seine Erektion stand monströs von seinem ausgemergelten Körper ab. Ich erinnerte mich an den fiesen Geruch seines Atems und schüttelte mich; ich wünschte, ich müsste dieses bizarre kleine Paarungsritual nicht mit ansehen.

 Bei seinem Auftritt raschelten die Bäume, die die Lichtung umstanden, mit den Asten, als würden sie sich ebenfalls schütteln. Eichen umgaben uns. Ihre Größe verriet mir, dass sie sehr alt sein mussten – vermutlich wesentlich älter als die kleinen Bradford-Birnbäume, die mir an diesem Abend so geholfen hatten. Außer dieser kleinen, unbehaglichen Bewegung der Äste blieb es auf der Lichtung still. Rhiannon vollzog offensichtlich irgendein magisches Ritual, aber ohne Einbeziehung der Bäume. Sie sprachen nicht zu ihr.

 Rhiannon schlängelte sich tanzend auf Bres zu. Er hielt etwas in der Hand, im Feuerschein sah ich die Klinge eines Dolches aufblitzen.

 Was, zum Teufel... ?

 Rhiannon nahm das Messer und ließ sich in einer fließenden Bewegung vor Bres auf die Knie sinken. Sie nahm seinen harten Schaft und zog die Klinge in einer flinken Bewegung über die gesamte Länge, wobei sie einen Schnitt in dem angespannten, blutgefüllten Fleisch hinterließ.

 Ich zuckte angewidert zurück, aber Bres rührte sich nicht, er erschauerte nur in Erwartung und stieß ein leises Stöhnen aus. Seine Augen waren fest geschlossen.

 Eine dunkelrote Linie zeigte sich da, wo die Klinge sein Fleisch berührt hatte. Das Blut tropfte unaufhörlich auf den weißen, schneebedeckten Boden. Am Rand meines Blickfelds gab es eine Bewegung, die meine Aufmerksamkeit erregte. Außerhalb des Kreises bewegten sich dunkle Schatten im dunklen Schatten. Es erinnerte mich an die Szene aus dem Film „ Ghost“ (mit Demi Moore und Patrick Swayze), als die Dämonen sich eine böse Seele schnappen und sie in die Hölle ziehen. Ich hatte das Gefühl, dass dieser Vergleich durchaus angemessen war.

 „Komm!“ Dieses Mal war Rhiannons Befehl ein sexy Schnurren. „Das Wissen der uralten Dunkelheit nutzend, habe ich dich erweckt. Ich habe dich von den Toten zurückgerufen. Nun, mit diesem Diener Pryderis, mit seinem Schmerz und seinem Vergnügen, seinem Blut und Samen, befehlige ich dich, Nuada. Ich rufe dich auf den Platz der Macht.“

 Übelkeit erfasste mich, als Rhiannon ihre Lippen zum blutroten Penis senkte und anfing, rhythmisch an ihm zu saugen.

 Genug mit dieser Perversion.

 Diese Worte meiner Göttin bewahrten mich vor dem Anblick weiterer Auswüchse, und schon entschwebte ich der verdorbenen Szene.

 Ich setzte mich im Bett aufrecht hin. Der Ton am Fernseher war ausgestellt, und die blauen Bilder des Wetterkanals warfen seltsame Schatten auf die Gestalt neben mir.

 „Rhiannon ruft Nuada zu sich.“ Ich warf die Decke beiseite und stapfte ins Badezimmer, wo ich mir ein Glas mit kaltem Wasser füllte. „Und sie benutzt definitiv dunkle Mächte, um es zu tun.“

 „Shannon, was ist los?“ Verschlafen strich Clint sich mit einer Hand durch die Haare und blinzelte ein paarmal.

 „Ich habe es mit angesehen.“ Ich versuchte nicht, den Ekel in meiner Stimme zu unterdrücken. „Sie hat ihn gerufen. Irgendwie hat sie durch Bres Zugriff auf Pryderis Macht. Sie hat den verdammten Nuada hierhergebracht.“ Ich lief unruhig im Zimmer auf und ab. „Kein Wunder, dass er besessen von mir ist. Er denkt, dass ich diejenige bin, die ihn will. Igitt. Einer Sache können wir uns nach dem Bann – oder was immer Rhiannon da heute Nacht über ihn geworfen hat – sicher sein. Er wird nicht hier herumlungern und meinen Vater weiter belästigen.“ Ich leerte das Glas und genoss es, wie die Kälte meinen Mund erfrischte. Es war beinahe, als schmeckte ich ...

 „Oh, Gott, ich muss ...“ Zumindest schaffte ich es dieses Mal rechtzeitig zur Toilette.

 Clint reichte mir einen feuchten Waschlappen, und ich hörte, wie er das Wasserglas wieder auffüllte. Er betätigte die Toilettenspülung und half mir, wieder aufzustehen.

 „Hier, spül dir den Mund damit aus.“ Ich tat wie geheißen. „Nachdem du deine Zähne geputzt hast, kannst du das hier benutzen.

 Er öffnete den Deckel der kleinen Mundspülung, die das Hotel zur Verfügung gestellt hatte, und stellte sie auf den Rand des Waschbeckens.

 „Danke“, sagte ich.

 Ich war noch immer angespannt und in Gedanken versunken, als er mich zurück ins Bett brachte und sorgfältig zudeckte. Dann setzte er sich neben mir auf die Bettkante und sah mich an, aber anstatt oben neben mir zu sitzen, rutschte er ganz ans Fußende.

 „Gib mir deine Füße.“

 „Was?“

 „Deine Füße“, wiederholte er.

 Als ich ihn einfach nur dümmlich anstarrte, seufzte er und schob die Decke beiseite, um meine nackten Füße zu entblößen. Dann nahm er einen in die Hand und fing an, die Sohle mit sicheren, festen Strichen zu massieren.

 Ich blinzelte verwirrt, während mein Körper von den Füßen aufwärts zu schmelzen schien.

 „Das entspannt dich“, sagte Clint nur.

 Ich wollte fragen, woher er das wissen wollte, aber er kam mir zuvor.

 „Konntest du erkennen, wo sie sich befand?“

 Oh ja, zurück zu Rhiannon, der Perversen.

 „Chicago – im Grant Park. Bres war bei ihr.“ Ich zog eine Grimasse, als hätte ich gerade in eine Zitrone gebissen. „Du wirst nicht glauben, was sie getan hat.“

 „Doch, werde ich.“

 Seine Stimme klang flach, und ich fragte mich, was genau er alles mit Rhiannon erlebt hatte. Ich entschied, dass ich das definitiv nicht wissen wollte – niemals.

 Mir kam ein plötzlicher Gedanke. „Anfangs klang es so, als riefe sie Nuada zu sich, aber am Ende sagte sie, er solle zum ...“ Ich versuchte, mich an die genauen Worte zu erinnern. „Den Ort der Macht hat sie es, glaube ich, genannt.“

 „Die Lichtung.“ Clint schien sich sicher zu sein. „Sie glaubt, dass wir dort sind. Sie weiß, dass ich den Wald nur ungern verlasse, und du hast ja eindeutig klargestellt, dass du und ich zusammengehören.“

 Ich nickte zustimmend und versuchte, die Doppeldeutigkeit seiner Worte zu ignorieren. Das war verdammt schwer, weil er immer noch meine Füße massierte und mich mit diesen erstaunlichen Augen anschaute. Also entzog ich meine Füße seiner intimen Berührung und zwang mich, den Blick abzuwenden.

 „Danke, ich bin jetzt ganz entspannt.“ Ich gähnte gezwungen. „Wir legen uns besser wieder schlafen, wir haben morgen einen anstrengenden Weg vor uns.“ Ich rollte mich auf meiner Bettseite zusammen und schloss die Augen.

 Anfangs rührte er sich nicht und sagte auch nichts. Dann merkte ich, dass er aufstand. Er steckte die Decke um meine Füße fest und schaltete den Fernseher aus. In der Dunkelheit senkte sich die Matratze neben mir unter seinem Gewicht.

 „Gute Nacht, Shannon-Mädchen.“

 „Gute Nacht“, flüsterte ich.

 12. KAPITEL

 Der Weckruf um acht Uhr am folgenden Morgen hätte sicher noch nervtötender sein können, ich wusste nur nicht, wie. Ich schaute mich schläfrig um und schob mir die Haare aus dem Gesicht. Ich hatte sie am Abend vorher nicht gekämmt, und jetzt waren sie so störrisch, wie sie nur sein konnten. Clint war schon angezogen und kam gerade aus dem Badezimmer. In der Hand hielt er einen Becher mit dampfendem Tee, den er mir reichte.

 „Danke“, murmelte ich und versuchte, ihm nicht meinen Morgenatem ins Gesicht zu hauchen. Vorsichtig nippte ich am Tee. Dabei beobachtete ich Clint, der den Fernseher anschaltete. Auf dem Wetterkanal sagten sie, dass es wieder schneite. Welche Überraschung.

 Clint ließ sich steif auf den einzigen Stuhl im Raum sinken.

 „Bist du schon lange wach?“ Ich dachte, ein wenig Smalltalk könnte nicht schaden.

 „Eine Weile.“

 Das konnte in Oklahoma alles von vier Stunden bis zu vier Wochen bedeuten.

 Ich wollte ihn fragen, wie es seinem Rücken ging, aber heute Morgen wirkte seine Miene sehr verschlossen. Er hatte sich definitiv in seine Höhle zurückgezogen. Ich verspürte einen kleinen Stich. Mir fehlte die Nähe, die wir geteilt hatten.

 Nein, schalt ich mich. Sein Rückzug ist gut für uns. Ich gehe bald fort, und Clint muss aufhören zu denken, er sei in mich verliebt. (Und du gleich mit ihm, flüsterte mein fehlgeleiteter Verstand.)

 „Ich bin in einer Sekunde fertig“, flötete ich in dem Versuch, munter und geschäftig zu klingen, während ich aus dem Bett kletterte und ins Badezimmer sprintete.

 „Hast du Lust, was zu frühstücken?“, fragte Clint.

 Wir waren auf dem Weg ins Krankenhaus und hatten bisher geschwiegen. Der Schnee fiel stetig, aber die Flocken waren fein und nicht mehr so dick wie in den Tagen zuvor. Es gab sogar wieder ein wenig Verkehr, hauptsächlich Lastwagen. Wir überholten einen Schneepflug.

 Ich führte eine kurze, lautlose Unterhaltung mit meinem Magen, der darauf mit einem gar nicht lautlosen Knurren antwortete.

 „Das klingt mir ganz nach einem Ja.“

 Clint versuchte vergeblich ein Lächeln zu unterdrücken. Ganz offensichtlich beeindruckte ihn mein ladylikes Benehmen.

 „Wie war’s mit dem ,Brams’? Es gibt eines in der Nähe des Krankenhauses. Sie machen die besten Brötchen mit Bratentunke im gesamten Universum.“ Menschen (vor allem Nordstaatler), die „Brams“ nicht kennen, haben keine Ahnung, was sie verpassen – selbst gemachte Eiscreme, frische Landmilch, Eier, Bacon und so weiter. Ein großartiges Frühstück. Und das Ganze als Drive-in!

 „Klingt gut.“

 Dankbar schlang ich kurze Zeit später Brötchen und Bratentunke hinunter (und einen großen Becher Milch). Clint hatte nur eine Hand am Lenkrad und hielt in der anderen das mit Schinken, Ei und Käse belegte Brötchen, von dem er immer wieder herzhaft abbiss.

 Irgendjemand hatte eine kleine Fläche des Krankenhausparkplatzes vom Schnee geräumt. Es sah so aus, als wagten sich langsam mehr Menschen vor die Tür. Die Leute in Oklahoma waren bei Schnee keine guten Autofahrer. Es mangelte ihnen einfach an Erfahrung. Der gemeine Billy Jo Bo denkt, wenn er das Gaspedal bei seinem Ford Pick-up nur stark genug durchtritt, wird sich der Schnee schon von alleine aus dem Staub machen. Meistens liegt er damit falsch, das war vermutlich auch der Grund dafür, dass das Krankenhausgeschäft an diesem Morgen einen unerwarteten Boom zu erfahren schien.

 Wir suchten uns den Weg in die Intensivstation und kamen gerade in dem Moment in Dads Zimmer, als eine hübsche blonde Krankenschwester die Reste seines Frühstücks abräumte. Er saß von Kissen gestützt im Bett, die operierte Hand lag steif an seiner Seite. Als er uns sah, strahlte er. Seine Augen wirkten immer noch ein bisschen glasig, aber seine Gesichtsfarbe sah schon wieder viel gesünder aus.

 „Was ist los, ihr zwei?“, polterte er uns entgegen.

 „Nicht viel, Dad. Wir dachten, wir schauen mal besser nach dir und stellen sicher, dass du den Schwestern nicht den allerletzten Nerv raubst.“ Ich lächelte und gab ihm einen Kuss. Ich freute mich, dass er wieder wie er selbst klang.

 „Tja, sie geben mir immer noch irgendwelche Medikamente, die mich ganz verrückt machen, aber ansonsten geht es mir gut.“

 „Ich hoffe, du hast nicht noch weitere Männer angemacht.“

 „Oh nein, so verrückt nun auch wieder nicht.“

 Die Krankenschwester kehrte zurück, um seinen Tropf zu überprüfen. Sie nickte uns zu.

 „War die Ärztin schon da, um sich meinen Vater anzusehen?“, fragte ich sie.

 „Ja, die Visite ist schon vorbei.“ Sie wirbelte geschäftig um Dads Bett herum und kontrollierte den Verband an seiner Hand.

 „Die Ärztin hat gesagt, ich kann in ein paar Tagen nach Hause gehen.“ Dad sah mich vorsichtig an, während er sprach.

 „Das stimmt ...“ Die Schwester tätschelte seine Schulter. „Die Verletzung heilt ganz wunderbar. Ich bin gleich wieder da, um Ihnen Ihre Medizin zu geben.“

 Wie ein Wirbelwind an Effizienz rauschte sie aus dem Zimmer.

 „Ich hörte, es schneit wieder?“ Dad senkte die Stimme.

 „Ja.“ Ich setzte mich auf die Bettkante und sprach ebenfalls leise. Clint stand direkt neben mir.

 „Nuada ist nicht länger gefangen, aber ...“ Clint fuhr schnell fort, als mein Vater den Mund zu einer Erwiderung öffnete. „Aber wir glauben, dass er für Sie keine Bedrohung mehr darstellt.“

 „Wie kommt’s?“

 „Rhiannon hat ihn fortgerufen“, erklärte ich. Dads Augenbrauen schössen erstaunt in die Höhe. „Ich habe sie dabei beobachtet. Na ja, eigentlich habe ich zuvor Kontakt mit ihr aufgenommen, und sie scheint sehr daran interessiert zu sein, sich ... äh, mit mir zu treffen.“ Ich warf Clint einen Blick zu, der ihm sagte, dass er meine leicht modifizierte Fassung der Ereignisse unterstützen sollte. „Clint und ich werden uns also in seinem Haus mit ihr treffen. Ich glaube, gemeinsam können wir Nuada ein für alle Mal loswerden.“ In Gedanken kreuzte ich die Finger und hoffte, dass Dads Medikamente stark genug waren, damit er meine Lüge nicht erkannte.

 „Und dann kehrst du nach Partholon zurück?“, fragte er leise.

 „Ich glaube schon. Zumindest ist das der Plan.“

 Die Krankenschwester kam mit einer gefüllten Spritze in der Hand ins Zimmer geeilt. Sie steckte die Nadel in den Schlauch, der den Tropf mit Dads Arm verband.

 „Das hilft gegen die Schmerzen“, sagte sie. Dann wandte sie ihre Aufmerksamkeit Clint und mir zu. „Er ist immer noch sehr müde.“

 Ich nickte. „Wir bleiben auch nicht lange – ich weiß, dass er sich ausruhen soll.“

 Beruhigt verließ sie den Raum.

 „Bugsy.“ Wir steckten die Köpfe zusammen, damit niemand unsere bizarre Unterhaltung mithören konnte. „Ich will, dass du vorsichtig bist. Diese Kreatur sollte man nicht auf die leichte Schulter nehmen.“

 „Ich weiß, Dad. Ich pass schon auf. Ich bin mir ziemlich sicher, dass ich weiß, wie ich Nuada für immer loswerden kann.“ Clint und Dad schauten mich erwartungsvoll an. Ich schluckte. „Es hat etwas mit den Bäumen zu tun“, flüsterte ich verschwörerisch.

 Dad nickte anerkennend. „Ja, ja. Diese Weiden haben dir beim letzten Mal geholfen.“

 „Woher weißt du das, Dad? Du bist doch bewusstlos gewesen, oder?“ Ich war überrascht.

 „Ich hab’s gespürt. Ich konnte fühlen, dass sie dir geholfen haben.“ Er zeigte mit dem Kinn in Clints Richtung. „Und Clint auch.“

 Ich nickte, hoffte, dass er nicht nach weiteren Einzelheiten fragen würde.

 „Ich werde dich vermissen, mein Bugsy-Mädchen.“ Er nahm meine Hand. „Ich weiß, dass du zurückmusst, aber ich hasse es, dass ich meine Enkeltochter nicht kennenlernen werde.“ Dann erhellte sich sein Gesicht. „Hey! Warum kannst du nicht etwas von dieser Traumkraft deiner Göttin nutzen, um uns ab und an zu besuchen?“ Seine Worte waren gelallt, und seine Augenlider flatterten.

 „Das mache ich, Dad“, sagte ich und gab ihm einen leichten Kuss auf die Stirn. Mir kam der Gedanke, wenn Dad die Macht der Bäume gespürt hatte, obwohl er bewusstlos und dem Tode nahe gewesen war, konnte ich ihn vielleicht von Partholon aus tatsächlich irgendwie erreichen.

 „Hab heut Morgen mit Mama Parker gesprochen. Sie ist auf dem Weg hierher.“

 „Das ist gut. Du brauchst jemanden, der auf dich aufpasst.“ Ich lächelte unter Tränen.

 „Japp – würde Mama Parker nich’ für ‘ne Gans eintauschen. Nich’ mal für zwei.“ Seine Augen schlössen sich.

 „Auf Wiedersehen, Dad. Ich liebe dich“, flüsterte ich und wischte

 mir die Tränen aus den Augen. Dann gab ich ihm noch einen letzten Kuss und wandte mich ab.

 „Sohn!“ Dad wachte abrupt wieder auf.

 „Sir?“ Clint beugte sich über das Bett.

 „Ich erwarte, dass Sie mein Mädchen in Sicherheit halten, solange sie noch hier ist.“

 „Darauf gebe ich Ihnen mein Wort, Sir“, sagte Clint ernsthaft.

 „Gut ...“ Das Wort klang in einem sanften Schnarchen aus.

 Clint folgte mir aus dem Zimmer.

 „Wo ist hier die Toilette?“ Heulend wie ein kleines Baby hielt ich eine vorübereilende Krankenschwester auf.

 „Gleich rechts neben dem Wartezimmer, Honey“, sagte sie. Sie tätschelte meine Schulter und schenkte mir einen mitleidigen Blick.

 „Ich putz mir die Nase, wasch mir das Gesicht und versuche, mit dem Heulen aufzuhören“, brachte ich unter Schluckauf hervor.

 Clint nickte. „Ich bin im Wartezimmer.“

 Bei einem kann man sich in Krankenhaustoiletten sicher sein – sie sind sauber, wenn auch das Papier an der Nase ein wenige kratzig ist. Ich spritzte mir Wasser ins Gesicht. Ich hasste es, wie rot und verquollen meine Augen waren.

 „Vielleicht hat Dad recht“, sagte ich zu meinem Spiegelbild, während ich die Tränen zurückdrängte, die sich immer wieder aufs Neue bildeten. „Vielleicht kann ich die Kraft der Göttin nutzen, um ihn zu besuchen.“ Die Worte laut auszusprechen zauberte mir ein kleines Lächeln aufs Gesicht. „Also ist das gar kein wirklicher Abschied. Ich finde einfach einen Weg, um zurückzukehren und ihn zu besuchen – und wenn es nur durch den magischen Schlaf ist.“ Ich wusste, dass ich mich gerade wie Scarlett O’Hara benahm, aber wenn ich nicht Zeit darauf verwenden würde, morgen darüber nachzudenken, würde ich heute den ganzen Tag weiter vor mich hin heulen. Ich war sicher, dass das nicht die ideale Voraussetzung dafür war, es mit Rhiannon aufzunehmen, geschweige denn mit Nuada. Ich putzte mir noch einmal die Nase und straffte die Schultern.

 Clint saß vor dem Fernseher, auf dem eine lokale Nachrichtensendung lief. Es schien weiter zu schneien. Ich hörte, wie der Wettermann vom Nachrichtensprecher übel niedergemacht wurde.

 Clint stand auf und sah mich besorgt an. „Besser?“

 Ich nickte. „Tut mir leid, ich ...“ In dem Moment flackerte etwas über den Bildschirm, das meine Aufmerksamkeit erregte. Ich neigte den Kopf, damit ich an Clint vorbei auf den Fernseher sehen konnte.

 Das Lächeln der kessen blonden Nachrichtensprecherin war sarkastisch bis spöttisch. Über ihrer rechten Schulter war das Playboy-bunny-Logo eingeblendet, und darunter stand in dicken schwarzen Buchstaben: „Lehrerin aus Broken Arrow verlegt sich vom Lehren aufs Strippen.“

 „Ach du meine Güte“, stieß ich aus. Mein Blick war wie gebannt auf den Bildschirm gerichtet, wie bei einem Verkehrsunfall, bei dem man einfach nicht wegsehen kann.

 „ Und jetzt eine lokale Nachricht, die wesentlich heißer ist als das Wetter. Die Sprecherin der ehemaligen Highschool-Lehrerin Shannon Parker aus Broken Arrow hat verlauten lassen, dass die Fünfunddreißig)“ährige angefragt wurde, sich für den ,Playboy’ fotografieren zu lassen. Diese Anfrage sorgt bereits für Tumult, weil die Exlehrerin, die derzeit in Chicago wohnt, darauf besteht, dass dieses Fotoshooting in ihrem Heimatstaat Oklahoma stattfindet.“

 Der andere Moderator machte noch eine abschließende Bemerkung, dann wechselten sie zum Sport. Mir war schwindlig, und ich ließ mich schwer in den am nächsten stehenden Sessel fallen.

 „Du musst dich nicht wieder übergeben, oder?“

 Clint schaute mich mit einem Blick an, der verriet, dass er nicht sicher war, ob Kampf oder Flucht die richtige Wahl war.

 „Hugh Hefner!“

 „Wie bitte?“ Das klang, als hätte ich jetzt komplett den Verstand verloren.

 „Der falkengesichtige Mann, der bei Rhiannon war, als ich sie mithilfe der Bäume in ihrer Wohnung gesehen habe.“ Ich schüttelte den Kopf. „Sie will sich für den verdammten ,Playboy’ nackt fotografieren lassen! Dad wird ausflippen.“ Ich bedeckte mein Gesicht mit den Händen und sackte noch weiter zusammen.

 „Er weiß, dass das nicht du bist.“

 „Ja, aber das ist egal, weil niemand sonst es weiß.“ Mit einem Mal richtete ich mich auf und nahm die Hände vom Gesicht. „Sie kommt in den Wald. Sie will dich von mir loseisen und denkt, ein sexy Fotoshooting für den ,Playboy’ wird ihr dabei behilflich sein. Nuada hat sie als eine Art Notfallplan dorthin bestellt.“ Plötzlich fielen die einzelnen Puzzleteile an ihren Platz. „Die Schlampe will mich kaltmachen. Sehr wahrscheinlich plant sie, mich als besonderen Leckerbissen an Nuada zu verfüttern.“

 „Im Wald ist sie so mächtig wie nirgendwo sonst“, bestätigte Clint.

 „Ich aber auch“, erwiderte ich entschlossen. „Und ich habe drei Dinge, die sie nicht hat.“

 Clint sah mich fragend an.

 „Erstens – Erfahrung. Ich war schon einmal daran beteiligt, Nuada zu töten. Sie hingegen hat ihn nur für eine Weile mit Sex gelockt. Zweitens – der Wald erkennt mich als Auserwählte von Epona an. Und drittens“, ich lächelte ihn an, „habe ich dich. Deine Kraft verstärkt meine, und sie hat keine Ahnung, wie sehr. Ehrlich gesagt habe ich das Gefühl, dass sie mich komplett unterschätzt. Das ist für uns sehr gut und für sie sehr schlecht.“ Ich stand auf und ergriff Clints Hand. „Lass uns fahren. Ich habe keine Lust mehr, in ihrem Schatten herumzutapsen.“

 III. TEIL

 1. KAPITEL

 Die Fahrt zurück zum Wald war lang und ermüdend. Wir hatten Broken Arrow kurz nach neun Uhr am Morgen verlassen und machten sechs Stunden später in irgendeinem namenlosen Kaff Halt, um zu tanken und etwas zu essen. (Es gab dort einen „Sonic Drive-in“. Mir war nach einem extralangen Chili-Cheese-Dog, man sage also nicht, dass ich keine mutige Frau sei.) Vier Stunden später, als die Sonne unterging, bremste Clint endlich ab, um die Straße zu verlassen und auf den vom Schnee verdeckten Weg einzubiegen, der durch den Wald direkt zu seiner Hütte führte.

 „Nagi Road“, flüsterte ich, als ich den unschuldig aussehenden Straßenabschnitt draußen betrachtete. „Geister der Toten.“ Ich hätte die Straße immer wiedererkannt, sogar mit geschlossenen Augen. Sie strahlte ein bestimmtes Gefühl aus – eine traurige Einsamkeit. Ich hob eine Hand und drückte sie gegen die Scheibe. „Ich werde mich an euch erinnern“, murmelte ich den Geistern zu, die unsichtbar über der schneebedeckten Straße zu schweben schienen.

 Ja, es schneite immer noch. Nicht stark, aber genug, um uns wissen zu lassen, dass es immer noch ernst gemeint war.

 „Sprichst du zu den Geistern?“, fragte Clint leise.

 „Ja.“ In Gedanken machte ich mir einen Vermerk, dass meine Mädchen beim nächsten Vollmondfest ein Trankopfer für die indianischen Krieger vergießen sollten.

 „Verdammt, ist das kalt!“ Mein Atem schwebte in dicken Wolken um meinen Kopf, als ich das Auto verließ und zur Hütte rannte. Drinnen zog ich schnell die Stiefel aus und folgte Clint an den Kamin.

 „Es braucht nur wenige Sekunden, bis es hier drin schön warm ist.“ Er lächelte mich über die Schulter an. „Setz dich und behalt deinen Mantel noch einen Augenblick an. Du wirst überrascht sein, wie schnell dir wieder warm ist.“

 Ich nickte und tat, was er gesagt hatte. Auf der Fahrt hierher war Clints Zurückhaltung verschwunden. Wir hatten zwar nicht gerade wie alte Freunde miteinander geplaudert, aber er war definitiv aus seiner Höhle herausgekommen. Ich wusste, dass es egoistisch war, aber ich mochte ihn so lieber – charmant und aufmerksam. (Wem ginge das nicht so?) Und natürlich, je näher wir seinem Zuhause gekommen waren, desto entspannter war er geworden. Die steife Art, mit der er sich gehalten hatte, als würde er mitten durchbrechen, wenn er sich zu schnell bewegte, war fast vollständig verschwunden.

 „So.“ Er legte das letzte Holzscheit auf die brennenden Zweige. „Das sollte erst einmal reichen.“ Dann beschäftigte er sich damit, die altmodischen Kerosinlampen anzuzünden, die auf den robusten Beistelltischchen standen.

 „Glaubst du, dass sie schon hier ist?“, fragte ich.

 Er setzte sich in den Schaukelstuhl mir gegenüber. „Ich glaube es nicht, aber ich weiß, wie wir es mit Sicherheit herausfinden können.“ Er nickte in Richtung Tür.

 „Du willst nach ihr gucken gehen? Oh nein, bitte nicht im Wald. Ich bin einfach zu müde.“

 „Ich glaube, es gibt einen einfacheren Weg. Die Bäume lassen mich vielleicht wissen, ob sie irgendwo dort draußen ist, aber ich verwette eine ganze Fuhre Feuerholz, dass sie es dir ganz bestimmt verraten würden.“

 Ich merkte auf. „Huh. Ich glaube, du hast recht.“ Ich dachte an die seltsame Szene zurück, die ich in der vergangenen Nacht mit angesehen hatte. „Clint, ich glaube, dass die Bäume Rhiannon nicht sonderlich mögen. Ich meine, nicht nur, dass sie mich Eponas Geliebte nennen und nicht Eponas andere Geliebte, sondern ich habe auch nicht gespürt, dass sie ihr bei ihrem kleinen hässlichen Ritual in irgendeiner Weise geholfen hätten. Meinst du, dass das sein kann?“

 „Bevor ich dich kennengelernt habe, hätte ich nicht gedacht, dass es möglich ist, aber sie geht mit den Bäumen nicht so um wie du. Sie scheint ihre Kraft von irgendwo anders herzubekommen. Ich weiß, dass die Bäume nicht mit ihr sprechen, und ich weiß, dass sie Rhiannon nicht so willkommen geheißen haben wie dich.“

 „Auf der Lichtung in Chicago haben sie definitiv geschwiegen“, sagte ich nachdenklich.

 „Du bist die Auserwählte der Göttin, mein Shannon-Mädchen. Sie nicht“, stellt er fest.

 „Dann lass mal sehen, ob die Bäume sie verraten.“ Ich grinste und ging zur Tür.

 Wie beim letzten Mal, als wir in den Wald gegangen waren, führte Clint den Weg an. Unser erster Marsch ins Herz des Waldes schien schon eine Ewigkeit zurückzuliegen, dabei waren nur wenige Tage seitdem vergangen. Es ist seltsam, wie die Zeit verrinnt.

 Es war kalt, aber der Wald war wunderschön. Er sah aus, wie in seinen besten weißen Anzug gehüllt. Flocken schwebten graziös um uns herum, als wir uns vorwärtskämpften. Es war noch nicht völlig dunkel, und die Wolken hoben sich noch grau vom Himmel ab. Der schwindende Tag zog einen Hauch von Mauve wie einen abgelegten Schal hinter sich her.

 Ich betrachtete Clints Rücken. Er ging aufrecht und entschlossen; alle Anzeichen für Schmerzen und seine Verletzung waren verschwunden. Wir waren nicht weit gegangen, als er abrupt stehen blieb. Ich wäre beinahe in ihn hineingelaufen.

 „Hier rüber.“ Er zeigte nach rechts und hakte mich unter, um mir über den unebenen Boden zu helfen. „Die Bäume sind nicht so alt wie die uralten Sumpfeichen auf der Lichtung, aber ich glaube, wir müssen nicht ganz dahin laufen, um Hilfe zu bekommen.“

 In dem Augenblick, in dem wir den Weg verließen, hörte ich das Flüstern.

 Willkommen, Geliebte!

 Die Auserwählte ist zurückgekehrt!

 „Nein, wir müssen nicht weitergehen, um Hilfe zu bekommen“, versicherte ich Clint und streckte eine Hand aus, um sie über die Stämme gleiten zu lassen und die Wärme ihres Willkommens in mich aufzunehmen.

 Eine enorme Kiefer ragte vor uns auf. Die mit langen Nadeln bestückten Äste, die erst ein ganzes Stück über meinem Kopf ansetzten, waren in glitzerndes Weiß gehüllt. Der scharfe Duft des Kiefernharzes umfing mich und rief Erinnerungen an Weihnachten in mir hervor.

 „Hallo, meine Große“, begrüßte ich sie. Ich zog meine Handschuhe aus und drückte die Hände gegen die klebrige Rinde.

 Ich höre dich, Eponas Geliebte.

 Die Stimme in meinem Kopf war volltönend und männlich.

 „Kannst du mir helfen?“, fragte ich.

 Du musst nur fragen, Auserwählte.

 Ich nickte Clint zu. „Er wird uns helfen.“

 „Daran habe ich nie gezweifelt.“ Clint schob mir eine Haarsträhne aus dem Gesicht, die sich aus meiner Frisur gelöst hatte.

 Oh, Göttin! Er sah so stark und attraktiv aus.

 Ich riss meinen Blick von ihm los und konzentrierte mich wieder auf den Baum. „Ist noch jemand wie ich in diesem Wald?“

 Es gibt niemanden wie dich, Geliebte der Göttin.

 Ich seufzte frustriert auf. Wie, zum Teufel, sollte ich mich mit einem Baum über Rhiannon unterhalten? Dann schoss mir etwas durch den Kopf, das die Göttin gesagt hatte, bevor sie mich von der Lichtung in Chicago zurückgeholt hatte. Sie sagte: Genug von dieser Perversion.

 „Okay, nicht wie ich, sondern jemand, der mein Aussehen hat, aber Eponas Willen pervertiert und sich mit dem Bösen verbündet. Hast du so jemanden gesehen?“

 Nicht seit einigen Sonnenaufgängen.

 „Also ist sie im Moment nicht hier?“, fragte ich schnell.

 Ist sie nicht.

 „Danke, mein Großer.“ Ich wandte mich an Clint. „Sie ist noch nicht hier.“

 Das Böse kommt, Auserwählte.

 „Was?“ Mir lief ein Schauer über den Rücken, der nichts mit dem Wetter zu tun hatte. „Du meinst sie?“

 Ich spüre noch etwas – ein Übel, das hier schon einmal durchgekommen ist. Es kehrt wieder zurück.

 „Jetzt?“ Ich quietschte fast. „Ist es jetzt hier?“

 Nein, noch nicht, aber bald. Nicht mehr viele Sonnenaufgänge. Es kommt.

 „Wirst du mir sagen, wenn es da ist?“

 Du musst nur fragen, Geliebte der Epona.

 „Ich danke dir.“ Ich nahm Clints Arm. „Lass uns zurückgehen. Mir ist kalt.“

 Wir stolperten auf den Weg zurück und machten uns zügig auf zur Hütte.

 „Nuada?“, fragte Clint.

 „Natürlich. Der Baum sagt, er ist auf dem Weg hierher. Er ist noch nicht da, aber im Anmarsch.“ Ich versuchte, Clints Arm loszulassen, aber er nahm meine Hand, sodass ich weiter neben ihm ging. „Es macht mich wahnsinnig, mir vorzustellen, dass er so böse ist, dass die Bäume ihn spüren können, obwohl er noch gar nicht hier ist.“ Ich schüttelte mich. „Und Rhiannon hat ihn wiederauferstehen lassen.“ Ich schaute Clint an. „Was ist nur mit ihr los?“

 Er zuckte die Achseln.

 „Wirklich“, beharrte ich. „Ich verstehe das einfach nicht. Du hast gesagt, dass sie mir physisch so ähnlich ist und dass unsere Auren sogar gleich sind. Und doch ist sie innerlich verfault. Ich frage mich, wieso.“

 „Vielleicht hat sie das Böse und du das Gute abbekommen.“

 „Oh, bitte. Die Theorie würde vielleicht gelten, wenn ich eine Heilige wäre, aber das bin ich nicht. Ich habe selber genug Mist gebaut und gemeine, böse Gedanken gehabt. Ich bin wahrlich keine Heilige.“

 „Also bist du normal. Die meisten Menschen haben auch ein klitzekleines bisschen Bosheit in sich.“

 „Du hast recht.“ Mir kam ein Gedanke. „Und vielleicht hat Rhiannon ein kleines Fünkchen Gutes in sich.“

 Clint schaute mich unter hochgezogenen Augenbrauen an, als wäre ich verrückt.

 „Na ja, kann doch sein“, sagte ich, als wir die heimelige Hütte betraten.

 „Du entschuldigst, wenn ich deiner Theorie nicht folgen kann. Ich habe mehr Zeit mit ihr verbracht als du“, sagte Clint nur.

 Immer noch tief in Gedanken versunken, zog ich meine Stiefel aus und hängte meinen Mantel auf.

 „Hast du Hunger?“, unterbrach Clint meine Grübelei.

 „Oh, äh, ja, ich glaube schon.“

 „Warum guckst du nicht in der mittleren Schublade meiner Kommode nach, ob du etwas Bequemeres als diese Jeans für dich findest, und ich mache uns in der Zeit einen Happen zu essen. Wir müssten noch Brot, Schinken und Käse dahaben.“

 „Klingt gut“, rief ich ihm in die Küche hinterher.

 Während ich die Schublade durchwühlte, hörte ich die anheimelnden Geräusche aus der Küche. Meine Hand versank tief in der durch häufiges Waschen entstandenen Weichheit eines Sweatshirts. Ich hob es hoch, um es mir anzuschauen. Das Logo auf der Vorderseite war kaum noch zu erkennen. Ein Biber mit einem Zylinder, der in der einen Hand Spielkarten hielt und in der anderen einen Stock mit einer weißen Spitze. Er sah aus wie ein pelziger, pferdezahniger kleiner Spieler. Um ihn herum standen die Worte „Beaver Air 125th Fighter Squadron“. Auf dem Rücken des Sweatshirts befand sich eine Schwarz-Weiß-Abbildung eines F-16, der Umriss von Oklahoma und ein weiteres Logo eines Bibers. Über seinem Kopf standen die Worte: BEAVER AIR. „Oklahoma Air Guard 138tj Fighter Group Tulsa Oklahoma“ stand in großen Lettern darunter.

 Die fliegenden Biber. Meine Güte, Männer – ich schüttelte den Kopf, merkte aber dass sich ein kleines Lächeln in meine Mundwinkel schlich.

 Ich lauschte, um sicherzugehen, dass Clint immer noch in der Küche beschäftigt war, bevor ich meine Jeans, das Hemd und den BH auszog und in dieses unglaublich weiche Sweatshirt schlüpfte, das mir fast bis zu den Knien reichte. Die viel zu langen Ärmel krempelte ich auf und tapste dann auf Socken in die Küche.

 „Hm, das riecht aber lecker.“ Der Schinken brutzelte in der gusseisernen Pfanne auf dem Herd. „Kann ich dir irgendwie helfen?“

 Clint schaute mich an und lächelte, als er mich in dem übergroßen Sweatshirt sah.

 „Ich sehe, du hast mein Lieblingssweatshirt entdeckt.“

 „Oh.“ Ich zappelte ein wenig verlegen hin und her. „Ich wollte nicht ... ich meine, ich finde bestimmt was anderes.“

 „Pst“, brachte er mich zum Schweigen. „Du gefällst mir darin.“ Bevor ich mit dem Erröten fertig war, fügte er hinzu: „Und wenn du helfen möchtest, dann mach uns doch eine Schüssel Salat. Die Zutaten findest du im Gemüsefach des Kühlschranks.“

 Wir arbeiteten in angenehmem Schweigen. Kurz darauf saßen wir am Tisch und aßen hungrig die knusprigen, dicken Schinken-Käse-Sandwiches und den knackigen Salat.

 „Hast du wirklich schon einen Plan, wie du Nuada mithilfe der Bäume loswerden kannst, oder hast du das nur gesagt, um deinen Vater zu beruhigen?“, fragte Clint zwischen zwei Bissen.

 „Das war totaler Blödsinn. Ich habe überhaupt keine Ahnung, wie wir ihn uns für immer vom Hals schaffen können. Oh, und danke übrigens, dass du meine Geschichte, wie Rhiannon uns helfen wird, nicht hast auffliegen lassen. Dad muss sich jetzt darauf konzentrieren, gesund zu werden, und soll sich keine Sorgen um mich machen.“

 Clint salutierte. „Du bist die Auserwählte – ich bin nur einer deiner dich anbetenden Lakaien.“

 „Und ein verdammt guter Koch“, fügte ich hinzu.

 „Oh, danke, Shannon-Mädchen.“ Mit einer Verbeugung fing er an, den Tisch abzuräumen.

 „Lass mich dir helfen“, sagte ich mit einem wenig ladyliken Gähnen.

 „Nein, du weißt doch gar nicht, wo alles hingehört. Ich mach das schnell alleine. Leg du dich schon mal hin. Du und deine Tochter, ihr braucht ein wenig Ruhe.“ Er scheuchte mich aus der Küche.

 Ehrlich gesagt war ich ihm sehr dankbar. Auch wenn die Uhr auf dem Kaminsims mir sagte, dass es kaum acht Uhr abends war, fühlte es sich an wie Mitternacht. Mein Körper sehnte sich nach Schlaf. Auf Clints großem Bett stapelten sich einladend dicke Decken, und ich kroch darunter. Warm und zufrieden drehte ich mich auf die Seite und starrte schläfrig in die tanzenden Flammen im Kamin. Das vertraute Gewicht meiner Augenlider fühlte sich behaglich an, und ich erlaubte mir, langsam in den Schlaf zu sinken.

 Sean Connery und ich schwebten auf einem gigantischen Schlauchboot in Herzform. Wir waren irgendwo in der Karibik, und das Wasser glitzerte in kristallklarem Türkis unter uns. Ich nippte an meiner riesigen Margarita und trug ... nun ja ... nichts außer einem Lächeln und leichter Bräune (offensichtlich war ich im Schlummerland nicht schwanger). Sean träufelte mir nach Kokosnuss schmeckendes Öl über meinen Rücken und flüsterte mir in seinem sexy Schottenakzent zu, wie sehr er es genießen werde, es wieder abzulecken ...

 ... und plötzlich schwebte ich über Clints Hütte.

 „Ich nehme nicht an, dass du hättest warten können, bis Sean fertig war?“ Ich seufzte. Schlummerland war einfach nicht mehr das Gleiche, seitdem meine Göttin die Kontrolle über mein Leben übernommen hatte.

 Die Göttin ignorierte meinen Scherz und flüsterte in meinem Kopf: Geliebte, es ist an der Zeit, dass du siehst, warum die Ereignisse sich manifestiert haben.

 „ Welche Ereignisse?1’ Ich war neugierig.

 Rhiannons Sturz.

 Die Stimme der Göttin klang unglaublich traurig.

 „Du hast recht. Das will ich wissen.1’ Immerhin war Rhian-non nach allem, was geschehen war, irgendwie ein Teil von mir. Ich fühlte mich bemüßigt, zu verstehen, wie sie so verdreht hatte werden können.

 Es wird eine schwierige Reise, Geliebte. Wir müssen durch die Schichten der Zeit zurückgehen, und wir können überall nur kurz verweilen. Sprich nicht. Berühre nichts. Du darfst die Vergangenheit nur beobachten, aber nicht mit ihr in Kontakt treten.

 „So wie Scrooge bei seiner Reise mit den Geistern der vergangenen Weihnachten?“, riet ich.

 Ich dachte einen Moment lang, das Kitzeln des Gelächters meiner Göttin zu spüren, dann kamen die Worte: Wappne dich, Auserwählte. Und denk daran, dass ich immer bei dir bin.

 Das klang unheilvoll, aber bevor ich zu viel Angst aufbauen konnte, wurde ich schon in den dunklen, Sternenlosen Himmel hinaufgetragen. Höher und höher ging es durch die dicke Schicht schneegefüllter Wolken, bis ich im kalten, stillen Nachthimmel ankam. Mich umgaben mehr Sterne, als ich je zuvor gesehen hatte, sogar in Partholon. Es sah aus, als hätte eine Göttin ein mit Diamanten besetztes Kollier zerrissen und die geschliffenen Splitter über einer Decke aus schwarzem Samt verteilt. Dann kräuselte sich der Himmel vor mir und öffnete sich. Ich hatte gerade noch Zeit, in den dunklen Schacht zu schauen, als ich spürte, wie meine Seele von ihrem Platz in der Nacht gerissen und durch diesen Tunnel aus konturloser, aufgewühlter Dunkelheit geschleudert wurde.

 Sofort war es eiskalt. Normalerweise kann ich meinen Körper nicht wirklich spüren, wenn ich mich im magischen Schlaf befinde, aber in diesem Schacht der Zeitlosigkeit war ich mir meiner selbst nur zu bewusst. Jeder Nerv schrie in diesem eisigen Nichts. Ich hatte das Gefühl, als würden tausend winzige gefrorene Nadeln in meinen Körper stechen. Meine Seele zitterte vor Entsetzen, und ich versuchte meinen Mund aufzureißen, um zu schreien. Die Dunkelheit im Tunnel absorbierte jedes Geräusch, und mir blieb nichts übrig, als in stiller Qual zu leiden.

 Endlich schoss ich aus dem Strudel in die Ruhe eines anderen nächtlichen Himmels.

 Ich schwebte über dem unverwechselbaren perlmuttfarbenen Marmor von Eponas Tempel. Die duftende Luft einer warmen Frühlingsnacht empfing meine zitternde Seele in ihren liebenden Armen. Ich spürte, wie mein Entsetzen sich legte. Ein tiefer Atemzug, und sofort entspannte ich mich und fühlte mich sicher. Eine Fülle von üppig blühendem Flieder umgab den großen Springbrunnen, dessen heißes, mineralisches Wasser in den Nachthimmel schoss. Ich seufzte vor Freude und nahm die wunderbar vertraute Szene tief in mich auf.

 Dann blinzelte ich verwirrt.

 Ich konnte mich nicht erinnern, irgendwo in der Nähe des Springbrunnens mit dem steigenden Pferd Fliederbüsche gesehen zu haben. Ich betrachte die cremefarbenen Wände des Tempels. Blühende Bäume, die von bunten Blumenteppichen umgeben waren, sprenkelten die Fläche außerhalb der Tempeltore.

 Die waren auch nicht da gewesen.

 Der finale Schock waren aber die langen, sich windenden Stränge von blühendem Efeu, die voll duftender dunkelroter und hellgelber Blüten von den Balustraden des Tempels hinunterflössen.

 Nichts davon hatte es gegeben, als der Tempel mir gehört hatte. Mein Tempel war ein wundervoller Ort, ja, aber kein Palast, der einzig der Anbetung der Schönheit gewidmet war. Es war ein Kriegertempel. Als solcher hatte er in ständiger Bereitschaft für einen Krieg zu sein. Dieser Tempel hier sah aus, als hätte er sich für eine Party aufgehübscht.

 Die eine, die vor Rhiannon meine Auserwählte war, war sehr alt geworden.

 Die Stimme der Göttin war immer noch in meinem Kopf, aber ihre Gegenwart schien greifbarer als je zuvor zu sein. Eine Bewegung im Himmel hinter mir sorgte dafür, dass ich meine Aufmerksamkeit von der Szene unter mir abwandte. Ich hielt den Atem an, als ich den glitzernden Umriss meiner Göttin sah. Eponas Körper flackerte kurz und wurde dann sichtbar. Sie war überwältigend. Eine dicke Mähne blonder Haare, die Farbe von reifem Weizen, wirbelte um ihren Kopf und bedeckte einen Teil ihres Gesichts. Sie trug ein Leinenhemd, das den gleichen Perlmuttschimmer hatte wie die Mauern ihres Tempels unter uns. Es umfloss sie wie hauchzarte Seide und schmiegte sich sinnlich an ihre anmutigen Rundungen.

 Ich betrachtete sie sprachlos, als sie sich mir zuwandte.

 „Oh! Göttin ...“ Meine Stimme erstarb, und ich spürte, wie ich meinen Kopf unwillkürlich in wortloser Demut neigte. So etwas wie sie hatte ich noch nie gesehen. Ihre Schönheit schien in uralten Zeiten geboren zu sein. Sie war, was Künstler seit Jahrhunderten darzustellen versuchten. Ihr so nah zu sein machte mich sprachlos.

 Mit einem Lächeln, das Liebe und Verständnis ausstrahlte, bewegte sie eine Hand vor ihrem Gesicht. Das helle Licht, das sie umgab, verblasste, und ich musste nicht länger in einen glitzernden Nebel schauen, der ihre Form hatte.

 Die eine, die vor Rhiannon meine Auserwählte war, war sehr alt geworden.

 Mir fiel auf, dass sie wiederholte, was sie eben schon gesagt hatte.

 Sie hatte eine Tochter, aber wie es manchmal so passiert, war das Kind ohne Affinität zu mir aufgewachsen.

 Ich merkte, dass ich wieder atmen und denken konnte. Und jetzt, da sie nicht mehr so deutlich erkennbar war, konnte ich mich auch auf das konzentrieren, was sie sagte.

 Nach ihrem Tod wählte ich Rhiannon als meine nächste Inkarnation, aber sie war noch ein Kind, das zwischen den Älteren tollte. Also kümmerten sich meine unbedeutenderen Priesterinnen um meinen Tempel, bis meine junge Auserwählte alt genug war.

 Ich hörte keinen Vorwurf in ihrer Stimme, nur das liebevolle Amüsement eines Elternteils gegenüber seinem fehlgeleiteten Kind.

 Sie erlaubten den Blumen, sich auszubreiten, und ließen den Tempel zu etwas werden, das ich nicht geplant hatte. Ich wusste, dass meine Auserwählte alles wieder in Ordnung bringen würde, wenn sie alt genug war. Was ich nicht wusste, war, dass die Priesterinnen, die sie aufzogen, zu nachsichtig mit ihr gewesen waren und so einen Schaden angerichtet hatten, der nicht so einfach wieder zu beheben war.

 Die Göttin winkte mit einer Hand, und die Szene unter uns veränderte sich. Wir schwebten nun über einer zauberhaften Lichtung in dem Wald, der den Tempel umgab.

 Lass uns ihrer Aufstiegszeremonie beiwohnen.

 „Das ist die Lichtung mit den beiden alten Bäumen“, sagte ich.

 Ja, Geliebte. Es ist eine heilige Lichtung. Heute Nacht werden wir Zeugen der Feier von Beltane, dem Zeitraum nach Rhiannons erstem Monat als Frau.

 Am Rand der Lichtung waren riesige Lagerfeuer entzündet worden. Um jedes Feuer tanzten und tranken junge Männer und Frauen – keiner von ihnen trug viel Kleidung (das war typisch für eine von Rhiannon angeführte Zeremonie), und alle schienen eine Menge Spaß zu haben. Musik erfüllte die Luft, und ich spürte, wie mein Herz in namenloser Erwartung zu klopfen begann.

 Neben mir perlte das Lachen der Göttin wie ein klarer Gebirgsbach.

 Du spürst den Ruf von Beltane sogar jetzt, nicht wahr, Geliebte?

 „Ich fühle etwas.“ Ich zögerte, dann fügte ich hinzu: „Etwas Gutes.

 Eponas Lachen erfüllte mich mit unsagbarer Freude. Fröhlich schaute ich mich auf der Lichtung um. Neben dem kleinen Bach nahe bei den beiden Bäumen war ein Zelt errichtet worden. Es erinnerte mich an die Geschichten aus „ Tausend und eine Nacht“. Es hatte ein gewölbtes Dach, das von fünf Minitürmchen gehalten wurde. In der Mitte des Gebildes war ein Loch, aus dem ein steter Strom von Rauch in die ansonsten klare Nachtluft stieg. Die Plane, die den Eingang verdeckte, war fest verschlossen, aber aus dem Inneren fiel Licht und verlieh dem hellgrünen Stoff ein magisches Schimmern.

 Schau gut zu, sagte die Göttin, als wir durch das Zeltdach schwebten.

 Ein Feuer brannte in einem auf drei Beinen stehenden Kupferpfdnnchen. Die flackernden Flammenzungen erhellten das Innere des gesamten Zelts. Der Boden war reich mit gewebten goldenen Matten ausgelegt. Das einzige Möbelstück war ein gigantischer Berg samtener Kissen, die alle die Farbe von frischem Blut hatten.

 „Ich habe gesagt, dass ich das nicht trinken werde!1’, sagte ein Mädchen zickig.

 Ich grinste, als ich sie erkannte. Ich war es – oder besser Rhiannon –, als Teenager. Vertraut mir, diesen neunmalklugen Ton würde ich überall erkennen.

 „Aber Mylady, die Auserwählte trinkt vor der Aufstiegszeremonie immer vom Wein der Göttin.“

 Die süße Stimme einer sehr jungen Alanna klang erschöpft und besorgt. Selbst im dämmrigen Licht konnte ich den in feinster Handwerkskunst gefertigten Kelch erkennen, den sie ihrer Herrin darbot. Rhiannon schlug ihn ihr einfach aus der Hand. Tiefrote Flüssigkeit regnete auf den goldenen Teppich.

 „ Ich bin die Inkarnation der Göttin. Ich tue, was ich will.“ Ihre Worte klangen wie ein Zischen, ein Vorbote ihrer Bösartigkeit als Erwachsene. „ Und diesen Zaubertrank werde ich nicht trinken.“

 „Mylady“, versuchte Alanna, vernünftig mit ihr zu reden. „Der Wein der Göttin macht die Zeremonie für die Auserwählte angenehm. Darum verlangt Epona von ihrer Geliebten, davon zu trinken. Die Göttin denkt dabei nur an Sie, Herrin.“

 „Hai Epona denkt an ihr eigenes Vergnügen und daran, mich zu kontrollieren. Sorge um mich gehört nicht zu ihren Beweggründen. “

 Sie klang missmutig. Ich erinnerte mich, diesen Ton einmal meinem Vater gegenüber angeschlagen zu haben, als ich noch ein Teenager war. Es hatte irgendwas damit zu tun, dass ich länger wegbleiben wollte. Ich erinnerte mich auch noch sehr gut daran, dass er mir prompt Hausarrest verpasst hatte. Seine genauen Worte waren: „Shannon Christine, du hast so lange Hausarrest, bis du ein besserer Mensch bist.“ Unglücklicherweise sah ich bei Rhiannon keine Spur von ihrem Dad (oder meinem) oder irgendjemanden, der sie davon abhalten konnte, sich wie eine verwöhnte Göre zu benehmen.

 „Herrin, Sie sind die Geliebte der Göttin, ihre Auserwählte. Sie möchte, dass Sie dem Weg folgen, der der Beste für Sie ist“, fuhr die junge Alanna offensichtlich verzweifelt fort.

 „Ich weigere mich. Ich bevorzuge es, bei klarem Verstand zu bleiben. Jetzt geh, und lass die Zeremonie beginnen.“

 Mit einer hochmütigen Geste scheuchte Rhiannon ihre Dienerin fort. Alanna hob den Kelch auf und entfernte sich rückwärts gehend langsam aus dem Zelt.

 Ich musterte die junge Rhiannon. Mit einer ruckartigen Bewegung stand sie auf und fing an, auf dem kleinen Stück Fußboden, das nicht von Kissen bedeckt war, auf und ab zu gehen. Abwesend fuhr sie sich mit den Händen durch das Haar.

 Wegen der Vertrautheit der Geste entfuhr mir ein Keuchen. Ich hatte seit über dreißig Jahren die gleiche Angewohnheit. Es war ein surreales Erlebnis, dieses Ebenbild aus der Vergangenheit zu beobachten. Sie trug eine goldene Robe, die nur einen Schlitz für den Kopf und zwei für die Arme hatte. Sie war vorne zusammengebunden, aber bei jedem Schritt flog sie auf und enthüllte ihren festen, nackten Körper.

 „Ah, die Jugend“, murmelte ich und würdigte die Geschmeidigkeitfrischer Weiblichkeit.

 Rhiannon hob mit einem Mal die Hände, um ihre Ohren zu bedecken; wie ein Kind, das die Stimme der Eltern ausblenden will.

 „Nein! Verschwinde aus meinem Kopf! Niemand sagt mir, was ich zu tun habe! Ich werde es auf meine Weise machen, nicht auf deine!“, schrie sie in dem leeren Zelt.

 Ich erkannte, dass sie wohl Epona anschrie, und mein Blick glitt zu der nebligen Form neben mir.

 Sie ist immer schon sehr willensstark gewesen, flüsterte die Göttin traurig.

 „ Wem sagst du das1’, stimmte ich zu. Ich hatte mich durch meine Starrköpfigkeit selber zu oft in ausweglose Situationen manövriert (zum Beispiel in meine erste Ehe, gegen die mein Vater vehement Einspruch erhoben hatte), aber jetzt merkte ich, dass ich durch meine Fehler auch immer gelernt hatte und daran gewachsen war, weil mein Elternhaus mir Regeln und Disziplin beigebracht hatte. Zwei Dinge, die Rhiannon offensichtlich fehlten.

 Mit einem Mal wurde die Eingangsklappe zum Zelt mit Schwung zur Seite geworfen, und eine beeindruckende Person trat ein. Es war ein großer, stattlicher Mann, der auf seinen Schultern jedoch einen Pferdekopf trug.

 „ Was, zum ...“, stieß ich hervor.

 Hab keine Angst. Es ist ein Mensch. Der Kopf ist der des letzten Hengstes, der sich mit meiner auserwählten Stute gepaart hat.

 „Du tötest den Hengst danach?“, fragte ich entsetzt. Mitleidig dachte in an Epis Partner.

 Er wird schmerzlos geopfert, aber erst nachdem er alt und gebrechlich geworden ist. Bis dahin lebt er das verhätschelte Leben eines geliebten Häuptlings.

 Die Göttin klang amüsiert. Ich atmete erleichtert ein und schaute weiter zu, was unter mir geschah. Rhiannon hatte aufgehört, fieberhaft hin und her zu rennen, und die Hände von den Ohren genommen, als der Mann das Zelt betreten hatte. Er ging nun zielstrebig auf sie zu, aber sie machte zwei schnelle Schritte rückwärts und nahm Abstand von ihm. Das schien den Mann zu verwirren, und er blieb neben dem Feuer stehen. Rhiannon und ich musterten ihn eindringlich. Das Licht des Feuers war gnädig zu einem Körper, der dieser Gnade nicht bedurfte, um gut auszusehen. Er war göttlich – ein Mann auf dem offensichtlichen Höhepunkt seiner Männlichkeit. Bis auf ein kleines Lederdreieck, das tief auf seinen schmalen Hüften saß, war er nackt. Seine gebräunte Haut glänzte im flackernden Licht. Er atmete schwer, und seine muskulöse Brust hob und senkte sich kraftvoll. Er sah aus, als käme er geradewegs von einem Schlachtfeld, das er siegreich verlassen hatte. Ich spürte ein erotisches Kribbeln durch meinen Körper rieseln, Reaktion auf das verführerische männliche Bild, das er so gut darstellte.

 „ Wo hast du ihn gefunden?“, flüsterte ich.

 Der Mann wurde unter meinen privaten Wachen erwählt. Das Recht, meine Auserwählte ins Frausein einzuführen, ist eine große Ehre.

 Also stieg Rhiannon durch ein Fruchtbarkeitsritual zu ihrer Macht auf. Ich war mir nicht sicher, was ich davon halten sollte. Mein Blick fand zurück zu Rhiannon. Sie war noch nicht einmal sechzehn – und ihrer zurückhaltenden Reaktion nach zu urteilen, musste sie noch Jungfrau sein.

 Sie ist unberührt geblieben, wie es die Tradition verlangt.

 Wie üblich beantwortete die Göttin meine unausgesprochenen Fragen.

 Deshalb sollte sie den Zaubertrank nehmen. Er lüftet den Schleier zwischen den Welten. Dann komme ich zu meiner Auserwählten, und so wird die Reise in die Weiblichkeit zu einem Vergnügen. Aber sie hat sich meinem Willen widersetzt, und sie wird den Preis für diesen Ungehorsam zahlen.

 Eponas Ton war weder harsch noch verurteilend. Sie klang eher resigniert und traurig, als wünschte sie, es wäre anders gekommen.

 Ein freier Wille ist nicht immer einfach zu ertragen.

 Ich schaute zu, wie der hengstköpfige Mann wieder auf Rhiannon zuging. Dieses Mal entschlüpfte sie so schnell, dass sie über ein Kissen stolperte. Im Fallen fing sie an zu schreien. Mit einer unglaublich schnellen Bewegung sprang der Mann an ihre Seite und fing sie in seinen Armen auf, wobei er sich so drehte, dass sie auf seiner breiten Brust landete.

 Ihr Schrei verwandelte sich in ein Knurren.

 „Fass mich nicht an“, zischte sie ihn an.

 Anstatt ihr zu gehorchen, legte der Mann einen Arm um ihre Schultern, zog sie zu sich und hielt sie sicher an seiner Seite. Mit seiner freien Hand teilte er ihre goldene Robe und fing an, die intimen Stellen ihres weichen, jungen Körpers zu erkunden, während er sie stärker an seinen Körper presste. Ich sah, wie sich ihr Gesicht vor Entsetzen verzog, als ihre Wange unabsichtlich den präparierten Pferdek opf streifte.

 Sie zitterte, aber nicht vor Verlangen.

 „Ich befehle dir, mich loszulassen!“ Sie versuchte, das Zittern in ihrer Stimme zu unterdrücken, aber die pure Angst ließ sie noch jünger wirken, als sie tatsächlich war.

 Der Mann ignorierte sie. Anstatt sie freizulassen, griff er zwischen seine Beine, zog den ledernen Lendenschurz mit einem Ruck beiseite und entblößte eine eindrucksvolle Erektion.

 „ Warum hört er nicht aufi“, wollte ich atemlos wissen.

 Er kann nicht. Er hat den Göttertrank genommen, und der Geist von Vernunnos, Tiergott und Jäger, lebt jetzt in ihm. Er muss sich mit meiner Auserwählten paaren, um die Furchtbarkeit Partholons sicherzustellen. Meine Geliebte, du hast den Ruf des Rituals gespürt, als wir die Lichtung betreten haben. Rhiannons Aufstiegszeremonie hätte mit Lust und Vergnügen erfüllt sein sollen, nicht mit Entsetzen und Schmerzen, aber es gibt keine Möglichkeit, es aufzuhalten. Die Stimme der Göttin klang hohl. Nicht einmal meiner Auserwählten ist es gestattet, Beltane und die Fruchtbarkeit Partholons zu gefährden.

 Die Vergewaltigung wurde fortgesetzt, und unter den widerhallenden Schreien Rhiannons stiegen unsere Seelenkörper durch das Zeltdach auf.

 Schweigend schwebten wir hoch über dem Wald. Ich fragte mich, was ich in ihrem Alter getan hätte. Ja, ich war dickköpfig und stur gewesen, aber ich war nicht als verhätschelte, verwöhnte Göttin aufgewachsen, der ihre Dienerinnen und Sklaven jeden Wunsch von den Augen abgelesen hatten.

 Ich wusste, dass ich den Zaubertrank genommen hätte.

 Achte auf die Konsequenzen, Geliebte.

 Als die Göttin sprach, wedelte sie mit einer Hand vor uns, und der Himmel schimmerte und kräuselte sich, als hätte sie einen Stein auf die glatte Oberfläche eines Sees geworfen. Als er wieder klar wurde, erschienen bewegte Bilder direkt vor uns.

 „Das ist ja wie eine Kinoleinwand“‘, staunte ich.

 Sieh genau hin, befahl meine Göttin.

 Ich schaute zu, als Szene nach Szene über den nächtlichen Himmel flimmerte. Rhiannon wurde älter, und ihr Aussehen veränderte sich im Laufe der Filmschnipsel, aber das war auch alles, was erwachsen wurde. Alle Bilder drehten sich nur um Sex. Sex mit vielen verschiedeen Männern an vielen verschiedenen Orten und in vielen verschiedenen Positionen. Die einzige Konstante war, dass Rhiannon in jeder Szene eisig die Kontrolle behielt. Manchmal hielt sie sogar mitten im Akt inne und befahl dem Mann, ihr aus den Augen zu gehen. Manchmal benutzte sie eine Peitsche, sogar wenn es offensichtlich war, dass ihr Partner keinen Spaß an ihrem sadistischen Spiel hatte. Ich beobachtete, wie sie sich mit unzähligen Männern paarte, auch wenn man sah, dass sie offensichtlich wenig Vergnügen an dem Akt hatte.

 Sie erlaubt sich kein Vergnügen. Der Liebesakt ist für Rhiannon etwas Dunkles, und so ist schließlich auch die Liebe selbst für sie etwas Dunkles geworden.

 Etwas Dunkles – das war eine aufschlussreiche Beschreibung. Die Zeit verrann vor unseren Augen, und Rhiannons Sexgeschichten wurden immer bizarrer. Sie schienen das zu reflektieren, was mit ihrer Persönlichkeit passierte, während sie sich mehr und mehr ihrer inneren Zerbrochenheit hingab.

 „Ich bin überrascht, dass sie nicht schwanger geworden ist“, sagte ich.

 Meine Auserwählte kann nur schwanger werden, wenn sie sich mit dem Hohen Schamanen paart, den ich für sie auserwählt habe.

 Das zumindest war eine Erleichterung. Ich mochte mir kaum vorstellen, was für eine schreckliche Mutter Rhiannon sein würde.

 Die Bilder veränderten sich noch einmal, und ich spürte einen Blitz durch meinen Körper jagen, als ein junger Zentaur in Sicht kam. ClanFintan ging auf Rhiannon zu und verbeugte sich vor ihr. Sie waren alleine im Thronsaal von Eponas Tempel. Ich liebte es, das jugendliche Bild meines Mannes zu sehen. Er war noch nicht so groß und muskulös wie als Erwachsener, aber er hatte die feinen Gesichtszüge, die den Grundstock für sein späteres Aussehen legten. Seine Schultern waren breit, und die Brust war stark. Sein Kinn zeigte schon die strenge, starke Ausprägung. Seine Augen waren dieselben, dunkel und mandelförmig, aber aus ihnen strahlte eine naive Freude statt des Wissens eines Erwachsenen, das ich heute darin fand. Er sah aus wie eine unschuldige Miniversion des erwachsenen ClanFintan.

 „Schön, Sie kennenzulernen, Lady Rhiannon.“

 Seine Stimme klang so jung, man konnte den tiefen, samtenen Bariton, den sie später einmal annehmen würde, noch nicht einmal erahnen.

 „Ich bin unterrichtet worden, dass dir vorhergesagt wurde, einmal ein Hoher Schamane zu werden.“

 Rhiannon schnurrte förmlich, und mir standen die Haare wachsam zu Berge. Auf den jungen ClanFintan hatte ihre Stimme jedoch keinen solchen Effekt.

 „Ja, Herrin, so ist es prophezeit worden.“ Er klang stolz und erwartungsvoll.

 Ich erinnere mich, wie wachsam und zurückhaltend er bei unserer ersten Begegnung gewesen war, und ich wollte in die Leinwand springen und meine Arme um ihn schlingen, ihn vor den schmerzvollen Dingen, die Rhiannon geplant hatte, beschützen, aber Epona hob eine nebelumflorte Hand, und ich unterdrückte den Impuls.

 Beobachte, Geliebte.

 Rhiannon stand auf und ging träge die von ihrem Thron hinunterführenden Stufen entlang. Langsam umkreiste sie den jungen Zentauren, der beinahe bewegungslos dastand und sie neugierig musterte.

 „Du könntest richtig gut sein.“

 Ihre Stimme war verführerisch, und sie trat näher an ihn heran, ließ eine Hand von seiner menschlichen Schulter über seine Brust zu der Stelle gleiten, an der sein Pferdekörper einsetzte. Dann strich sie weiter, einmal über seinen gesamten Körper, wobei sie ihn mit langsamen, sinnlichen Schritten umrundete. Ich konnte sehen, wie das Fell des Zentauren unter ihrer Berührung zuckte und zitterte.

 „ Ich glaube, Mylady, dass wir beide zusammen sehr gut sein werden. “ Er hatte seine Stimme ebenfalls verführerisch gesenkt. „ Ich bin ebenfalls erfreut, dass das Schicksal uns dazu bestimmt hat, eines Tages ein Paar zu werden.“

 Rhiannons sarkastisches Lachen tönte spöttisch durch den Saal. „Ich habe nicht davon gesprochen, ein Paar zu werden. Ich sprach von Spaß.“

 Bevor ClanFintan etwas erwidern konnte, hob sie eine Hand und löste die Brosche, die das durchsichtige Material ihres Kleides zusammenhielt. Sie zuckte auf eine Art mit der Schulter, wie ich es vor diesem Zentauren selbst schon getan hatte. Dann stand sie nackt vor ihm.

 Ich sah, dass ClanFintan flacher atmete, und als er endlich sprach, zitterte seine Stimme. „Ich bin noch kein Hoher Schamane. Ich kann den Wechsel in meine menschliche Gestalt noch nicht vollziehen, Mylady.“

 Wieder erklang das spöttische, vergiftete Lachen. „Ich war schon mit vielen Männern zusammen, aber noch nie mit einem Zentauren. Wenn du eine menschliche Form annehmen könntest, fände ich dich nicht halb so interessant.“

 Ich konnte sehen, wie sich seine jungen Brauen verwirrt runzelten, als sie in seine Arme trat und ihren Körper nach einem Rhythmus bewegte, den nur sie hören konnte.

 Ich schloss die Augen. „Stopp! Ich will das nicht länger mit ansehen. “ Ärger, Eifersucht und das Gefühl, betrogen zu werden, brandeten durch meinen Körper.

 Sie hin, Geliebte, wiederholte Epona. Es gibt nur noch eine weitere Szene, die du dir anschauen musst.

 Langsam öffnete ich die Augen. Die Leinwand hatte sich schon wieder verändert. Ich erkannte Rhiannons Schlafzimmer nicht sofort. Hunderte Kerzen in Kandelabern erhellten den Raum. Eine sich weit über den Boden erhebende Bahre hatte den Platz ihres riesigen Betts eingenommen. Auf der Bahre lag eine dünne Matte aus geflochtenem Schilf. Rhiannon lag auf dieser Matte. Sie war nackt, und die leichte Schwellung ihres Bauches war für mich leicht zu erkennen.

 „Sie ist schwanger?“ Mir schwirrte der Kopf. Ich betrachtete sie eingehender. Sie konnte nicht viel älter sein als in der letzten Szene, die ich mit angesehen hatte.

 Meine Auserwählte kann nur empfangen, wenn sie sich mit dem Hohen Schamanen paart, den ich für sie erwählt habe.

 Die Erinnerung an die Worte der Göttin flüsterte durch meinen Kopf. Wenn Rhiannon schwanger war, musste es das Kind von ClanFintan sein, aber der junge ClanFintan musste erst noch zum Hohen Schamanen werden. Seiner eigenen Aussage nach konnte er den Gestaltwandel noch gar nicht durchführen.

 Mein Magen zog sich zusammen, als mir die Bedeutung ihres reifen Bauches bewusst wurde.

 „ Trink, meine Göttin.“ Der hypnotische Klang der Worte ließ mich die Tränen aus meinen Augen blinzeln und mich wieder auf die Szene vor mir konzentrieren.

 Die unverkennbare Gestalt von Bres hatte den Raum betreten.

 Er war offensichtlich wesentlich jünger als der Mann, den ich vor Kurzem gesehen hatte. Mit Überraschung bemerkte ich, dass sein schlanker Körper eine gewisse Eleganz ausstrahlte. Ich konnte ihn mir gut als Model für die Schwarz-Weiß-Fotos der Calvin-Klein-Kampagne vorstellen.

 Schätze, dass er nicht sonderlich gut gealtert war. Wie tragisch.

 Er hielt Rhiannon einen Kelch mit einer dicken roten Flüssigkeit an die Lippen. Mir fiel auf, dass ihre Augen glasig aussahen, das wies darauf hin, dass sie schon eine ganze Menge getrunken hatte.

 Nicht gut für das Baby, dachte ich.

 Ihr Kopf rollte zurück, und Bres trat an das Fußende der Bahre. Er stellte den leeren Kelch auf einen kleinen Tisch neben sich. Dann nahm er ein langes, dünnes, übel aussehendes Ding in die Hand. Es erinnerte mich an eine Häkelnadel, nur war es wesentlich länger, und der Haken endete in einer scharfen Spitze. Er drehte sich so, dass er Rhiannons Füßen zugewandt war, die sich ungefähr auf Höhe seiner Brust befanden.

 „Nun musst du zu mir kommen, meine Göttin.“

 Ohne ein Wort rutschte Rhiannon auf ihn zu, wobei sie ihre Knie beugte und die nackten Beine spreizte.

 Es sah aus, als würde sie sich auf einen bizarren gynäkologischen Test vorbereiten.

 Mit ledernen Schlaufen, die ich bis jetzt nicht bemerkt hatte, band Bres ihre Knöchel fest. Ich sah, dass Rhiannons Finger die Ränder der Matte fest umklammerten, ihre Knöchel traten weiß hervor.

 Rhiannons Knie fielen auseinander, und ihr Geschlechtsteil war gut sichtbar, genau wie ihr geschwollener Leib. Einen Moment musterte Bres ihren Körper mit seinen unnatürlich hellen Augen, dann teilte er mit einer Hand ihre Schamlippen. Mit der anderen führte er das grauenhafte Objekt tief in sie ein.

 Rhiannons Körper spannte sich an und zuckte unkontrolliert. Im gleichen Moment flackerten die Kerzen wie wild, als hätte eine rachsüchtige Göttin einen warnenden Hauch ausgestoßen.

 „Nein!“, schrie Rhiannon, wobei der Speichel von ihren Lippen tropfte. „Ich werde mich nicht benutzen lassen! Ich werde selber wählen! Ich werde selber wählen!“

 Als sie ihre Tirade beendete, stieß Bres den Haken noch tiefer in sie hinein. Mit einer fließenden Bewegung drehte er ihn und zog ihn wieder heraus. Mit ihm zusammen schoss ein Schwall klarer, mit Blut getränkter Flüssigkeit aus Rhiannon heraus. Schnell wischte Bres sich seine Hände an seiner Robe ab und trat ans Kopfteil der Bahre.

 „Jetzt wirst du es abstoßen.“ Sanft wischte er ihr die Tränen und den Schweiß vom Gesicht. Sie presste ihren bebenden Kopf an seine Schulter. „ Der Mohnsaft wird die Schmerzen dämpfen. Bald ist alles vorbei.“

 Die Szene verschwamm und löste sich dann gänzlich auf.

 Tränen strömten unbeachtet über meine geisterhaften Wangen. „Aber du hast gesagt, sie kann nicht schwanger werden, außer von einem Hohen Schamanen. ClanFintan war noch kein Hoher Schamane. Er konnte sich noch nicht einmal in einen Menschen verwandeln. “

 Ein Hoher Schamane wird nicht gemacht, Geliebte, er wird geboren. Und so war ClanFintan ab seinem ersten Atemzug ein Hoher Schamane.

 „Sie hat sein Baby getötet!“, sagte ich ungläubig.

 Als sie den Tod des Babys arrangiert hat, hat sie gleichzeitig ihre Fähigkeit getötet, jemals Mitgefühl oder Gnade mit anderen Menschen zu haben. Skrupellosigkeit und Maßlosigkeit haben sie zerfressen, und ich war genötigt, die Verbindung zwischen uns zu zerschneiden. Bald schon zerstörte Schuld den Rest dessen, was an Gutem in ihr zurückgeblieben war. An seine Stelle trat das reine Böse.

 „Also ist sie wirklich nicht deine Auserwählte.“ Ich zitterte immer noch, und mir war schlecht.

 Ich habe ihr meine Gunst entzogen und ihr erlaubt, den Platz mit dir zu tauschen, meine Geliebte.

 „Warum hast du dann zugelassen, dass ich zurück nach Oklahoma geholt wurde? Warum bin ich nicht in Partholon, wo ich hingehöre?“

 Rhiannon und die dunklen Mächte, mit denen sie spielt, müssen aufgehalten werden. Ich kann ihr nicht erlauben, Nuadas Grausamkeiten auf deine alte Welt loszulassen.

 Der nächtliche Himmel kräuselte sich erneut, dann brach er auf und enthüllte die fürchterliche Schwärze des Zeitentors.

 „ Bitte sag mir, wie ich Nuada loswerden und Rhiannon aufhalten

 kann.“ Ich spürte, wie Panik in mir aufstieg, als meine Seele in Richtung Tunnel schwebte.

 Wenn die Zeit gekommen ist, wirst du es wissen, Geliebte. Erinnere dich daran, dass Rhiannon ihr Leben in selbst erzeugtem Hass verbracht hat, daher kann Hass sie nicht besiegen.

 „Ich versteh das nicht, Epona! Was soll das heißen?“ Meine Stimme klang schrill.

 Denk an das, was du heute Nacht gesehen hast. Mit diesem Wissen kommen Weisheit und Macht.

 Mein Seelenkörper wurde in den dunklen Tunnel gesogen. Dieses Mal kniff ich meine Augen fest zusammen und versuchte, meine Panik unter Kontrolle zu halten. Es ist gleich vorbei, es ist gleich vorbei, war das Mantra, das ich mir immer wieder vorbetete.

 Dann wurde ich in den schneebedeckten Himmel über Clints Hütte ausgespuckt. Ich öffnete die Augen, während ich langsam durch die Decke des Häuschens sank und leise über dem Bett schwebte. Mein Körper lag immer noch zusammengerollt auf der Seite, und ich schien ruhig zu schlafen. Clint lag neben mir, in Jeans und T-Shirt. Er lag auf der Decke, sodass unsere Körper sich nicht berührten, und hatte eine Wolldecke über sich gezogen. Seine Augen waren geschlossen, und er atmete tief und ruhig. Bei seinem Anblick machte mein Herz einen kleinen, lächerlichen Hüpfer.

 Erlaube dir heute Nacht, ihn zu lieben, Geliebte.

 Die Stimme der Göttin erklang in meinem Kopf.

 „Aber ich bin mit ClanFintan verheiratet“, erwiderte ich.

 Er ist das Spiegelbild deines Mannes, Geliebte. Auch er ist geboren worden, um dich zu lieben.

 „Aber...“

 Er braucht dich, meine Auserwählte ...

 Damit verstummte die Stimme der Göttin in meinem Kopf.

 2. KAPITEL

 Ich öffnete die Augen. Das Feuer war zu einem warmen Glühen heruntergebrannt. Ich betrachtete es eine Weile und dachte über Eponas Worte nach. Es dauerte nicht lange, bis ich eine Entscheidung traf.

 Ich drehte mich auf die Seite, um Clint anzuschauen.

 Bei meiner Bewegung öffnete er besorgt die Augen.

 „Was?“, fragte er und machte Anstalten, sich aufzusetzen.

 „Pst.“ Ich streckte eine Hand aus und berührte seinen Arm. „Alles ist gut.“

 Er legte sich wieder hin und strich sich über die Augen. Eine Geste, dir mir inzwischen schon vertraut war.

 „Hattest du wieder so einen Traum?“

 „So in der Art – dieses Mal habe ich die Vergangenheit gesehen.“

 „Was meinst du damit?“ Er war jetzt gänzlich wach und drehte sich ebenfalls so, dass er mich anschauen konnte.

 Bei seinem Gesichtsausdruck musste ich lächeln. „Das ist ganz schön bizarr, oder?“

 Er erwiderte das Lächeln und tippte mir auf eine Art an die Nasenspitze, die mich sofort an ClanFintan erinnerte.

 „Man muss sich ein Weilchen dran gewöhnen, aber ich denke, wir machen das ganz gut. Was hast du dieses Mal gesehen?“

 „Die Göttin hat mir Rhiannons Vergangenheit gezeigt. Ich glaube nicht, dass Epona das getan hat, um Rhiannons Verhalten zu entschuldigen. Ich glaube, es soll dazu dienen, dass ich Rhiannon besser verstehe.“

 „Und, tust du das?“

 „Ja“, sagte ich nachdenklich. „Und sie tut mir leid.“

 Er sah mich überrascht an. „Wirklich?“

 Ich nickte. „Das hätte auch ich sein können. Verändere die Umstände in meiner Kindheit, und ich wäre vielleicht das geworden, was sie geworden ist.“ Ich lachte humorlos auf. „Ehrlich gesagt ist das ein wenig beängstigend.“

 Er schob eine Locke aus meiner Stirn. „Aber aus dir ist nicht das geworden, was sie ist.“

 „Nein, aber verurteile sie nicht zu sehr, Clint. Sie ist mir ähnlicher, als ich gedacht hätte. Du musst verstehen, dass auch sie einmal nur ein kleines Kind war, ein verängstigtes Kind, das nicht auf das vorbereitet war, was es erwartete.“

 Er gab ein Schnauben von sich, das genauso klang wie bei Clan-Fintan.

 Sanft berührte ich seine Wange, erlaubte meiner Hand, an der warmen Haut zu verweilen, die wegen der Bartstoppeln rau war. Aus einem Impuls heraus bat ich ihn: „Versprich mir, dass du dich daran erinnern wirst, Mitleid mit ihr zu haben.“

 Er schaute mir lange Zeit schweigend in die Augen. „Ich verspreche es“, sagte er dann sanft.

 Ohne weiter darüber nachzudenken, was ich tat, beugte ich mich vor und küsste ihn leicht auf die Lippen. „Danke.“

 „Gern geschehen.“

 Seine Stimme hatte einen tieferen Klang angenommen, und sein Körper war mit einem Mal merkwürdig angespannt. Ich blieb, wo ich war, und unsere Gesichter waren nur Millimeter voneinander entfernt.

 Wieder neigte ich den Kopf ein wenig und küsste ihn; dieses Mal ließ ich die Berührung länger dauern. Er machte keine Anstalten, den Kuss zu vertiefen, aber er öffnete die Lippen und ließ mich genussvoll seinen Mund erkunden.

 „Ich mag deinen Geschmack“, flüsterte ich.

 „Mein Shannon-Mädchen ...“

 Das Kosewort wurde zu einem Stöhnen, als ich mich dichter an ihn drückte und die dicke Decke aus dem Weg schob, um seinen Körper an meinem zu spüren.

 Wir schlangen unsere Beine umeinander. Ich liebte es, seine raue Jeans an meiner warmen, nackten Haut zu fühlen. Ich schob eine Hand unter sein T-Shirt und beugte mich für unseren nächsten Kuss vor. Dabei erforschte ich seinen muskulösen Rücken. Meine Finger fanden die lange Narbe, die fast vom Hals bis zur Hüfte an seiner Wirbelsäule entlanglief. Ganz bewusst sammelte ich Energie in meinem Inneren und ließ sie aus meinen Fingerspitzen fließen, um ihm den Schmerz zu nehmen. Ein warmer Strahl durchrieselte mich, ein erotisches Kribbeln.

 Clints Arme zitterten, als er sie um mich schlang. Er stöhnte an meinem Mund.

 „Fühlt sich das gut an?“, flüsterte ich.

 „Oh, Göttin ...“ Seine Stimme war rau. „Wenn du nur wüsstest, wie gut.“

 Ich zog ihm das T-Shirt aus und strich mit meinen Lippen und der Zunge über seine Brust und seinen Bauch, während ich gleichzeitig meine glühend heißen Fingerspitzen leicht über seinem Körper schweben ließ und jedes Mal innehielt, wenn ich eine schmerzende oder verletzte Stelle spürte.

 Schließlich zog ich den Reißverschluss seiner Jeans mit meinen Zähnen auf. Dann schaute ich in seine vor Leidenschaft glühenden Augen.

 „Ich denke, du bist overdressed“, witzelte ich.

 „Ich lebe dafür, dir zu gehorchen.“ Mit einem Lächeln entledigte er sich schnell der restlichen Kleidung.

 „Du bist nur einer meiner folgsamen Jünger?“ Ich lachte und kuschelte mich an seinen nackten Körper.

 „Mein Zweitname ist Aufopferung“, murmelte er und beugte sich vor, um meinen Mund zu erobern.

 Ich erwiderte seinen Kuss, bis mir schwindelig wurde. Dann drückte ich Clint sanft in die Kissen zurück. Er sah mich verwirrt an.

 „Bitte, lass mich dich heute Nacht lieben“, sagte ich.

 „Oh, mein süßes Mädchen ...“ Er legte seine Hände an mein Gesicht. „Weißt du denn nicht, dass ich dir keinen Wunsch abschlagen kann?“

 Ich drängte die Tränen zurück, senkte den Kopf und zog eine Spur heißer Küsse über seinen Körper.

 Sein Atem wurde flacher und wirkte abgerissen. Er zog mich zu sich hinauf, doch anstatt ihn zu küssen, setzte ich mich auf und zog mir langsam das Sweatshirt aus. Dann schob ich meinen Slip an meinen Beinen entlang nach unten. Seine Augen schienen zu glühen, als ich mich schließlich rittlings auf ihn setzte. Vorsichtig umschloss er meine schweren Brüste mit seinen Händen.

 „Sie sind im Moment sehr empfindlich“, flüsterte ich.

 Er hauchte einen Kuss auf meine festen Nippel. „Ich würde dir niemals wehtun.“

 „Ich weiß, Clint. Ich weiß.“ Ich zog ihn an mich und schlang meine Arme um seine breiten Schultern.

 Ich fing an, meine Hüften in dem uralten Rhythmus zu bewegen, den Clint sofort aufnahm. Als unsere Bewegungen schneller wurden, begann Clints Aura wie ein Kronleuchter zu glühen. Dann sah ich auch die silberne Aura um meinen Körper. Je mehr wir uns dem Höhepunkt näherten, desto mehr verschmolzen unsere Auren. Sie schwollen an und schickten beinahe schmerzliche Wellen des Glücks durch meinen Körper.

 Clint öffnete die Augen. Sein Blick bohrte sich in meinen, seine Hände umfingen meine Hüften, und er stieß tief in mich hinein, wieder und wieder. Die Nacht schien zu explodieren, in uns und um uns.

 Ich trieb im Halbschlaf dahin, geborgen in seinen starken Armen.

 „Das ist mir noch nie passiert.“ Clint klang rau und verletzlich – und hellwach.

 Ich hob mein Kinn, damit ich ihm in die Augen sehen konnte.

 „Das, was du mit deinen Fingern gemacht hast“, fuhr er fort. „Du hast die Schmerzen verschwinden lassen, aber da war noch mehr, du ...“ Er schüttelte verwundert den Kopf. „Es war ...“ Er zeichnete mit einer Fingerspitze meine Lippen nach. „Es gibt keine Worte dafür.“

 „Und unsere Auren haben sich vereint.“ Ich zögerte. Ich wollte die Frage nicht stellen, musste aber die Antwort wissen. „Ist das mit Rhiannon auch passiert?“

 „Nein.“ Clint klang entschlossen und ein wenig scharf. „Nichts hiervon ist mit Rhiannon passiert. Nur mit dir, Shannon. Nur mit dir. Die Dinge, die sie mit mir gemacht hat ...“ Seine Stimme versagte. „Sie hielt mich mit einer unnatürlichen, perversen Macht. Es war dunkel und falsch. Ich hasste mich dafür, sie zu begehren.“

 „Pst“, flüsterte ich und drückte einen Finger auf seine Lippen. „Das ist vorbei. Dieser Teil deines Lebens ist vergangen.“

 In seinen Augen glitzerten ungeweinte Tränen, als er sich vorbeugte und mich küsste.

 Ich spürte, wie seine Erektion sich rührte. Meine Hand schlüpfte wie von selbst zwischen unsere Körper und fing an, ihn zu streicheln, genoss die seidenweiche Haut und die Härte darunter.

 Dann fühlte ich es. Die leichte Vertiefung einer Narbe, die an seinem Schaft entlanglief. Mich überkam eine Gänsehaut bei dem Gedanken, was diese Narbe zu bedeuten hatte. Bilder aus dem Park in Chicago schössen durch meinen ungläubigen Geist. Ich sah das reflektierte Licht auf der glitzernden Klinge und die roten Tropfen, die auf den schneebedeckten Boden fielen.

 Entsetzt riss ich die Augen auf, doch Clint hatte seine Lider geschlossen und schien meine Zärtlichkeiten zu genießen; ein leichtes Lächeln umspielte seine Mundwinkel, während sich seinen Lippen ein leises Stöhnen entrang.

 Heile ihn, Geliebte.

 Mit dem drängenden Flüstern meiner Göttin im Ohr streichelte ich ihn weiter, zwang Gesundheit, Heilung und Licht, sich in ihm auszubreiten, und vertrieb die Perversität und das dunkle Vergnügen, mit dem Rhiannon ihn vernarbt hatte. Clint zu heilen bereitete mir eine tiefe, innere Freude. Wieder nahm ich ihn in mir auf, dieses Mal jedoch sanfter und mit größerem Verständnis. Ich hielt nichts zurück, und während wir uns liebten, spürte ich Eponas Gegenwart. Es war, als würde sie unsere Vereinigung segnen. Hinter meinen geschlossenen Lidern sah ich den magischen Schimmer unserer pulsierenden Auren, die sich vereinten und die kleine Hütte mit Licht und Schönheit und der Wärme der göttlichen Liebe erfüllten.

 Sehr viel später nahm Clint mein Gesicht in seine Hände.

 „Ich liebe dich“, sagte er einfach.

 Ich schloss die Augen und legte meinen Kopf an seine Schulter. „Ich liebe dich auch, Clint.“ Ich wusste, dass es die Wahrheit war. Ich liebte sie beide – ClanFintan und Clint. Sie waren zwei Teile eines Ganzen, und der Gedanke daran, Clint zu verlassen, brach mir genauso das Herz, wie ich vor Sehnsucht fast zerrissen wurde, wenn ich daran dachte, für immer von ClanFintan getrennt sein zu müssen.

 Oh, hilf uns Epona, betete ich still in die dunkle Nacht.

 Schlaf, Geliebte.

 Die ätherische Stimme wehte durch meinen Geist, und ich spürte, wie Mattigkeit sich über mich legte, als wäre sie flüssig. Durch Lagen herannahenden Schlafes konnte ich fühlen, wie Clint mit einer Hand in derselben Weise über meinen Körper strich, wie ClanFintan es schon oft getan hatte. Er liebkoste mich von den Kniekehlen die Oberschenkel hinauf bis zum untersten Punkt meiner Wirbelsäule und zurück. Mein letzter bewusster Gedanke war, dass mich die absolute Ähnlichkeit dieser beiden Männer überhaupt nicht mehr erstaunte.

 3. KAPITEL

 Ich erwachte langsam, und in den ersten trägen Minuten der Bewusstheit verwirrten mich die Arme, die mich an den festen warmen männlichen Körper drückten.

 Dann erinnerte ich mich. Ohhhhhh, Clint...

 Ich bin mir ziemlich sicher, dass ich rot geworden bin, aber verlegen oder nicht, die Natur rief, und so schlüpfte ich vorsichtig aus seinen Armen, fand mein/sein Sweatshirt (es lag unter dem Bett) und schlich auf Zehenspitzen über den kalten Fußboden ins Badezimmer.

 Ich schaute in den Spiegel. Ich sah zerzaust aus und ehrlich gesagt so, als wäre ich ordentlich flachgelegt worden. Was, zum Teufel, war letzte Nacht passiert? Ich meine, abgesehen vom Offensichtlichen? Ich hatte irgendetwas tief in Clints Innerem berührt, etwas, das schmerzerfüllt danach gerufen hat, dass ich es heilte. Die Verschmelzung unserer Auren war erstaunlich gewesen. Warum war das nur bei uns passiert und nicht bei Rhiannon (oder, flüsterte mein Geist, bei ClanFintan und mir)?

 Die Göttin hatte mich angeleitet, Clint zu lieben. Es war ein Ehrfurcht gebietender Gedanke, dass Epona mich in dieser Welt als menschliche Heilsalbe benutzte.

 Ich schüttelte den Kopf. Ich hatte gerade mehrere Male mit einem unglaublich attraktiven Mann Liebe gemacht, in den ich mich verliebt hatte, weil er sozusagen der Klon meines Ehemannes war (der in einer anderen Welt/Dimension feststeckte). Ich war aber keine göttliche Heilerin, oder? War ich nicht immer noch ich? War alles andere nicht Größenwahn, waren das nicht Gedanken, die Rhiannon haben könnte? Sollte ich mich nicht schuldig fühlen? Sollte ich nicht da rausgehen und Clint sagen, dass ich letzte Nacht einen Fehler gemacht hatte? Immerhin war ich eine verheiratete Frau.

 Nein. Ich hasste es, wenn Frauen am nächsten Morgen diese Show abzogen. Ich wollte solche Mädels in Filmen und Büchern immer anschreien: „Du hast eine Entscheidung getroffen, also lebe damit!“ Bitte – das ist genau der Grund, warum ich König Arthus’ Guinevere noch nie leiden konnte. Sie dreht durch, schläft mit dem besten Freund ihres Mannes, sorgt dafür, dass ein Königreich fällt, und hat dann nicht den Mumm, wenigstens einen der Männer glück-lieh zu machen, sondern geht in ein bescheuertes Kloster und flieht vor all ihren Problemen, während sie alle anderen in den Trümmern stehen lässt. Wie unglaublich rückgratlos.

 „Verdammt noch mal, ich habe Rückgrat“, erklärte ich meinem derangierten Spiegelbild. „Und Clint hat mich gebraucht. Epona hat mich das in Ordnung bringen lassen, was Rhiannon kaputt gemacht hat. Das wird mir nicht leidtun, und ich werde es auch nicht hinterfragen.“

 Nachdem ich im Badezimmer fertig war, tapste ich schnell (der Fußboden war wirklich eiskalt) zurück ins Bett. Clint sah so jung und sexy aus, und da war diese beinahe obszön muskulöse Brust, die zwischen dem Wust an Federbetten und Wolldecken hervorschaute ...

 Ich war vielleicht nicht so erfahren wie Rhiannon, aber ich wusste, wie man einen Mann mit einem Lächeln auf den Lippen aufwachen ließ. Da ich entschieden hatte, ihn zu lieben, solange ich in dieser Welt war, konnte ich es genauso gut gleich ausprobieren.

 „Oh, Gott, Shannon. Du bläst mir das Gehirn weg.“ Clints Morgenstimme war rau vor Leidenschaft.

 Ich wollte ihn korrigieren und ihm sagen, dass ich nicht sein Gehirn blies, aber meine Mutter hat mir beigebracht, dass man mit vollem Mund nicht spricht ...

 Sehr viel später streckte ich mich träge, und er knabberte an meinem Hals, das erinnerte mich an etwas.

 „Ich habe Hunger. Riesigen Hunger.“

 „Du hast dir das Recht auf einen ordentlichen Appetit ja auch wohlverdient, mein Shannon-Mädchen“, zog er mich auf. Dann gab er mir einen Kuss auf die Stirn und sprang aus dem Bett. Schnell zog er sich Jeans und T-Shirt über. „Warum nimmst du nicht eine schöne warme Dusche, während ich uns ein echtes Oklahoma-Frühstück zaubere?“

 Er wartete meine Antwort nicht ab, sondern machte sich auf den Weg in die Küche.

 „Oh ...“ Er hielt inne und drehte sich zu mir um. „Ich habe die Nummer vom Krankenzimmer deines Vaters da neben das Telefon gelegt, falls du ihn anrufen möchtest.“ Damit verschwand er in der Küche.

 Ich musste erst mal mein/sein Sweatshirt wiederfinden (Sie können sich vorstellen, wie der Morgen bisher verlaufen war). Dann freute ich mich, Dads Stimme zu hören, die schon viel stärker und weniger nach Medikamenteneinfluss klang. Mama Parkers Ankunft stand jede Minute bevor, und Dad sagte, dass er vermutlich am nächsten Tag schon entlassen werden würde. Das wurde seiner Meinung nach auch Zeit, denn er hatte die Nase voll von Krankenhauskost und Bettpfannen.

 Der Fußboden war immer noch kalt, als ich durch die Küche huschte. Clint war eifrig damit beschäftigt, irgendetwas superlecker Riechendes zu braten (es ist eine unausgesprochene Regel, dass ein echtes Oklahoma-Frühstück mehrere gebratene Speisen beinhalten muss, um authentisch zu sein).

 „Hast du deinen Dad erreicht?“, fragte er.

 „Ja, ihm geht es gut. Morgen kann Mama Parker ihn sehr wahrscheinlich schon wieder mit nach Hause nehmen.“

 Er nickte zustimmend, und ich setzte meinen Weg ins Badezimmer fort. Ich konnte es kaum erwarten, unter der heißen Dusche zu stehen. Nachdem ich mich gründlich eingeseift und abgespült hatte, trocknete ich mich ab und zog wieder die Kleidung an, die ich am Vortag angehabt hatte. (Clint musste sie ins Bad gelegt haben, während ich in der Wunderwelt des heißen Wassers weilte.) Ich nahm mir die Zeit, Rhiannons ultraumfangreiches und ultrakostenloses Make-up aufzutragen. Eine Stimme in meinem Kopf flüsterte mir ein, dass ich für das, was uns der heutige Tag bringen würde, gut aussehen musste – ein ungewollter Blick in die Zukunft, über die ich in diesem Augenblick nicht nachdenken wollte.

 Mein Haar trocknete langsam zu einer dichten Lockenmatte, als ich, umhüllt von heißen Nebelschwaden, aus dem Bad in die Küche trat.

 Clint schenkte mir ein herzerweichendes Lächeln und reichte mir einen gefüllten Teller.

 „Guten Morgen. Ich bin froh, dass du Hunger hast.“

 „Guten Morgen und mein Gott! Glaubst du, dass ich ein verkappter Holzfäller bin?“ Ich konnte nur fassungslos auf die riesige Portion „schmutziges Rührei“ starren (das sind Rühreier mit grüner Paprika, Champignons, Zwiebeln, Schinken und Käse), auf die Bratkartoffeln, die gebratenen Würstchen und die mit Butter und Honig bestrichenen Brötchen.

 „Es ist für eine werdende Mutter wichtig, ausreichend zu essen.“

 Er hatte immer noch dieses zauberhafte Lächeln im Gesicht.

 „Wenn ich so weiteresse, werde ich mein Gewicht bis zur Geburt verdoppelt haben“, murmelte ich, aber das hielt mich trotzdem nicht davon ab, herzhaft reinzuhauen.

 Als ich zwischendurch Luft schnappte, sah ich, dass Clint mich eindringlich musterte.

 „Was?“, nuschelte ich und nahm dann schnell einen Schluck Tee, um meinen Mund auszuspülen.

 „Ich frage mich, ob du jemals wissen wirst, wie glücklich du mich letzte Nacht gemacht hast.“ Er hielt inne. Der intensive Blick wurde weicher, und auf seinem Gesicht erschien ein jungenhaftes Grinsen. „Und heute Morgen.“

 „Ich ...“, fing ich an, ihn an unsere reale Situation zu erinnern; daran, dass ich immer noch nach Partholon und zu ClanFintan zurückkehren würde, aber ich konnte die Worte nicht aussprechen. Ich wusste nicht, was mit ihm passieren würde, nachdem ich ihn verlassen hätte. Ich wollte nicht einmal darüber nachdenken. Ich wusste nur, dass ich ihn in der Zeit, die uns noch blieb, glücklich machen wollte.

 „Das freut mich“, flüsterte ich.

 Er streckte einen Arm aus und nahm meine Hand. Mit einer leichten Drehung führte er sie an seine Lippen, sodass er den Punkt küssen konnte, an dem mein Puls wie wild unter der Haut schlug. Einen Moment sah ich die schmerzhafte Spiegelung der Realität in seinen Augen, dann zog ich ihn an mich und küsste seine sinnlichen Lippen.

 Er weiß es.

 Die Worte sanken langsam in meinen Kopf, und mich überkam das unerwartete Gefühl, ihn beschützen zu müssen. Ich wollte schreien: DANN HILF IHM! MACH, DASS ER MICH NICHT LIEBT! Ich wusste aber, dass das nicht ging, und in einem Teil meines Geistes erkannte ich, dass ich nicht wollte, dass er sich veränderte. Ich wollte seine Liebe.

 Vielleicht war ich auf eine gewisse Art genauso egoistisch wie Rhiannon.

 „Du bist dran“, flötete ich und zwang meine Gedanken in eine andere Richtung. Bevor er sich widersetzen konnte, schob ich ihn auf das Badezimmer zu. „Ich packe auch nichts weg. Ich wasche und trockne nur das Geschirr ab und lass es hier unsortiert stehen. Mach dir also keine Sorgen.“ Ich gab ihm einen finalen kleinen Schubs. „Du kannst danach immer noch hinter mir aufräumen.“ Mit einem unterdrückten Lachen verschwand er durch die Tür.

 Unter normalen Umständen macht es mir keinen Spaß, Geschirr abzuwaschen. Seien wir ehrlich, der Vierundzwanzig-Stunden-Service ist eines der Dinge, die das Leben als Inkarnation einer Göttin in Partholon so angenehm machen. An diesem Morgen genoss ich das alltägliche häusliche Ritual jedoch. Ich mochte es, die Reste von den Tellern zu schaben und diese dann in das Seifenwasser zu tauchen (Clint musste auch ein Mitglied der Anti-Geschirrspülmaschinen-Sekte sein, die außer ihm und meinen Eltern aber nicht sehr viele Mitglieder haben konnte). Meine Worte an ihn ignorierend, stapelte ich das Geschirr und die Pfannen fein säuberlich auf der Arbeitsplatte. Dann brachte mich mein Geruchssinn auf die Spur des Mülleimers.

 „Igitt. Das stinkt, als wäre da irgendwas drin gestorben, und zwar schon letzte Woche.“ Ich hielt den Atem an und band den weißen Beutel zu. Dann zog ich ihn aus dem Mülleimer und ging schnell zur Tür, wo ich in Clints riesige Stiefel schlüpfte. „Ich stell dich einfach nur an den Fuß der Treppe und lass Clint den Rest übernehmen“, teilte ich dem stinkenden Plastikbeutel mit, während ich die Tür öffnete.

 In dem Moment, als ich aus dem Haus trat, wurde mein Körper völlig ruhig. Irgendetwas stimmte ganz und gar nicht. Die Zusammensetzung der Luft schien sich verändert zu haben. Ja, es schneite immer noch, sogar stärker als vorher, aber es war nicht das Weiß, das mich so befremdete, sondern seine Intensität. Wo der Wald zuvor wie für eine Galaveranstaltung gekleidet gewirkt hatte, war aus der Schneeschicht heute ein Leichentuch geworden, über das Gesicht des Todes gezogen.

 Ich ließ den Beutel fallen und stolperte hastig zur Baumlinie. Meine Hände gegen die Rinde des ersten Stamms pressend, ein mittelgroßer Zürgelbaum, schloss ich die Augen und konzentrierte mich.

 „Was ist passiert“, flüsterte ich ernst.

 Das Böse kommt, Geliebte der Göttin.

 Die Stimme des Baumes klang angestrengt und weit entfernt.

 „Ist es schon hier?“ Ich schaute mich hektisch um, spürte, wie die Haut in meinem Nacken zu kribbeln anfing.

 Es hat den Wald betreten. Sie ruft es.

 „Sie!“, rief ich. „Du meinst diejenige, die Eponas Willen pervertiert?“

 Jetzt klang die Stimme des Baumes fester: Ja, Auserwählte.

 „Wo ist sie jetzt?“

 Auf der heiligen Lichtung.

 „Danke.“ Ich tätschelte die Rinde und versuchte das nervöse Summen in meinem Magen zu ignorieren.

 Sei wachsam, Geliebte der Göttin.

 „Ich werde mein Bestes geben“, murmelte ich, während ich zitternd zur Hütte zurücklief.

 Clint stand vollständig angezogen und mit vom Duschen geröteter Haut in der Tür.

 „Ist es so weit?“, fragte er hölzern.

 „Ja.“ Ich schob mich an ihm vorbei und brachte ihn auf den neuesten Stand, während ich seine Stiefel auszog und in meine schlüpfte. „Sobald ich aus der Tür trat, wusste ich, dass etwas nicht stimmt. Der Baum hat es mir bestätigt. Rhiannon ist auf der Lichtung.“

 „Und Nuada ist auf dem Weg, um sie dort zu treffen“, ergänzte er den Satz.

 Ich nickte.

 Plötzlich packte er mich an den Schultern und zwang mich, ihm in die Augen zu sehen.

 „Du musst dich ihr nicht stellen. Ich gehe alleine. Ich sage ihr, was sie hören will, dass ich dich nie wirklich gewollt habe. Ich habe endlich eingesehen, dass sie die einzige Frau für mich ist. Ich erkläre ihr, dass du so traurig warst, als du es herausgefunden hast, dass du sofort nach Partholon zurückgekehrt bist. Du kannst jetzt gleich in den Wagen springen und losfahren. Fahr zu deinem Dad. Die Bäume werden dir sagen, wann es sicher ist, hierher zurückzukommen. Dann kannst du nach Partholon zurückgehen.“ Er lächelte traurig. „Ich bezweifle, dass du mich für deine Rückkehr jemals wirklich gebraucht hast. Du hast selbst ausreichend Kraft in dir.“

 „Was ist mit Nuada?“, fragte ich leise.

 „Wenn ich zu ihr zurückkehre, wird sie ihn nicht mehr brauchen. Ich werde sie davon überzeugen, ihn in die Hölle oder sonst wohin zu schicken.“

 Langsam schüttelte ich den Kopf. „Du weißt, dass das nicht funktioniert, Clint. Rhiannon ist logischen Argumenten gegenüber nicht mehr aufgeschlossen. Wenn du zu ihr gehst, mag sie vielleicht ausreichend beschwichtigt sein, um mich in Ruhe zu lassen, aber sie wird nie aufhören, nach mehr Macht zu streben.“ Während ich sprach, durchdachte ich Argumente, die ich in die hinterste Ecke meines Kopfes geschoben hatte. „Rhiannon ist nicht einfach vor ein paar Tagen aufgewacht und hat gedacht, wie lustig es doch wäre, den guten alten Nuada hierherzuholen.“ Ich kniff leicht die Augen zusammen, während ich darüber nachdachte. „Schon Wochen bevor du mich zurückgerufen hast, wurde ich immer wieder von depressiven Gedanken überwältigt. Ich habe mir sogar eingebildet, seltsame Schatten zu sehen, die sich gerade außerhalb meines Blickfelds bewegten.“ Ich schnaubte sarkastisch. „Als mir bewusst wurde, dass ich schwanger war, dachte ich, dass es vielleicht die überbordenden Hormonen waren, die mich so empfindlich machten. Heute sehe ich das anders. Ich denke, Rhiannon hat nicht nur Nuada zu sich gerufen. Sie hat mit dem Bösen von Pryderi herumgespielt. Rhiannon hat einige Zeit gebraucht, um Nuada auferstehen zu lassen, und in dieser Zeit fühlten er und die bösen Mächte, die sie mit ihm zusammen angerufen hatte, sich zu mir statt zu ihr hingezogen. Vielleicht weil Partholon dem Ort, an den er durch seinen Tod verbannt wurde, näher ist als diese Welt. Ich denke, Pryderis Macht hat geholfen, den Krieg mit den Fomorianern auszulösen, und jetzt hilft sie, Nuada auferstehen zu lassen.“

 „Ich bezweifle nicht, was du sagst, aber ich glaube trotzdem, dass Rhiannon ihn zurückschicken könnte.“

 „Vielleicht, aber du weißt, dass sie das nicht tun wird. Bei meiner Reise in ihre Vergangenheit habe ich eine Sache gelernt – Rhiannon ist ein Kontrollfreak. Sie braucht den Glauben, jeden Aspekt ihres Lebens kontrollieren und nach ihrem Gutdünken gestalten zu können. Nuadas Macht wäre nur ein weiteres Werkzeug, das sie nutzen könnte, um diese Kontrolle zu behalten. Es wäre ihr egal, dass diese Kraft aus dem Bösen kommt.“ Ich schüttelte noch einmal den Kopf. „Nein, wir gehen zusammen, und wir kümmern uns darum, Nuada loszuwerden. Rhiannon ist erst einmal zweitrangig.“

 Danach werde ich dann nach Partholon zurückkehren, wo ich hingehöre. Ich sprach die Worte nicht aus, aber ich sah das Wissen um sie in Clints Blick. Ohne zu zögern trat ich in seine Arme und zog seinen Kopf zu mir herunter. Ich gab ihm einen tiefen Kuss, versuchte ihm so, das zu sagen, was ich nicht laut aussprechen konnte. Wie sehr es mir leidtat. Wie sehr ich mir wünschte, dass es anders wäre und dass ich nicht eine Sekunde der letzten Nacht ändern würde, selbst wenn ich könnte.

 4. KAPITEL

 „Zieh dir mehrere Lagen übereinander an“, sagte Clint und reichte mir sein Lieblingssweatshirt. Er betrachtete es mit Besitzerstolz, als ich es über mein Hemd zog.

 „Hast du noch ein zweites Paar Socken für mich?“, fragte ich.

 Er nickte und holte uns beiden jeweils noch ein Paar. Schweigend zogen wir uns methodisch an. Ich warf ihm einen verstohlenen Blick zu. Hatte er so immer ausgesehen, wenn er seine Pilotenuniform angezogen hatte und in das Cockpit seines Kampfjets geklettert war? Hatte er bei Desert Storm mitgekämpft? Seine Miene war ernst, aber gelassen, ihn schien nichts erschüttern zu können, als wäre er es gewohnt, in die Schlacht zu ziehen. Es gab so vieles über ihn, das ich nicht wusste – und so vieles, das ich gerne noch entdecken würde.

 „Ich möchte, dass du einen meiner Mäntel anziehst.“ Er zog zwei dicke, daunengefütterte Skijacken aus dem Schrank. „Du wirst viel Bewegungsspielraum brauchen.“

 Er reichte mir einen der Mäntel, dann streckte er die Hand zum obersten Regalbrett aus und nahm etwas Dunkles, Schweres herunter. Ich hörte ein Klicken, als er das Magazin in die Pistole steckte.

 Er spürte meinen Blick und drehte sich langsam zu mir um.

 „Versprich mir, dass du es nicht tun wirst“, sagte ich mit steinerner Miene.

 Er zögerte, suchte meinen Blick.

 „Ich könnte es nicht ertragen, wenn du sie tötest.“ Allein der Gedanke daran brachte mich so in Aufruhr, dass mein Herz aus der Brust zu springen drohte.

 „Ich schwöre, dass ich ihr Blut nicht vergießen werde.“ Seine Stimme hatte einen seltsamen Singsang angenommen, als würde er einen Zauberspruch aufsagen. Die Luft um uns schillerte, und für einen Moment spürte ich eine Präsenz wie das Schlagen von Kolibriflügeln.

 „Danke, Clint“, sagte ich ernst.

 „Zieh dich an, und dann lass uns gehen.“

 Die Waffe passte in ein schwarzes Nylonholster, das an einem Gürtel baumelte. Den schlang Clint sich mit einer geschmeidigen Bewegung um die Hüfte, die mir sagte, dass er nicht das erste Mal in seinem Leben eine Waffe trug.

 Ich schloss den Reißverschluss meines Mantels und zog Mütze und Handschuhe an. „Fertig“, sagte ich. Meine Stimme klang zu laut.

 „Denk daran, ich werde dich immer lieben, mein Shannon-Mädchen. Egal, wo du bist.“

 Sein Kuss war hart. Dann öffnete Clint die Tür, und wir traten in die tödliche Stille des Morgens hinaus.

 Durch den tiefen Schnee zu gehen fühlte sich an, wie durch Wasser zu waten. Aus den dicken, an Baumwolle erinnernden Flocken waren piksende Nadeln aus Eis und Schnee geworden. Es war vollkommen windstill, und bald bedeckten die eisigen Kristalle Mützen und Mäntel mit einem glatten Film. Ich war erleichtert, als wir in den Schutz des Waldes traten. Die großen, ineinandergreifenden Äste der blattlosen Bäume dienten als Baldachin, der uns vor dem Schlimmsten bewahrte.

 Erleichterung spülte wie eine Welle über mich hinweg, als das ätherische Echo der Willkommensgrüße anhob.

 Wir grüßen dich, Geliebte der Göttin!

 Heil dir, Eponal

 Willkommen, Auserwählte.

 Der Weg wurde breiter, und ich konnte neben Clint gehen. Ich hakte mich bei ihm unter.

 „Kannst du sie auch hören?“

 „Nein.“

 Er hielt einen Zweig beiseite, damit er mir nicht ins Gesicht schnellte. Ich ließ meine Finger über einen Baumstamm gleiten. Wie schön es war, die von ihm ausgehende Wärme durch die Handschuhe in meine Fingerspitzen fließen zu spüren.

 „Der Wald spricht zu mir nicht so wie zu dir“, erklärte Clint.

 Wir hatten einen langen Weg vor uns, und die Neugierde nagte fürchterlich an mir. „Clint, du hast mir erzählt, dass du schon immer den Wald und das Zelten darin und so gemocht hast.“ Igitt, dachte ich. „Aber du hast mir nicht erzählt, wie es kommt, dass du so im Einklang mit dem Wald bist. Wie hast du herausgefunden, dass du Energie aus den Bäumen ziehen kannst, wenn sie doch nicht mit dir reden?“

 Clint atmete tief ein. Er wirkte mit einem Mal steif und in Gedanken weit weg. Ich ließ seinen Arm los, drückte seine Hand und zog flehentlich an ihr. „Bitte, erzähl es mir. Ich muss es verstehen.“

 Er atmete noch einmal tief ein und erwiderte dann endlich den Druck meiner Hand.

 „Shannon-Mädchen, das ist ein Thema, über das ich nicht gerne spreche, aber vielleicht musst du es wirklich erfahren.“

 Ich schaute ihn nur unter erhobenen Augenbrauen an, weil ich Angst hatte, er könnte es sich noch einmal überlegen, wenn ich zu viel sagte.

 „Nach meinem Unfall lag ich ungefähr sechs Monate im Krankenhaus. Die Reha schien ewig zu dauern. Freunde, die anfangs regelmäßig zu Besuch gekommen waren, ließen sich nicht mehr sehen, oder sie benahmen sich seltsam, als würden sie sich schuldig fühlen, weil sie lieber woanders wären.“ Er stieß ein zurückhaltendes Lachen aus. „Mein Gott, ich konnte es ihnen nicht verübeln. Wer hat schon Lust, mit einem Invaliden in einem Krankenhaus herumzuhängen? Nach einer Weile war ich dann allein.“

 „Was ist mit deiner Familie, deiner Mutter, deinem Vater, deinen Geschwistern?“

 „Die leben in Florida.“

 „Keine Freundin?“ Ich versuchte, nicht mit den Zähnen zu knirschen.

 „Ich hatte eine, aber es wurde sehr schnell klar, dass Ginger nur daran interessiert war, mit einem Kampfpiloten zusammen zu sein, nicht aber mit einem abgestürzten Exflieger.“

 Ich schaute ihn an und hätte beinahe laut losgelacht. Er war groß und sah gut aus, das genaue Gegenteil eines abgestürzten Was-auch-immer. Aber ich meine, was will man von einer Frau namens Ginger auch schon erwarten?

 „Keine Exfrau, die mal vorbeischaute?“ Sogar in meinen Ohren klang ich wie eine neugierige Ziege.

 „Sicher, sie hat ab und zu meinen Sohn im Krankenhaus vorbeigebracht.“ Er lächelte traurig. „Ich dachte, dass das sehr nett von ihr war, aber schnell stellte sich heraus, dass sie nur die Aufmerksamkeit der Presse genoss. Als meine fünfzehn Minuten Ruhm vorbei waren, endeten auch die Besuche.“

 „Liebst du sie noch?“ Ich hasste das Gefühl der Eifersucht, das sich in mir breitmachte.

 „Nein. Wir haben viel zu jung geheiratet, und als wir erwachsen wurden, entwickelten wir uns auseinander. Die Scheidung war freundschaftlich und in gegenseitigem Einvernehmen.“ Er zuckte mit den Schultern. „Aber als ich im Krankenhaus war, hätte ich einen echten Freund gebrauchen können, und es wäre nett gewesen, wenn wenigstens so viel noch zwischen uns übrige wäre.“

 Die Resignation in seiner Stimme brach mir das Herz. Eine Sache, die er so nebenbei erwähnt hatte, wirbelte jetzt durch meinen Kopf und wartete ungeduldig darauf, dass ich ihn danach fragte. Er hatte einen Sohn.

 „Was ist mit deinem Sohn?“ Ich fühlte mich merkwürdig bei dem Gedanken, dass Clint ein Kind hatte. Ein Teil von mir wollte sich freuen, dass er wenigstens einen Menschen auf dieser Welt hatte, aber ein anderer Teil war fürchterlich eifersüchtig.

 Er stieß die Luft zwischen seinen leicht geöffneten Lippen aus. „Da gibt es nicht viel zu sagen. Eddy und ich haben keinen Draht zueinander. Ich habe es nie verstanden, aber je mehr ich versuchte, Gemeinsamkeiten zwischen uns zu finden, desto mehr zog er sich von mir zurück. Früher habe ich seiner Mom die Schuld daran gegeben, aber das ist nicht fair. Der Junge und ich sprechen einfach nicht dieselbe Sprache.“

 Ich wusste nicht, was ich sagen sollte. Ich konnte mir nicht vorstellen, dass es irgendwo einen Jungen gab, der nicht total stolz war, einen Kampfpiloten als Vater zu haben, und ihm nicht sofort nacheifern wollte.

 Clint bewegte sich unruhig hin und her. „Mich hat das immer ganz verrückt gemacht, und nach der Scheidung habe ich versucht, ihn zu zwingen, Zeit mit mir zu verbringen. Er war gerade dreizehn geworden, als ich den Unfall hatte. Ich war so lange Zeit in einer so schlechten Verfassung, dass ich ihn Monate, ja, beinahe ein Jahr lang nicht gesehen hatte. Als ich endlich aus dem Krankenhaus kam, benahm er sich in meiner Gegenwart so, als hätte er Angst vor mir. Ich wusste nicht, warum. Ich weiß es bis heute nicht. Also bin ich ihm aus dem Weg gegangen.“

 Clint machte eine Pause, in der er sich zu sammeln schien. Als er wieder sprach, war der schuldige Unterton in seiner Stimme verschwunden, und er klang, als wäre er mit sich im Reinen.

 „Er ist jetzt achtzehn. Ein junger Mann. Das Letzte, was ich gehört habe, ist, dass er sich einer Rockband angeschlossen hat. Seine Mutter hat mich vor gar nicht so langer Zeit angerufen. Sie macht sich Sorgen um ihn, es scheint so, als hätte er sich auf Drogen eingelassen. Ich habe versucht, mit ihm zu reden, aber er hat mich nicht an sich rangelassen. Das ist inzwischen nichts Neues für mich. Er weiß, wo er mich finden kann, und er weiß, dass meine Tür ihm immer offen steht, wenn er Hilfe braucht. Vielleicht wird eines Tages das, was er von mir hat, ihn wachrütteln. Der Gedanke gefällt mir, und ich glaube, selbst wenn er so tough tut, gefällt er ihm auch.“

 „Wenn ich eines aus zehn Jahren als Lehrerin gelernt habe, dann, dass manchmal sogar die besten Menschen total verstörte Kinder haben“, sagte ich ruhig.

 Clint drückte meine Hand noch einmal und fuhr fort: „Vor ungefähr zwei Jahren stand ich also mit einem Mal alleine da. Ich konnte keine Kampfjets mehr fliegen. Die Freunde, die ich einen Großteil meines Lebens gehabt hatte, fühlten sich in meiner Gegenwart unwohl. Ich wusste nicht, was ich mit mir anfangen sollte.“

 Er unterbrach seine Rede, um mir über eine Schneewehe zu helfen, die unseren Weg blockierte.

 „Ich war auf einem Angelausflug und übernachtete in einer Hütte nicht weit von hier. Die Fische bissen nicht, also zog ich das Boot ans Ufer und entschied mich, auf eine der Klippen zu klettern und ein wenig nachzudenken.“

 Clint verstummte, und wir wanderten schweigend weiter.

 „Und da hast du herausgefunden, dass du eine Affinität zu Bäumen hast?“, hakte ich nach einer Weile nach.

 „Ja“, erwiderte er langsam. „Aber erst nachdem ich versucht habe, mich umzubringen.“

 „Was?!“ Ich blieb abrupt stehen.

 Er schaute mich nicht an, zog aber an meiner Hand, sodass ich weitergehen musste, um mit ihm Schritt zu halten.

 „Meine Grübelei führte zu dem Ergebnis, dass ich keinen einzigen verdammten Grund hatte weiterzuleben. Also nahm ich mein Gewehr, lehnte es gegen den Stamm einer riesigen Eiche und suchte nach einem Weg, mir das Gehirn wegzupusten.“ Bei der Erinnerung daran wurde seine Stimme rau. „Da hat der Baum zu mir gesprochen. Seit dem Tag habe ich nie wieder einen so klar und deutlich gehört. Anfangs dachte ich, ich werde verrückt, aber mit seiner Stimme kam so ein ...“ Er zögerte, suchte nach den richtigen Worten. „... so ein Gefühl, akzeptiert zu werden, dass ich es einfach glauben musste.“

 Ich wusste genau, was er meinte. „Was hat der Baum zu dir gesagt?“, wollte ich leise wissen.

 „Er hat mich Schamane genannt und mir gesagt, es wäre an der Zeit für mich, zu erwachen.“

 Clint errötete ganz entzückend und beeilte sich, zum Ende seiner Geschichte zu kommen.

 „Also habe ich das gesamte Geld von meinem Konto abgehoben, machte einige CDs zu Geld und kaufte diese Hütte hier. Und ich habe mir ein paar neue Freunde gemacht.“ Dieses Mal war sein Lachen frei von Sarkasmus. „Hauptsächlich alte Indianer. In dieser Gegend leben noch viele Choctaw. Sie versuchen, die alten Bräuche am Leben zu erhalten. Ich lerne noch, wie ich ihnen dabei helfen kann. Meistens bedeutet es, sie zum Arzt oder zum Supermarkt zu fahren, aber manchmal heißt es auch, einfach nur dazusitzen und zuzuhören.“

 „Du hast also auch Menschen, um die du dich kümmern musst“, sagte ich.

 „Ich schätze, das haben wir gemeinsam.“

 Ich antwortete nicht, weil ich nicht mich mit ihm verglichen hatte, sondern den anderen Hohen Schamanen in meinem Leben.

 „Und jetzt hörst du die Bäume nicht mehr zu dir sprechen?“

 „Ich spüre sie nur. Manchmal setzen sie mir Ideen in den Kopf oder warnen mich vor einem Sturm. Ab und zu, wenn ich über einen besonders alten Baum stolpere, wie es die auf der Lichtung sind, höre ich ein leises Flüstern, das wie Schamane klingt.“ Bei diesem Wort strahlte sein Gesicht vor Glück.

 Das Wort, das sein Leben gerettet hatte.

 „Gibt es noch etwas, das Sie wissen möchten, Mylady?“ Er verbeugte sich galant und hielt mir einen weiteren Ast aus dem Gesicht.

 „Ja – ich möchte wissen, wie es ist, eine F-16 zu fliegen.“

 Sein Gesicht nahm einen versonnenen Ausdruck an. „Mein Shannon-Mädchen, diese Kraft ist ... einfach unglaublich. Sie gehorcht dem kleinsten Fingerzeig. Sie wird ein Teil von dir. Das Cockpit ist eine Glasblase. Du kannst alles um dich herum sehen. Keine Grenzen. Du kannst dir diesen Blick so vorstellen wie während eines Ritts auf einem Besenstil.“ Er lachte. Es war ein fröhliches Lachen.

 „Soll das eine Anspielung darauf sein, dass ich eine Hexe bin?

 Nur zu deiner Information, ich bin die Inkarnation einer Göttin, und wir benutzen keine Besen zum Fliegen.“ Bitte, wie albern.

 Er ignorierte meinen Einwand und fuhr fort: „Man hat einen Blick, als würde man einfach in der Luft hängen, und der Jet wird eine Erweiterung deines Körpers. Du wirst pure Kraft.“

 Ich blinzelte überrascht. „So als wenn ich die Energie der Bäume durch meinen Körper weiterleite?“

 „Ja, sehr wahrscheinlich ist das sehr ähnlich. Es ist größer als du. Du fährst einfach nur mit.“

 „Aber auf was für einer Fahrt!“ Wir lächelten einander an wie vergnügte Kinder. Ich hakte mich wieder bei ihm unter, und wir drangen weiter in das Herz des Waldes vor.

 Bald schon bog der Weg scharf rechts um eine Kurve, stieg dahinter steil an und wurde schmaler. Als ich mich umschaute, merkte ich, dass ich diese Gegend wiedererkannte. Die Lichtung konnte nicht mehr weit sein. Ich ließ Clint auf der Steigung vorgehen. Als er sich umdrehte, um mir zu helfen, rutschte sein Fuß von einem schneebedeckten Stein ab.

 „Verdammt“, fluchte er. Er konnte sein Gleichgewicht nur halten, indem er sich mit den Armen fuchtelnd umdrehte, wobei ein Ausdruck des Schmerzes über sein Gesicht huschte.

 Ich kletterte schnell hinter ihm her und fragte atemlos: „Ich dachte, ich hätte dich letzte Nacht von deinen Schmerzen geheilt?“ Das hatte ich doch, oder? Zumindest hatte es auf mich diesen Eindruck gemacht.

 Er fand die Balance wieder und ergriff meine Hand, um mich neben sich zu ziehen.

 „Mein Shannon-Mädchen, was du geheilt hast, war nicht mein Rücken.“ Er drehte sich um und ging schnellen Schrittes den schmalen Pfad hinunter.

 Ich eilte ihm hinterher. Ich hatte nicht seinen Rücken geheilt? Ich war mir aber sicher, dass ich die Schmerzen unter meinen Fingerspitzen gespürt hatte. Und ich erinnerte mich daran, die Energie durch meine Hände in seinen Körper projiziert zu haben, und auch daran, dass er darauf reagiert hatte. Da war ich mir sicher.

 Er braucht dich, meine Auserwählte.

 Eponas Worte hallten so deutlich durch meinen Kopf, als hätte sie sie gerade eben erst ausgesprochen. Verwirrt stapfte ich hinter Clint her. Was passierte mit mir? Was wurde aus mir? Ich schlang die Arme um meinen Oberkörper, um das plötzliche Gefühl der Unsicherheit und Angst zu verscheuchen.

 Eine Göttin spricht zu mir, mehr noch (als wenn ich noch mehr brauchte), es war offensichtlich, dass sie mich brauchte, um das Leben anderer Menschen zu beeinflussen, und zwar nicht nur in einer uralten Welt, wo man an solche Vorkommnisse gewöhnt war, sondern auch hier, in den guten alten Vereinigten Staaten.

 Ich bin aber weder eine spirituelle Führerin noch eine moderne Johanna von Orleans. Ich bin nur eine Englischlehrerin am falschen Ort, die viel zu sehr in einen Mann oder ein Pferd oder was auch immer verliebt ist.

 Ein wortloser Klang schwebte durch meinen Kopf und kitzelte meine Sinne wie das süßeste vorstellbare Lachen.

 Johanna war auch ungestüm.

 Oh, großartig. Ich werde mit Johanna von Orleans verglichen.

 „Wenn ich mich recht erinnere, hat Johanna kein allzu gutes Ende genommen. Du weißt schon“, flüsterte ich. „Festgenommen und wegen Ketzerei angeklagt ... blabla ... auf dem Scheiterhaufen verbrannt.“

 „Hast du was gesagt, Shannon?“, rief Clint mir über die Schulter zu.

 „Ich hab mich nur übers Wetter beschwert“, antwortete ich und legte einen Zahn zu, um zu ihm aufzuschließen.

 In einer weiteren scharfen Rechtskurve hatte ich Clint eingeholt. Der Weg war wieder ein bisschen breiter, und ich konnte neben ihm gehen. Er nahm meine Hand, und wir kämpften uns verbissen weiter. Alle paar Meter streckte ich meine andere Hand aus und strich an den mir am nächsten stehenden Bäumen entlang. Ich genoss die Wärme und das Gefühl, nach Hause zu kommen, das sie mir bereiteten. Die Verbundenheit mit dem uralten Wald erfüllte mich. Ich sah mich um und nahm den Anblick der ungezähmten Wildnis in mich auf. Nur dieser eine schmale Pfad – ein Schritt nach links oder rechts, und wir stünden mitten in einem Wald, der so dicht und tief war wie die, die ich in Partholon gesehen hatte.

 Abgelenkt von der Freude, die ich wegen der Verbindung mit den Bäumen verspürte, bemerkte ich Clints angespanntes Schweigen nicht.

 Ich atmete tief ein. „Wow. Sogar die Luft riecht hier anders. Klarer, lebendiger.“ Als Clint nicht reagierte, stieß ich ihn mit dem Ellbogen an. „Komm schon, das musst du doch auch fühlen.“

 Er gab ein abwesendes Grunzen von sich. Er ist so typisch Mann.

 Ich ließ mir von ihm meine Laune nicht verderben, sondern schaute mich weiter um. Die geschlossene Schneedecke auf den sich über uns ausbreitenden Ästen weckte die Illusion, wir würden auf einem mit einem Baldachin überspannten Weg dahinschreiten. Auch wenn ab und zu ein paar der eisigen Kristalle herunterfielen, blieb der Eindruck bestehen, sich in einem geschlossenen Winterwunderland zu befinden. Als wäre man in einer Schneekugel gefangen. Seltsam, aber nicht unangenehm.

 „Diese Stelle ist einfach zu zauberhaft“, sagte ich.

 „Pst“, unterbrach mich Clint.

 „W...“ Ich kam nicht dazu, die Frage zu stellen, weil seine freie Hand sich auf meinen Mund presste.

 Ich verstummte, schaute ihn aber wütend an. Langsam nahm er die Hand weg und zeigte zur Linken unsere Weges.

 Dicht an meinem Ohr flüsterte er: „Spuren eines Schneemobils.“

 Ich blinzelte überrascht. Tatsächlich, nicht weit vom Weg entfernt waren deutlich die Spuren zweier Schneemobile zu erkennen. Sie verliefen ein paar Meter parallel zum Weg, überquerten ihn dann und führten in den Wald zu unserer Rechten. Wieder war Clints Mund ganz nah an meinem Ohr, nicht, dass es mir was ausgemacht hätte, als er sagte: „Wir verlassen den Weg hier. Diese Spuren führen direkt zur Lichtung.“

 Ich schluckte, als wir den ersten Schritt vom Weg in den Wald machten. Ich versuchte, mich daran zu erinnern, wie lange es gedauert hatte, vom Pfad zur Lichtung zu kommen. Es war mir nicht sehr lange vorgekommen. Natürlich hatte da auch noch nicht meterhoch Schnee gelegen, und es war viel einfacher gewesen vorwärtszukommen. Dennoch konnte es nicht mehr weit sein. Ich betrachtete Clints steinernes Profil. Wir mussten noch eine Sache klarstellen. Ich blieb stehen und zog an seinem Arm, bis er sich so weit zu mir herunterbeugte, dass sein Ohr nah an meinen Lippen war. Dann flüsterte ich mit einer gewissen Dringlichkeit: „Ich will ihr alleine entgegentreten.“

 Clint atmete scharf ein, und ich war sicher, dass er gleich eine Kampfpiloten-Soldaten-Männer-Tirade vom Stapel lassen würde (wenn ich ein Kerl wäre, würden wir jetzt ein Wettpinkeln veranstalten). Ich fasste seinen Arm fester und gönnte ihm einen intensiven Blick in mein Gesicht. Er hörte auf nach Worten zu suchen und schenkte mir einen Blick, der besagte: Dann sag halt, was du sagen willst, auch wenn es mich garantiert wütend machen wird.

 Flüsternd fuhr ich fort: „Lass mich von Angesicht zu Angesicht mit ihr reden. Ihre Reaktion könnte überraschend sein. Vielleicht ist mein Anblick so ein Schock für sie, dass ich ihr ein wenig ins Gewissen reden kann.“

 Er sah skeptisch aus.

 „Erinnere dich daran, wie egozentrisch und ichbezogen sie ist. Sehe ich nicht genauso aus wie sie?“ Nun ja, fügte ich in Gedanken hinzu, als wir uns das letzte Mal gesehen haben, hat sie sehr viel besser ausgesehen als ich, aber ... „Sie wird vielleicht so überrascht oder fasziniert oder was auch immer sein, dass sie meinen Argumenten gegenüber zugänglich wird.“

 Er gab ein Schnauben von sich, das besagte: Das gefällt mir zwar nicht, aber wir machen es trotzdem so.

 „Du kannst dich hinter den ersten Bäumen verstecken. Wenn sie durchdreht, bist du nah genug, um mir aus jedem Schlamassel herauszuhelfen, den ich mir einbrocken könnte.“

 Bei diesen Worten lächelte er und drehte seinen Kopf, sodass er meine Lippen mit einem kurzen, einnehmenden Kuss überraschte.

 „Okay. Wir machen es auf deine Art“, flüsterte er mir zu.

 „Gut.“

 „Zumindest am Anfang“, murmelte er.

 Mister Ich-muss-das-letzte-Wort-haben und ich schlichen weiter. Wir bewegten uns langsam und versuchten, keine Geräusche zu machen. Als Clint stehen blieb, brauchte ich keine Aufforderung, um den Mund zu halten. Stumm formte er die Worte da vorne und zeigte auf eine Gruppe dicht beieinanderstehender Bäume ungefähr zwanzig Meter von uns entfernt. Durch ihre verschlungenen Äste konnte ich kaum etwas erkennen.

 Clint stieß mich mit dem Ellbogen an und deutete auf mehrere Sträucher, die nach wilder Himbeere aussahen. Sie erstreckten sich über eine Seite der Lichtung, direkt in der vordersten Baumlinie. Sie waren nur hüfthoch, aber so von Schnee bedeckt, dass der Anblick mich an Zuckerwatte erinnerte – nur dass diese hier vermutlich piksig war.

 „Dieses Gestrüpp wächst um die ganze Lichtung herum.“ Auch wenn Clints Lippen dicht an mein Ohr gepresst waren, musste ich mich anstrengen, um ihn zu verstehen. „Ich schleiche mich an ihnen entlang, bis ich näher an den beiden alten Bäumen bin. Ich vermute, dass sie sich da aufhält. Sobald sie dich erst mal in ihren Fängen hat, wird sie mich im Schatten nicht bemerken.“

 Ich mochte es nicht, wie das klang, aber ich sagte nichts.

 „Ich werde nah genug sein, um dir zu helfen. Das hoffe ich zumindest.“

 Ich gab ihm schnell einen Kuss und sah ihm dann reglos zu, wie er aus den Schneemobilspuren trat und sich langsam, aber stetig um die Lichtung herumarbeitete. Als der Wald ihn verschluckte, straffte ich meine Schulter und marschierte los. Ich gab mir keine Mühe mehr, besonders leise zu sein.

 „Ich brauche jetzt deine Hilfe, Epona“, sagte ich laut.

 Ich war mir nicht sicher, aber ich vermeinte, die Bäume in meiner Nähe darauf rascheln zu hören.

 Ich trat aus der Baumlinie in den kniehohen Schnee, der die Lichtung bedeckte.

 5. KAPITEL

 Das Erste, was mir auffiel, war das unglaubliche Grün der Sumpfeichen. Sogar durch den stetig fallenden Schnee war der Anblick ihres gesunden, mittsommerlich grünen Blattwerks ein Schock. Die unheimliche Ähnlichkeit des Geländes mit dem im Wald in Partholon vernebelte meinen Blick, und einen Moment lang sah ich nur, wie exakt dieser Ort ein Spiegelbild der Lichtung dort war. Natürlich passte der Schnee nicht ins Bild, genauso wie die Spuren der Technik.

 Mein Blick folgte den Spuren der Schneemobile, bis er die beiden Gefährte fand, die sie verursacht hatten. Sie standen verlassen neben dem schmalen Bach, der sich durch die Lichtung wand. Ich schaute über sie hinweg und ließ meinen Blick vom Grün der Eichenblätter zu den moosbedeckten Stämmen gleiten. Schließlich landete er auf den beiden Menschen, die sich in der Nähe der Eichen aufhielten.

 Rhiannon stand nah an dem Baum, der zur Linken des Baches wuchs. Ich sah den vagen Umriss eines Kreises, der in den Schnee geschmolzen war, der dem ähnelte, den sie im Park in Chicago gezeichnet hatte. Der Kreis umfasste beide Bäume und den Bereich des Baches, der zwischen ihnen lag.

 Es war unverkennbar Bres, der vor ihr kniete, das Gesicht Rhiannon zugewandt, sodass er mir den Rücken zudrehte. Beim Anblick seines nackten Oberkörpers überlief mich ein Frösteln. Schnell schaute ich an ihm hinab, um zu sehen, ob der Rest wenigstens bedeckt war. Dankbar schickte ich ein kleines Gebet an meine Göttin; er trug Jeans. Würde er seinen Kopf heben und sich umdrehen, könnte er mich mit Leichtigkeit sehen, aber er hielt den Kopf gesenkt, und es sah aus, als hätte er seine Hände vor seinem Körper gefaltet wie zu einem Gebet.

 Der Gedanke daran, wen er da vielleicht gerade anbetete, schnürte mir den Magen zu.

 Rhiannon trug denselben Rotfuchsmantel, den sie in Chicago – wenn auch nur für wenige Minuten – angehabt hatte. Ich ging auf sie zu, wobei ich zwischen zusammengebissenen Zähnen hervorstieß: „Verdammt, ich hoffe, dass sie sich nicht gleich wieder nackig macht.“

 Zu meiner Überraschung bemerkte sie mich immer noch nicht.

 Also musterte ich sie eindringlich, während ich mich ihr näherte. Sie hielt den Kopf ebenfalls gesenkt. Ihr Haar war offen und hing wirr bis auf ihren Rücken hinab. Ich berührte meine eigenen wilden Locken und fragte mich, ob ich für andere Leute genauso aussah. Die Mütze, die ich mir bis über die Ohren gezogen hatte, ließ jedoch wenig Spielraum für haarige Extravaganzen.

 Eine kaum merkliche Bewegung auf der andren Seite der Lichtung zog meine Aufmerksamkeit auf sich. Durch die dichte Hecke in der Nähe der Eichen konnte ich gerade noch einen kurzen Blick auf Clints grünen Hut erhaschen. Ich lächelte und versuchte damit, Clint stumm zu signalisieren, dass er die perfekte Position gefunden hatte. Dann setzte ich schnell wieder eine undurchdringliche Miene auf. Bei meinem Glück könnte Rhiannon genau in diesem Moment aufschauen, mich entdecken und genau wissen, was dieses dümmliche Grinsen zu bedeuten hatte. Ich war mir nicht sicher, wieso ich sie nicht wissen lassen wollte, dass Clint mich begleitete, aber ich wusste, dass ich gut daran tat, meinen Instinkten zu vertrauen, denn oft genug wurden sie von einer Göttin geleitet.

 Ich richtete meine Aufmerksamkeit wieder auf Rhiannon. Sie hielt ihre Hände mit je zwei abgespreizten Fingern und nach oben gedrehten Handflächen in Richtung Waldboden, so wie ein umgedrehtes Victory-V.

 Umgekehrter Sieg. Nach Rhiannons Meinung bedeutete das, dass ich über sie triumphieren würde.

 „Ich hoffe, das ist zukunftweisend“, murmelte ich.

 Meine Stimme schallte klar über die stille Lichtung. Rhiannon hob den Kopf und machte erschrocken einen Schritt auf mich zu. Als unsere Blicke sich trafen, blieben wir beide wie angewurzelt stehen. Uns trennten nur noch wenige Meter. Der Schnee fiel in kristallenen Flocken, als würde eine Göttin weißen Glitter von den Wolken schütteln. Obwohl es noch nicht mal Mittag war, war der Himmel dunkler geworden. Das verstärkte den Eindruck, sich an einem alten außerirdischen Ort zu befinden.

 Rhiannon und ich blinzelten im gleichen Augenblick. Ich dachte gerade, dass sie viel zu viel Make-up trug, als ihre bronze glänzenden Lippen sich teilten. Die Stimme, die dann erklang, war meine, aber sie hatte den weichen Akzent von Partholon.

 „Du bist nicht so hübsch wie ich.“

 Das brach den Bann. „Wirklich?“, entgegnete ich. „Ich dachte gerade, dass du verdammt viel Make-up trägst, wodurch du viel älter aussiehst als ich.“

 Eine ihrer Augenbrauen schoss nach oben, und sie verschränkte die Arme in einer Geste, die ich sofort unbewusst nachahmte.

 „Warum bist du hier, Shannon?“ Sie redete nicht lange drum herum.

 „Ich glaube, wir beide müssen mal miteinander reden.“ Mein Gott, war das alles seltsam.

 Sie lächelte und lachte dann sanft. „Und warum sollte ich mit dir reden wollen, Lehrerin?“

 Bei ihr klang das wie eine Beleidigung. Vermutlich sollte es das auch sein. Nicht ärgern lassen, sagte ich mir. Atme tief ein. Beruhige dich.

 „Oh, da gibt es viele Gründe. Wir scheinen ja einiges gemeinsam zu haben. Ich dachte, es könnte interessant sein, dich kennenzulernen.“ Ich hatte nicht vorgehabt, das zu sagen, aber meine Intuition riet mir, sie zum Reden zu bringen.

 Sie kniff leicht die Augen zusammen, wodurch feine Fältchen auf ihrem ansonsten glatten Gesicht erschienen. (Notiz an mich: Nicht die Augen zusammenkneifen.)

 „Ich habe kein Interesse daran, dich kennenzulernen.“

 Irgendetwas in ihrer Stimme sagte mir, dass sie nicht ganz ehrlich zu mir war.

 Oder zu sich.

 Die Worte flatterten durch meinen Kopf.

 „Oh, bitte.“ Dieses Mal lachte ich. „Du musst doch genauso neugierig sein wie ich. Sieh uns nur an! Wir sind gleich. Wenn man meine Haare ein wenig glättet, dir ein bisschen von dem Makeup abnimmt und mich in einen dicken Pelzmantel steckt, könnten wir Spiegelbilder voneinander sein.“ Ich löste meine verschränkten Arme. „Du hast ein paar Fragen, die du mir stellen willst. Und ich weiß, dass es eine Zillion Dinge gibt, die ich dich fragen will.“

 „Was ist eine Zillion?“

 „Da! Das war eine Frage. Eine Zillion ist ein amerikanischer Ausdruck für unbeschreiblich viel.“ Bevor sie etwas sagen konnte, fuhr ich schnell fort: „Jetzt habe ich eine Frage.“ Ich zeigte auf Bres, der immer noch in der Mitte des Kreises kniete. Er schien meine Gegenwart überhaupt nicht wahrzunehmen. „Was, zum Teufel, macht dein Freund da?“

 Rhiannons Miene, die sich für einen Augenblick entspannt hatte, nahm einen verschlagenen, reservierten Ausdruck an.

 „Bres ist nicht mein Freund. Er ist mein Diener, durch Blut an mich gebunden. Er gehorcht meinen Befehlen.“

 „Das klingt ja mächtig beeindruckend, aber ich kann dir trotzdem nicht folgen. Wie wäre es, wenn du es noch mal mit normalem Englisch versuchst, damit ich dich verstehe?“

 Einen Moment dachte ich, dass sie einen der berühmt-berüchtigten Rhiannon-Anfälle bekommen würde, über die ich von Alanna schon so viel gehört hatte, aber sie riss sich zusammen und sagte nur: „Nun gut.“

 Mit einem Finger, an dem ein bronzefarben lackierter Nagel schimmerte, deutete sie auf Bres, dann führte sie mit ihrem Arm einen dramatischen Bogen aus, der alles um uns mit einschloss.

 „Bres bereitet sich auf den Ruf vor.“

 Das klang nicht gut.

 „Ich versteh das immer noch nicht.“

 „Ich vergaß, dass du mit den alten Gebräuchen nicht vertraut bist und mir nur äußerlich ähnelst“, sagte sie herablassend.

 Ich spürte, wie ich unwillkürlich die Zähne zusammenbiss.

 „Ich rufe einen großen Beschützer an, und Bres wird das Gefäß sein, das ihn aufnimmt.“

 „Guter Gott!“, platzte es aus mir heraus, als mir der Sinn ihrer Worte bewusst wurde. „Denkst du wirklich, Nuada ist ein verdammter Bodyguard?“ Ein Schauer überlief meinen Körper vom Kopf bis zu den Zehen.

 „Nuada“, gab sie schnippisch zurück. „Das ist der Name, den der Geist benutzt hat. Woher kennst du ihn?“

 „Weil ich in Partholon geholfen habe, ihn zu töten! Er ist nicht irgendein wohlmeinender Beschützer, er ist das reine Böse! Du hast den Geist des Anführers der Dämonen zum Leben erweckt, die beinahe deine alte Welt zerstört hätten.“

 „Dann ist dieser Nuada sehr mächtig.“

 Anstatt schockiert zu sein, sah sie mich gedankenverloren an.

 „Rhiannon, er ist das Böse. Er wird niemanden beschützen. Er rettet keine Leben, er zerstört sie.“ An ihrem zufriedenen Gesichtsausdruck merkte ich, dass ich nicht zu ihr durchdrang. Ich atmete tief ein und sagte: „Er hat deinen Vater getötet.“

 „Du lügst!“, schrie sie.

 „Es tut mir leid, ich hätte es dir gerne schonender beigebracht, aber dein Vater ist seit beinahe sechs Monaten tot. Ich habe gesehen, wie es passiert ist. Die Fomorianer haben MacCallans Burg überrannt. Seine Männer waren nicht gewappnet. Sie hatten keine Chance.“ Ich hielt inne, um dem Zittern in meiner Stimme Herr zu werden. Da ich gerade erst selbst meinen Vater fast verloren hätte, konnte ich Rhiannons Verlust nur zu gut nachempfinden. „Epona hat mich auf einen magischen Schlaf mitgenommen, und ich musste zusehen. Er hat nobel gekämpft und Dutzende Kreaturen mit sich in den Tod genommen. Er ist einen Heldentod gestorben.“

 Rhiannons Gesicht hatte alle Farbe verloren.

 „Als du Nuada gerufen hast, kam er mit mir zusammen durch diese Lichtung, daher hat er mich anstelle von dir gefunden. Er ist zu mir nach Hause gegangen.“ Ich sprach langsam und deutlich. „Beinahe hätte er auch meinen Vater umgebracht.“

 „Lügen“, zischte sie. „Du erzählst diese Lügen, weil du den Gedanken nicht erträgst, dass ich mächtiger bin als du.“

 „Es interessiert mich einen Scheiß, wie mächtig du bist, du Idiotin!“, schnappte ich. „Ich will nicht einmal in dieser verdammten Welt sein, und wenn du nicht diese verdammte Kreatur erweckt und hierhergebracht hättest, wäre ich schon längst wieder zurück in Partholon. Der einzige Grund, weshalb ich noch in Oklahoma bin, ist, dass ich das von dir angerichtete Chaos aufräumen muss. Mal wieder.“

 „So redest du nicht mit mir.“

 Ihre Stimme klang flach und gefährlich. Sogar ihr Gesichtsausdruck hatte keinerlei Ähnlichkeit mit irgendetwas, das mir mein Spiegel jemals gezeigt hatte. Sie war auf einmal ein mir sehr fremdes Wesen.

 „Sieh mal, Rhiannon. Du bist nicht mehr in Partholon, und ich bin nicht einer deiner Sklaven, die du herumschubsen kannst. Du machst mir keine Angst, und ich rede mit dir, wie ich es will. Ich wollte nett zu dir sein, vor allem nachdem Epona mich deine Vergangenheit sehen ließ und mir zeigte, weshalb du so hasserfüllt bist.“

 Rhiannon zuckte zusammen, als hätte ich sie geschlagen, aber ich sprach weiter: „Du machst es mir nicht leicht. Ich denke, dein Problem ist, dass du nie ein Nein gehört hast, also hast du verzogene Göre dich durch dein verwöhntes Leben gepfuscht und in allem versagt. Nun bist du eine egoistische, hasserfüllte Zicke. Unter normalen Umständen würde ich dich in Ruhe lassen, damit du dich durch diverse Scheidungen kämpfen kannst, um hoffentlich eines Tages zu merken, dass du ernsthaft eine Therapie brauchst, aber das Problem ist, dass du dich an die dunkle Seite gewandt hast. Es ist dir irgendwie gelungen, ein heimtückisches, verrücktes Wesen zu entfesseln und auf diese Welt loszulassen. Verdammt, Rhiannon, nur für den Fall, dass du es nicht weißt“, sagte ich sarkastisch, „normalerweise gibt es keine Schneestürme in Oklahoma. Das ist unnatürlich, genau wie die Zauberei, die du hier betreibst.“ Ich trat einen Schritt näher heran. „Ich will, dass du dieses verdammte Wesen sofort zurück in die Hölle, oder woher auch immer es stammt, schickst, damit ich wieder dahin zurückkehren kann, wo ich hingehöre.“

 „Ich werde die Kreatur dahin schicken, wo sie hingehört. Sieh zu, und lerne, Lehrerin.“ Rhiannons Stimme war kalt und vollkommen kontrolliert.

 Sie wandte sich abrupt ab und hob mit einem wortlosen Ruf ihre Arme über den Kopf. Nun konnte ich Bres’ Gebet hören. Ich verstand die Bedeutung der Wörter nicht, aber die Reaktion meines Körpers auf sie war heftig. Die Haare auf meinen Armen standen zu Berge, und ich spürte mich von einer Art Kraftfeld umgeben, als befände ich mich im Auge eines Hurrikans.

 Rhiannon stimmte mit melodischer Stimme in Bres’ harsches Gemurmel ein. Sie trat näher an ihn heran, aber ich bemerkte, dass sie darauf achtete, nicht die Grenze des Kreises zu übertreten.

 Ohne den Kopf zu heben, löste Bres seine Hände aus der Gebetshaltung und streckte sie Rhiannon entgegen. Etwas lag auf seiner offenen Handfläche. Sogar im grauen Tageslicht glitzerte die Klinge gefährlich.

 „Oh, großartig“, murmelte ich und bereitete mich darauf vor, vorzupreschen und ihm die Klinge aus der Hand zu schlagen oder meine Augen mit den Händen zu bedecken, wie ich es bei gruseligen Filmen machte. Während ich noch überlegte, was davon ich tun sollte, hob Bres sein Gesicht. Entsetzt sah ich, wie seine Züge sich veränderten, sich bewegten, sich neu formten, als wären sie aus frischem Ton und noch nicht vollständig ausgebildet. Als Erstes schlössen sich sein Mund und seine Nase, dann fingen seine Augen an zu glühen und zu glänzen. Mit einem Mal waren es keine Augen mehr, sondern tiefschwarze Höhlen, und sein Mund war ein mit Fangzähnen bewaffneter Schlund. Sein Gesicht veränderte sich noch einmal, und ich starrte ungläubig den schönsten Mann an, den ich jemals gesehen hatte. Ich blinzelte und schluckte Galle hinunter, und schon war er wieder der klapperdürre Bres.

 Rhiannon zeigte keinerlei Reaktion auf diese grausamen Verwandlungen. Sie nahm ihm das Messer ab, und mit zwei kurzen, schnellen Bewegungen, als wäre sie ein durchgeknallter Zorro mit Rechtschreibschwäche, ritzte sie ein großes X in seine Brust. Sofort sickerte Blut aus den Wunden und lief an seinem nackten Oberkörper hinunter.

 Mit Erscheinen des Blutes legte ihre Litanei, die sie keinen Moment unterbrochen hatte, dramatisch an Tempo zu. Aus dem Augenwinkel sah ich einen dunklen Schatten aufflackern. Schnell drehte ich mich in die Richtung und spürte, wie mein Magen sich verkrampfte. Das Blut gefror mir in den Adern.

 Tintige Schwärze brandete vorwärts. Rhiannon musste die Anwesenheit spüren, denn sie drehte sich ebenfalls um. Als sie die ölig schimmernde, wabernde Masse sah, kniff sie die Augen zu schmalen Schlitzen zusammen, und die Worte ihres Gesanges veränderten sich. Das Einzige, was ich daraus verstand, war der Name der Kreatur.

 „Nuada eirich mo dhu! Nuada eirich mo dhu! Nuada eirich mo dhu...“

 So ging es weiter und weiter, wie eine CD mit einem Kratzer. Ich sah zu, wie der schwarze Schatten, der Nuada war, sich erhob und sich in eine erkennbare Form verfestigte. Krallen wuchsen aus Gliedmaßen, die Händen ähnelten. Zitternd bildeten sich Beine und nahmen eine humanoide Form an. Sein Gesicht kräuselte sich, und ein mundähnlicher Schlund öffnete sich, um Worte zu formen.

 „Frau“, gurgelten die Worte aus seiner Kehle. „Ich bin hier auf deinen Befehl.“

 Seine Aufmerksamkeit war auf Rhiannon gerichtet. Meine Gegenwart schien er gar nicht wahrzunehmen.

 „Ich weiß deinen Gehorsam zu schätzen.“ Rhiannons Stimme klang verführerisch. „Und jetzt befehle ich dir, den Körper meines Dieners in Besitz zu nehmen.“

 Irgendetwas, das ein Lachen hätte sein können, blubberte aus dem fürchterlichen Schlund.

 „Du hast die Macht, mich zu erwecken, Frau, aber dein erbärmliches Blutopfer reicht nicht aus, um mir zu befehlen.“ Er glitt näher an uns heran. „Du warst dumm. Ich habe kein Verlangen, dein Diener zu sein, aber mich verlangt danach, dich zu probieren.“

 Mit unerwarteter Schnelligkeit sprang Rhiannon vorwärts und packte meinen Arm.

 „Was, zum Teufel, tust du da?“, schrie ich und versuchte mich aus ihrem Griff zu befreien, wobei ich weiterhin ein Auge auf Nuada hielt, der immer näher kam. Als ich aufschrie, blieb er stehen.

 „Ich sehe, es gibt zwei von euch“, flüsterte er. „Umso besser, Frauen. Umso besser.“ Sein Lachen klang wie ein Zischen.

 Plötzlich zog Rhiannon mich heftig an sich, und in der gleichen, flüssigen Bewegung hob sie die Hand, die das Stilett hielt. Alles passierte so schnell, als hätte jemand einen gigantischen Schnellvorlaufknopf gedrückt. Ich fühlte brennenden Schmerz in meiner Seite, und etwas Scharfes kratzte über meine Rippen. Mir wurde übel.

 Meine Gedanken schössen wild hin und her. Oh, Göttin! Hat sie meine Tochter getötet? Mein Körper wurde taub, und ich spürte nichts mehr außer der warmen Feuchtigkeit. Austretendes Blut. Meine Knie waren schwach. Durch das seltsame Summen in meinen Ohren hörte ich Clints gequälten Schrei.

 Mit grausam verzerrtem Gesicht schnitt Rhiannon die Vorderseite meines Mantels auf und zerriss die Lagen Kleidung, die sich bereits rot färbten, um die tiefe, hässliche Wunde an meiner linken Seite freizulegen. Ich fühlte mich zu Stein verwandelt, als ihre rosafarbene Zunge herausschnellte und das Blut von der Klinge leckte.

 Beim Anblick meines Blutes begann Nuadas Körper zu zittern und sich in spasmischen Zuckungen zu winden.

 „Jetzt befehle ich dir!“ Rhiannons Stimme hallte über die Lichtung, als spräche sie durch einen Verstärker. „Mit diesem Blut bist du an mich gebunden – denn es ist, als hätte ich mein Blut und meinen Körper geopfert, das Blut und den Körper einer Priesterin, Eponas Auserwählter. Du musst mir gehorchen.“

 Ich spürte, wie meine Knie unter mir nachgaben, aber Rhiannons unnatürlich fester Griff hielt mich aufrecht, sodass ich immer noch Nuada anschaute.

 „Begib dich in meinen Diener“, schrie sie.

 Bei diesem Kommando verlor Nuadas Körper jegliche Form und sammelte sich dunkel und giftig auf dem reinen Weiß der schneebedeckten Lichtung. Die ölige Schwärze, die Nuada war, wogte vorwärts und erreichte den Kreis in dem Augenblick, in dem Clint aus dem Unterholz brach. Bres sang noch immer, und die Schwärze bedeckte seinen Körper. Die glitschig wirkende Oberfläche erzitterte kurz, dann absorbierte sein Körper Nuada. Er hörte auf zu singen und hob langsam den Kopf. Bres’ Augen öffneten sich. Sie glühten rot.

 „Shannon!“ Clints Stimme klang wie aus weiter Ferne, aber ich konnte sehen, dass uns nur wenige Meter trennten. Ich versuchte ihm zu antworten, aber Rhiannon stieß mich mit einem Knurren in seine Richtung.

 „Ich hätte wissen müssen, dass du auch hier bist.“

 Ich spürte, wie Clints Arme mich umfingen. Dann fiel er auf die Knie und versuchte, mich mit seinem Körper zu beschützen.

 „Was hast du getan, Rhiannon?“

 Clints Stimme brach. Er zog hektisch an seinem Schal, knüllte ihn zusammen und drückte ihn auf die blutende Wunde an meiner Seite.

 „Und ich hätte ebenso wissen müssen, dass du dich für sie entscheidest.“ Rhiannons Stimme troff vor Sarkasmus. „Du bist immer schwach gewesen. Ich bete, dass deine Tochter mit mehr Stärke geboren wird.“

 Ich merkte, dass Clint zusammenzuckte, als hätte sie ihn geschlagen „Meine Tochter ... nein, das kann nicht sein.“

 Rhiannon lachte. „Natürlich kann das sein. Auch wenn ich noch nicht entschieden habe, ob ich das Kind behalte oder nicht.“

 Clint verlagerte mein Gewicht in seinen Armen, sodass seine rechte Hand frei war. Ich hörte, wie er den Reißverschluss seines Mantels aufzog und hineingriff. Als seine Hand wieder hervorkam, hielt sie die Waffe. Ohne das geringste Zittern richtete er den Lauf auf Rhiannon.

 Sie blieb starr stehen, und ich sah, wie ihr Blick zwischen Clint und der Kreatur, die bewegungslos im Kreis hockte, hin und her eilte.

 „Ich hätte dich in der Nacht töten sollen, in der ich erkannt habe, was du bist.“ Clint klang ruhig und rational, ein totaler Gegensatz zur bizarren Situation.

 „Aber du konntest mich nicht töten.“ Rhiannon schnurrte förmlich.“ Stattdessen hast du bei unseren kleinen Spielchen mitgemacht. Tu nicht so, als würdest du dich nicht an das Gefühl erinnern, als du deinen harten Schwanz wieder und wieder in meinen Körper geschoben und in mich gestoßen hast ... und an die anderen Dinge, die wir im Dunkel der Nacht getan haben. Erinnere dich, wie dein Blut zusammen mit deinem Samen versprühte, als du mir erlaubt hast, deinen pochenden Schwanz aufzuschneiden, und an den folgenden Orgasmus in meinem Mund.“

 Clints Griff um mich wurde fester, als er antwortete: „Bis zur vergangenen Nacht hätte ich gesagt, du hast recht. Die Dinge, die wir getan haben, verfolgten mich Tag und Nacht.“ Sein Blick ging kurz zu Bres’ stillem Körper. „Verfolgten alle von uns, aber jetzt nicht mehr. Ich wurde von dir und deinem Schmutz geheilt.“

 Ich spürte, dass seine Muskeln sich anspannten, als seine Hand sich fester um die Waffe schloss.

 „Das Beste, was ich für diese Welt tun könnte, wäre dich und jedes Kind, das du möglicherweise empfangen hast, von eurem Elend zu erlösen.“

 Es war unglaublich anstrengend, meine Hand zu heben und auf Clints Arm zu legen. Bei meiner Berührung suchte und fand er meinen Blick.

 „Erinnere dich an dein Versprechen.“ Meine Stimme war stärker, als ich gedacht hatte. Sie klang ätherisch und überirdisch, als käme sie gar nicht aus meinem Körper. „Du hast es mir geschworen.“

 Clint biss die Zähne zusammen, und ich sah, dass er mit sich kämpfte. Langsam senkte er die Hand, die die Waffe hielt.

 Rhiannons spöttisches Lachen hüllte uns ein.

 „Schwach! Immer schwach. Was für ein gebrochener, mitleiderregender Schatten deiner selbst du doch bist. Du bist keine Bedrohung für mich.“ Lachend wandte sie uns den Rücken zu und stakste an den Rand des Kreises.

 Zentimeter vor der Schneegrenze blieb sie stehen. Die Bres-Kreatur starrte ihr hinterher und verschlang sie dabei förmlich mit seinen rot glühenden Augen.

 „Nuada ...“ Der Name rollte verführerisch von ihrer Zunge. „Du hast gedacht, ich wäre nicht mächtig genug, um deinen Gehorsam zu verlangen. Nun, wer von uns beiden ist jetzt der Narr?“ Rhiannon hauchte die Worte fast.

 „Ich bin der Narr gewesen, Herrin“, sagte der Mann, der einmal Bres gewesen war.

 „Und wem wirst du nun gehorchen, Nuada?“, hakte sie nach.

 Der besessene Körper zuckte spastisch. Die Antwort klang wie ein Knurren.

 „Ich werde dir gehorchen, Herrin.“

 Die Worte waren unterwürfig, aber sein Tonfall war gefährlich herablassend, als spräche er mit einem Kind.

 Plötzlich schoss Rhiannons Hand vor und schlug dem Körper, der Nuada in sich hielt, quer übers Gesicht. Ich bemerkte, dass die Luft sich an der Stelle zu kräuseln schien, an der ihre Hand über den Kreis hinausreichte. Es sah aus, als müsste sie ihre Hand durch eine unsichtbare Barriere zwingen. Auf Bres’ blassem Gesicht erschien ein roter Striemen; eine Wunde, die viel schlimmer aussah, als ein einfacher Handstreich sie verursachen konnte.

 „Du wirst die richtige Art, mit mir zu sprechen, noch lernen. Und mir wird es ein Vergnügen sein, dir diese Lektion beizubringen.“

 Unter ihren Worten versteifte sich Clint, und ich schaute in sein Gesicht. Seine Miene war hart und undurchdringlich. Offensichtlich war auch er in den zweifelhaften Genuss von Rhiannons perversen Instruktionen gekommen.

 „Das hört jetzt sofort auf“, sagte er mit einer gewissen Endgültigkeit in der Stimme.

 Während er mich mit einer Hand stützte, schlüpfte er aus seinem Mantel und zog schnell seinen dicken Pullover aus, sodass er nur noch T-Shirt und Jeans trug. Den Pullover schob er unter mich, damit mein Kopf und meine Schultern nicht auf dem kalten Schnee liegen mussten. Dann deckte er mich mit seinem Mantel zu. Er war noch warm von der Hitze seines Körpers.

 Seine Bewegungen hatten die Kreatur veranlasst, den Blick von seiner Herrin zu lösen. Als sie bemerkte, dass sie nicht mehr seine volle Aufmerksamkeit hatte, wirbelte Rhiannon mit gefährlich zusammengekniffenen Augen herum.

 Bei Clints Anblick wechselte ihre Miene von kampfbereit zu amüsiert.

 „Brauchst du auch noch eine Lektion in Gehorsam?“, reizte sie ihn.

 „Wohl kaum“, erwiderte Clint, hob seine Waffe und seufzte.

 Ich nahm einen tiefen, schmerzhaften Atemzug, um ihn an sein Versprechen zu erinnern, doch er richtete den Lauf, der eben noch auf Rhiannon gezielt hatte, auf die Kreatur im Kreis und betätigte den Abzug.

 Der Knall war ohrenbetäubend, trotzdem hörte ich den Schrei des Wahnsinns, der sich aus Rhiannons Kehle löste, als das rot umrandete Loch mitten in Bres’ Stirn aufblühte.

 „Nein!“, schrie sie, als der Körper auf die Knie sackte und dann nach vorne fiel und dabei den Blick auf den blutigen Krater freigab, der eben noch Bres’ Hinterkopf gewesen war.

 Rhiannon riss ihren Blick vom Körper ihres Dieners und starrte Clint an. Als sie sprach, spritzte Speichel von ihren geschminkten Lippen. Sie wirkte leicht desorientiert.

 „Du hast ihn getötet. In der Macht dieses gezogenen Kreises hättest du gar nicht in der Lage sein dürfen, ihm etwas anzutun.“

 Clint zuckte mit den Schultern und hielt ihren Blick mit großer Ruhe. „Es könnte in Zukunft hilfreich sein, wenn du dich daran erinnerst, dass wir hier in Oklahoma sind. Du bist nicht mehr in Partholon, und Kugeln scheren sich einen Dreck um einen Kreis im Schnee.“

 „Vor allem wenn sie von einem Hohen Schamanen abgefeuert werden“, fügte ich hinzu.

 Clint und Rhiannon sahen mich überrascht an. Mein Körper fühlte sich an, als stünde er in Flammen, aber meine Stimme war erstaunlich stark (das war entweder ein gutes Zeichen oder aber bedeutete, dass ich ein letztes Adrenalin-Hoch hatte, bevor ich tragisch dahinschied).

 Ich sah eine Bewegung hinter Rhiannon. Bres’ Leichnam zuckte und zitterte und lenkte unsere Aufmerksamkeit wieder auf den soeben erwähnten Kreis. Mit einem ekelhaften Schmatzen befreite sich die schemenhafte Dunkelheit, die Nuada war, und erhob sich aus dem Körper.

 „Oh, Mist“, sagte ich.

 Rhiannon lächelte verzerrt, dann brach sich ihr hysterisches Lachen Bahn. Plötzlich verstand ich, dass sie total verrückt sein musste.

 „Was werden deine Kugeln hiergegen ausrichten, Schamane?“ Ihre Stimme klang schnarrend. Dann wandte sie sich an die Kreatur. „Du gehörst immer noch mir. Das Blut hält dich.“ Sie zeigte mit einem zitternden Finger auf Clint. „Zerstöre ihn.“

 6. KAPITEL

 Die wabernde Schwärze reagierte nur langsam auf Rhiannons Befehl, indem sie aufstieg, als würde sie sich aufrichten. Voller Entsetzen sah ich zu, wie sie langsam fester wurde und das Böse erneut Gestalt annahm.

 Panisch versuchte ich mich aufzusetzen. Ich musste an einen Baum kommen, irgendeinen verdammten Baum. Plan A wäre natürlich, eine der uralten Sumpfeichen zu erreichen. Ich wusste, welche Kraft sie bargen, aber sie standen innerhalb des Kreises, und Nuada befand sich zwischen ihnen und mir. Die nächsten Bäume waren etliche Meter von mir entfernt. Es wurde wohl Zeit für Plan B.

 Mit zusammengebissenen Zähnen versuchte ich aufzustehen, fiel aber sofort schmerzhaft wieder auf meinen Allerwertesten. Meine Beine wollten scheinbar nicht kooperieren. Ich öffnete den Mund, um Clint zu rufen, dann schloss ich ihn wieder.

 Clint stand völlig still. Langsam hob er einen Arm und streckte ihn vom Körper weg. Ich konnte hören, dass er sang, aber ich konnte die Worte nicht verstehen.

 Ich schaute von ihm zu Rhiannon. Ihre Aufmerksamkeit war nicht auf Clint (oder gar auf mich) gerichtet, sondern sie bewegte sich methodisch an der Kreislinie entlang und summte dabei die Worte mo muirninn in Richtung der sich ausformenden Kreatur, als würde es sich dabei um Koseworte handeln. Alle paar Schritte zog sie mit der Spitze ihres Lederstiefels einen scharfen Schnitt in die Außenlinie des Kreises. Wenn sie den Kreis an einer Stelle durchbrochen hatte, ging sie weiter an der Schmelzkante entlang und wiederholte das bizarre Ritual nach ein paar Schritten. Dabei summte sie die ganze Zeit vor sich hin.

 Mit einem Mal wurden Clints Worte für mich verständlich, und ich wandte meinen Blick wieder dem Schamanen zu. Seine Aura schimmerte wie ein juwelenartiges Licht, das wild pulsierte. Er erschien mit einem Mal so mächtig und stark, dass sein Anblick mir die Tränen in die Augen trieb. Seine Füße standen hüftbreit auseinander, seine Arme hatte er gerade nach oben gehoben. Seine Hände schienen in die Luft zu greifen, als wollte er den Himmel zu uns herunterholen. Sein Kopf war auf die Weise in den Nacken gelegt, wie ClanFintan es tat, wenn er den Wandel anrief.

 Ich hörte genau zu, als Clint in einen Singsang verfiel, der keine Ähnlichkeit mit den Gesängen hatte, die ich in Partholon kennengelernt hatte. Stattdessen wurden seine Worte von einem tiefen, primitiven Rhythmus betont, der um uns pulsierte.

 „Ich befehle eine Macht, die nicht in einfachen Worten zu erklären ist. Ich rufe die Geister, die die Welt, das Wetter und alles Leben unterstützen.

 Ich befehle nicht mit Worten, sondern mit Sturm und Schnee und Regen und dem Zorn der ungezähmten Wildnis. Ich rufe die Geister, die die Menschheit fürchtet, die immer unter uns weilen und doch unendlich weit entfernt sind.

 Ich befehle mit einer Stimme, die so fein und sanft ist, dass nicht einmal ein unschuldiges Kind vor ihr erschrickt, denn ich halte die Energie wachsender Bäume und raschelnder Blätter, die Kraft der Strahlen der Sonne und aufblühender Knospen.

 Durch den Wind rufe ich dich zu mir.“

 Clints Körper drehte sich nach rechts.

 „Durch den Regen rufe ich dich zu mir.“

 Er drehte sich wieder ein Stück.

 „Durch das Feuer rufe ich dich zu mir.“

 Mit seinen nächsten Worten schloss er den Kreis, in dem er sich bewegt hatte.

 „Durch die Erde rufe ich dich zu mir.“

 Clint ließ die Arme sinken und sah sich um, als wäre er gerade aus einem überwältigenden Traum erwacht. Das Blau seiner Aura leuchtete immer noch, doch ich konnte weder an ihm noch in seiner unmittelbaren Umgebung eine Veränderung erkennen.

 Oh, Göttin, betete ich still. Wenn das, was auch immer er da getan hat, nicht wirkt, hilf mir, zu den Bäumen zu kommen, damit wir eine Chance haben, Nuada zu bekämpfen. Mit diesem Gedanken zog ich die Beine unter meinen Körper und fing an, in Richtung Baumgrenze zu robben. Ich schaute auf, um zu sehen, wie weit die vermeintliche Sicherheit noch entfernt war – und blinzelte verwirrt.

 Ich rieb mir die Augen, so sicher war ich mir, dass mein Blick durch meine Verletzung getrübt sein musste. Ich vergaß Clint und Rhiannon und sogar Nuada und starrte auf die Bäume und dornigen Büsche, die die uralte Lichtung umgaben.

 Nein, es war keine Täuschung. Es war magisch. Das war pure Oklahoma-Magie.

 Ich ließ meinen Blick über die Lichtung gleiten. Sie kamen von überall. Aus dem Wald erhoben sich Gestalten. Gleichmäßig traten sie eine nach der anderen aus dem Schutz der Bäume auf die Lichtung, uralte Männer mit so verwitterten Gesichtern, dass sie alterslos wirkten. Jeder Mann wurde von mehreren Wesen in leuchtenden Spektralfarben begleitet. Anfangs war es schwer, einzelne Gestalten auszumachen, weil sie sich so gut mit dem Weiß und Grau des fallenden Schnees vermischten. Die Geisterkrieger schritten weiter vorwärts und bildeten dabei einen Ring innerhalb der Lichtung. Je näher sie kamen, desto besser konnte ich Einzelheiten erkennen.

 Auch die alten Männer näherten sich uns. Wie ein Mann stimmten sie einen rhythmischen Gesang an. Ich verstand die Worte nicht, aber der Klang pulsierte im gleichen ursprünglichen Takt wie Clints Anrufung. Die schemenhaften Erscheinungen schwiegen, aber sie bewegten sich mit geschmeidigen Schritten zum Gesang der Alten. Ich sah, wie die federgeschmückten Insignien lange vergangener Schlachten sich bei jeder Bewegung der Krieger hoben und senkten.

 Die Krieger, lebende wie tote, schritten vorwärts und zogen den Kreis langsam wie eine Schlinge zu.

 Ich riss mich von dem unglaublichen Anblick los, um Clint anzuschauen. Eine wunderbare, reine Kraft strahlte von ihm aus, und er fiel in den Gesang der Alten ein.

 Nun schaute ich Rhiannon an. Sie war ganz darauf konzentriert, den von ihr geschaffenen Kreis zu zerstören und die Kreatur zu bezirzen, und bemerkte nichts von dem, was um sie herum geschah. Sie war fast schon wieder an ihrem Ausgangspunkt angelangt. Ich schaute zu Nuada und sah, dass sein glitschig wirkender schwarzer Körper voll ausgeformt war, ein lebender Schatten des Wesens, das ClanFintan besiegt hatte. Er bewegte sich vor und zurück, seine Aufmerksamkeit ganz auf die kleine Stelle des Kreises gerichtet, die Rhiannon noch zerstören musste.

 Ich spürte so etwas wie Energie über mich streifen. Es fühlte sich an, als hätte jemand meinen Köper mit einem Staubwedel bearbeitet. Die verschwommenen Schemen zweier Krieger gingen so nah an mir vorbei, dass ich nur eine Hand hätte ausstrecken müssen, um ihre bleichen, mit Fransen besetzten Hemden zu berühren.

 Sei gegrüßt, Auserwählte.

 Verschiedene geisterhafte Gedanken hallten durch meinen Kopf. Sie klangen völlig anders als die glockenhelle Stimme meiner Göttin.

 Wir danken dir für dein Gedenken.

 Ich blinzelte überrascht. Das mussten die Geister der Krieger von der Nagi Road sein, die verlorenen Krieger. Mit offenem Mund sah ich zu, wie sie den alten Indianern an den Rand des Kreises folgten.

 Rhiannons gestiefelter Fuß durchbrach das letzte Stück der Kreislinie. Sie stieß einen triumphierenden Schrei aus und trat einen Schritt zurück, wobei sie mit der verschrumpelten Gestalt eines Alten zusammenstieß. Der Schock brachte sie ins Wanken, und beinahe wäre sie gefallen, aber die starken Arme des alten Indianers fingen sie auf.

 „Tretet zur Seite, Zauberin.“ Seine Stimme klang wie raschelndes Herbstlaub. „Wir haben hier etwas zu Ende zu führen.“

 Rhiannon entwand sich seinem Griff. Sie schaute sich gehetzt um, ihre weit aufgerissenen Augen nahmen die geisterhafte Armee wahr. Die Reihen waren noch dichter geworden, bis die Geister der toten Krieger die gesamte uralte Lichtung füllten.

 „Tu, was der Schamane dir sagt, Zauberin.“ Nuadas Stimme stolperte über das letzte Wort. „Ich werde abschließen, was du begonnen hast.“

 Bevor seine schwarzen, krallenbewehrten Füße den beschädigten Kreis verlassen konnten, setzte der Gesang der Alten erneut ein. Dieses Mal spürte ich Dringlichkeit und Anspannung in den Worten. Der Rhythmus war schneller und wurde immer intensiver, bis mein Herz in seinem Takt schlug.

 Nuada öffnete sein dunkles Maul und entblößte seine Fangzähne. Er knurrte die Geisterwesen an, dann kniff er leicht die Augen zusammen und konzentrierte sich auf Clint.

 „Da bist du ja, Schamane.“ Er klang definitiv gefährlich. „Jetzt werden wir das zwischen uns beenden.“

 In dem Moment, als Nuada den Kreis verließ, spürte ich ein Zittern durch die Krieger laufen. Sie stießen lange vergessene Schlachtrufe aus, die sich zielsicher in den Himmel erhoben und von den tief hängenden dunklen Wolken widerhallten. Wie ein Mann brandeten sie vorwärts und schlössen den Kreis noch enger.

 Nuada verharrte vor der Wand beeindruckender Krieger.

 „Die Toten können mir nichts anhaben.“ Mit einer gebieterischen Geste seiner klauenbewehrten Hand zeigte er auf Bres’ leere Hülle.

 „Da irrst du dich“, sagte Clint langsam und deutlich. „Bres war eine Anomalie aus einer anderen Welt und hatte als solche keine Macht über dich. Die, die dich jetzt einkreisen, sind die Geister toter Krieger, Beschützer dieses Waldes und dieser Welt. Ich habe sie erweckt.“ Ich hörte das leichte Lächeln in seiner Stimme. „So wie sie mich vor langer Zeit erweckt haben. Jetzt verbannen wir dich und deinen finsteren Gott für immer von diesem Ort, an den keiner von euch gehört, und schicken euch zurück in euer dunkles Reich.“

 Zischend wie ein Reptil sprang Nuada auf Clint zu. Mit einer Geschwindigkeit, die ein lebendiger Krieger niemals erreichen könnte, blockierte der am nächsten stehende Geist seinen Weg und schlug mit der tödlichen Klinge seines Kriegsbeils nach der Kreatur. Anstatt harmlos durch Nuadas Körper zu gleiten, schnitt es fein säuberlich in das dunkle Fleisch. Bevor das Echo von Nuadas gequältem Schrei verklungen war, zerfiel das verletzte Stück Fleisch zu Asche und löste sich in der schneeschwangeren Luft auf.

 Tausend Kampfschreie ertönten zwischen den Bäumen, als die geisterhafte Armee vorwärtsdrängte und Nuadas kreischenden Körper umringte. Bald konnte ich nur noch eine sich windende Masse sehen, die von den zornigen Geistern der Krieger eingehüllt wurde.

 Dann herrschte Stille.

 Glitzernd wie ein lange vergessener Traum lösten die Krieger sich auf. Von Nuada war nur ein kleines Häufchen Asche auf dem weißen Schneeteppich übrig geblieben.

 Es hatte aufgehört zu schneien.

 „Schamane, können wir dir noch weiter zu Diensten sein?“, wandte sich einer der alten Männer respektvoll an Clint.

 „Nein, mein Freund, aber ich danke euch.“ Clints Aura umrahmte ihn mit ihrem saphirblauen Schein.

 Der Alte sagte feierlich: „Mein Herz verspürt Freude, weil die Wunden im Inneren des Weißen Schamanen verheilt sind.“

 Die Worte klangen aus seinem Mund so wundervoll, als würde jede einzelne Silbe ein eigenes Geheimnis in sich bergen. Dann kniff er die Augen zusammen und trat näher an Clint heran. Er sah ihn eindringlich an. Für einen Moment fiel es leicht, sich vorzustellen, dass er direkt in Clints Seele schauen konnte.

 Der alte Indianer legte besorgt seine Stirn in tiefe Falten. „Denk nach, mein Sohn.“ Seine kratzige Stimme klang unendlich traurig. „Du musst sicher sein, dass das der Weg ist, den du gehen willst. Er ist sehr lang.“

 Überraschung huschte über Clints Gesicht, aber er fing sich schnell wieder.

 „Ich danke dir, weiser Mann. Ich werde mich daran erinnern.“

 „Wir werden uns wiedersehen, Weißer Schamane. Bis dahin sei das Glück mit dir, mein Sohn.“

 Mit diesen Worten drehte der alte Mann sich um und verließ wie schon die anderen schweigend die Lichtung.

 „Auf Wiedersehen, Vater“, rief Clint dem altersgebeugten Rücken hinterher. Dann wandte er seine Aufmerksamkeit mir zu und beeilte sich, zu mir zu kommen. Er hockte sich neben mich und zog mich in seine Arme.

 „Glaubst du, dass du laufen kannst?“, fragte er leise.

 In seiner Umarmung wurde mir warm, und der Schmerz in meiner Seite ließ ein wenig nach.

 „Nein!“, schrie Rhiannon.

 Sie kam auf Clint zugestürzt, das Messer erhoben, um zuzustechen.

 Clint reagierte schnell und stellte sich ihrem Angriff in den Weg. Mit der Leichtigkeit, die aus dem Selbstvertrauen des wahren Kriegers erwächst, wehrte er ihren Schlag ab und verdrehte ihr Handgelenk, bis sie losließ und das Messer in den Schnee fiel.

 Er hielt sie fest im Griff und hob die Waffe auf. Dann wandte er sich mit grimmiger Endgültigkeit an Rhiannon: „Es ist vorbei, Rhiannon. Ich werde das nicht mehr tolerieren.“

 „Du!“ Sie spuckte ihm die Worte förmlich ins Gesicht. „Du! Als wenn du Einfluss auf die Handlungen einer Göttin hättest.“ Ihre Stimme klang heiser vor Ekel und Empörung.

 „Ich würde mir niemals anmaßen, einer Göttin etwas zu befehlen, aber du bist keine Göttin.“

 Die Sanftheit in Clints Stimme überraschte mich.

 „Lügen!“, kreischte Rhiannon. „Ich bin Eponas Auserwählte, Geliebte einer Göttin, ihre Inkarnation. Und ich bin schwanger mit einer Tochter von Epona.“

 „Nein“, sagte ich leise in die leere Stille, die ihren Worten folgte. „Du warst mal ihre Auserwählte, aber das bist du nicht mehr.“

 „Ich schätze, du glaubst, dass du es bist“, wandte sie sich höhnisch an mich.

 „Ja.“ Ich atmete tief ein und verlagerte mein Gewicht so, dass ich ihr in die Augen sehen konnte. „Ja, das bin ich. Ich habe nicht darum gebeten, und anfangs wollte ich es auch nicht sein. Ich gebe auch nicht vor, alles darüber zu wissen, was ich wissen sollte.“ Ich straffte die Schultern und ignorierte den Schmerz und den feuchten Schwall, der bei dieser Bewegung aus der Wunde trat. „Aber ich weiß, dass ich Epona mit offenen Armen empfange. Partholon ist meine Wahl.“

 Bevor Rhiannon eines ihrer kruden Argumente vorbringen konnte, fragte ich sie: „Wie nennen die Bäume dich?“

 Sie hielt inne und schien über die Frage nachzudenken. „Die Bäume? Die sind hier, um meine Kraft zu verstärken, meine Magie mächtiger werden zu lassen.“

 Erschöpft schüttelte ich den Kopf. „Sie verstärken deine Macht nicht. Du hast Kraft aus dem Land gewonnen, ja, aber die Bäume sind nicht gewillt, dir ihre Energie zu geben. Rhiannon, du hast Pryderi dankbar umarmt. Das bedeutet, dass du Epona verraten hast.“

 „Epona ist egoistisch und eifersüchtig. Sie versucht mich zu zwingen, nur sie anzubeten, aber ich habe schon immer meine eigenen Entscheidungen getroffen. Warum sollte ich mich mit nur einer Göttin zufriedengeben, wenn es doch so viele gibt, aus denen ich wählen kann?“

 „Wie nennen die Bäume dich?“ Ich wiederholte die Frage deutlich, als würde ich zu einem sehr störrischen Kind sprechen.

 „Sie benennen mich gar nicht“, schnappte sie.

 „Shannon begrüßen sie als Eponas Auserwählte“, sagte Clint sanft.

 „Nein!“, flüsterte Rhiannon.

 „Doch.“ Seine Stimme war härter geworden, und sie sah ihn an, als würde sie am liebsten in seine Gedanken hineinkriechen. „Ich bin Zeuge davon geworden. Shannon ist Eponas Auserwählte. Sie ist in beiden Welten anerkannt. Und sie ist auch schwanger, und zwar mit der wahren Tochter von Epona.“ Rhiannon schüttelte ungläubig den Kopf, und Clint sagte: „Die Göttin spricht nicht mehr zu dir. Sie hat schon seit einer Weile nicht mehr zu dir gesprochen. Du weißt, dass wir die Wahrheit sagen.“

 Sie stand da, schüttelte sprachlos den Kopf, und ich sah mich in ihr gespiegelt. Ich sah alles, wovor ich mich jemals gefürchtet hatte. All meine Unsicherheit und Verletzlichkeit waren auf einmal in ihrem Gesichtsausdruck erkennbar.

 „Es tut mir leid, Rhiannon.“ Ich sprach freundlich zu ihr. Sie war gebrochen, und ich verspürte kein Siegesgefühl, sondern nur Traurigkeit und Verlust.

 Clint ließ ihr Handgelenk los. Sie trat von uns zurück, durch den Kreis und am Leichnam ihres Dieners vorbei, bis sie über die hervorstehende Wurzel einer der alten Eichen stolperte. Sie fiel hin und stand nicht wieder auf. Ihre Schluchzer erschütterten meinen Körper, als wären es meine eigenen.

 Wieder einmal hockte Clint sich neben mich.

 „Nun, mein Shannon-Mädchen, bist du bereit, nach Hause zu gehen?“ Er klang entschlossen.

 Meine Stimme versagte, also nickte ich nur.

 „Als Erstes lass mich mal einen Blick auf deine Wunde werfen.“

 Ich schloss die Augen und drückte meinen Kopf gegen seine Schulter, als er den blutgetränkten Schal von der Wunde in meiner Seite nahm. Er drückte vorsichtig darauf, und ich atmete scharf ein.

 „Tut mir leid, Liebste.“ Er küsste mich auf die feuchte Stirn. „Es ist ein übler Schnitt, aber es sieht so aus, als hätte eine Rippe die Klinge aufgehalten. Lass mich mal sehen, ob ich es so verbinden kann, dass du nicht verblutest.“

 „Das wäre nett“, sagte ich schwach.

 Clint wickelte den Schal um meinen Körper, um den provisorischen Verband zu fixieren. Ich versuchte nicht zu viel zu stöhnen, aber es tat höllisch weh, und ich konnte ein Wimmern nicht unterdrücken.

 „Glaubst du, dass du gehen kannst?“, fragte er, als er mit seiner Arbeit fertig war.

 „Wenn du mir hilfst“, flüsterte ich.

 „Ich werde dir immer helfen.“ Er berührte meine Wange und gab mir einen sanften Kuss. „Dafür bin ich ja da.“

 Er legte einen Arm um meine Schultern und stützte mich mit dem anderen, dabei zog er mich vorsichtig auf die Füße.

 „Oh, verdammt, das tut weh.“ Ich atmete schwer, und mir brach der Schweiß aus.

 „Ich weiß, mein Shannon-Mädchen, ich weiß.“

 In winzig kleinen Schritten bewegten wir uns vorwärts.

 „Wir sind fast da – wenn du erst mal bei den Bäumen bist, geht es dir gleich besser.“

 Ich merkte nur am Rande, dass wir an Rhiannon vorbeigingen, die schweigend und zusammengerollt am Fuße der nächsten Eiche lag. Dann stand ich vor dem riesigen Baum. Clint lehnte mich vorsichtig dagegen, und ich fühlte das weiche, samtige Moos, das den Stamm bedeckte.

 Willkommen, Geliebte der Epona, Auserwählte der Göttin.

 Die Worte klangen wunderbar. „Hallo“, murmelte ich und drückte meine Wange an das Moos. „Bitte hilf mir. Es tut so weh.“

 Wir hören dich, Auserwählte.

 Die Worte wurden von einer plötzlichen Wärmewelle begleitet, die einmal durch meinen Körper lief. Wie durch eine Injektion morphiumgetränkten Adrenalins wurde der Schmerz sofort gelindert, und ich fühlte mich neu belebt.

 „Oh, danke dir, Urbaum.“ Im gleichen Zuge, in dem mein Körper auf die heilenden Kräfte des Baumes reagierte, ging mein Atem leichter.

 „Besser?“

 Clint legte eine Hand auf meine Schulter. Ich nickte.

 „Gut genug, um die Welten zu wechseln?“ Seine Stimme schwankte nicht, aber sie klang seltsam hohl.

 Ich sah in seine Augen und wusste mit einem Mal, wenn ich jetzt Nein sagte, wenn ich sagte, lass uns warten, bis meine Wunde verheilt ist, würde ich nie gehen. Ich würde für immer hierbleiben als Frau dieses wundervollen Mannes und als Liebe seines Lebens.

 Es ist deine Entscheidung, Geliebte. Deine und die des Schamanen.

 Ich schloss die Augen und lehnte mich schwer gegen den Stamm. „Das ist keine wirkliche Wahl.“ Ich flüsterte die Worte an meine Göttin gewandt. In dieser Welt war ich eine Englischlehrerin und eine Tochter, und ich könnte die Frau eines Mannes werden, der mich sehr liebte.

 In Partholon war ich ein Symbol der Sicherheit und der Beweis des göttlichen Versprechens von Güte und Treue.

 Tief in meinem Bauch spürte ich ein Flattern, wie die winzigen Flügel eines jungen Kolibris. Es erinnerte mich daran, wie meine Entscheidung auszufallen hatte.

 Ich öffnete die Augen und lächelte Clint traurig an. „Gut genug, um die Welten zu wechseln“, versicherte ich ihm.

 Er nickte kurz. „Wir wissen, was zu tun ist. Ich helfe dir, dich rittlings über den Bach zu stellen, und spiegele deine Position auf der anderen Seite. Du konzentrierst dich darauf, ClanFintan anzurufen.“

 Rhiannons spöttisches Lachen klang angestrengt. Clint und ich drehten uns zu ihr um. Sie lag immer noch zusammengerollt am Fuße des Baumes, nicht weit von uns entfernt. Ihr Haar war ein wirres Durcheinander, und ihre Augen waren glasig, ihr Blick war verschwommen.

 „Du kannst nicht zurückkehren.“

 Ihre Worte jagten mir einen Schauer über den Rücken.

 „Natürlich kann ich das. Ich hätte es beinahe schon einmal geschafft, wenn Nuada nicht dazwischengekommen wäre und die Verbindung gestört hätte.“

 Jetzt mischten sich Schluchzer in das Lachen. „Du weißt gar nichts, Auserwähltel“, sagte sie sarkastisch. Dann schien sie sich zusammenzureißen. Sie wischte sich die Augen und setzte sich etwas aufrechter hin. „Du kannst deinen Zentauren zur Lichtung rufen, und vielleicht kannst du ihn dank der Magie der Bäume sogar kurz berühren, aber ohne Blutopfer kannst du nicht zu ihm zurückkehren.“ Sie warf ihren Kopf auf eine Art in den Nacken, die mich irritierend an mich selber erinnerte. „Frag deine Göttin, wenn du mir nicht glaubst.“

 Clint war mit wenigen Schritten bei ihr und kniete sich neben sie, so wie er kurz zuvor neben mir gekniet hatte. Wieder war ich überrascht von der Zärtlichkeit in seiner Stimme, als er zu ihr sprach.

 „Rhiannon, ich habe kein Blutopfer benötigt, um Shannon hierherzuholen. Ich habe sie nur gerufen, und sie ist gekommen.“

 Rhiannons Kopf wirbelte augenblicklich herum. Ihr Gesicht war nah vor Clints, wie bei einem Kind, das ein Geheimnis mit seinem Spielkameraden teilt.

 Oder bei einer Geliebten, die mit ihrem Partner spricht.

 „Ich hab es getan.“ Ihr Flüstern trug durch die Stille der leeren Lichtung. „Ich habe Nuada gerufen. Ich hatte ihn viele Monde lang gerufen. Ich konnte ihn fühlen, aber ich konnte ihn nicht zu mir herüberholen, obwohl ich die richtigen Blutopfer brachte. Irgendetwas hielt ihn fest.“

 „Du hast in jener Nacht jemanden umgebracht?“ Clints Stimme klang unendlich traurig.

 „Ja.“ Das Wort schien zwischen ihnen in der Luft zu hängen. „Nur deshalb warst du in der Lage, deinen Zauber zu wirken und sie herzuholen.“

 Sie sah mich an, doch statt hasserfüllt wie zuvor war ihr Blick jetzt leer und müde.

 „Was war an dem Tag, an dem Nuada in diese Welt gekommen ist?“, wollte ich wissen.

 „Da habe ich jemanden geopfert. Dieses Mal konnte Nuada auf meinen Ruf ganz einfach in diese Welt wechseln.“

 „Das kann nicht stimmen“, sagte ich nervös.

 Clint sah mich nicht an, sondern berührte stattdessen Rhiannons tränenfeuchte Wange mit einer Hand, während er die andere gegen den Stamm der Sumpfeiche drückte. Er schloss die Augen und schien sich in sich zurückzuziehen. Seine Aura pulsierte so hell, dass ich meine Augen abschirmen musste. Als das Licht verlöscht war, sah er mich an. Er wirkte unglaublich traurig.

 „Sie sagt die Wahrheit.“

 „Nun, wenn wir Blut brauchen, ich habe genügend davon. Es läuft mir aus der Seite“, rief ich frustriert aus.

 Rhiannon schüttelte langsam den Kopf. „Es muss ein Tod sein. Diese Lektion habe ich in Partholon nur zu gut gelernt. Pryderi hat sie Bres gelehrt, und Bres lehrte sie mich.“

 Ich war überrascht, zu sehen, wie ihr Gesicht immer blasser wurde, bis es schließlich vollkommen farblos zu sein schien.

 „Das Dreigesicht des Bösen schwelgt im Tod.“

 Ich erinnerte mich an die Geschichten, die Alanna mir über Rhiannons missratene Versuche, den Platz mit mir zu tauschen, erzählt hatte. Alanna hatte deutlich gemacht, dass diese „Experimente“ mehrere Tote zur Folge hatten. Pryderis Bösartigkeit hatte ich zur Genüge selbst erlebt.

 „Fein. Dann holen wir uns ein Tier.“ Der Gedanke daran, irgendeinem armen Geschöpf die Kehle durchzuschneiden, um es zu opfern, verursachte mir Übelkeit, aber es war um Welten besser als die Alternative.

 „Das reicht nicht.“ Rhiannon starrte mich an. „Um einen Menschen über die Grenze zu bringen, musst du einen Menschen opfern.“

 Hilfe suchend sah ich Clint an. Er nickte in langsamer Zustimmung.

 Meine Schultern sackten herab.

 Nie mehr zurückkehren. Ich würde niemals wieder zurückkehren können. Das ganze Ausmaß dieses Wissens erdrückte mich. Ich schloss die Augen und spürte, wie sich vereinzelte Tränen mit dem feuchten Moos mischten.

 Wie kann das eine Wahl sein? Diesen wütenden Gedanken schickte ich an meine Göttin. Wenn das hier die Regel ist, hat die Entscheidung wenig damit zu tun, was Clint oder ich wollen.

 Die Entscheidung, zurückzukehren, war deine, Geliebte. Die Wahl, dich zurückzuschicken, ist die des Schamanen.

 Die verwirrende Antwort schwebte lieblich durch meinen Kopf.

 Ich hörte eine Bewegung neben mir und öffnete die Augen. Clint stand so dicht neben mir, dass seine rechte Seite beinahe meine verwundete linke Seite berührte. Er hatte Rhiannon mit sich gezerrt und hielt sie fest am Handgelenk. Sie wehrte sich jedoch nicht, sondern stand still neben ihm. Mir kam der Gedanke, wie seltsam wir drei wohl aussehen mussten. Clint flankiert von zwei Frauen, die sich so ähnlich sahen wie Spiegelbilder.

 Ich schaute ihn fragend an. Sein Blick war erfüllt von tiefer Traurigkeit, doch er war entschlossen. Es machte mir Angst.

 „Das ist meine Entscheidung, Shannon. Vergiss das niemals – ich tue das freiwillig.“

 Bevor ich ihn fragen konnte, was er damit meinte, wandte er sich an Rhiannon. Seine Stimme war tief und beruhigend.

 „Ich kann dich nicht alleine hierlassen, das weißt du.“ Es klang wie Koseworte. „Das ist es, was von Anfang an schiefgelaufen ist. Du bist zu oft allein gelassen worden. Es gab niemanden, der dich angeleitet hat.“

 Rhiannon antwortete nicht, aber ihre Augen weiteten sich, und ihr Kopf zuckte zustimmend nach vorn.

 Clint lächelte sie liebevoll an. „Ich werde dich oder deine Tochter nie mehr allein lassen. Niemals.“

 Dann wandte er sich wieder an mich. „Ich verstehe es jetzt. Erinnerst du dich an deine Bitte, dass ich Mitleid mit ihr haben soll? Sie braucht kein Mitleid. Sie braucht Mitgefühl. Sie braucht jemanden, der sich um sie kümmert, auf sie aufpasst, sie an einen Ort bringt, wo sie weder sich noch anderen jemals wieder wehtun kann, einschließlich des Kindes, das sie in sich trägt.“ Er berührte meine Wange. „Wie kann ich ihr anders helfen, als sie zu lieben, mein Shannon-Mädchen?“

 Clint ließ seine Hand sinken und griff in die tiefe Tasche seines daunengefütterten Mantels. Als er sie wieder herauszog, umfasste sie Rhiannons Stilett.

 „Clint?“, fragte ich, unfähig, die Angst aus meiner Stimme herauszuhalten.

 „Pst“, sagte er ruhig. „Es ist alles entschieden.“

 Er zog Rhiannon an sich und ließ ihr Handgelenk los, um einen Arm um ihre Schultern zu schlingen, womit er sie fest an sich drückte. Mit einer schnellen Bewegung hielt er die Stahlspitze an die weiche Stelle direkt unter seinem linken Ohr. Bevor ich mich rühren konnte, führte er die Klinge an seinem Hals entlang nach unten und durchtrennte die Haut und die beiden Hauptarterien, die dort so nah an der Oberfläche lagen.

 „Clint!“, schrie ich. Mein Geist rebellierte, wollte nicht glauben, was er da sah.

 Clint ließ die Klinge fallen und drückte seine nun leere rechte Hand gegen den Baumstamm. Sein Kopf fiel nach vorne, und seine Stirn ruhte an der rauen Borke. Blut lief aus der Wunde und an seinem Körper hinab, bedeckte ihn und Rhiannon wie ein dunkelroter Umhang. Sie schluchzte wild und versuchte, sich aus seinem eisernen Griff zu befreien. Ich wollte zu ihm gehen, ihn berühren, doch sein Blick ließ mich auf der Stelle erstarren.

 „Nicht“, krächzte er. „Es muss so sein.“

 Ich sah, wie seine Augen sich schlössen und seine Aura wild pulsierte. Er nahm einen tiefen, rasselnden Atemzug. Als sein Mund sich öffnete, erklangen zwei Worte in einem ohrenbetäubenden Ruf, der von einer Welt in die andere hallte.

 „CLANFINTAN! KOMM!“

 Die moosbedeckte Rinde unter meinen blutleeren Handflächen zitterte. Ich sah, wie Clint vorwärtsdrängte und der Baum seine rechte Schulter und einen Teil von Rhiannons Körper verschluckte. Mit übermenschlicher Kraft schaffte er es, seinen Kopf zu drehen, und unsere Blicke trafen sich. Abgesehen von den roten Spritzern, die aus dem Blutfluss aufstoben, der wie ein dicker Sturzbach aus seiner Wunde quoll, war sein Gesicht vollkommen farblos. Seine Hand zitterte, als er mir zuwinkte.

 „Komm“, formten seine Lippen stumm.

 Ich packte seine bereits kalte Hand und erlaubte ihm, mich mit in den Baum zu ziehen.

 Alle Geräusche erstarben, und die Zeit blieb stehen. Es war, als wäre ich tief unter Wasser. Uns beide mit sich ziehend, kämpfte Clint sich vorwärts, wobei er eine blutige Spur hinter sich ließ. Ich konnte nicht atmen, und ich konnte nicht denken. Panik erfasste mich.

 Denk an ClanFintan!

 Die Stimme der Göttin war das Seil, an dem ich mich festklammerte. Ich gehorchte ihr sofort.

 Ich schottete mich ab vor dem grausamen Anblick, den Clint und Rhiannon boten. Ich ignorierte den stechenden Schmerz in meiner Seite und das erstickende Gewicht, das mich niederdrückte. Ich dachte an meinen Partner. An seinen Duft und den Geschmack seiner Haut. Sein herzliches Lachen und die Art, wie er seine Kraft mit Sanftheit milderte. Ich dachte daran, dass er der Vater meines ungeborenen Kindes war.

 Die undurchdringliche Dunkelheit begann blau wie glitzernde Saphire zu pulsieren, aber die Farbe kam nicht von Clint. Er war nicht länger vor mir, noch hielt er meine Hand.

 Ich schaute über meine Schulter zurück. Clint hatte beide Arme um Rhiannon geschlungen. Sie schaute ihn an, und er drückte sie an seinen Körper, als wären sie Liebende. Ich sah, wie Rhiannon langsam die Arme hob, sie um seinen Hals legte und seine Umarmung erwiderte. Blut umgab die beiden, aber anstatt seine Aura zu dämpfen, vermischte sich das Rot mit dem leuchtenden Saphirblau und kreierte eine neue Farbe. Violett – ein dunkles, strahlendes Violett. Ich erkannte es mit einem Mal wieder. Es war die Farbe, die meine silberne Aura einrahmte.

 Er musste meinen Blick spüren, denn seine halb geschlossenen Augen fixierten mich für einen kurzen Moment. Seine Lippen zitterten, und ich sah, dass sie das vertraute Kosewort formten. Mein Shannon-Mädchen. Dann schlössen sich seine Lider ganz, und er neigte den Kopf, um ihn in Rhiannons wilder Mähne zu versenken.

 Ich spürte, wie die Dunkelheit an Konsistenz zunahm, und drehte mich dahin um, wo ich zuletzt das pulsierende Blau gesehen hatte.

 Da war eine Hand, die sich in die zäher werdende Dunkelheit ausstreckte. Ohne einen weiteren Gedanken packte ich sie und hielt mich mit aller Kraft, die ich noch hatte, an ihr fest.

 Der Baum spuckte mich mit einem Schwall Flüssigkeit aus. Ich lag auf dem Boden und atmete zitternd aus. Mir entrang sich ein Stöhnen, als mir der Schmerz in meiner Seite wieder bewusst wurde. Schmerzvoller Husten schüttelte mich, und ich musste mich übergeben. Ich konnte nicht klar sehen, und da war dieses fürchterliche Klingeln in meinen Ohren. Ich wusste, dass ich zu hektisch atmete, dass ich hyperventilierte. Mir war zugleich eiskalt und brennend heiß.

 Das muss der Schock sein, dachte ich.

 Ich konnte nichts sehen, und ich konnte nichts hören, und so schrie ich panisch auf, als mich starke Arme hochhoben. Eine vertraute schaukelnde Bewegung hämmerte durch meinen Körper, und mir war, als würde ich durch das Weltall geschleudert. Mein Kopf fiel nach vorne auf nackte Haut, und ich erkannte den Duft von süßem Gras, Pferd und warmem Mann.

 Ich bin zu Hause, dachte ich, bevor ich gänzlich in den Abgrund der Bewusstlosigkeit glitt.

 7. KAPITEL

 Ich war an einem Ort großer Dunkelheit, und mein erster Gedanke war Überraschung darüber, dass es nicht wehtat.

 War ich nicht gerade erst niedergestochen worden?

 Ich spürte es nicht. Ehrlich gesagt fühlte ich gar nichts.

 Ich muss im Koma liegen, dachte ich mit der gleichen seltsamen Losgelöstheit, mit der ich vorher meinen Schock diagnostiziert hatte.

 Da war ein schwaches Gefühl von Bewegung, als käme ein Schwärm Vögel zur Ruhe. Dann mehr von dem dunklen Nichts. Es hätte beängstigend sein müssen, war es aber nicht. Ich hatte mir Komapatienten immer als lebendiges Bewusstseinn gefangen in dem erstickenden Käfig eines nicht funktionierenden Körpers vorgestellt, das fortwährend schreien wollte, aber nicht mit der Welt kommunizieren konnte.

 Nun, ich konnte ganz sicher nicht mit der Welt kommunizieren, aber es erschien mir gar nicht so schlimm. Es war tröstlich, wie ein warmes Bad, wenn man die Grippe hat und alle Schmerzen vom Wasser weggeschwemmt werden. Ein netter Ort, um ein Weilchen zu verweilen, das kann, wie wir aus Oklahoma wissen, eine ganz schön lange Zeit sein ...

 Mein Shannon-Mädchen.

 Der Kosename erschütterte die dunkle Einsamkeit, in der ich es mir so gemütlich gemacht hatte. Wer war das? Die Frage kitzelte mein Bewusstsein. Die Worte klangen vertraut, und sie hatten sowohl einen positiven als auch einen negativen Beigeschmack.

 Es war zu schwer, mich zu konzentrieren ... zu anstrengend ...

 Shannon-Mädchen, du musst aufwachen.

 Clint. Dieser Name tauchte inmitten meiner durcheinandergewirbelten Gedanken auf. Ein Bild von Stärke und Trost begleitete das Erkennen des Namens, schnell gefolgt von überwältigender Traurigkeit.

 Clint war tot.

 Ein Teil von uns lebt ewig.

 Meine Gedanken rasten, erinnerten sich an das Aufblitzen einer scharfen Klinge und daran, wie sein Blut zu strömen begann.

 Nein! Ich zog mich aus der Erinnerung in meine tröstliche Dunkelheit zurück.

 Du darfst nicht aufgeben. Das darf alles nicht umsonst gewesen sein.

 Es war zu schwer. Es war einfacher, mich den Gezeiten der Dunkelheit zu ergeben.

 Also willst du auch deine Tochter umbringen?

 Das reicht. Jetzt ist er zu weit gegangen. Ich sah Lichtflecken vor meinen Augenlidern aufblitzen.

 Der Nebel, der meine Erinnerung einhüllte, hob sich, und meine Gedanken wurden wieder mehr mein Eigen.

 Natürlich würde ich niemals meine Tochter umbringen. Wer, zum Teufel, dachte er, dass ich bin, Rhiannon?

 Mit dem Gedanken atmete ich tief ein. Stechender Schmerz durchzuckte meine Seite.

 Das ist mein Mädchen ...

 Die Stimme wurde schnell leiser.

 Lebe für mich, Shannon. Ich will, dass du lebst...

 Ich hatte das Gefühl, aus einer dunklen Quelle herauszuschießen und durch einen schmerzgespickten Tunnel aus Licht gesogen zu werden.

 Meine Mund war fürchterlich trocken. Meine Göttin, war ich durstig.

 Meine Lider flatterten, die Welt verschwamm, als würde ich durch einen Zerrspiegel schauen. Ich blinzelte ein paarmal in dem Versuch, klar zu sehen. Nun, zumindest war ich raus aus diesem grauenhaften Tunnel.

 Ich nahm noch einen tiefen Atemzug.

 Oh verdammt, das tat weh.

 Kleine Lichtflecken tauchten auf, verschwanden, vermehrten sich. Nichts hielt still.

 Ich blinzelte schnell, und das half. Die Nadelpunkte aus Licht teilten sich noch einmal und blieben dann da, wo sie waren.

 Kerzen, und zwar viele. Der Raum war dunkel, abgesehen von den Zillionen von Kerzenflammen. Dutzende große Kandelaber waren mit den tropfenden Stangen bestückt, und noch viel mehr dicke Kerzen standen in den Haltern, die an den glatten Marmorwänden befestigt waren. Ich hörte es knacken. Ein Feuer brannte hell – in einem offenen Kamin.

 Im Raum war es angenehm warm. Ehrlich gesagt fühlte ich mich gar nicht so schlecht, abgesehen von den grauenhaften Schmerzen in meiner Seite, meinem unglaublich trockenen Mund und diesem heißen Druck auf meinem linken Oberschenkel. Ein bisschen desorientiert, aber wirklich nicht schlecht.

 Der Raum kam mir vertraut vor, wenn ich meinen noch etwas matschigen Gedanken glauben durfte.

 Du bist zu Hause.

 Die klare Stimme meiner Göttin sang in meinem Geist und verscheuchte die Nachwirkungen der Ohnmacht.

 Ich ließ meinen Blick liebevoll durch den Raum gleiten, den ich nun erkannte. Mein Schlafzimmer. In Partholon! Ich wusste, dass ich nur wenig mehr als eine Woche fort gewesen war, aber es fühlte sich an wie Jahre. Mein Zimmer sah noch genauso aus, wie ich es in Erinnerung hatte, außer dass ich nicht so viele Kerzen anzündete. Normalerweise bedeckten duftende Blumenbuketts jede Oberfläche, die lange genug still hielt, damit meine fleißigen Nymphen sie dekorieren konnten.

 Nun, es war beinahe Winter. Vielleicht hatten sie nichts gefunden, das gerade blühte. Die Göttin wusste, dass es bestimmt nicht daran lag, dass sie es nicht versucht hätten. Diese kleinen Teenager eilten stets geschäftig von hier nach da (meine Theorie ist, dass sie das tun, weil sie so dürftig bekleidet sind, dass das die einzige Möglichkeit für sie ist, warm zu bleiben). Der entsetzliche Mangel an Blumen trieb sie sehr wahrscheinlich gerade in den Wahnsinn. Ich sollte daran denken, ihnen zu sagen, dass ein paar hübsche Kunstwerke und duftende Kerzen als Dekoration für die kälteren Monate vollkommen in Ordnung waren. Die Göttin weiß, wie sehr ich gestresste Hausmädchen hasse.

 Was, zum Teufel, haben sie auf meine Oberschenkel gelegt?

 Ich schaute zu dem fraglichen Objekt und spürte, wie mein Herz schneller schlug. ClanFintan lag auf dem Boden neben der daunengefüllten Matratze, die wir beide zärtlich Marshmallow nannten. Sein Kopf lehnte an meinem Schenkel. Sein Gesicht war von mir abgewandt. Am tiefen, gleichmäßigen Rhythmus seines Atems erkannte ich, dass er schlief. Ich lächelte. Er sah im echten Leben immer größer aus als in meiner Erinnerung. Ich fragte mich, warum meine Hand zitterte, als ich sie ausstreckte, um sein dichtes dunkles Haar zu berühren.

 Sein Kopf schoss hoch, und er wirbelte zu mir herum.

 Wie hatte ich je darüber nachdenken können, ohne ihn zu leben?

 „Du bist wach?“ Seine Stimme war rau.

 Tränen würgten mich, und ich konnte nicht sprechen, also nickte ich nur.

 Langsam richtete er seinen menschlichen Torso auf und sah mich eindringlich an. „Wer bist du?“

 Die Worte schienen tief aus seinem Inneren gerissen zu werden.

 Einen Moment war ich verblüfft. Dann spürte ich, wie ich die Stirn runzelte. Wer bin ich? Ich sah ihn an und fragte mich, ob er kürzlich in einen Kampf verwickelt gewesen war und eine Kopfwunde davongetragen hatte. Das würde seine idiotische Frage erklären.

 Abgesehen davon, dass er dunkle Ringe unter den Augen hatte und etwas dünner aussah, konnte ich keine Anzeichen einer Verletzung ausmachen. Es schienen ein paar graue Strähnen in seinem Haar dazugekommen zu sein, aber das konnte auch am Licht liegen. Er sah eigentlich aus wie der/das gleiche Mann/Pferd oder was auch immer.

 Ich atmete tief ein und zuckte vor Schmerz zusammen, das half meinem Tonfall nicht gerade, als ich seine Frage beantwortete.

 „Meine Güte, ich bin ich! Was glaubst du denn, wer ich bin, der verdammte John Wayne, der mit der Kavallerie angeritten kommt? Mist, ich bin durch die Hölle gegangen, und du erkennst mich nicht einmal mehr?“

 Bei meinen Worten brach sich ein Lächeln auf seinem Gesicht Bahn, das reine Freude ausstrahlte.

 „Shannon!“ Sein Jubelschrei hätte ohrenbetäubend sein sollen, aber er wurde vom freudigen Geschnatter der nun ins Zimmer einfallenden Dienerschaft übertönt.

 Alanna führte sie an, dicht gefolgt von einer Gruppe kichernder Mägde. Bei ihrem Anblick machte mein Herz einen kleinen Sprung.

 Sie lebt, versicherte mir mein Geist. Sie lebt. Und sie trug einen Armvoll in schönster Blüte stehender Rosen.

 Ah, da waren die fehlenden Blumen in meinem Zimmer. Ich wünschte mir wirklich, Alanna würde die niederen Hausarbeiten den Mädchen überlassen. Sie sollte die Chefin sein, wenn ich nicht da war.

 Bevor die Gruppe mein Bett erreichte, ließen die Mädchen sich in graziösen Knicksen zu Boden gleiten. Mir fiel auf, dass sie alle lächelten, auch wenn ihnen Tränen über die Wangen liefen.

 „Hallo, Freundin“, sagte ich zu Alanna, beschämt, dass meine Stimme bei den Worten brach.

 Alanna presste einen Handrücken auf ihren Mund und versuchte ein Schluchzen zu unterdrücken. Mit der anderen Hand drückte sie die Rosen an ihre Brust. Dann machte der Schluchzer einem Lachen Platz.

 „Oh, Rhea! Als die Rosen wieder zu blühen begannen, wussten wir, dass du zu uns zurückgekehrt bist.“

 Ich sah sie zweifelnd an. Ich fürchtete, dass sie alle während meiner Abwesenheit ein bisschen verrückt geworden waren.

 ClanFintan beantwortete meine unausgesprochene Frage. „Seit deinem Verlust blühten die Blumen nicht mehr. Sie verwelkten und starben noch als Knospen. In ihrer Trauer versteckte die Sonne sich hinter den Wolken. Sogar die Vögel hörten auf zu singen.“

 Er hob meine Hand an seine Lippen.

 Ein Schauer überlief mich, als mir die enorme Bedeutung seiner Worte bewusst wurde. Mit diesem Verstehen kam das Wissen, dass ich die richtige Entscheidung getroffen hatte. Genau wie Clint.

 Partholon braucht seine Geliebte.

 Alanna reichte die Rosen der am nächsten stehenden Nymphe, wischte sich die Tränen ab und eilte an das Kopfteil meines Bettes. Sie berührte meine Stirn mit zitternder Hand und glättete meine wilden Locken. Dann beugte sie sich graziös vor und gab mir einen Kuss.

 „Willkommen daheim, Herrin“, sagte sie unter Freudentränen.

 „Willkommen daheim, Geliebte der Epona“, schallte es von den glücklich schluchzenden Nymphen.

 Ich hatte nur Augen für meinen Mann.

 Er beugte sich herunter und nahm mich zärtlich in den Arm.

 „Willkommen daheim, meine einzige Liebe.“ Seine samtene Stimme umfing mich, und jedes Teilchen meiner Seele jubelte.

 EPILOG

 „Wenn die Stute anfängt, nervös zu werden, gehen wir. Sofort“, verkündete ClanFintan zum hundertzillionsten Mal.

 „Okay“, stimmte ich unschuldig zu.

 „Mit diesem Thema spaße ich nicht, Rhea.“ Er klang ernst und fügte murmelnd hinzu: „Ich weiß nicht, wie du mich überreden konntest, zu dieser vermaledeiten Lichtung zurückzukehren.“

 „Selbstgespräche sind ein Zeichen dafür, dass man alt wird“, sagte ich fröhlich und bemühte mich, meine selbstbewusste Fassade aufrechtzuerhalten.

 Er schnaubte nur und sah mich finster an. Ich streckte eine Hand aus und strich mit den Fingern durch Epis silberne Mähne.

 „Du bist nicht nervös, oder, meine Schöne?“

 Sie richtete ihre Ohren auf und wieherte eine kleine Antwort.

 „Siehst du, Epi sagt, dass alles in Ordnung ist.“

 ClanFintan wollte davon nichts hören.

 „Bleibt wachsam“, befahl er den beiden Zentauren, die neben uns hertrabten.

 Ich schaute zu Victoria und Dougal und verdrehte die Augen. Sie waren zu sehr damit beschäftigt, den Wald nach dem bösen Popelmonster abzusuchen, um auf mich zu achten.

 „Epona sagte, dass wir nicht in Gefahr sind“, wiederholte ich die Worte, die ich schon so oft gesagt hatte, dass sie fast ein Mantra für mich waren.

 „Hmpf“, war ClanFintans vielsagende Antwort.

 „Wir biegen hier in den Wald ab.“

 Die Stimme der Jägerin klang angespannt und ernst. Bevor sie abdrehte, um uns vom Weg hinunterzuführen, nahm sie ihren Bogen vom Rücken und spannte einen Pfeil ein.

 Dougal und ClanFintan zogen ihre bös aussehenden Schwerter.

 Epi und ich seufzten und folgten ihnen in den Wald. Ein gesunder Tritt gegen meine rechten Rippen ließ mich mein Gewicht verlagern. Mit einem sanften Lächeln streichelte ich die Stelle, von der ich sicher war, dass dort ein kleiner Fuß gegen meinen geschwollenen Bauch drückte.

 Zwei Monate waren vergangen, seitdem ich nach Partholon zurückgekehrt war, und es kam mir vor, als hätte ich mich vervierfacht. Von meiner Aversion gegen Nahrungsmittel hatte ich mich auf jeden Fall blendend erholt. Was nicht schreiend vor mir wegrannte, aß ich.

 Es war später Januar. Der Winter war mild gewesen, und es sah aus, als könnte Partholon sich auf einen frühen Frühling freuen. Heute jedoch lag noch Winter in der Luft, und ich war dankbar für den Mantel mit Hermelinpelz, auf den Alanna bestanden hatte.

 ClanFintan schob sich durch das spärliche Winterlaub, und er, Epi und ich befanden uns wieder Seite an Seite.

 „Ich verstehe nicht, warum du dich nicht mit den Ritualen zufriedengibst, die du jeden Vollmond in Erinnerung an die toten Indianer ausführst.“

 Sein Akzent gab dem Wort Indianer einen großartigen mystischen Klang.

 Ich hatte mein Versprechen an die vergessenen Krieger der Nagi Road gehalten. Bei jedem Vollmond vergossen meine Nymphen Wein- und Honigopfer und tanzten fröhlich in Erinnerung an ihren Mut. Ich hoffte, dass sie es irgendwie spürten.

 Heute ging es aber nicht um die Krieger.

 Anfangs war es mir unmöglich gewesen, überhaupt an Clint zu denken. Ich musste ihn aus meinem Kopf zwingen. Der Gedanke daran, wie er sich mit Rhiannon zusammen begraben hatte, war eine weitere offene Wunde, die ich zu berühren nicht ertragen konnte.

 Als die Zeit verging und die Wunde an meiner Seite heilte, schwand auch der Horror vor dem, was Clint getan hatte. Es wurde mir möglich, an ihn zu denken, ohne in Trauer zu versinken.

 Der erste Schneefall in Partholon roch nach ihm.

 Der Gesang der Vögel erinnerte mich an ihn.

 Jedes Mal, wenn die Seele eines Baumes mich rief, hörte ich das Echo seiner Stimme.

 Und ich konnte mit meinem Ehemann keine Liebe machen. Er hatte den Wechsel nur einmal angerufen. Als er in seiner menschlichen Gestalt vor mir stand, sah ich nur das Bild von Clint. Trauer überwältigte mich. Ich konnte nicht aufhören zu weinen. ClanFintan verwandelte sich zurück in seine zentaurische Gestalt und tröstete mich wortlos im Schutz seiner Arme.

 Seitdem hatte er nicht wieder versucht, mich zu lieben, und ich hatte ihn nicht darum gebeten.

 ClanFintan räusperte sich, und mir fiel auf, dass er noch auf eine Antwort wartete. Ich suchte und fand seinen Blick. „Heute geht es um Clint, nicht um sie.“ „Ich dachte, die Trankopfer wären für die Seelen der toten Kriegen“

 Mein Ehemann hielt meinem Blick stand.

 „Nein“, erwiderte ich zögernd. Wie immer fiel es mir schwer, mit ClanFintan über Clint zu sprechen. „Ich habe sie für Clints Seele mitgebracht. Es ist an der Zeit, dass ich mich dem stelle. Sein Opfer verdient es, gewürdigt zu werden.“

 „Wie du meinst, Rhea.“

 „Was, wenn er es irgendwie merkt?“ Meine Stimme brach. „Ich bin seitdem nicht wieder hier gewesen. Ich konnte ihm nicht einmal meinen Dank aussprechen.“ Mein Blick bettelte ClanFintan an, zu verstehen.

 „Ich danke ihm jeden Tag“, sagte er ruhig.

 Ich nickte, weil ich Angst hatte, beim Sprechen in Tränen auszubrechen. Ich hatte ClanFintan eine verkürzte Fassung meiner Erlebnisse in Oklahoma erzählt. Einiges hatte ich ausgelassen, um ihm den Schmerz zu ersparen, und anderes, um mir nicht noch mehr wehzutun, aber er hatte verstanden, dass Clint sein Leben dafür gegeben hat, dass ich zu meinem Ehemann zurückkehren konnte, in die Welt, in die ich gehörte.

 Ohne dass er es jemals laut aussprach, war ich sicher, dass er ebenso verstand, dass Clint mich geliebt hatte und ich ihn.

 In letzter Zeit hatte ich den zunehmenden Wunsch verspürt, zur alten Lichtung zurückzukehren. Es war eine Pilgerreise, die ich einfach unternehmen musste. Nach zwei Monaten hoffte ich, ausreichend genesen zu sein, um meiner Erinnerung und dem Verlust gegenübertreten zu können – und endgültig einen Abschluss zu finden.

 Vielleicht konnte ich sogar mir selbst vergeben.

 „Wir haben die Lichtung erreicht.“

 Victorias kräftige Stimme erscholl über ihre Schulter. Dougal folgte ihr, dann kamen Epi und ich mit ClanFintan an unserer Seite.

 Ich hielt Epi an und rief Victoria. Sie und Dougal schauten mich neugierig an.

 „Ich muss als Erste gehen“, sagte ich nur. Bevor sie etwas dagegen einwenden konnten, hob ich eine Hand. „Die Göttin hat mir versichert, dass mir nichts passiert.“ Und das hatte sie. Epona hatte mich sogar zu diesem Ausflug ermutigt. Als ClanFintan protestieren wollte, zog ich meine Trumpfkarte. „Würde ich irgendetwas tun, das unserer Tochter schaden könnte?“

 „Ich bleibe an deiner Seite.“ Das war eindeutig keine Frage.

 Ich nickte.

 „Victoria und Dougal, bleibt in der Nähe.“

 Auch sie nickten und warteten in angespannter Stille, bis wir die Lichtung erreichten.

 Als wir die Baumlinie durchbrachen, schloss ich die Augen. Langsam hob ich den Kopf und öffnete sie wieder. Die grünen Blätter der Zwillingseichen füllten den Himmel. Sogar jetzt, da ich wusste, was mich erwartete, war es ein Schock, sie in vollem Ornat zu sehen, nachdem ich gerade durch einen kahlen, blattlosen Wald geritten war. Es ging eine leichte Brise, und das zarte Geäst wiegte sich sanft in ihrem Rhythmus. Als wir näher kamen, ließ ich meinen Blick an ihnen entlang bis zu ihren dicken, moosbedeckten Stämmen gleiten.

 Ein Farbschimmer zupfte am Rand meines Sichtfeldes. Einen Augenblick drückte Furcht mir die Kehle zu, aber schnell merkte ich, dass es sich nicht um einen dunklen, öligen Schatten handelte. Mein Blick fiel auf den Boden, und ich schnappte überrascht nach Luft.

 „Was ist los, Rhea?“, wollte ClanFintan barsch wissen; ich hörte die Sorge in seiner Stimme.

 „Oh“, stieß ich atemlos und glücklich aus. „Es ist nichts Schlimmes. Es ist wunderschön. Sieh nur!“ Ich zeigte auf den Boden. Die gesamte Lichtung war mit einem Teppich aus kleinen Wildblumen bedeckt. Sie waren überall, und als wir über sie hinwegritten, stieg ein süßer, schwerer Duft von ihnen auf.

 Es war, als wäre die ganze Lichtung mit kleinen Saphiren gesprenkelt.

 „Ich kann mich nicht daran erinnern, dass sie zuvor hier gewesen wären.“ ClanFintan klang verstimmt.

 „Das waren sie auch nicht.“ Mich packte ein ergreifendes Gefühl. Die Lichtung hatte ihn nicht vergessen. Das war der Tribut des Waldes an ihn.

 Wir ritten näher an die Bäume heran. ClanFintan hob mich vorsichtig von Epis Rücken, und ich öffnete die Satteltasche, die über ihrem Widerrist hing. Ich entnahm ihr eine Lederhaut, die mit honiggesüßtem rotem Wein gefüllt war. Dann drehte ich mich zu den Bäumen um.

 Ich schluckte meine Angst hinunter. Hier war nichts, das mir schaden konnte.

 Die Sumpfeichen waren schöner, als ich sie in Erinnerung hatte. So groß und gleichmäßig gewachsen und stark. Ich wusste, welchen Baum ich berühren musste. Die blauen Blumen raschelten leise an meinen Stiefeln, als ich mich ihm näherte. Plötzlich stolperte ich über eine hervorstehende Wurzel, und ClanFintans Arme fingen mich auf, bevor ich hinfallen konnte.

 Oh, Göttin. Das ist genau die Stelle, an der Rhiannon gestolpert und gefallen ist.

 „Alles gut, Rhea?“

 Jetzt erst fiel mir auf, dass ich aufgehört hatte zu atmen. Ich zwang mich, einen tiefen Atemzug zu nehmen. Dann drückte ich seinen Arm.

 „Nur alte Geister“, sagte ich sanft, bevor ich vorsichtig über die Wurzel stieg.

 Der uralte Baum war riesig. Fünf Männer konnten ihn nicht umfassen, und sein Zwilling, der auf der anderen Seite des schmalen Baches wuchs, der sie voneinander trennte, war genauso beeindruckend.

 Ich entkorkte den Weinschlauch und vergoss den Inhalt um den Fuß des Baumes. Langsamen Schrittes ging ich einmal um seinen enormen Stamm herum.

 Die Worte kamen mir einfach so, und mit zitternder Stimme sprach ich sie, wobei ich wie von selbst in einen rhythmischen Gesang verfiel: „Ich erinnere mich an dich als den Wind, der durch den Wald haucht, das Murmeln der raschelnden Blätter, die Strahlen der Sonne. Ich erinnere mich an dich als die Kraft der wachsenden Bäume und Knospen, die zu blühen beginnen. Du bist in meinen Gedanken, wann immer ich etwas würdige, das nobel und wahr ist.“

 Ich hatte den Kreis vollendet. Zögernd legte ich eine Hand an die verwitterte Borke des Baumes. Ich musste meinen Ehemann nicht sehen, um die Anspannung zu spüren, die von ihm ausstrahlte.

 Willkommen, Auserwählte.

 Die alte Stimme klang vertraut.

 „Hallo“, flüsterte ich. Dann sprach ich zögernd weiter: „Ich komme ... ich komme, um zu ...“

 Du kommst, um zu gedenken, Geliebte des Schamanen.

 Bei dieser Titulierung zuckte ich erstaunt zusammen. ClanFintan bewegte sich unruhig an meiner Seite.

 „Ja, ich komme, um zu gedenken.“

 Ich spüre, dass du Schmerzen hast.

 Ich schloss die Augen vor den plötzlich aufsteigenden Tränen. Ich hatte gedacht, dass diese Wunde verheilt wäre. Was für ein Dummkopf ich doch war.

 „Ja“, sagte ich nur.

 Der Schamane wünscht, dass du seine Nachricht hörst, Auserwählte.

 Mein Herz schlug wild. Clint würde mit mir reden?

 Mach dich bereit.

 Der Gedanke purzelte durch meinen Kopf.

 In Erwartung von Clints Nachricht spannte ich mich an, doch was dann kam, ließ mich beinahe überrascht aufschreien. Durch meine offenen Handflächen floss Frieden. Keine Worte, keine gesprochene oder in meinem Kopf gedachte Nachricht. Nur ein Überfluss an Frieden. Das Kitzeln in meiner Hand erinnerte mich an eine andere Nacht, etwas mehr als zwei Monate her, als die Heilkraft meiner Göttin durch meine Handflächen in seinen Körper geströmt war.

 Endlich verstand ich, dass sein Opfer die Heilung nicht rückgängig gemacht hatte. Im Gegenteil, es hatte sie noch intensiviert.

 „Danke.“ Ich schluchzte. „Ich danke dir so sehr, Clint.“

 Als ich mich schließlich vom Baum abwandte, waren meine Augen trocken.

 „Geht es dir gut, Shannon?“ ClanFintan schaute mich besorgt an.

 Er benutzte selten meinen richtigen Namen. Sein suchender Blick sprach Bände; ich sah darin so viel mehr als nur die einfache Frage, die er gestellt hatte.

 Ich trat an seine Seite, und er schlang beschützend einen Arm um meine Schultern. Ich schmiegte mich an ihn.

 „Ja, ClanFintan. Mir geht es wirklich gut.“ Ich erwiderte seinen Blick ruhig und offen und freute mich über den Freudefunken, der über sein schönes Gesicht huschte. Wir verstanden beide, dass ich diese Worte das erste Mal seit meiner Rückkehr nach Partholon aussprechen konnte, ohne Schmerz oder Schuld zu empfinden.

 „Dann lass uns nach Hause gehen, mein Shannon-Mädchen.“

 Meine Augen weiteten sich, als ich das vertraute Kosewort hörte, aber er hatte sich bereits heruntergebeugt, um meine Lippen mit seinen zu bedecken und so die Frage, die sich in meinem Kopf formte, zärtlich zu unterdrücken.

 Manche Dinge bleiben besser ungefragt, Geliebte.

 Die musische Stimme meiner Göttin schwebte leicht durch meinen Kopf.

 Sie hatte sehr wahrscheinlich recht, wie immer.

 Anstatt also meine Frage zu stellen, erwiderte ich den Kuss meines Mannes mit dem Enthusiasmus von lange getrennt gewesenen Liebenden.

 Untergehakt kehrten wir an die Stelle zurück, wo Epi und unsere Zentaurenfreunde auf uns warteten. Der süße Duft der saphirblauen Blumen umgab uns wie ein Segen, und Epis Wiehern, das aus vollem Herzen kam, mischte sich mit dem Rascheln des dichten Eichenlaubs, bis die Lichtung vom Wunder des wiedergeborenen Lebens widerhallte.

 – ENDE –

OEBPS/Images/cover.jpg

OEBPS/Images/logo.jpg

OEBPS/Misc/page-template.xpgt

		

		
		

		

		
		

		

		
		

