

 [image: Handeland, Lori - Geschöpfe der Nacht 04 - Wolfsfieber]

 Zum Inhalt

 Die Zoologin Diana Malone versucht Tiere aufzuspüren, die eigentlich dem Reich der Mythen und Legenden angehören. Als Gerüchten zufolge in der Nähe von New Orleans Werwölfe gesichtet werden, engagiert sie den Ex-Agenten Adam Ruelle als Führer, um die geheimnisumwitterten Wesen in den Sümpfen Louisianas zu finden. Schon bald gerät sie in den Bann ihres faszinierenden Begleiters. Doch er verbirgt ein Geheimnis vor ihr, durch das ihre Welt aus den Fugen zu geraten droht ...

 „Wow! Dieses Buch hat es in sich! Eine unglaubliche Werwolfgeschichte mit vielen überraschenden Wendungen ...“ Love Romances

 „Frisch, humorvoll und wunderbar erzählt!“ Sherrilyn Kenyon

 USA-Today-Bestseller

 Impressum

 Die Originalausgabe erschien 2006

 unter dem Titel Crescent Moon
bei St. Martin's Press, New York.

 Copyright © 2006 by Lori Handeland

 Published in agreement with the author, KM

 c/o BAROR INTERNATIONAL, INC

 Armonk, NewYork, U.S.A.

 Deutschsprachige Erstausgabe September 2009 bei LYX

 verlegt durch EGMONT Verlagsgesellschaften mbH,

 Gertrudenstr. 30-36,50667 Köln

 Copyright © der deutschsprachigen Ausgabe 2009 bei

 Egmont Verlagsgesellschaften mbH

 Alle Rechte vorbehalten

 1. Auflage’

 Redaktion: Rainer Michael Rahn

 Satz: Greiner & Reichel, Köln

 Druck: CPI - Clausen & Bosse, Leck

 ISBN 978-3-802.5-8228-8

 www.egmont-lyx.de

 Widmung

 Für meine Agentin Irene Goodman:

 Einfach dafür, dass du Irene bist

 1

 Ein Leben, das darauf verwandt wird, einen Schwur gegenüber einem Toten einzulösen, ist in Wahrheit gar kein Leben, aber ich habe Simon Malone geliebt und ihm mein Versprechen gegeben.

 Ich habe Zoologie studiert, mittlerweile aber auf Kryptozoologin umgesattelt. Wäre ich meinem eigentlichen Berufsziel gefolgt, würde ich jetzt in irgendeinem Zoo versauern oder, schlimmer noch, Giraffen und Zwergziegen erforschen.

 Stattdessen gehe ich Gerüchten über mythische Tiere nach und versuche zu beweisen, dass sie tatsächlich existieren. Eine frustrierende Aufgabe. Es gibt einen Grund dafür, dass es bislang niemandem gelungen ist, einen Bigfoot zu fangen. Sie wollen nämlich nicht aufgespürt werden und sind im Verstecken wesentlich besser als irgendjemand auf der Welt im Suchen. Zumindest ist das meine Theorie, und von der rücke ich nicht ab.

 Die meisten Kryptozoologen bemühen sich, unentdeckte Spezies oder evolutionäre Sensationen - echte Tiere, an denen nichts Paranormales ist - zu finden, aber ich nicht. Nein. Weil ich nun mal diesen Schwur geleistet habe.

 Idiotisch, aber wenn eine Frau einen Mann auf die Weise liebt, wie ich Simon geliebt habe, tut sie nun mal idiotische Dinge - vor allem, wenn er in ihren Armen gestorben ist.

 Also gehe ich, in dem Versuch, etwas Mythisches zu entdecken und seine Echtheit zu beweisen, jeder Legende, jeder Volkssage, jedem noch so kleinen Fitzelchen an Information nach. Ich habe zwar nie an Magie geglaubt, aber mein Mann hat das getan, und das Einzige, woran ich je geglaubt habe, war er.

 Meine Suche verlief relativ erfolglos, bis dann in jener Nacht um drei Uhr morgens das Telefon klingelte. Die Kombination aus Schlaflosigkeit und einem sehr leeren Bankkonto brachte mich dazu, trotz der unchristlichen Stunde ranzugehen.

 „Hallo?“

 „Dr. Malone?“ Die Stimme war männlich, ein bisschen zittrig, der Anrufer alt oder vielleicht krank.

 „Noch nicht.“

 Ich musste erst ein Kryptid - ein bislang unbekanntes Tier - aufstöbern, seine Existenz nachweisen und eine Dissertation schreiben. Anschließend würde ich diese hübschen Buchstaben - Ph. D. - an das Ende meines Namens setzen dürfen. Aber seit der ganzen Sache mit dem Schwur war ich zu sehr damit beschäftigt gewesen, Seeungeheuer und Bigfoot-Klone zu jagen, um die nötige Zeit zu finden, eine neue Spezies von Irgendetwas entdecken zu können.

 „Spreche ich mit Diana Malone?“

 „Ja. Wer ist da?“

 „Frank Tallient.“

 Der Name klang vertraut, aber ich kam nicht drauf, woher ich ihn kannte. „Sind wir uns schon mal begegnet?“

 „Nein. Ich habe Ihre Nummer von Rick Canfield.“

 Na großartig. Der letzte Typ, der die einprägsamen Worte „Sie sind gefeuert“ zu mir gesagt hatte.

 Rick war ein Anwalt, der zusammen mit einem Haufen anderer Anwälte einen Angelausflug zum Lake of the Woods, Minnesota, unternommen hatte. Mitten in der Nacht hatte er dann etwas im See entdeckt. Etwas Glitschiges, Schwarzes und sehr, sehr Großes.

 Als Anwalt war er clever genug zu wissen, dass er den anderen besser nicht verraten sollte, dass er den Verstand verloren hatte. Zumindest nicht sofort.

 Stattdessen war er nach Hause gefahren, hatte im Internet gesurft und ein paar Anrufe getätigt, in der Hoffnung, auf jemanden zu stoßen, der ihm dabei helfen würde herauszufinden, ob das, was er gesehen hatte, real oder eingebildet war. Er war auf mich gestoßen.

 „Rick meinte, dass Sie eventuell Zeit hätten, mir behilflich zu sein“, fuhr Tallient fort.

 Ich hatte Zeit, das stimmte. War arbeitslos. Wieder mal. Ein normaler Zustand in meinem Leben. Ich war zwar sehr gut darin, nach Dingen zu suchen, aber leider nicht so gut, wenn es darum ging, sie tatsächlich zu finden. Gleichzeitig zählte ich zu den wenigen Kryptozoologen, die bereit waren, gegen Bares spontan in einen Flieger zu steigen.

 Ich gehörte keiner Universität an - schon nicht mehr, seit Simon verrückt geworden war und damit nicht nur seine Reputation, sondern auch meine zerstört hatte.

 Ich war abhängig von der Freundlichkeit fremder Menschen - zum Teufel, wollen wir doch ehrlich sein und sie befremdlich nennen -, um meine Expeditionen zu finanzieren. Bis zu dieser Nacht hatte in beiderlei Hinsicht Ebbe geherrscht.

 „Da Sie Nessie nicht gefunden haben ...“

 „Nessie ist das Ungeheuer von Loch Ness. Ich habe nach Woody gesucht.“

 Was der Name war, den Rick der Kreatur verpasst hatte. Die Menschen sind bei der Benennung von Seeungeheuern nicht besonders einfallsreich, sondern entscheiden sich meistens für irgendeine Namensvariante des Gewässers, in dem das Monster mutmaßlich lebt.

 Und noch etwas war typisch: Als ich mit meinen Kameras und Rekordern am Lake of the Woods eintraf, hatte sich das, was Rick gesehen zu haben glaubte, in Luft aufgelöst. Falls es überhaupt je da gewesen war.

 Meiner Vermutung nach steckte ein abartig großer Hecht und kein übernatürliches Seeungeheuer hinter der Geschichte, aber das hatte ich ebenso wenig beweisen können.

 „Ich habe einen Job für Sie“, verkündete Tallient nun. „Ich bin ganz Ohr.“

 Mir blieb gar keine andere Wahl. Meine Eltern waren zwar unglaublich reich, nur leider hielten sie mich für verrückt und hatten an dem Tag aufgehört, mit mir zu sprechen, als ich Simon heiratete.

 Denn was könnte ein attraktiver, brillanter, aufstrebender Zoologe aus Liverpool schließlich an einer nicht so sehr hübschen, viel zu stämmigen Erstsemester-Studentin finden, wenn da nicht die Millionen ihrer Eltern wären? Eine Greencard besaß er bereits. Dass Simon ihnen erklärt hatte, wo sie sich ihr Geld hinschieben konnten, hatte meine Liebe zu ihm nur verstärkt.

 In Wahrheit hatte ich in Simons Welt besser gepasst als jemals in meine eigene. Ich maß barfuß einen Meter achtundsiebzig und wog an guten Tagen zweiundachtzig Kilo. Ich war gern an der frischen Luft - hatte kein Problem mit Matsch oder Sonne, Wind oder Regen. Ich hatte mich den Pfadfinderinnen angeschlossen, nur um zelten gehen zu können. Und hatte so ziemlich alles getan, was mir einfiel, um mich von der Zu-oder-zu-dünn-gibt-es-nicht-Mentalität meiner Mutter abzugrenzen.

 „Können Sie sich ins Internet einloggen?“, fragte Tallient.

 „Bleiben Sie dran.“ Ich schaltete meinen Laptop an, der wesentlich schneller aus seinem Schlummer erwachte-, als ich das für gewöhnlich tat. „Okay.“

 Tallient nannte mir eine WWW-Adresse, und einen Augenblick später füllte ein Zeitungsartikel meinen Bildschirm.

 „Mann tot im Sumpf aufgefunden“, las ich. „Nicht gerade ungewöhnlich.“

 Sümpfe waren berüchtigte Entsorgungsorte für Leichen. Falls das Moor sie nicht verschluckte, besorgten das die Alligatoren.

 „Fahren Sie fort.“

 „Kehle zerfetzt. Verwilderte Hunde. Hmm.“ Ich nahm mir die nächste Seite vor. „Kind vermisst. Kojoten. Keine Leiche. Scheint eindeutig zu sein.“

 „Nicht wirklich.“

 Tallient gab mir eine zweite Adresse, und ich las weiter. „Wölfe gesichtet.“

 Mein Herzschlag beschleunigte sich. Wölfe waren Simons Spezialgebiet gewesen; sie hatten sich in seine Obsession verwandelt. Jetzt waren sie meine.

 „Wo war das?“, fragte ich.

 „New Orleans.“

 Falls das überhaupt möglich war, schlug mein Herz nun noch schneller. Früher hatten Mähnenwölfe den Südosten vom Atlantik bis zum Golf und in den texanischen Westen hinein durchstreift. Sie waren in nördlicher Richtung noch bis nach Missouri und Pennsylvania gesichtet worden. Doch 1980 war der Mähnenwolf als in freier Wildbahn ausgestorben deklariert worden. 1987 hatte man sie dann zwar wieder angesiedelt, allerdings nur in North Carolina. Also ...

 „Es gibt keine Wölfe in Louisiana“, erklärte ich.

 „Exakt.“

 „Andererseits kursiert da so eine Legende ...“ Ich versuchte krampfhaft, sie mir ins Gedächtnis zu rufen. „Über das Honey-Island-Sumpfmonster.“

 „Ich bezweifle, dass die vor dreißig Jahren entdeckten Bigfootartigen Fußabdrücke in irgendeinem Zusammenhang mit diesen Todes- und Vermisstenfällen oder verirrten Wölfen stehen.“

 Wahrscheinlich hatte er recht.

 „Es könnte sich um einen Fall von ABC handeln“, folgerte ich.

 Das Akronym stand für „Alien Big Cat“ - ein kryptozoologischer Begriff für die Sichtung von Großkatzen in für sie vollkommen untypischen Gegenden. Schwarze Panther in Wisconsin. Ein Jaguar in Maine. Kommt öfter vor, als man glauben würde.

 Meistens wurden ABCs einfach mit der lapidaren Erklärung abgetan, dass es sich dabei um exotische Tiere handele, die man im Wald ausgesetzt hatte, nachdem sie zu groß geworden waren, um sie in einer Wohnung zu halten. Das Komische daran war nur, dass sie anschließend nie aufgespürt wurden.

 Falls es sich um zahme Tiere handelte, sollten sie dann nicht leicht einzufangen sein? Würden nicht ihre Knochen oder sogar ihre Halsbänder auftauchen, nachdem sie einem echten Wildtier zum Opfer gefallen waren? Müsste es nicht wenigstens einen Bericht über ein ABC geben, das auf einer Schnellstraße von einem Laster überfahren worden war?

 Aber Pustekuchen.

 „Es geht um einen Wolf, nicht um eine Katze“, widersprach Tallient.

 Seine kryptozoologischen Kenntnisse beeindruckten mich, aber ich war zu sehr auf das Mysterium konzentriert, das sich hier vor mir entfaltete, um ihm meine Anerkennung auszusprechen.

 „Das gleiche Prinzip“, murmelte ich stattdessen. „Vielleicht hat jemand einen Wolf im Sumpf ausgesetzt. Daran ist nichts Ungewöhnliches.“

 Bloß dass Wölfe nicht bösartig waren. Sie attackierten keine Menschen. Es sei denn, sie wären am Verhungern, Wolf-Hund Hybriden oder aber tollwütig. Nichts von alledem bedeutete etwas Gutes.

 „Es kursieren in und um New Orleans schon seit Jahren Gerüchte über Wölfe“, fuhr er fort.

 „Seit wie vielen Jahren?“

 „Mindestens hundert.“

 „Wie bitte?“

 Tallient lachte leise. „Ich dachte mir schon, dass Ihnen das gefallen würde. Das Phänomen scheint dabei jedoch nicht in irgendeinem speziellen Monat oder zu einer bestimmten Jahreszeit aufzutreten, sondern immer während derselben Mondphase.“

 „Bei Vollmond“, mutmaßte ich.

 Ganz gleich, was die Skeptiker behaupten, der Vollmond macht Mensch und Tier gleichermaßen kirre. Da kann man jeden fragen, der je in einer Notaufnahme, psychiatrischen Einrichtung oder in einem Zoo gearbeitet hat.

 „Nein, nicht bei Vollmond“, erwiderte Tallient. „Sondern bei Halbmond.“

 Ich warf einen Blick zu der dünnen silbernen Mondsichel, die vor meinem Fenster schimmerte. „Von wann stammen diese Artikel?“

 „Mai.“

 Ich runzelte die Stirn. Vor fünf Monaten. „Und seitdem?“

 „Nichts.“

 „Könnte daran liegen, dass die Leichen nicht gefunden wurden.“

 „Ganz genau. Kreaturen, die während einer speziellen Mondphase jagen, tun dies jeden Monat. Sie kommen nicht dagegen an.“

 Ich war mir zwar nicht sicher, was die „Kreaturen“ betraf, aber bei Tieren war ich mir sicher. Sie gehorchten ausnahmslos der Macht der Gewohnheit.

 „Gestern wurde eine Leiche entdeckt“, fuhr Tallient fort. „Die Zeitungen haben es noch nicht gebracht.“

 „Warum interessieren Sie sich eigentlich für diese Sache?“

 „Die Kryptozoologie fasziniert mich einfach. Ich würde liebend gern selbst eine Expedition unternehmen, aber ... es geht mir nicht gut.“

 Ich stand auf und wippte aufgeregt auf den Zehenspitzen. Es juckte mich buchstäblich in den Fingern, diese Chance zu ergreifen. Aber ich musste mich an eines erinnern: Was zu gut scheint, um wahr zu sein, ist dies oft auch.

 „Sie wollen mich also dafür bezahlen, einen Wolf in einer Gegend zu finden, in der es keine Wölfe geben sollte. Wenn ich das erledigt habe, was dann?“

 „Fangen Sie ihn, dann rufen Sie mich an.“

 In meiner Berufssparte war das kein ungewöhnliches Ansinnen. Die Menschen, die mich anheuerten, taten dies normalerweise in der Hoffnung, dass sie Berühmtheit erlangen würden, indem sie der Welt irgendeine mythische Kreatur präsentierten, und natürlich wollten sie diejenigen sein, die diese Enthüllung vornahmen. Wenn sie am Ende tatsächlich stattfand, hatte ich damit kein Problem. Das Einzige, was ich beweisen wollte, war, dass Simon nicht verrückt gewesen war.

 „Das kann ich machen“, stimmte ich zu.

 „Ihnen ist bewusst, dass es hier nicht einfach nur um einen Wolf geht?“

 Ich hoffte, dass das zutraf, aber leider erfüllten sich meine Hoffnungen oft nicht.

 „Man bezeichnet sie als loup-garou“, fuhr Tallient fort. „Das ist das französische Wort für ...“

 „Werwölfe.“

 Der Adrenalinstoß machte mich schwindlig. Obwohl ich mich dazu anheuern ließ, nach irgendwelchen paranormalen Wesen zu suchen - arme Leute können nun mal nicht wählerisch sein -, sollte ich mich bei meiner Arbeit eigentlich auf die Lykanthropen fokussieren. So wie Simon es getan hatte.

 Das Problem war nur, dass ich einfach nicht an sie glauben konnte. Obwohl mein Mädchenname O'Malley lautete und die Familie meines Vaters aus dem Land der Kobolde und Feen stammte, war in Boston, der Stadt, in der ich aufwuchs, das einzig Fantastische der fanatische Glaube der Einwohner an einen Fluch der Boston Red Sox.

 In meiner Kindheit war jeder unsinnige Kinderglaube tabu gewesen - kein Weihnachtsmann, keine Zahnfee -, und ich hatte regelrechte Kämpfe ausfechten müssen, um auch nur Märchen lesen zu dürfen. Was vielleicht erklärt, warum ich mich so unsterblich in einen Mann verliebt hatte, der von Magie träumte.

 Ich sah mich in unserem Apartment in der Nähe des Campus der Universität von Chicago um. Ich hatte kein einziges Buch angerührt, hatte seine Kleidung nicht weggegeben und bis zu diesem Moment nicht realisiert, wie pathetisch das alles war.

 „Finden Sie es nicht auch seltsam“, fragte Tallient nun, „dass ausgerechnet in der Mondsichel-Stadt unerklärliche Dinge im Schein einer Mondsichel geschehen?“

 Ich fand es mehr als seltsam. Ich fand es unwiderstehlich.

 „Sind Sie interessiert?“

 Warum machte er sich überhaupt die Mühe zu fragen? Er musste gehört haben, auf welche Weise Simon gestorben war. Er musste wissen, dass Dr. Malones glänzende Reputation in Trümmern lag. Tallient ahnte vielleicht nichts von meinem Schwur, jeden, der Simon verspottet hatte, zu zwingen, seine Worte zurückzunehmen, aber angesichts dessen, womit ich seit dem Tod meines Ehemanns vor vier Jahren meine Zeit verbracht hatte, sollte er es eigentlich vermuten.

 Mein Blick fiel auf das einzige Foto, das ich von Simon besaß - schlank, blond, gelehrt und brillant stand er knietief in einem kanadischen See, und sein Lächeln ließ mich noch immer vor Sehnsucht vergehen. Mir krampfte sich das Herz zusammen, so wie es das jedes Mal tat, wenn ich daran dachte, dass er für immer gegangen war. Aber seine Hoffnungen, seine Träume, seine Arbeit lebten in mir weiter.

 „Ich sitze morgen früh im Flugzeug.“

 2

 Tallient hatte versprochen, dass am O'Hare ein Ticket und ein Scheck auf mich warten würden. Er hatte Wort gehalten.

 In der Zwischenzeit hatte ich ihn via Internet überprüft und herausgefunden, weshalb mir sein Name bekannt vorkam. Er war zwar nicht Bill Gates, aber doch nahe dran. Tallient hatte irgendein Ding für Computermodems erfunden und war dabei stinkreich geworden. Zumindest konnte er sich mich leisten.

 Durch einen Unfall vor mehreren Jahren war er zum Einsiedler mutiert und hatte seither eine Faszination für die Kryptozoologie entwickelt. Interessanterweise fand ich keinerlei Details über seinen Unfall, was mich auf den Gedanken brachte, ob er möglicherweise seine technischen Fähigkeiten benutzt hatte, um sich ein wenig Privatsphäre zu verschaffen. Ich hätte es ihm nicht verdenken können.

 Die Hitze schlug mir wie eine Wand entgegen, als ich den Louis Armstrong International Airport verließ. Es war Mitte Oktober, trotzdem musste die Temperatur bei fünfunddreißig Grad liegen. Kein Wunder, dass die Wölfe schon vor langer Zeit aus New Orleans geflüchtet waren.

 Neben dem Flugticket und dem Scheck hatte Frank - er hatte insistiert, dass ich ihn so nennen sollte - mich außerdem mit einem Mietwagen, einem Hotelzimmer in der Bourbon Street sowie dem Namen und der Adresse eines Sumpfführers ausgestattet.

 „Daran könnte ich mich gewöhnen“, sagte ich, als der Angestellte mir die Schlüssel zu einem Lexus überreichte.

 Kurze Zeit später checkte ich im Hotel ein, dann warf ich meine Tasche aufs Bett. Der Luxus von fließendem Wasser und sauberen Laken würde mir nur so lange vergönnt sein, bis ich eine Operationsbasis gefunden hatte. Ich konnte nicht von der Stadt aus nach einem Kryptid suchen, sondern musste zu sämtlichen Tag- und Nachtstunden am Ort des Geschehens sein. Sobald ich die entsprechende Location gefunden hätte, würde ich meine Campingausrüstung gen Süden verfrachten.

 Ich schlenderte zu einer zweiflügligen Glastür, die auf einen Balkon hinausführte. Im gleißenden Schein der Sonne wurde der Verfall sichtbar - berstende Gehsteige, marode Gebäude, Obdachlose, die die Touristen um ein paar Münzen anbettelten.

 Einer der bizarrsten Aspekte an der Bourbon Street - und es gab derer viele - war, dass ein dermaßen hübsches Hotel wie dieses eine direkte Aussicht auf ein gegenüberliegendes Stripteaselokal bieten konnte.

 Die Frauen tanzten auf dem Tresen. Sobald sie anfingen, mehr zu tun als das, und die Gäste zu grölen begannen, wandte ich mich von dem Schauspiel ab. Ich war kein prüder Mensch, trotzdem hatte ich Sex lieber privat und im Dunkeln.

 Zumindest war das so gewesen, als ich noch Sex gehabt hatte. Nach Simon hatte es keinen Mann mehr in meinem Leben gegeben, aber es war mir egal gewesen, ich hatte es kaum bemerkt. Doch allein in einem Hotelzimmer in einer Straße, die mit Sex rund um die Uhr warb, fühlte ich mich ausgegrenzt und gleichzeitig lasterhaft. Einen Sumpfführer zu engagieren schien mir ein gutes Mittel der Ablenkung zu sein.

 Ich suchte im Internet nach der Adresse, die Frank mir gegeben hatte, dann verließ ich das French Quarter und fuhr über die Schnellstraße, die über den Lake Pontchartrain führte, nach Slidell - einer interessanten Kombination aus Pendlervorort und viktorianischen Backsteinhäusern. Allerdings hatte ich nicht die Zeit, den Kontrast zu bewundern. Ich wollte die Sache mit dem Führer klären, um mich anschließend in die Arbeit stürzen zu können.

 Ich kam an sämtlichen Fast-Food- und Kettenrestaurants vorbei, die ich kannte, und auch an einigen, die ich nicht kannte. Direkt hinter einem Einkaufszentrum bog ich links ab, dann passierte ich eine Reihe von neuen Häusern mit dicken Schlitten in den Einfahrten und Swimmingpools in den Hintergärten.

 Diese wichen zunehmend älteren Gebäuden, dann Wohnwagen und schließlich Hütten. Eine letzte Abzweigung und schnipp - da war er, der Sumpf. Kein Wunder, dass ich Geschichten über Alligatoren in den Gärten von Menschen gehört hatte. Was erwarteten sie denn, wenn sie sie im Territorium von Alligatoren anlegten?

 Ich schaltete den Motor aus, und die Stille senkte sich wie ein bleiernes Gewicht herab. Doch das Handy in meiner Tasche beruhigte mich ein wenig. Ich konnte jederzeit ... irgendjemanden anrufen.

 Während ich aus dem Lexus stieg, dankte ich Frank in absentia. Wann immer ich mich in irgendein kleineres Fahrzeug als einen viertürigen Mittelklassewagen zwängen musste, fühlte ich mich, als lenkte ich ein Auto für Clowns.

 Meine Mutter war zwar ebenfalls recht groß, dabei aber ärgerlich schlank, mit Eis in den Adern und Haaren, die so dunkel waren wie ihre Seele. Obwohl ihr jeder Sinn für Märchen fehlte, hatte sie mich einmal mit einem Wechselbalg verglichen. Niemand schien zu wissen, woher ich meine hellgrünen Augen, das feuerrote Haar und dieses überwältigende Verlangen, Softball zu spielen, hatte. Mein Aussehen hatte mich schon als Außenseiter gebrandmarkt, noch bevor mein Verhalten dies bestätigt hatte.

 Die feuchte Hitze strich zusammen mit dem Geruch von verrottender Vegetation und Brackwasser über mein Gesicht. Meine Augen durchsuchten die Düsternis nach irgendetwas. Ganz gleich was. Obwohl meine Uhr darauf beharrte, dass mir noch eine gute Stunde Tageslicht blieb, warfen die dichten Kronen uralter Eichen ihre frostigen Schatten über mich.

 Ich sah nicht mehr als einen Steg und einen Flussarm, der hinter einer Biegung verschwand. Jenseits des Gewässers standen Hunderte Zypressen, von denen Louisianamoos bis ins Sumpfgras herabhing.

 „Hallo?“, rief ich. Ich fasste in meine Hosentasche und kramte einen Zettel hervor. „Adam Ruelle?“

 Die einzige Antwort war ein sattes Platschen, das mich auf meinem Weg den Steg hinunter abrupt innehalten ließ. Wie schnell konnte sich ein Alligator an Land fortbewegen?

 Nicht so schnell wie ich. Aber was, wenn es gar kein Alligator gewesen war?

 Wölfe sind sehr schnell, genau wie große Katzen, und wenn man es mit neuen oder bislang unentdeckten Tieren zu tun hat, ist alles möglich.

 Ich holte tief Luft. Ich war zwar verweichlicht erzogen worden, aber Simon und ich hatten ein paar Selbstverteidigungskurse absolviert, bevor wir anfingen, möglichst viel Zeit in freier Wildbahn zu verbringen. Man kann nicht in einem Dutzend verschiedener Staaten unter freiem Himmel schlafen, ohne früher oder später in Schwierigkeiten zu geraten.

 Allerdings würde mir das Wissen, wie ich einen Mann, der zwanzig Kilo schwerer war als ich, überwältigen konnte, nicht viel bringen, wenn ich an ein wildes Tier geriet. Was hatte ich mir bloß dabei gedacht, allein und unbewaffnet hierherzukommen?

 Ich schnaubte. Ich besaß überhaupt keine Waffe. Langsam und die Augen auf das fließende Gewässer fixiert, trat ich den Rückzug zum Ufer an. Das gedämpfte Platschen kam näher und näher. Ich sollte die Beine in die Hand nehmen und rennen, aber ich hasste die Vorstellung, dem mit Seerosenblättern überwucherten Fluss - und was auch immer sich in seinen Tiefen verbarg - den Rücken zuzukehren.

 Ich hörte ein Rascheln, das nicht von einem Fisch stammen konnte und auch gar nicht nach Wasser klang. Es war eher das Flüstern von Gräsern, das Knacken eines Zweiges. Langsam hob ich den Blick und richtete ihn auf das gegenüberliegende Ufer.

 Eine einzelne Blüte an einem schwankenden Stängel, eine flammend rote Nuance vor dem feuchten blaugrünen Hintergrund und das hohe Gras, das sich hinter einem Körper schloss.

 Hätte alles oder jeder sein können.

 „Bis auf den Schwanz“, murmelte ich.

 Buschig. Schwarz. Ich legte den Kopf zur Seite. Hund? Oder Katze?

 Ich trat an den Rand des Stegs, um einen besseren Blick auf das zu bekommen, was längst verschwunden war. Als Wasser über meine Schuhe spritzte, zuckte ich zusammen und rutschte aus.

 Mit rudernden Armen und vor Entsetzen geweiteten Augen fiel ich auf den zweieinhalb Meter langen Alligator zu, der mich mit aufgerissenem Schlund erwartete. Jemand griff nach mir und riss mich zurück. Meine Absätze schlugen laut gegen die Holzplanken, und der Alligator fauchte wütend.

 Ich erwartete, losgelassen zu werden, sobald ich wieder Boden unter den Füßen hatte, aber mein Retter, mein Geiselnehmer, hielt mich weiter fest.

 „Wer sind Sie?“ Seine Stimme klang so heiser, als würde er nur selten sprechen, und es schwang in ihr nicht nur der Rhythmus des Südens, sondern auch ein Hauch Französisch mit. Ich hatte so einen Akzent nie zuvor gehört.

 „Diana“, antwortete ich trotz beachtlicher Atemnot und meines fast schon schmerzhaft beschleunigten Herzschlags. „Diana Malone.“

 Na also. Ich hörte mich kühl, ruhig und kontrolliert an, auch wenn ich es nicht war.

 „Ich brauche einen Sumpfführer“, ergänzte ich. „Hier gibt's keinen Führer.“

 „Man hat mir gesagt, es gäbe hier einen.“

 „Dann hat man Ihnen was Falsches gesagt. Aber machen Sie doch 'ne Propellerboot-Tour den Fluss runter.“

 Cajun, realisierte ich, während ich mich anstrengte, die Worte mit dem sexy Akzent zu verstehen.

 Sexy? Was zur Hölle stimmte nicht mit mir? Ich konnte noch nicht mal sein Gesicht sehen. Wie es schien, hatte ich eine Schwäche für Akzente.

 Ich versuchte, mir ins Gedächtnis zu rufen, was ich über die Kultur wusste. Die Cajuns, ursprünglich Akadier, waren aus Frankreich über Kanada nach Louisiana gekommen. Die meisten von ihnen hatten sich westlich von New Orleans angesiedelt und waren Farmer oder Fischer geworden, was jedoch nicht hieß, dass nicht auch ein paar in die Nähe der Mondsichel-Stadt gezogen sein konnten.

 „Diese Typen werden Sie sogar ein Alligator-Baby halten lassen“, murmelte er.

 Ich erschauderte, als ich daran dachte, wie knapp ich davor gestanden hatte, selbst von einem Alligator gehalten zu werden - und zwar von einem, der nicht gerade wie ein Baby ausgesehen hatte.

 „Nein“, ächzte ich. „Ich brauche ...“

 Sein Kinn stieß gegen meinen Kopf. Ich hätte schwören können, dass er an meinem Haar schnüffelte. Ich verspannte mich, während ich mich zu erinnern versuchte, was man mir beigebracht hatte, um aus einer solchen Situation zu entkommen, aber mir fiel nichts ein.

 Er war größer als ich, wenn auch nicht viel, und definitiv stärker. Mit nur einem Arm hielt er mich so fest, dass ich mich nicht rühren konnte. Ich überlegte gerade, was er wohl mit seinem anderen Arm tat, als ich spürte, wie seine Handfläche meinen Schenkel hinaufglitt.

 „Hey!“

 „Eine Frau sollte nicht allein hier rauskommen“, flüsterte er.

 „Sie könnten Dinge sehen, die Sie nicht sehen sollten.“

 „Wie zum Beispiel?“

 Es trat Stille ein, unterbrochen nur vom Sirren der Insekten, die über das Wasser tanzten. Ich hätte schwören können, ihn lachen zu hören. Doch als er wieder sprach, lag keinerlei Belustigung in seiner Stimme.

 „Neugierige Katzen sollten auf der Hut sein.“

 „War das als Drohung gemeint?“

 „Nur eine Beobachtung, chérie.“

 Chérie? Ich hatte sein Gesicht noch nicht gesehen, und er nannte mich Liebling? Der hatte ja echt Nerven.

 Ich wand mich in seinem Klammergriff, um freizukommen oder ihn zumindest sehen zu können. Er spannte das Stahlband an, das ihm als Arm diente, und ich bekam keine Luft mehr. Meine Brüste - nicht groß, aber auch nicht übel - rieben gegen sein Handgelenk. Irgendetwas pochte gegen mein Kreuz, bevor er mich mit einem Schubs freigab.

 Als ich mein Gleichgewicht wiedergefunden hatte und mich zu ihm umdrehte, flüchtete er bereits in den Schutz der Bäume, wobei er sich mit einer Geschmeidigkeit bewegte, die mich an die ABCs erinnerte, über die ich bei seinem Eintreffen gerade nachgegrübelt hatte.

 Sein weißes T-Shirt hob sich leuchtend vor der anbrechenden Dämmerung ab. Er hatte die Ärmel abgeschnitten, vielleicht, um der Hitze Tribut zu zollen, vielleicht aber auch, um seine gebräunten muskulösen Arme zur Geltung zu bringen. Kakihosen umschmiegten seine schmalen Hüften; er trug keine Schuhe. Sein dunkles zerzaustes Haar fiel ihn auf die Schultern. Ich konnte sein Gesicht noch immer nicht sehen.

 „Wer sind Sie?“, wisperte ich.

 Er antwortete nicht, sondern zündete sich stattdessen eine Zigarette an, wobei er das Streichholz mit der Hand abschirmte, so als wollte er verhindern, dass die Flamme etwas anderes erreichte als den Tabak. Ein bronzenes Armband, das den gleichen Farbton hatte wie seine Haut, umschloss sein Handgelenk. Ich hatte mir nie viel aus Schmuck bei Männern gemacht, doch in seinem Fall schien es seine Maskulinität noch zu unterstreichen.

 „Haben Sie irgendwelche Wölfe gesehen?“, fragte ich.

 Er inhalierte tief und genüsslich, so als hätte er keine einzige Sorge oder Verpflichtung auf dieser Welt. Trotzdem spürte ich ein leises Aufflackern von Interesse.

 „Oder vielleicht einen schwarzen Kojoten?“, hakte ich nach. Allein schon der Gedanke versetzte mich in Aufregung. Ein schwarzer Kojote würde mir vielleicht endlich diesen verdammten Doktortitel einbringen.

 „Wie steht's mit einer großen Wildkatze?“, fuhr ich fort, als er nicht reagierte, sondern nur wieder an seiner Zigarette zog. „Ein Puma?“

 Er stieß Rauch durch seine Nase aus. „So weit im Süden gibt's keine Wölfe.“

 „Kojoten?“

 „Die haben wir jetzt. Wurden angesiedelt, um Jagd auf Biberratten zu machen.“

 Von denen hatte ich gelesen. Riesige Nager, die zwar Ähnlichkeit mit Bibern, dabei aber rattenähnliche Schwänze hatten. Ich hoffte, dass die Kojoten siegen würden. Wildkatzen? wiederholte ich. „Was ist mit Bären?“

 „Rotluchse. Ein paar vereinzelte Bären. Aber die sieht man nicht oft.“

 Es verblüffte mich immer wieder, wie leicht es diesen Tieren fiel, sich in ihrem natürlichen Lebensraum zu verstecken.

 „Ich habe von Vermissten gehört. Und von Geschichten über einen Wolf.“

 „Solche Geschichten gibt es immer.“

 „Wo Rauch ist, ist auch Feuer“, belehrte ich ihn.

 Das Ende seiner Zigarette glimmte rot, als er daran zog. „Sind Sie ein Cop?“

 „Nein, Wissenschaftlerin.“

 Zuzugeben, dass ich Kryptozoologin war, verwirrte die Menschen nur.

 Mit einem verächtlichen Schnauben schnippte er die Kippe weg. Das anschließende Zischen verriet, dass er ins Wasser getroffen hatte.

 „Können Sie mich führen?“ Ich trat auf ihn zu. „Kennen Sie einen Adam Ruelle?“

 „Nein.“

 Seine Stimme war hypnotisierend. Ich wollte, dass er weitersprach - für immer.

 Ein mächtiges Platschen ertönte, gefolgt von einem dumpfen Aufschlag auf dem Steg. Mich plötzlich daran erinnernd, dass es in dem Sumpf noch andere wilde Tiere als solche mit Fell gab, schoss ich herum, aber da war nichts. Und es war auch nichts mehr da, als ich mich wieder zu den Bäumen umdrehte - kein Mann, kein Tier.

 Verdammt, ich konnte noch nicht mal die Zigarettenkippe finden.

 3

 Während ich noch zu der Stelle starrte, wo der Mann gestanden hatte, zerriss ein lang gezogenes tiefes Heulen die abendliche Stille. Mir stellten sich die Nackenhärchen auf. Ich hätte schwören können, dass das Geräusch direkt vor mir gewesen war.

 Ich bin Zoologin. Deshalb weiß ich, dass es mit dem Heulen von Wölfen etwas Seltsames auf sich hat. Nicht nur ist es für einen Menschen praktisch unmöglich, die Richtung oder Distanz zu bestimmen, sondern oft können einige wenige Wölfe wie ein großes Rudel klingen.

 Natürlich klingt ein einzelner auch wie ein einzelner, allerdings war das bereits einer mehr, als hier eigentlich sein sollte.

 „Keine Wölfe hier im Sumpf, dass ich nicht lache“, murmelte ich.

 Trotzdem kehrte ich zu meinem Wagen zurück; so schnell ich konnte, ohne dabei über meine eigenen Füße zu stolpern. Ich hatte nicht die Absicht, meine Theorie unter Beweis zu stellen, indem ich einem einsamen Wolf gegenübertrat - oder worum auch immer es sich sonst handelte. Recht zu haben würde mich nicht vor dem Tod bewahren.

 Da Wölfe nachtaktiv sind, wäre es das Beste, mit der Sonne, einem Führer und einer Schusswaffe zurückzukehren.

 Aber vielleicht würde mir eine Waffe gar nichts nützen. Oder zumindest keine, die nicht mit Silberkugeln geladen war.

 Der Gedanke brachte mich unwillkürlich zum Lachen. Da dem Geräusch etwas leicht Hysterisches anhaftete, ließ ich den Motor an und fuhr zurück in die Stadt, wobei ich mein Tempo nicht verringerte, bis ich meinen Hintern auf einen Barhocker in einem Lokal namens Kelly's gepflanzt hatte. Es gab überall ein Kelly's.

 Mehrere Blocks entfernt wurden die Musik und die Stimmen aus der Bourbon Street mit Fortschreiten der Nacht zunehmend lauter. Ich wartete, bis die Touristen das Lokal allmählich verließen und die Einheimischen hereinströmten; dann begann ich, Fragen zu stellen.

 „Haben Sie sie noch alle? Ruelle ist doch kein Führer.“

 Stirnrunzelnd musterte ich den uralten Mann, der so braun und faltig war, dass er wohl die letzten vierzig Jahre in der Sonne verbracht haben musste.

 „Was ist er dann?“

 „Verrückt.“

 „Wie bitte?“

 Mein Kumpel starrte mit einem Ausdruck solch ergreifender Einsamkeit in seinen leeren Bierkrug, dass ich den Barkeeper herbeiwinkte, damit er ihn wieder füllte.

 „Ihm gehört ein altes Herrenhaus am Rand der Sümpfe, aber das Ding fällt in sich zusammen. Er selbst lebt in der Wildnis.“

 „Also kennt er sich in der Gegend aus.“

 „Besser als jeder andere. Aber man hat ihn schon seit Jahren nicht mehr gesehen. Wahrscheinlich ist er tot.“

 Seltsam. Aber vielleicht hatte Frank Adam gekannt, bevor der den Verstand verloren hatte.

 „Warum sollte Ruelle das Haus einfach so aufgeben?“

 „Er ist direkt nach der Highschool in die Armee eingetreten. Man sagt, er sei bei irgendeiner Spezialeinheit gelandet. Als er dann wieder nach Hause kam, konnte er nicht mehr in der Welt leben, deshalb hat er sich in die Sümpfe zurückgezogen.“

 Ich stellte mir insgeheim die Frage, wieso ein junger Mann, der irgendeine Alternative hatte, überhaupt zum Militär gehen sollte. Aber natürlich hatte ich mich selbst auch gegen die Alternative entschieden und es vorgezogen, mit dem Mann meiner Träume in einem Zelt zu schlafen, anstatt Geld wie Heu zu verdienen, indem ich für Daddy arbeitete.

 Allerdings bezweifelte ich, dass Adam Ruelle wegen einer Frau Soldat geworden war. Andererseits, was wusste ich schon?

 Während ich noch überlegte, was die Sache mit Ruelle zu bedeuten hatte, nahm ich ein Streichholzbriefchen von der Bar, auf das in gruseliger Schrift das Wort Cassandra's geprägt war.

 Der alte Mann beugte sich zu mir und tippte mit einem nikotingelben Finger auf den Namen. „Wollen Sie was über Voodoo und so erfahren?“

 Ich runzelte die Stirn. „Warum?“

 „Die Priesterin Cassandra hat Marie Laveaus altes Haus in der Royal Street gekauft.“

 „Marie Laveau, die Voodoo-Königin?“

 „Ja, Ma'am.“ Sich offensichtlich für das Thema erwärmend, nickte er. „Die meisten vermuten, dass Marie Laveau in Wirklichkeit zwei Frauen war - nämlich Mutter und Tochter. Als die eine starb, nahm die andere ihren Platz ein, was erklärt, weshalb die Leute damals glaubten, dass Marie magische Fähigkeiten besaß.“

 „Jünger zu werden und nicht zu sterben, könnte so was schon bewirken“, stimmte ich ihm zu.

 „Niemand weiß genau, wo Marie gelebt hat“, meldete sich der Barkeeper zu Wort, „oder wo sie begraben liegt.“

 „Sie wurde auf dem St. Louis Cemetery Number One beerdigt“, insistierte der alte Mann. „Die am zweithäufigsten besuchte Grabstätte des Landes.“

 „Welches ist die am häufigsten besuchte?“ Ich hätte auf das Grabmal des Unbekannten Soldaten oder die Ewige Flamme getippt.

 „Graceland.“

 Tja, es hat noch nie jemand behauptet, dass die Amerikaner nicht bizarr sind.

 „Die Priesterin Cassandra lebt in Maries Haus“, wiederholte mein neuer Freund beharrlich. „Hat dort einen Voodoo-Laden eröffnet.“

 „Klingt ziemlich abgeschmackt.“

 „Abgewrackt?“

 „Touristisch. Kitschig.“

 „Nein, ihrer nicht. Sie hat Sachen, die man nirgendwo sonst finden würde. In ihrem Hinterhof steht sogar ein Voodoo-Tempel“

 Den hätte ich gern mal besichtigt, aber eins nach dem anderen.

 „Wie ich höre, gibt es hier eine Reihe von Vermisstenfällen.“

 „In New Orleans?“ Er zog eine Braue hoch. „Was Sie nicht sagen.“

 Sein Sarkasmus war verständlich. Ich hatte bei meiner Suche nach dem Paranormalen schon früh festgestellt, dass wesentlich mehr Menschen spurlos verschwanden, als der Allgemeinheit bewusst war. Mit der riesigen Anzahl von Personen ohne festen Wohnsitz - Obdachlose wie auch Touristen - in dieser Stadt sowie einem Fluss, einem See und einem nahen Sumpfgebiet wäre ich jede Wette eingegangen, dass es noch nicht einmal eine vollständige Vermisstenliste gab.

 Ich ließ seinen Krug noch mal nachfüllen, bevor ich es mit einer anderen Taktik versuchte. „Mir ist auch was von einem Wolf in den Sümpfen zu Ohren gekommen.“

 „Ich habe einen Wolf auf dem Jackson Square gesehen.“

 Ich blinzelte. „Hier in der Stadt?“

 Der alte Mann nickte.

 „Sie sind sich ganz sicher?“

 Wölfe wagten sich definitiv nicht in dicht besiedelte Gebiete - es sein denn, sie waren völlig von der Rolle.

 Wenn Sie mir nicht glauben, fragen Sie doch Jay.- Er stieß einen Finger in Richtung eines jungen Mannes, der am anderen Ende des Tresens genüsslich einen riesigen Hamburger verdrückte. „Er schafft auf dem Square.“

 „Schaffen?“ Ich nahm Jay in Augenschein. Er sah ganz niedlich aus, trotzdem konnte ich mir nicht vorstellen, dass er auf den Straßenstrich ging.

 „Po-li-zei.“

 Nun, das ergab schon mehr Sinn.

 Ich unterdrückte den Drang, mir vor Entzücken die Hände zu reiben. Ein Streifenpolizist außer Dienst. Was könnte mir gelegener kommen?

 Ein Werwolf, der dem Kelly's einen Besuch abstattete, aber darauf konnte ich nicht warten.

 „War da wirklich ein Wolf auf dem Jackson Square?“, erkundigte ich mich.

 Officer Jay sah von seinem Teller auf. „Nein.“

 Ich wandte mich wieder dem alten Mann zu.

 „Ich habe ihn mit eigenen Augen gesehen“, murmelte er. „Die Leute sehen hier in jeder Nacht eigenartige Dinge“, erklärte Officer Jay.

 „Was zum Beispiel?“

 Er stand auf und warf ein paar Münzen auf den Tresen. „New Orleans ist die amerikanische Stadt, in der es am häufigsten spukt, und dafür gibt es auch einen guten Grund.“

 „Geister?“

 „Alkohol, Drogen, laute Musik.“ Er hielt auf die Tür zu. „Das vernebelt den Leuten den Verstand.“

 Nachdem ich mich ein paar Augenblicke später ebenfalls verabschiedet hatte, schlenderte ich eine stille, dunkle Seitengasse in Richtung Bourbon Street hinunter. Binnen weniger Minuten überfiel mich das dumpfe Gefühl, nicht allein zu sein.

 Möglicherweise hatte ja einer der Geister beschlossen, mir nach I lause zu folgen. Oder vielleicht war es auch nur ein Straßenräuber. Ich sehnte mich fast schon nach der Gelegenheit, irgendeinem Abschaum in den Arsch zu treten, nachdem ich heute so grob behandelt worden war von diesem ...

 Wem?

 Ich blieb stehen und hätte in diesem Moment alles darauf verwettet, dass das, was auch immer hinter mir herschlich, ebenfalls stehen blieb. So viel zum Thema Paranoia.

 Ich schaute nach links, nach rechts, nach hinten und entdeckte nichts als finstere Schatten. Ich beschleunigte mein Tempo, und als ich das tat, hörte ich ein Tapp-tapp-tapp wie von Fingernägeln, die auf eine Schreibtischplatte klopfen. Oder von Krallen, die über den Gehsteig klackten.

 Jetzt verlor ich wirklich den Verstand.

 Heißer Atem strich über meine Oberschenkel, ein Knurren grollte durch die Nacht, und mein Herzschlag setzte aus. Ich hatte Angst, mich umzudrehen, Angst vor dem, was ich sehen oder nicht sehen würde.

 Ein Stück vor mir hatte jemand das Hoftor zu einem Privatgrundstück offen gelassen. Ich täuschte vor vorbeizulaufen, dann schlüpfte ich hindurch.

 Etwas flitzte an mir vorbei, etwas Niedriges und Pelziges. Ich war dermaßen fassungslos, dass ich nach vorn stolperte, um besser sehen zu können, und dabei mit dem Zeh in einer Betonritze hängen blieb.

 Meine Knie schlugen als Erstes auf, dann meine Hände. Ich wartete, insgeheim damit rechnend, heißen Atem in meinem Gesicht zu fühlen.

 Nichts passierte.

 Mich an der Mauer abstützend, rappelte ich mich auf die Füße, dann trat ich aus dem Tor. Ein Auto raste vorbei. Der Wind trug Gelächter herbei. Ein Hund bellte, doch der Gehsteig war wie ausgestorben.

 Abgesehen von dem Mann, der einen Block entfernt an einem Gebäude lehnte. Hinter ihm funkelten Lichter, hämmerte Musik, tanzten Menschen auf der Straße. Sein Bizeps wölbte sich, als er sich nach vorn beugte, um das Ende seiner Zigarette anzuzünden, das hinter seiner langen dunklen Mähne gerade noch sichtbar war.

 Er bog um die nächste Ecke, und ich begann zu rennen. Doch als ich die Bourbon Street schließlich erreichte, war dort nur noch die feiernde Menge.

 In dieser Nacht träumte ich, dass jemand auf meinen Balkon kletterte. Ich hatte die Glastüren offen gelassen. Ich hatte gewusst, dass er kommen würde.

 Er bewegte sich mit der Geschmeidigkeit eines Raubtiers auf mein Bett zu. Seine Augen waren so blau, dass mir der Atem stockte, noch bevor er seine raue schwielige Hand ausstreckte und mich berührte.

 In meinem Traum sah ich ihn, und er war wunderschön. Volle Lippen, scharfe Wangenknochen, lange Wimpern - das Gesicht eines Aristokraten und der Körper eines Arbeiters. Kein Müßiggänger könnte je solch vernarbte Finger, ausgeprägte Muskeln oder gebräunte Haut haben.

 Nackt stand er über mir, und das fahle Silberlicht fiel auf seine Rippen und seinen straffen Waschbrettbauch. Beinahe überwältigte mich das Verlangen, meine Finger über die Wellen gleiten zu lassen, ihre Hitze und Kraft zu spüren, meinen Mund dagegenzupressen und dann tiefer nach unten zu rutschen, um ihn zu schmecken.

 „Göttin der Jagd, des Mondes und der Nacht“, murmelte er, und seine Stimme strömte wie ein Wasserfall über meine Haut.

 Ich wollte mich in dieser Stimme, in ihm, verlieren.

 Das Bett schaukelte. Er tat Sachen, die ich nur ans meiner Fantasie kannte, flüsterte Verlockungen in einer Sprache, die ich nicht verstand. „Loup-garou, entfuhr es mir, und ich erwachte von meinem eigenen atemlosen, heiseren Ausruf.

 Die Vorhänge flatterten in einer Brise. Kein Wunder, dass ich einen Albtraum gehabt hatte. Heiße Luft wehte ins Zimmer, zusammen mit dem Getöse der Party, die noch immer unten auf der Straße tobte.

 Ich stand auf, knallte die Balkontüren zu und ließ das Schloss einrasten. Ich zitterte noch immer unter dem Eindruck des Traumes, der mir gar nicht wie ein Traum vorgekommen war.

 Aber ich musste wegen einer erotischen Fantasie keine Schuldgefühle haben. Schließlich war ich eine junge gesunde Frau, die sich seit vier Jahren keinen Sex mehr gestattet hatte. Nach meiner unerwarteten Begegnung mit diesem geheimnisvollen Mann, der so anders war als alle, die ich je gekannt hatte, hätte ich mir eher Sorgen machen müssen, wenn ich nicht von ihm geträumt hätte.

 Trotzdem ärgerte ich mich über mich selbst, war frustriert und schweißgebadet. Außerdem viel zu munter für diese Uhrzeit, deshalb freute ich mich gar nicht auf das, was mir bevorstand.

 Dunkle Stunden der Einsamkeit und Schuld, denn obwohl Simon tot war, hatte er in meinen Träumen weitergelebt. Bis zu dieser Nacht, als ein anderer Mann seinen Platz eingenommen hatte.

 Ich wandte mich vom Fenster ab und bekam plötzlich keine Luft mehr.

 Am Fußende meines Bettes lag, als krasser Kontrast zu dem cremefarbenen Satinlaken, die hellrote Blume, die ich an diesem Nachmittag auf der gegenüberliegenden Seite des Flusses gesehen hatte.

 4

 Nein, nicht dieselbe. Das war unmöglich.

 Kopfschüttelnd und unverständlicherweise von einer Blume aus der Fassung gebracht, stand ich am Fenster.

 Na ja, vielleicht nicht unverständlicherweise. Ich hatte sie schließlich nicht dorthin gelegt.

 Meine Augen suchten das Zimmer ab. Es gab keinen Ort, an dem man sich verstecken könnte, außer ...

 Ich schaute zu Boden, dann ließ ich den Atem, den ich angehalten hatte, in einem erleichterten Seufzer entweichen. Der hölzerne Bettrahmen reichte bis zum Teppich. Es gab kein Unter-dem-Bett.

 Langsam schlich ich mich zum Bad. Warum ich nicht einfach den Sicherheitsdienst verständigt habe, weiß ich bis heute nicht. Vielleicht brachte ich es einfach nicht über mich zu rufen: „Ich habe eine Blume gefunden. Retten Sie mich!“

 Ich hatte wie immer, wenn ich in einer unvertrauten Umgebung schlief, das Badezimmerlicht angelassen. Ich hasste es, im Halbschlaf gegen Wände zu laufen.

 Die Reflexion im Kosmetikspiegel bewies, dass niemand im Bad war. Genauso wenig wie im Kleiderschrank. Was bedeutete ...

 Ich drehte mich zum Fenster um.

 Die Vorhänge, die dazu gedacht waren, die Sonne auszusperren, wenn Mardi-Gras-Besucher den Tag verschlafen wollten, blockten auch alles andere aus. Unfähig, das Nichtwissen zu ertragen, durchquerte ich das Zimmer und zog sie auf.

 Dann starrte ich über den leeren Balkon hinweg zu den flackernden Neonlichtern auf der anderen Straßenseite. Mein Zimmer lag im vierten Stock. Wie könnte irgendwer an der Hotelfassade hochklettern, ohne von unten gesehen zu werden?

 Aber wäre der Eindringling den Betrunkenen überhaupt aufgefallen? Und falls ja, hätten sie sich dafür interessiert oder ihn einfach angefeuert?

 „Verdammt“, murmelte ich.

 Irgendjemand war hier gewesen. Bloß wer? Wie? Warum?

 Alles Fragen für eine Stunde, zu der die Sonne schien. Dumm nur, dass sie mich für den Rest der Nacht wach hielten.

 Bei Morgengrauen war ich längst angezogen und schüttete Mengen von Kaffee aus dem Spender in der Lobby in mich hinein. Wenn ich meinen Mund direkt unter den Hahn hätte halten können, ohne unnötiges Aufsehen zu erregen, hätte ich es getan. Ich war hundemüde.

 Ich zeigte dem Concierge die Adresse auf meinem Zettel. Entgegen der Behauptung des Cajun mit der sexy Stimme, bestätigte der Mann, dass es der Sitz einer zuverlässigen Firma namens CW-Swamp-Tours war, die Sumpfführungen anbot.

 Ich fuhr zurück zum Steg, wo ein Mann auf einem Propellerboot wartete. „Deanna Malone?“

 Allem Anschein nach wartete er auf mich.

 „Diana“, korrigierte ich, und er grinste.

 Ich wünschte, er hätte das nicht getan. Seine Zähne waren nichts, worüber man nach Hause schreiben würde. Und falls doch, würde es ein kurzer Brief werden, weil nur noch sehr wenige übrig waren. Eine echte Schande. Er wirkte keinen Tag älter als zwanzig.

 „Mr Tallient schickt mich.“

 Sein Akzent war tiefster Süden - nicht ein Hauch von Frankreich, was ich bedauerte.

 „Ich War schon gestern hier“, erwiderte ich.

 Sein Gesicht, welches trotz des weißblonden Haars, das in der Morgensonne strahlte wie ein Reflektor, sowohl an Howdy Doody als auch an Richie Cunningham erinnerte, wurde ganz knittrig, so angestrengt dachte er nach.

 „Hätte ich gestern kommen sollen? Manchmal bin ich ein bisschen verwirrt.“

 Mist. Ich konnte bloß hoffen, dass ihn die Verwirrung nicht mitten im Sumpf übermannen würde.

 „Da war so ein Kerl ... „, setzte ich an.

 „Niemand außer mir kommt hierher.“

 „Groß, dunkler Teint.“ Aus Angst, zu sehr nach Schneewittchen zu klingen, ließ ich „hübsch“ unter den Tisch fallen. „Lange Haare.“

 Mein Führer zuckte mit den Schultern. „Sagt mir gar nichts.“

 „Hat Frank - Mr Tallient - Ihnen gesagt, worum es geht?“

 Ich überlegte, ob er Adam Ruelle sein könnte, nur dass Ruelle auf mysteriöse Weise verschwunden war. Abgesehen davon bezweifelte ich, dass ein Mann, der in einer herrschaftlichen Villa, wie marode sie inzwischen auch sein mochte, aufgewachsen war, zulassen würde, dass ihm die Zähne im Kiefer verfaulten. Aber ich konnte mich natürlich irren.

 „Wie heißen Sie?“

 „Charlie Wagner. Tallient sagte, dass Sie nach dem Wolf suchen wollen.“

 „Haben Sie einen gesehen?“

 Charlies Blick glitt zur Seite. „Kann nicht sagen, dass es so wäre.“

 Ich fand seine Wortwahl interessant. Er konnte es nicht sagen. Was nicht zwingend heißen musste, dass er keinen gesehen hatte.

 „Wollen wir uns bei Einbruch der Dämmerung hier treffen?“, schlug er vor.

 „Bei Einbruch der Dämmerung Das letzte Mal, dass ich am Abend hergekommen war, wäre ich fast von einem Alligator gefressen worden, und das war noch der beste Part gewesen.

 Ich dachte an seine Stimme, den Geruch nach Hauch, seinen Atem in meinem Haar und seinen Arm vor meinen Brüsten. Es war schon sehr, sehr lange her, dass irgendein Körperteil von einem Mann in ihrer Nähe gewesen war.

 Vielleicht war der Alligator am Ende doch nicht der beste Part gewesen.

 „Wölfe zeigen sich nicht bei Tageslicht“, erklärte Charlie.

 Das war mir bekannt. „In Ordnung“, verkündete ich. „Bei Einbruch der Dämmerung.“

 Er machte keine Anstalten davonzudüsen. Nach einigen schweigsamen Momenten stellte ich ihm die einzige Frage, die ich noch hatte: „Kennen Sie Adam Ruelle?“

 Charlie hatte mir bis dahin ins Gesicht gesehen, doch jetzt schaute er weg. „Nie begegnet.“

 „Wissen Sie, wo er wohnt?“

 „Das weiß keiner.“

 „Was ist mit dem Haus der Ruelles?“

 Charlie deutete über das Wasser auf das schwankende Sumpfgras in der Ferne.

 Ich hatte nichts anderes vor. Tallient hatte Charlie bereits angeheuert. Und ich war neugierig.

 „Bringen Sie mich hin.“

 Die Fahrt auf Charlies Boot verlief geschmeidig und schnell. Vermutlich hätte ich besorgt sein sollen, denn solche Sumpfgleiter überschlugen sich des Öfteren. Aber das Peitschen des Windes in meinem Haar und die Sonne in meinem Gesicht waren zu schön, um die Erfahrung durch Was-wäre-wenns zu ruinieren.

 Bei Tageslicht war der Sumpf einfach unbeschreiblich. Eine Explosion von Farben, kaum Alligatoren und nicht eine einzige Biberratte. Ich bezweifelte allerdings, dass die Szenerie am Abend genauso ansprechend sein würde.

 Die rote, sternförmige Blume wuchs praktisch überall. Während wir übers Wasser jagten, deutete ich mit dem Finger auf ein ganzes Bündel, aber da wir beide Kopfhörer trugen, um das Getöse des Bootes zu dämpfen, würde Charlie meine Fragen nicht so bald beantworten. Er grinste mich einfach mit seinen Un-Zähnen an und fuhr weiter.

 Das Ruelle-Anwesen kam in Sicht, als wir in einem weiten Bogen eine kleine Insel umrundeten. Das Gebäude würde sich bestens auf einer Halloween-Karte machen. Die Dachziegel waren grau geworden, die Fenster zerbrochen; die Veranda kippte zu einer Seite weg. Aber trotz seines Zustands und offensichtlichen Alters kam einem automatisch das Wort imposant in den Sinn. In längst vergangenen Tagen waren die Räume bestimmt von Musik, Lachen und Menschen erfüllt gewesen. Wenn ich mich stark genug konzentrierte, konnte ich vor meinem geistigen Auge sehen, wie das Herrenhaus der Ruelles wieder zum Leben erwachte.

 In diesem Teil Louisianas lagen die meisten Plantagen an der Great River Road, die von New Orleans bis nach Baton Rouge verlief. Hier auf eine zu stoßen, war ebenso mysteriös wie faszinierend. Ich hatte das Gefühl, durch eine Zeitschleuse in ein anderes Jahrhundert katapultiert worden zu sein.

 Charlie schaltete den Motor aus, und das Boot stieß gegen die vermoderte Anlegestelle.

 „Wann hat zuletzt jemand hier gewohnt?“

 „Früher haben sich immer wieder mal Obdachlose hier einquartiert. Aber in letzter Zeit nicht mehr.“ „Warum nicht?“

 „Sie bekamen's mit der Angst zu tun. Soll gespukt haben und so. Wie ich gehört hab, sind ein paar Menschen verschwunden lind nie wieder aufgetaucht“

 Ich starrte zu dem Gebäude. Wenn irgendetwas wie ein Spukschloss aussah, dann das Herrenhaus der Reelles.

 „Man sollte meinen, dass die Wände wegen der Feuchtigkeit längst vermodert wären.“

 „Sie sind aus dem Holz von Sumpfzypressen. Das verrottet nie. Das Haus wird bis zum Ende aller Tage dort stehen.“

 Eigentlich hätte es mich beruhigen sollen, dass die Bausubstanz solide war, doch stattdessen machte es mich ein bisschen nervös, dass das Haus noch hier sein würde, wenn die restliche Welt untergegangen war.

 „Kommen Sie mit“, befahl ich.

 Ich fürchtete mich nicht vor Geistern, aber es fiel mir schwer zu glauben, dass sämtliche Obdachlosen der Gegend durch die Gerüchte vertrieben worden sein sollten. Der Gedanke, einem heimlichen Bewohner über den Weg zu laufen, während ich durch das Haus spazierte, behagte mir gar nicht.

 Charlie zuckte mit den Achseln, vertäute das Boot und folgte mir.

 „Was sind das für Blumen?“ Ich deutete auf einen Streifen, der die Grenze zwischen Garten und Sumpf zu markieren schien. „Die hohen roten meine ich.“

 „Feuerlilien.“

 „Hübsch.“ Ich machte einen Schritt auf sie zu.

 „Fassen Sie sie nicht an!“

 „Warum nicht?“

 Durch meinen Kopf blitzten Bilder von Nesselsucht, Hautausschlag und Sumpfwarzen. Verdammt. Und so was hatte auf meinem Bett gelegen.

 „Bringt Unglück.“

 „Welche Art von Unglück?“

 „Hoodoo und so was.“

 Hoodoo war vermutlich eine altmodische, hinterwäldlerische Vision von ...

 „ Voodoo?..

 Seine einzige Antwort bestand in einem weiteren Schulterzucken.

 Dies war seit meiner Ankunft das zweite Mal, dass Voodoo Eingang in ein Gespräch gefunden hatte. Aber natürlich war ich in New Orleans, der amerikanischen Voodoo-Hauptstadt. Es sollte mich also nicht überraschen.

 Das tat es auch nicht. Trotzdem entschied ich, dass es eine gute Idee wäre, dieser Priesterin Cassandra einen Besuch abzustatten.

 Charlie ging die Treppe hoch, wobei seine Stiefel auf den abgetretenen Holzstufen ein Geräusch wie fernes Donnergrollen erzeugten. Obwohl die Sonne alles gut durchzubraten drohte, trug er Jeans, ein langärmeliges Hemd und Arbeiterstiefel. Ich vermutete, dass Letzteres etwas mit den Schlangen zu tun hatte. Nach einem Blick auf meine Tennisschuhe machte ich mir eine geistige Notiz, mir robusteres Schuhwerk zuzulegen.

 Er öffnete die Tür, und ich folgte ihm nach drinnen. Hier hatte früher tatsächlich jemand gewohnt. Mehrere hundert Jemands sogar, der Größe des Müllhaufens nach zu urteilen. Der Gestank war nicht gerade appetitlich.

 Alte Essensreste, frischer Schmutz und ...

 Ich hätte schwören können, Blut zu riechen.

 Ich schüttelte den Kopf. Das Haus war düster, staubig und verdreckt, aber da war kein Blut. Aus welchem Grund hätte welches hier sein sollen?

 Falls es je Möbel gegeben hatte, waren sie inzwischen verschwunden - entweder gestohlen oder als Brennholz benutzt, wobei ich mir nicht vorstellen konnte, dass die Temperatur jemals weit genug in den Keller sinken würde, um ein Feuer zu rechtfertigen.

 Es klafften keine Löcher im Dach oder im Boden, nur die Fenster waren zerbrochen. Mit ein bisschen Knochenschmalz und ein paar Litern Seife und Nasser könnte man das Haus wieder bewohnbar machen. Hey, ich hatte schon Schlimmeres gesehen.

 Über uns knarrte eine Diele, als ob jemand versehentlich auf eine nachgebende Stelle getreten und dann wegen des Geräuschs erstarrt wäre.

 „Hallo?“, rief Charlie.

 Keine Antwort.

 Ich nickte zur Treppe; wir stiegen sie gemeinsam hoch, dann trennten wir uns im ersten Stock. Charlie ging nach rechts, ich nach links. Ich entdeckte nichts als weiteren Unrat, bis ich dann das letzte Zimmer im rückwärtigen Teil des Hauses erreichte.

 Niemand war darin - zumindest kein lebendes Wesen. Haha. Dafür hing ein Foto an der Wand. Ein sehr altes, sehr interessantes Foto. Als Charlie fünf Minuten später zu mir stieß, starrte ich es noch immer an, bemüht, nicht zu hyperventilieren.

 „Wer ist das?“, ächzte ich.

 „Ruelle.“

 „Ich dachte, Sie wären ihm nie begegnet.“

 Charlie warf mir einen raschen Blick zu. „Ich meine nicht Adam. Das da ist ein Urahn von ihm.“ Er tippte auf eine Ecke des Fotos, wo ein winziger Vermerk stand. 1857. Ich war zu verwirrt gewesen, um ihn zu bemerken.

 „Er hieß Henri.“ Charlie sprach den Namen französisch aus, indem er das H wegließ und die Betonung auf die zweite Silbe legte. „Er ist schon seit fast hundertfünfzig Jahren tot.“

 Charlies Worte erreichten mich wie aus weiter Ferne. Ich konnte einfach nicht aufhören, das Foto anzustarren.

 Das Gesicht war das des Mannes aus meinem Traum.

 5

 „Ich schätze, New Orleans ist wirklich die amerikanische Stadt, in der es am häufigsten spukt“, murmelte ich.

 „Sie glauben, dass das hier oben ein Geist war?“, fragte Charlie mit zittriger Stimme, während er langsam zur Tür zurückwich.

 „Was?“ Ich riss meinen Blick von dem Bild los. „Ach so. Wäre möglich.“

 Was wusste ich schon? Ich hatte im Traum das Gesicht eines Mannes gesehen, der seit eineinhalb Jahrhunderten tot war. Ich hatte eine Unglück bringende Blume auf meinem Bett gefunden. Ich war nach Louisiana gekommen, um einen Werwolf aufzuspüren, verdammt noch mal. Man sollte mich nicht ohne Aufsicht unter die Menschen lassen.

 Charlie zog mich am Arm. „Lassen Sie uns von hier verschwinden.“

 Seine Hände waren eiskalt. Armer Junge. Er tat mir leid, also folgte ich ihm.

 Während wir über den Rasen liefen, überlegte ich laut: „Das Foto ist der einzige Gegenstand, der im Haus zurückgelassen wurde. Warum wurde es nicht längst gestohlen?“

 Charlie sprang von der Anlegestelle auf seinen Sumpfgleiter. „Keine Ahnung.“

 Genau wie ich.

 Er jagte das Boot übers Wasser, als ob wir verfolgt würden, dann setzte er mich an derselben Stelle ab, an der er mich zuvor aufgelesen hatte.

 „Steht unsere Verabredung für heute Abend noch?“, fragte ich.

 „Klar. Mit dem Sumpf hab ich kein Problem.“

 Mit aufheulendem Motor machte Charlie so rasant kehrt, dass sich eine gewaltige Welle über den Steg und meine Turnschuhe ergoss.

 Ich fuhr zurück zum Hotel, wo ich feststellte, dass meine Blume verschwunden war. Ich hätte angenommen, dass das Zimmermädchen das Ding entsorgt hätte, nur dass mein Zimmer noch gar nicht gemacht worden war.

 „Nein, Ma'am“, beharrte die junge Frau, nachdem ich sie aufgespürt hatte. „Auf Ihrer Etage war ich noch nicht.“

 „Irgendjemand sonst vielleicht?“

 „Nein. Für Ihr Stockwerk bin ich zuständig.“

 Sie hätte natürlich lügen können, aber aus welchem Grund?

 Sobald ich wieder in meinem Zimmer war, klingelte mein Handy. Ich schaute aufs Display.

 Frank.

 Ich hatte vorgehabt, ihn anzurufen, war aber immer wieder abgelenkt worden.

 „Was haben Sie entdeckt?“, fragte er, ohne auch nur Hallo zu sagen.

 Ich wusste nicht, was ich darauf erwidern sollte. Ich hatte rein gar nichts entdeckt, abgesehen von einer Voodoo-Blume und der Fotografie eines Geists. Nichts von beidem stand in irgendeinem Zusammenhang mit dem, wofür Frank mich engagiert hatte. Deshalb beschloss ich, seine Frage lieber mit einer Gegenfrage zu beantworten.

 „Weshalb haben Sie den Namen Adam Ruelle neben die Informationen über den Sumpfführer geschrieben?“

 „Ach, habe ich Ihnen das etwa nicht gesagt?“ Frank seufzte. „Ich fürchte, mein Kopf funktioniert nicht mehr so gut wie früher. Die Ländereien der Ruelles waren einst das bevorzugte Territorium des loup-garou.“

 In Anbetracht der Tatsache. dass das Land der Ruelles mit Ausnahme des kleinen Grundstücks, auf dem das Haus erbaut worden war, hauptsächlich aus Sumpfgelände bestand, leuchtete mir das durchaus ein.

 „Könnten Sie das Herrenhaus eventuell anmieten?“, fragte ich. „Ich würde es gern als Basisstation für meine Expeditionen benutzen.“

 „Das könnte ich bestimmt“, erwiderte Frank bedächtig. „Eine brillante Idee. Sie werden den loup-garou finden; da bin ich mir ganz sicher.“

 „Ihr Vertrauen ehrt mich“, sagte ich trocken. „Aber Sie sind sich doch darüber im Klaren, Frank, dass die Wahrscheinlichkeit, einen Werwolf aufzuspüren, ziemlich gering ist?“

 Genau wie die Wahrscheinlichkeit, dass überhaupt einer existierte, aber das würde ich ihm nicht auf die Nase binden. E r zahlte schließlich mein Gehalt.

 „Ja, darüber bin ich mir im Klaren. Aber irgendetwas ist da draußen. Etwas Neues und Aufregendes. Spüren Sie es denn nicht?“

 Doch, das tat ich, und es ängstigte und faszinierte mich gleichermaßen.

 „Haben Sie Ruelle getroffen?“, fragte er.

 Ich war mir nicht sicher. „Den Einheimischen zufolge“, murmelte ich, „gilt er schon seit Jahren als vermisst.“

 „Blödsinn! Er ist dort, und er weiß etwas.“

 Frank fing langsam an, mich nervös zu machen. „Haben Sie diesen Kerl mal kennengelernt?“

 Er zögerte. „Ihn selbst nicht. Seinen ... Vater.“ „Hat der vielleicht irgendwelche Informationen?“ „Er ist tot.“

 „Das scheint eine Epidemie zu sein.“

 „Spüren Sie diesen Werwolf für mich auf. Ich brauche ihn.“

 Frank legte auf, und als ich versuchte, ihn zurückzurufen, bekam ich nur die Voicemail dran. Ich grübelte wieder über den Unfall nach, der ihn zum Einsiedler gemacht hatte. Hatte er sich dabei den Kopfverletzt? Aus welchem Grund sollte er einen \Werwolf brauchen?

 Ich zuckte mit den Achseln, dann steckte ich mein Handy weg. Solange sich seine Verdrehtheit nicht auf die Höhe seiner Schecks auswirkte, würde ich einfach mit dem weitermachen, wozu er mich angeheuert hatte.

 Da mir noch mehrere Stunden bis zu meinem Treffen mit Charlie blieben, unternahm ich einen Spaziergang die Bourbon Street hinunter. Meine Füße trugen mich wie von selbst zur Royal Street und von dort aus weiter zu einem winzigen Laden, der hinter ein paar anderen kauerte.

 Cassandra's.

 Ich trat ein. Der Kontrast zwischen heißer Sonne und kühlem Dämmerlicht, dem Lärm der Straße und der friedvollen Stille machte mich schwindlig. Ich roch die Düfte von Kräutern und Gewürzen, hörte das Tröpfeln von Wasser irgendwo in einiger Entfernung - und Musik.

 Kein Jazz oder Blues. Irgendetwas Volkstümliches mit Trommeln. Eine Melodie, die so alt war wie die Zeit.

 „Hallo?“, rief ich.

 Keine Antwort.

 Ich hatte das Gefühl, dass jemand mich beobachtete, was in letzter Zeit häufig zu passieren schien und mich zunehmend paranoid machte.

 Eine von einem bunten Perlenvorhang verdeckte Türöffnung führte in den hinteren Teil. Ich konnte nicht erkennen, was sich jenseits der schimmernden Plastikperlen befand, was zweifellos der Sinn des Ganzen war.

 Ich wandte mich dem Verkaufsraum des Ladens zu, machte drei Schritte und erstarrte. Nicht jemand beobachtete mich, sondern etwas.

 Eine riesige Schlange mit starrenden schwarzen Augen lag zusammengerollt in einem Käfig in der Ecke. Sie war lang und braun, und die unregelmäßigen schwarzen Flecken, die über ihren ganzen Körper verteilt waren, deuteten darauf hin, dass es sich bei dem Reptil um eine Python handelte. War das überhaupt legal?

 Ich wich zurück. Der Käfig sah zwar ziemlich sicher aus, aber ich wollte sie auf keinen Fall in Aufregung versetzen. Im schlangenfreien Teil des Ladens gab es noch genügend andere Dinge zu besichtigen.

 Regale voller Flaschen und Tiegel, die ihrerseits wiederum gefüllt waren mit. .. irgendwelchem Zeug. Da die Behältnisse nicht beschriftet waren, konnte ich ihren Inhalt nicht identifizieren.

 Mehrere kleine Leintuchsäckchen, die mit Gott weiß was vollgestopft waren, lagen auf dem Verkaufstresen. Ich strich mit der Fingerspitze über eines davon und hätte schwören können, dass es zu vibrieren begann.

 „Das sind Gris-Gris.“

 Ich richtete den Blick auf die Frau, die nun vor dem Perlenvorhang stand. Wie um alles in der Welt hatte sie hindurchschlüpfen können, ohne ein Geräusch zu erzeugen?

 „Wie bitte?“

 Sie glitt hinter den Tresen und griff nach einem der Säckchen. „Ein Gris-Gris ist ein Glücksbringer oder Talisman, der vor Unglück schützen soll.“

 Ihr fehlender Akzent verriet, dass sie ebenso fremd war in dieser Stadt wie ich.

 „Er beschwört es also nicht herauf?“ Meiner Erinnerung nach bedeutete Gris-Gris „verflucht“.

 „Nicht in meinem Laden.“

 Mein Laden. Dies sollte die Priesterin Cassandra sein?

 Ich hatte erwartet, dass sie afrikanischer oder vielleicht haitianischer Abstammung sein würde, denn) immerhin war Voodoo dort entstanden und zur Blüte gelangt. Sie sollte eigentlich einen Turban, ein wallendes Gewand, Armreifen um ihre Handgelenke und riesige Kreolenringe an den Ohren tragen.

 Stattdessen war Cassandra eine blauäugige Weiße, deren kurzes schwarzes Haar lediglich an der rechten Schläfe eine einzelne graue Strähne aufwies. Es schien erst kürzlich geschnitten worden zu sein, und zwar von jemandem, der nichts davon verstand. Allerdings stellte ich erstaunt fest, dass die Frisur Cassandras hohen Wangenknochen und ihrem spitzen Kinn weichere Konturen verlieh, sodass sie fast schon umwerfend aussah.

 Sie trug zerschlissene Jeans, ein pinkfarbenes T-Shirt und war abgesehen von den Ringen um zwei ihrer Zehen barfuß. Wäre da nicht dieser verfrühte Anflug von Grau gewesen, hätte ich sie für eine Studentin der Tulane University halten können.

 „Sie haben eine Frage?“, erkundigte sie sich. „Etwas, das Sie beunruhigt?“

 „Können Sie hellsehen?“

 Ihr Lächeln war so herzlich, als spräche sie mit einem Kind, dabei musste ich mehrere Jahre älter sein als sie. „Jeder kann das von Zeit zu Zeit.“

 Ich schnaubte, dann wurde mir klar, wie unhöflich das war. „Entschuldigung.“

 Sie breitete die Hände aus. „Wir glauben, woran wir glauben.“

 Auch wenn ich in der Stadt war, um nach einem Werwolf zu suchen, hieß das noch lange nicht, dass ich mich auf Voodoo und andere Psychonummern einlassen würde. Ich hatte meine Prinzipien.

 „Ich habe tatsächlich Fragen“, erwiderte ich. „Hat die nicht jeder?“

 „Ein paar haben auch Antworten.“ Ich zog eine Braue hoch, und sie lachte. „Aber nicht sehr viele. Wie kann ich Ihnen helfen?“ Sie legte den Kopf zur Seite und wartete darauf, dass ich mich vorstellte.

 „Ich heiße Diana.“

 „Die Mondgöttin.“

 Ich erstarrte, als mir eine Erinnerung in den Kopf schoss. Ich hatte das oder etwas sehr Ähnliches letzte Nacht in meinem Traum gehört.

 Cassandra sah mir prüfend ins Gesicht. „Sie wussten nichts von der Bedeutung?“

 „Doch, aber meine Eltern haben mich nach meiner Großmutter benannt. Und wie ich sie kenne, hat der Mond bei der Entscheidung bestimmt keine Rolle gespielt.“

 „Unabhängig davon gehen Namen mit Einfluss und Vorsehung einher. Cassandra bedeutet Prophetin.“

 „Wie ... passend.“

 Sie lachte wieder, so als wäre ich die witzigste Person, die seit Jahren ihren Laden betreten hätte. Ich musterte die Kräuter, die Perlen, die Schlange. Vielleicht war ich das ja wirklich.

 Hinter dem Maschendraht ertönte ein Zischen. „Ganz ruhig, Lazarus. Sie ist eine Freundin.“

 „Lazarus? So wie der von den Toten Auferstandene?“ „Namen besitzen Macht“, war ihre einzige Entgegnung. „Wie lautet nun Ihre Frage?“

 Ich musterte stirnrunzelnd die Schlange, die mich noch immer anstarrte. Die Vorstellung, dass das Reptil nicht sterben könnte oder, falls doch, wiederauferstehen würde, war ein wirklich schauriger Gedanke. Waren Zombies nicht Teil dieser ganzen Voodoo-Sache?

 Und Schlangen-Zombies ... Nein, diese Richtung wollte ich gar nicht erst einschlagen.

 „Es gibt da eine Blume in den Sümpfen“, erklärte ich. „Eine Feuerlilie.“

 „Ja.“ Cassandra bewegte sich an den Regalen entlang und nahm dabei ein bisschen von diesem und ein bisschen von jenem aus den Behältnissen, dann ließ sie die undefinierbaren Substanzen in eines der Gris-Gris-Säckchen rieseln. „Sie ist sehr potent.“ „Was hat es zu bedeuten, wenn einem jemand eine aufs Bett legt?“

 Sie hielt inne, die Finger über einem Korb schwebend, der getrocknete Hühnerknochen zu enthalten schien. Dann, so als hätte sie es sich anders überlegt, nahm sie stattdessen eine Prise roten Staubs und verteilte ihn über dem Rest.

 „Auf keinen Fall, Willkommen in der Nachbarschaft-, murmelte sie. „Können Sie die Blume zu mir bringen?“

 Ich räusperte mich. „Sie ist verschwunden.“

 „Hmm.“ Sie wandte sich einer anderen Regalreihe zu und fuhr fort zu mischen und zu füllen. „Haben Sie noch eine Frage?“ Sie hatte die erste nicht beantwortet. Zumindest nicht wirklich.

 „Wissen Sie irgendetwas über einen Wolf in der Gegend?“ Ihre Hand erstarrte über einem Glas, in dem sich schwarze Oliven zu befinden schienen, die vermutlich jedoch etwas ganz anderes waren. „Wer sind Sie?“

 „Ich sagte es Ihnen schon. Di...“

 „Ich meine nicht Ihren Namen. Warum sind Sie hier? In New Orleans?“

 „Ich bin Kryptozoologin. Man hat mich angeheuert, diesen Wolf in den Sümpfen zu finden.“

 „Warum?“

 „Weil das mein Job ist. Unbekannte Tierarten aufspüren.“ „Ein Wolf ist kein unbekanntes Tier.“

 „In Louisiana schon.“

 „Was, wenn es gar keinen Wolf gibt? Oder zumindest keinen, wie sie ihn kennen?''

 „Umso besser:.

 Sie bedachte mich mit einem kurzen Blick, dann fing sie an, das Gris-Gris mit einer Schnur zuzubinden. „Es gibt da so eine Legende über die Honey-Island-Sümpfe.“

 „Sie meinen das Sumpfmonster?“

 Ihr verächtliches Zischen fand sein Echo bei der Schlange in dem Käfig. „Das war bloß eine abnorm große Biberratte, die ein paar Tölpel vor mehr als zwanzig Jahren in Angst und Schrecken versetzt hat.“

 Interessante Theorie - und dazu noch eine, die die Legende hübsch erklärte. Cassandra war gleichzeitig erfrischend sachlich und verstörend seltsam.

 „Ich meinte die Legende über den loup-garou“, fuhr sie fort. Jetzt kamen wir der Sache schon näher. „Der Werwolf.“

 „Sie haben die Geschichte also gehört.“ Sie starrte mich für einen langen Moment an. „Trotzdem glauben Sie nicht, dass eine solche Kreatur existiert, oder?“

 Ich beantwortete ihre Frage mit einer Gegenfrage. „Haben Sie einen Wolf gesehen?“

 Cassandra ging zum Vorderfenster und spähte auf die Straße hinaus. „Irgendetwas ist dort draußen. Etwas, das tötet und nie erwischt wird.“

 „Wölfe töten keine Menschen.“

 Sie drehte sich um und sah mich mit nun ernsten Augen an. „Ganz genau.“

 „Was besagt diese Legende?“

 Meiner Erfahrung nach umschreiben Legenden oft die Wahrheit. Man musste nur gut zuhören, analysieren, dann sortieren und unterscheiden, was wahr war und was nicht.

 „Vor über hundert Jahren wurde ein Mann verflucht.“

 Warum?..

 „Er war ein Mann. Reicht das nicht?“

 Ich grinste. Ich sollte sie wirklich nicht so sympathisch finden.

 Falls sie nicht verrückt war, war sie zumindest ein Scharlatan. „Bei jedem Halbmond verwandelt er sich in einen Wolf.“

 So viel wusste ich bereits: die Frage war: „Warum nicht bei Vollmond?“

 „Ein loup-garou ist anders.“ „Inwiefern?“

 „Für jemanden, der nicht an Magie glaubt, stellen Sie eine beachtliche Menge Fragen.“

 „Ich bin einfach neugierig.“

 „Er wurde verflucht“, wiederholte sie.

 „Warum?“ Ich klang wie eine hängen gebliebene Schallplatte. „Weil er Menschen besaß und sie nicht freiließ.“ Sklaven. Ich hätte es wissen müssen. Voodoo war zusammen mit jenen, die in Ketten hierher verschleppt worden waren, in dieses Land gelangt. Ich musste zugeben: Wenn jemand mich gekauft oder verkauft hätte, hätte ich seinen Arsch ebenfalls verflucht.

 „Also haben seine Sklaven ihn mit einem Voodoo-Fluch belegt, damit er bei Halbmond zum Wolf wird?“

 „Kein Wolf, sondern ein Werwolf.“ „Wo ist der Unterschied?“

 „Ein Wolf ist ein Tier, ein Werwolf ist ein Monster. Es sind Geschöpfe des Bösen, die vom Mond beherrscht werden und von ihrer Blutgier besessen sind. Ihnen wurde ein Leben gegeben, aber trotzdem können sie nicht leben. Sie können hassen, aber nicht lieben. Sie denken wie ein Mensch und töten wie eine Bestie, weil sie sich für nichts und niemanden mehr interessieren als für sich selbst.“

 Ich wollte lieber keinem in einer dunklen Gasse begegnen.

 „Warum hei Halbmond und nicht bei Vollmond?“

 „Abgesehen davon, dass dies die Mondsichel-Stadt ist?“

 Frank hatte das bereits erwähnt. Ich hatte es nicht für mehr als einen interessanten Zufall gehalten. Allerdings waren Zufälle nicht immer ganz so zufällig, wenn man es mit Flüchen zu tun hatte. Nicht, dass ich an dergleichen geglaubt hätte, aber einige Leute taten es. Offensichtlich war Cassandra eine davon.

 „Der Vollmond kommt einmal im Monat“, erklärte sie weiter. „Der Halbmond hingegen zweimal.“

 „Um den Fluch doppelt so spaßig zu machen“, folgerte ich.

 Cassandra nickte. „Ein Vollmond dauert technisch gesehen ä nur eine Nacht, während der Halbmond sich über mehrere Tage hinzieht und während jeder Mondphase mehrfachen Wahnsinn auslöst.“

 „Wer war dieser Typ? Simon Legree?“

 Ich hasste es, dass der Vorname meines geliebten Ehemanns mit dem des berüchtigten Bösewichts aus Onkel Toms Hütte identisch war, aber ich hatte das Buch nicht geschrieben, und Harnet Beecher Stowe war gestorben, lange bevor ich die Gelegenheit gehabt hätte, mich zu beschweren.

 „Niemand weiß mit Gewissheit, wer der Mann war“, entgegnete Cassandra. „So wie das mit Legenden nun mal ist, steht er vermutlich sinnbildlich für alle Sklavenhalter. Dazu verdammt, für seine Habgier auf ewig besessen zu sein.“

 „Glauben Sie wirklich, dass da ein Werwolf in den HoneyIsland-Sümpfen herumstreift?“

 „Vielleicht ist da einer; vielleicht ist da keiner. Aber es wurde ein Wolf gesichtet. Und Menschen kamen ums Leben.“ „Was denkt die Polizei?“

 „Das Gleiche wie Sie. Glaube niemals, was du nicht mit eigenen Augen gesehen hast. Es gibt in Louisiana keine Wölfe, also muss es sich bei diesem Tier um einen wilden Hund oder einen Kojoten handeln.“

 Ich erinnerte mich an etwas, dass Simon mir gesagt hatte. „ Wölfe würden keine Kojoten in ihrem Revier dulden. Die machen sie rasend.“

 „Okay.“ Cassandra wirkte verwirrt über meinen scheinbar willkürlichen Gedanken. „Aber was ist mit Werwölfen und Kojoten?“ In dem Fall war ich mir nicht sicher.

 Plötzlich fiel mir etwas anderes ein. „Werden die, die von einem Werwolf gebissen wurden, nicht selbst zu einem?“

 „Der Legende zufolge ja.“

 „Wenn da also ein Werwolf in New Orleans sein Unwesen treibt - und das schon seit über hundert Jahren -, sollte es inzwischen nicht mehr als einen loup-garou geben?“

 Cassandra drückte mir das Gris-Gris in die Hand. „Wer behauptet denn das Gegenteil?“

 6

 Das Läuten der Türglocke setzte unserem Gespräch ein Ende. „Entschuldigen Sie mich kurz“, sagte Cassandra. „Ich muss sowieso gehen.“

 Ich wollte ihr das Gris-Gris zurückgeben, aber sie nahm es nicht an.

 „Das ist für Sie.“

 „Lieber nicht.“

 „Vertrauen Sie mir. Es wird Sie vor der schlechten Energie der Blume schützen.“

 „Ganz bestimmt.“

 Sie legte den Kopf schräg. „Was kann es schon schaden?“ „Das hängt davon ab, was Sie reingetan haben. Fledermausflügel? Welpenschwänze? Dagegen bin ich allergisch.“ Cassandra lachte. „Nein, nichts so Ominöses. Ein paar Kräuter, roten Pfeffer. Erde vom Grab eines Glaubensgenossen.“ Ich zog eine Grimasse.

 „War nur ein Scherz“, erklärte sie. „Außerdem habe ich noch ein kleines Etwas hinzugefügt, um die Biester aus dem Sumpf fernzuhalten.“

 „Okay. Das funktioniert sicherlich.“ In Kombination mit einer Schusswaffe und einem Baseballschläger.

 „Ich bezweifle, dass Sie die Alligatoren in ihrer Nähe herumlungern haben wollen, während Sie in den Sümpfen arbeiten.“ Ich schob das Gris-Gris in die Tasche.

 „In den guten alten Tagen haben sich die Leute Glücksbringer in den linken Schuh gesteckt“, fuhr Cassandra fort, „aber genau diese giften alten Tage sind der Grund dafür, weshalb eine Menge Menschen am Ende lahm waren.“

 „Ich kann mir gar nicht vorstellen, warum...

 „Behalten Sie das Gris-gris tagsüber einfach bei sich und legen Sie es nachts unter Ihr Kissen. Vergewissern Sie sich, dass Sie es entfernen, bevor das Zimmermädchen es entdeckt. Manche reagieren nämlich ein bisschen nervös, wenn sie so was finden.“

 Ich konnte nicht erkennen, ob sie nur Spaß machte oder nicht. Vermutlich nicht.

 „Lassen Sie mich wissen, wie die Dinge laufen“, meinte sie. „Ich habe es übrigens sehr genossen, mit Ihnen zu sprechen.“

 Ich hatte es ebenfalls genossen, mit ihr zu sprechen. Ich besaß nicht viele Freunde. Verdammt, ich besaß überhaupt keine. Nachdem ich Simon gefunden hatte, waren die paar wenigen, die ich hatte, allmählich in Vergessenheit geraten. Ich hatte einen bizarren Beruf, der sich nicht gut für Kameradschaft eignete. Ich verschwand häufig nach dem Klingeln des Telefons, ohne je zu wissen, wann ich zurückkommen würde, vergaß Essensverabredungen, interessierte mich nicht die Bohne für Kinofilme. Und die anderen Kryptozoologen ...

 Na ja, sie würden einem Kollegen ohne mit der Wimper zu zucken sein Loch-Ness-Ungeheuer klauen.

 Wieder zurück im Hotel stellte ich fest, dass das Zimmermädchen inzwischen sauber gemacht hatte und wieder gegangen war. Ich ließ meine Klamotten auf den Boden fallen, orderte einen Weckruf für den späten Nachmittag, dann schob ich das Gris-Gris unter mein Kissen.

 Nach dem Traum, den ich letzte Nacht gehabt hatte ... Nun, wie Cassandra gesagt hatte - es konnte nichts schaden.

 Ich schlief wie eine Tote, bevor mich das schrille Läuten des Telefons neben meinem Ohr aufschrecken ließ. Eine Stimme vom Band ermahnte mich aufzustehen.

 Keine Geschenke auf dem Bett. Mein Gris-Gris war noch immer da, wo ich es hingelegt hatte. Yippee!

 Ich zog mich an, steckte den Talisman ein, schnappte mir meine Kamera, mein Handy und eine Umhängetasche, um den Kran darin zu verstauen, dann zog ich los, um Charlie zu treffen.

 Er wartete schon, als ich den Steg erreichte. Die Sonne warf zwischen den Bäumen hindurch orangerote Strahlen auf sein Gesicht. Für einen Augenblick hatte das Licht die Farbe von frischem Blut.

 Ich verdrängte diesen beunruhigenden Gedanken. Ich war die Mondgöttin und keine Prophetin, falls ich Cassandras Namenserläuterung glauben durfte. Aber was tat eine Mondgöttin überhaupt? Eigentlich wollte ich es gar nicht wissen.

 Das Gris-Gris wog schwer in meiner Tasche, deshalb war ich kurz versucht, das Ding einfach ins Wasser zu werfen. Aber ich wollte nicht, dass Charlie es sah. So, wie er an diesem Nachmittag im Herrenhaus reagiert hatte, bestand die Gefahr, dass ihn jede Kleinigkeit für immer vertreiben könnte.

 „Sind Sie bereit?“, fragte er.

 Anstelle einer Antwort kletterte ich ins Boot, und er fuhr los. Wie ein kühler Samtvorhang breitete sich die Nacht über uns. Die Sterne kamen zum Vorschein, und der Halbmond ging auf.

 Charlie schaltete die Scheinwerfer an, die am Bug des Bootes montiert waren, und ich starrte wie hypnotisiert auf das, was wie Hunderte von Himmelskörpern im Wasser zu schimmern schien.

 „Alligatoren“, erklärte er. „Sie lieben die Dunkelheit.“

 Bei Tageslicht fiel es leicht zu glauben, dass die Reptilien langsam und wenig bedrohlich waren. Doch bei Nacht und umgeben von ihren glänzenden Augen, von denen jedes einzelne direkt auf mich gerichtet zu sein schien, wirkten sie tatsächlich mehr als bedrohlich. Ich verspürte den dringenden Wunsch, wieder festen Boden unter den Füßen zu haben.

 „Wohin fahren wir?“, erkundigte ich mich.

 „Ich dachte, Sie würden gern die Stelle sehen, wo die Leiche gefunden wurde.“

 „Das stimmt.“

 Charlie deutete nach vorn. „Gleich dort drüben.“ „Wer hat sie entdeckt?“

 Ach.

 „Sie?“ Ich starrte ihn fassungslos an. „Aber Sie sagten doch, dass Sie den Wolf nicht gesehen hätten.“

 „Ich nicht, aber ein Freund von mir.“

 „Trotzdem muss der Mann nicht zwangsläufig von ihm getötet worden sein.“

 „Seine Kehle war zerfetzt. Überall Pfotenabdrücke.“

 „Es könnte ein Kojote gewesen sein.“

 „Kojoten sind feige Aasfresser. Sie würden keinen Menschen anfallen.“

 „Das würde ein Wolf auch nicht.“

 Charlie zuckte mit den Achseln. „Mein Kumpel und ich haben Biberratten gejagt, dabei sind wir auf die Leiche gestoßen. Ich bin bei ihr geblieben, während er sich umgesehen hat. Er sagt, er hat einen Wolf im Sumpfgras verschwinden sehen.“

 „Er ist sich ganz sicher, dass es ein Wolf war?“

 „Riesig, schwarz, großer Kopf, lange Beine. Er hat ihn angeschossen, aber das Biest ist einfach abgehauen.“

 „Und er hat ihn auch ganz bestimmt getroffen?“

 „Wir haben ein paar Blutspuren entdeckt. Sonst nichts.“ „Ist es nicht illegal, auf einen Wolf zu schießen?“

 Die Spezies war in einigen Gegenden noch immer vom Aussterben bedroht, in anderen war ihr Bestand zumindest gefährdet und stand deshalb unter Artenschutz, wenngleich die Zahl der Tiere in einigen nördlichen Staaten ausreichend angestiegen war, dass man sie von der Liste gestrichen hatte. Mit anderen Worten bedeutete das, dass Wölfe zwar von bestimmten Menschen aus einem guten Grund getötet werden durften, jedoch nicht von irgendeinem alten Kauz, dem gerade der Sinn danach stand.

 „So ein Gesetz haben wir hier nicht“, erklärte Charlie. „Weil es offiziell nämlich keine Wölfe gibt.“

 Ich verstummte und dachte nach, während er das Boot zum Ufer manövrierte. „Ich würde wirklich gern einen Blick auf diese Leiche werfen.“

 Mir wurde erst bewusst, dass ich das laut gesagt hatte, als Charlie antwortete: „Bestimmt ist sie längst in der Krypta.“ „In der Krypta?“

 „Die ganze Stadt liegt unter dem Meeresspiegel.“

 Ach ja, diese ungewöhnlichen Bestattungspraktiken in New Orleans. Ich war zwar keine Expertin auf dem Gebiet, aber ich hatte den vor meinem Abflug am O'Hare erstandenen Reiseführer komplett durchgelesen.

 Jahrhundertelang hatten die Einwohner der Mondsichel-Stadt ihre Toten auf Regalbrettern in als Gewölbeöfen bekannten Ziegelbauten abgelegt. Nach einem Jahr und einem Tag waren die Leichen dann zerfallen genug, um sie zu all jenen, die vor ihnen gegangen waren, in ein Massengrab zu werfen; auf diese Weise schuf man Platz für die Neuzugänge auf dem Fließband des Todes.

 Die meisten Menschen ziehen es heute vor, in einer Familienkrypta beigesetzt zu werden. Lieber die Ewigkeit mit Oma verbringen als mit der Knalltüte von nebenan.

 Ich wurde aus meinen Gedanken gerissen, als das Boot gegen das Ufer stieß.

 „Sie warten hier“, befahl Charlie. „Ich werde erst mal die Alligatoren vertreiben.“

 „Aber gerne doch.“ Ich musterte die mich fixierenden Augen. „Was, wenn einer von ihnen an Bord klettern will?“

 Ich ließ die Hand zu meiner Tasche wandern, in der das Gris-Gris war. Plötzlich hoffte ich wirklich, dass das Ding funktionierte. Wenn das kein Sinneswandel war.

 „Ich bezweifle, dass sie das könnten, aber ...“ Er beugte sich nach unten, entriegelte das Fach unter seinem Sitz und zog eine Handfeuerwaffe hervor. „Hier bitte.“

 Er selbst schnappte sich einen Baseballschläger, dann lief er in die Dunkelheit hinein.

 Das Gewicht der Waffe fühlte sich gut an in meiner Hand. Ich hatte nicht nur Selbstverteidigungskurse absolviert, sondern sowohl den Umgang mit einem Gewehr als auch mit einer Pistole gelernt. Und war gar nicht so schlecht darin.

 Das Wasser schlug in einem Rhythmus gegen das Boot, der friedvoll hätte sein können, wäre da nicht diese auf- und abtanzende Armee von Augenpaaren gewesen. Mich überfiel ein Frösteln, das allerdings nichts mit dem Mangel an Sonnenenergie zu tun hatte. Irgendetwas beobachtete mich wieder.

 Ich spähte aufs Wasser. Eine ganze Horde sogar.

 Ein Knistern vom Ufer her ließ mich zusammenfahren. „Charlie?“

 Ich wartete, doch er tauchte nicht auf.

 „Charlie?“, rief ich ein wenig lauter und erschreckte dabei die Alligatoren, die näher herangetrieben waren.

 Das Gebüsch schien sich in einer nichtexistenten Brise zu wiegen. Ich kletterte zum Bug des Sumpfgleiters und justierte den Scheinwerfer.

 Sein greller Schein loderte über die Spitzen der Gräser, prallte von den verwachsenen Ästen der Zypressen ab und beleuchtete eine Vertiefung in der Flora, die aussah, als würde sich irgendein großer Körper unablässig weiter in Richtung ...

 „Charlie!“

 Seine Antwort war ein Schrei, ein Gurgeln, dann Stille.

 Ich sprang aus dem Boot, ohne mich um die Alligatoren zu kümmern oder auch nur- an sie zu denken. Aber wenigstens dachte ich an die Schusswaffe.

 Der Scheinwerfer leuchtete mir den Weg, als ich in die Richtung, aus der der Schrei gekommen war, davonpreschte. Charlie musste sämtliche Alligatoren in der näheren Umgebung verjagt haben, oder aber sie hatten mein Gris-Gris gewittert. Vielleicht waren sie aber auch einfach zurück ins Wasser geglitten, um dem zu entgehen ... was auch immer Jagd auf Charlie gemacht hatte.

 Ich blieb stehen, um zu lauschen, und vernahm ein leises Knurren zu meiner Linken. Die Finger fest um die Pistole geschlossen, rannte ich, Charlies Namen rufend, durch das Unterholz.

 Manche Tiere ergreifen die Flucht, wenn man sie erschreckt. Andere jedoch nicht.

 Ich war nun so weit vorgedrungen, dass das Licht vom Boot allmählich schwächer wurde. Als ich durch ein Dickicht von Büschen auf eine kleine Lichtung stürmte, musste ich blinzeln, um etwas zu erkennen. Aber vielleicht blinzelte ich auch nur deshalb, weil ich meinen Augen nicht traute.

 Charlie lag auf der Erde. Tot, der Wunde an seiner Kehle nach zu schließen. Neben ihm kniete ein Mann und drückte die Finger gegen den Hals des Jungen. Zuerst glaubte ich, dass er ebenfalls attackiert worden sei.

 Ein blutüberströmter nackter Oberkörper verleitet zu einer solchen Annahme.

 Doch bei einer derartigen Menge Blut müsste man eine klaffende Fleischwunde oder ein großes tiefes Loch sehen. Ganz bestimmt sollte er nicht in der Lage sein aufzustehen, sich zu bewegen, auf mich zuzukommen. Ich geriet in Panik und hob die Pistole.

 „Stehen bleiben.“ Meine Stimme klang so dumpf, als würde ich durch Sumpfwasser sprechen.

 Der Mann kam einfach weiter auf mich zu, und das schnell. Sein wehendes, langes dunkles Haar gewährte mir quälend flüchtige Blicke auf eine Nase, ein Kinn und Zähne. Er entriss mir die Pistole, und das bronzene Armband um sein Handgelenk funkelte, als er sie beiseite warf. Ich hatte sie nie entsichert, aber das wusste er nicht.

 Er schüttelte sein schwarzes Haar nach hinten, und ich konnte an nichts anderes mehr denken als an das Gesicht, das ich zweimal gesehen hatte - auf dem Foto im Haus der Ruelles und in meinem erotischen Traum eine Nacht zuvor.

 „Sie sind ...“

 Ich wollte eigentlich tot sagen, doch das Wort erstarb mir in der Kehle, als er nach mir griff.

 Solide, warm, real. Er war kein Geist.

 Aber was zur Hölle war er dann?

 7

 Er war so nah, dass ich das Blut riechen konnte. Nicht seines, realisierte ich, sondern Charlies. Der Gedanke ließ mich erstarren, dann versuchte ich, mich aus seinem Klammergriff zu befreien. Er hielt mich nur noch fester.

 „Wohin wollen Sie, cherie? Bestimmt möchte die Polizei mit Ihnen sprechen.“

 Ich schien unfähig zu sein, die Puzzleteile, aus denen er bestand, richtig zusammenzusetzen. Ich kannte seine Stimme, erinnerte mich an die Art, wie er mich cherie nannte, an das Armband um sein Handgelenk und das ungebändigte schulterlange Haar. Aber sein Gesicht war das einer Traumgestalt, die seit Langem tot war.

 Er runzelte die Stirn und schüttelte mich leicht. „Sind Sie okay? Glauben Sie, dass Sie in Ohnmacht fallen werden?“ „Wa-was ... „

 Ich war zu atemlos, um zu fragen: Wer war es? Was war es?

 „Ist passiert?“, keuchte ich stattdessen. „Was passiert ist?“

 Ich nickte. Er zuckte die Achseln. Wäre er nicht so blutig gewesen, hätten mich all diese straffen Brustmuskeln vielleicht dahinschmelzen lassen.

 „Ich hab einen Schrei gehört. Ihn gefunden. Wiederbelebung versucht. Hat nichts gebracht.“

 Wiederbelebungsmaßnahmen könnten das Blut erklären. Es ergab zumindest wesentlich mehr Sinn, als dass dieser Mann den anderen umgebracht haben sollte. Trotzdem war ich noch immer zu fassungslos, um ihm ganz zu trauen.

 „Sie haben nichts gesehen?“, bohrte ich nach. „Niemanden?“

 Er schaute weg, dann wieder zu mir. Seine Augen waren von einem derart strahlenden Blau, dass ich wieder an meinen Traum erinnert wurde. Wie hatte ich von seinem Gesicht, seinen Augen träumen können, obwohl ich sie da noch gar nicht gesehen hatte?

 Der Traum setzte mir langsam genauso zu wie der tote Charlie.

 „Irgendwas Großes ist in diese Richtung davongelaufen.“ Er ließ mich los, um in die Weiten des Sumpfes zu zeigen.

 „Wie groß?“, fragte ich mit zittriger Stimme.

 Doch anstatt zu antworten, überquerte er die grasbewachsene Lichtung, dann kniete er sich wieder neben die Leiche, um sie in Augenschein zu nehmen.

 Obwohl es mir widerstrebte, folgte ich ihm.

 „Sehr wahrscheinlich irgendein wildes Tier.“ Er legte den Kopf zur Seite und starrte auf die zerrissene Kehle. „Menschen tun so was nicht.“

 Das stimmte, aber... „Was für ein Tier würde einen Menschen angreifen? Ihm die Kehle zerfetzen?“

 „Eines, dem Sie nicht begegnen wollen.“

 Allmählich fing ich an, mich an seine kompakten Sätze und seinen Akzent zu gewöhnen.

 „Haben Sie ein Handy, cherie?“

 „Hä?“

 Diese Stimme wirkte sich verheerend auf mein Sprachvermögen aus.

 Er lächelte. Oder zumindest dachte ich, dass er das tat. Seine Mundwinkel wölbten sich nach oben, aber weder kamen seine Zähne zum Vorschein, noch wurde der traurige Ausdruck seiner Augen gemildert. Andererseits, was gab es schon Erheiterndes an dieser Situation? Charlie war tot.

 „Ein Telefon. Um die Polizei anzurufen.“

 Gute Idee. Bloß, dass mein Handy auf dem Boot war. „Verdammt', murmelte ich.

 Er sah mich mit hochgezogenen Brauen an.

 „Ich hab es auf dem Boot vergessen. In meiner Tasche.“

 Ich wollte nicht zugeben, dass ich Angst davor hatte, allein dorthin zurückzukehren, aber das musste ich auch nicht. Er nickte knapp, dann marschierte er in Richtung des in Leerlauf röhrenden Motors und des gleißenden Scheinwerfers davon.

 Er wurde von der Dunkelheit verschluckt. Der Sumpf war gleichzeitig schwül und kalt. Selbst wenn es heißer gewesen wäre als in Juli, hätte ich noch immer gezittert. Irgendetwas war hier draußen, und, wie Cassandra gesagt hatte, es tötete.

 Mein Blick glitt zu Charlie. Ich hatte schon früher Leichen gesehen, Aber keine wie diese.

 Auf mehrere kurze Platscher in der Nähe des Bootes folgte ein tiefes, bedrohliches Knurren, das über das Sumpfgras zu wogen schien. Nach irgendeiner Bewegung Ausschau haltend, drehte ich mich um die eigene Achse, doch ich entdeckte nichts. In diesen Augenblick vermisste ich Charlies Waffe fast genauso sehr, wie ich Simon vermisste. Ich würde das Ding hier draußen niemals wiederfinden. Vermutlich war es längst auf den Grund eines trüben, schlammigen Lochs gesunken.

 Ich nachte mich auf den Weg zum Boot, als plötzlich - verflucht, ich kannte noch nicht mal seinen Namen - auf die Lichtung gestürmt kam. Das Blut war verschwunden; seine Haut glänzte feucht. Er hatte sich das nasse Haar aus dem Gesicht gestrichen. Das Platschen, das ich gehört hatte, musste von ihn gekommen sein, als er sich in Fluss das Blut abgewaschen hatte. Aber das Knurren?

 „Haben Sie irgendetwas gesehen? Oder gehört?“ Ich schien dazu verdammt zu sein, mich unaufhörlich zu wiederholen.

 „Alligatoren.“ Er reichte mir das Handy. „Seien Sie wachsam.“

 Knurrten Alligatoren? Ich wusste es nicht.

 müssen die Polizeiwache des Landkreises St. Tammamy verständigen.“

 In Louisiana ist ein Landkreis das Äquivalent zu einen Bezirk. Das war schon seit zweihundert Jahren so.

 „War das klug, dass Sie sich gewaschen haben?“, fragte ich. „Wären das nicht Indizien gewesen?“

 Er versteifte sich. „Indizien wofür? Glauben Sie etwa, dass ich ihn umgebracht habe?“

 Nein, nicht wirklich. Charlie war von einen wilden Tier angefallen worden, und obwohl ich nach einen loup-garou suchte, glaubte ich nicht ernsthaft daran, dass er überhaupt existierte. Allein die Vorstellung, dass dieser Mann sich in einen Wolf verwandelt, Charlie getötet, sich dann zurückverwandelt haben und in seine Hose gesprungen sein könnte, bevor ich auftauchte, war einfach lächerlich. Aber irgendetwas war seltsam an diesen Ort, an den Todesfällen, sogar an ihn selbst.

 Er marschierte zum Rand der Lichtung und spähte in die Finsternis. „Was haben Sie gehört, während ich beim Boot war?“

 Ich zögerte. Hatte ich wirklich ein Knurren gehört? Angesichts der Natur von Charlies Verletzung, glaubte ich schon.

 Ob nun schwarzer Kojote, Louisiana-Wolf, ABC oder ein bislang unentdeckter Kryptid - was auch immer hier draußen war, konnte, wenn es denn tötete, zweifellos auch knurren.

 „Ein Tier“, erwiderte ich. „Hat nicht nach einen Alligator geklungen. Eher nach etwas mit Klauen und einen Fell.“

 Als er mich einfach weiter anstarrte, nutzte ich die Gelegenheit, um von der Auskunft die Nummer der Polizeiwache des Landkreises St. Tammany zu erfahren und mich durchstellen zu lassen. Nachdem ich nein Problem und meinen Standort genannt hatte, versprach man mir, dass binnen weniger Minuten Hilfe eintreffen würde. In Anbetracht der Tatsache, dass hier erst vor ein paar Tagen jemand ums Leben gekommen war, wunderte es mich nicht, dass in der Nähe ein Streifenwagen patrouillierte.

 Ich legte auf und steckte das Handy weg, dann betrachtete ich den prachtvollen Rücken des Mannes, dessen Namen ich erst noch in Erfahrung bringen musste.

 „Wer sind Sie?“, wisperte ich.

 „Das wissen Sie doch.“

 Für einen Moment überfiel mich mitten im dunklen Sumpf die Vision, wie er sich mit gebleckten Zähnen und wilden Augen verwandelte, wie Fell aus seiner Haut spross und aus seinem Rückgrat ein Schwanz wuchs.

 Ich verdrängte das Bild. Er war kein loup-garou, weil es nämlich gar keinen gab.

 Trotzdem erstarrte ich, als er mich jetzt ansah. Aber es war nur er selbst, wer auch immer er sein mochte; seine blauen Augen fixierten mich, als wartete er darauf, dass ich etwas sagte.

 „Ähm ... tatsächlich?“

 „Ich bin Adam Ruelle.“

 Einsiedler. Soldat. Sumpfbewohner. Warum hatte ich die Verbindung nicht längst hergestellt? Vielleicht, weil ich ihn einmal danach gefragt und er nicht geantwortet hatte.

 „Ihnen gehört dieses Land.“

 Er neigte den Kopf, erwiderte jedoch nichts.

 „Und das Herrenhaus“, fiel es mir plötzlich ein. „Da hängt ein Bild an der Wand im ersten Stock.“

 Er zeigte keine Reaktion auf die Information, dass ich im Haus seiner Familie gewesen war. Aber wer war das nicht gewesen, so wie es in dem Gemäuer aussah?

 Er holte tief Luft, dann ließ er sie in einem langen resignierten Stoßseufzer wieder entweichen. „Ich ähnele meinem Ururgroßvater.“

 Ich öffnete den Mund, klappte ihn wieder zu. Was hatte ich erwartet? Dass er zugeben würde, ein Geist zu sein? So erstaunlich seine Erklärung auch war, sie ergab weitaus mehr Sinn als jede andere.

 „Ähneln ist leicht untertrieben“, murmelte ich.

 „Das stimmt allerdings.“

 „Ihre Familie ...“

 „Ich habe keine Familie“, schnitt er mir mit scharfer Stimme und blitzenden Augen das Wort ab.

 „Überhaupt keine?“

 „Alle außer mir sind tot.“

 „Oh“, sagte ich schwach. „Das tut mir leid.“

 „Mir nicht.“

 Ich hatte schon von Menschen gehört, die mit ihrer Familie nicht gut auskamen. Hey, ich war einer von ihnen. Trotzdem wünschte ich mir nicht, dass sie tot wären. Andererseits waren meine Eltern auch nur arrogante, elitär denkende Snobs. Wer konnte schon wissen, wie Adam Ruelles Familie gewesen waren?

 „Haben alle Ruelle-Männer...“ Meine Stimme verklang. Warum nur quetschte ich einen völlig Fremden nach seiner Familie aus?

 Weil Adam mich faszinierte, und das nicht nur wegen seines Gesichts, seines Körpers oder seines grüblerischen, geheimnisvollen Benehmens. Mich beschlich das Gefühl, dass Frank recht gehabt haben könnte. Adam wusste etwas; er sagte es bloß nicht.

 „Haben alle Ruelle-Männer diese frappierende Ähnlichkeit?“, vollendete ich meinen Satz.

 Er zuckte mit den Schultern. „Ein paar.“

 Diese Antwort war auch nicht gerade hilfreich.

 Plötzlich stand er direkt neben mir; er war so nah, dass die Hitze seines Körpers auf meine feuchte, kalte Haut abstrahlte. Warum trug der Mann kein Hemd? Andererseits würden manche es bestimmt als Frevel erachten, eine derart prächtige Brust mit Stoff zu verhüllen.

 „Sie sollten jetzt gehen“, raunte er.

 Seine Nähe rief mir unsere erste Begegnung ins Gedächtnis - wie er nach mir gegriffen, mich festgehalten, berührt und eingeschüchtert hatte -, und mir stockte der Atem. Mein Traum kehrte zurück, und ich errötete, als mein Körper auf die Erinnerung an den Sex, den wir nie gehabt hatten, reagierte.

 „D-die Polizei“, stotterte ich, ohne den Blick von seinem abwenden zu können.

 „Nachdem sie hier war, verlassen Sie die Sümpfe. New Orleans. Louisiana.“

 „Das kann ich nicht.“

 „Warum nicht?“

 „Ich habe versprochen ...“ Ich brach ab, unfähig, meinen Schwur, meinen Schmerz, mein Begehren in Worte zu fassen.

 Er nahm meine Hand, und ich konnte gar nicht mehr sprechen. Nicht, dass die Berührung irgendwie anders als beiläufig gewesen wäre. Trotzdem fühlte ich sie bis hinunter in meine Zehenspitzen.

 Ich war eine junge gesunde Frau, und klar wollte ich Sex, aber was ich sogar noch mehr wollte, war, seine Haut an meiner zu spüren.

 „Was haben Sie versprochen?“ Ruelle legte den Kopf zur Seite, und sein Haar schwang über seine Schulter.

 Ich hatte die plötzliche Vision, wie dieses Haar über meinen Körper strich - eine taktile Empfindung, die erotischer war, als alles, was ich je erlebt hatte. Ich sah weg. Das war nicht passiert.

 „Ich habe einen Auftrag angenommen. Ich soll beweisen, dass das Unglaubliche real ist.“

 Er starrte mich ausdruckslos an.

 „Das Paranormale“, versuchte ich es noch mal.

 „Geister?“ Adam richtete den Blick in die Dunkelheit. „ Da sind Sie an den richtigen Ort gekommen.“

 „Nicht Geister. Kreaturen.“

 „Monster?“ Seine scharfen Augen fixierten wieder mein Gesicht. „Warum sollte irgendjemand so etwas beweisen vollen?“

 Ich konnte nicht mit einem halb nackten Fremden, der den ersten Funken Lust seit Simons Tod in mir entfacht hatte, über meinen Mann sprechen, trotzdem brachten mich Adams Fragen zum Nachdenken.

 Simon war ein Intellektueller mit einem Hang zur Magie gewesen. Nur jene, die fähig waren, an das Unglaubliche zu glauben, konnten als Kryptozoologen erfolgreich sein. Was vermutlich der Grund dafür war, warum ich nicht dazu zählte.

 Wann auch immer ich meine nüchterne wissenschaftliche Meinung zum Ausdruck gebracht hatte, hatte Simon mich angesehen, als wäre ich ein begriffsstutziges Kind. „Wir sehen die Luft nicht. Wir können Liebe nicht sehen. Trotzdem ist beides da. Immer.“

 Diese Begründung hatte mich nie ganz überzeugt.

 Sein ursprüngliches Interesse an Wölfen hatte sich in eine Obsession für Werwölfe verwandelt, die das Einzige gewesen war, das zwischen uns gestanden hatte. Ich wollte die Arbeit tun, die zu tun ich gelernt hatte - unbekannte Tierarten aufspüren -, während Simon nur dem Übernatürlichen hatte nachjagen wollen.

 Plötzlich spannte Ruelle sich an, und sein Blick zuckte zu dem dunklen, sich wogenden Gras, das uns umgab.

 „Sie kommen“, murmelte er.

 Ich wirbelte herum, während mein Kopf Bilder von hundert möglichen Dingen, die da kommen könnten, heraufbeschwor. Deshalb konnte ich mich, als zwei Polizisten aus dem Dickicht auftauchten, eine Sekunde lang nicht erinnern, weshalb sie hier waren. Unvorstellbar. dass ich den ahnen Charlie vergessen hatte.

 Ein Heulen zerriss die Nacht und stieg zum Halbmond empor. Die Beamten wechselten einen nervösen Blick. Sie wussten so gut wie ich, wie sich ein Kojote anhörte - und dass das keiner gewesen war.

 „Haben Sie nicht gesagt, dass es in Louisiana keine Wölfe gibt?“

 Einer der Polizisten hatte inzwischen ein kleines Notizbuch gezückt und kam damit auf mich zu, doch bei meinen Worten blickte er stirnrunzelnd auf. „Ma'am, ich habe in meinem ganzen Leben noch nie mit Ihnen gesprochen.“

 „Nein, ich meinte ...“ Ich drehte mich um. Ruelle war verschwunden.

 8

 Die Beamten interessierten sich mehr für meine Behauptung, den Großteil der letzten Stunde mit Adam Ruelle verbracht zu haben, als für meine Geschichte über irgendeine unsichtbare, knurrende Bestie, die Charlie getötet haben könnte oder auch nicht.

 „Ruelle wurde seit Jahren nicht mehr gesehen. Die meisten Leute glauben, dass er in den Sümpfen umgekommen ist.“

 „Ich schätze, die meisten Leute irren sich“, erwiderte ich.

 Die Polizisten - beide jung und muskulös, der eine weiß, der andere schwarz - tauschten einen Blick.

 „Was ist?“, fragte ich.

 „Einige halten ihn für einen Geist.“

 Ich hatte das selbst geglaubt, aber strahlten Geister Körperwärme ab? Konnte einem ein Geist die Hand halten? Oder ein Handy holen? Ich wusste es nicht und hatte auch nicht die Absicht, diese beiden Kinder danach zu fragen. Obwohl sie vermutlich, genau wie ich, um die Dreißig waren, wirkten sie Äonen jünger.

 Die beiden traten zu der feuchten Stelle, wo Charlie lag, wobei sie sorgsam darauf achteten, am Tatort nichts zu verändern.

 „Hmm“, brummte der milchgesichtige blonde Beamte, auf dessen Namensschild Cantrel stand.

 „Ja“, stimmte ihm sein Kollege Hamilton zu.

 Ich wartete, aber keiner rückte mit irgendwelchen Informationen heraus.

 „Was ist?“, fragte ich, nun ein wenig lauter als beim ersten Mal.

 „Die einzigen Spuren sind die des Opfers und Ihre.“

 Ich war gar nicht auf die Idee gekommen, nach Spuren zu suchen. Daran hatte ich angesichts meiner Angst und der seltsamen Gefühle, die Adam Ruelle in mir ausgelöst hatte, nicht gedacht.

 „Es gibt keine Tierspuren?“

 „Doch, sicher.“ Hamilton nickte. „Könnten von einem großen Hund stammen.“

 Ich gesellte mich zu ihnen und musterte den unregelmäßigen Zirkel von Pfotenabdrücken in Charlies Umgebung. „Das war kein Hund.“

 „Wieso sind Sie sich da so sicher, Ma'am?“

 „Ich bin Zoologin. Und ich weiß, wie Wolfsspuren aussehen.“ „Es gibt keine Wölfe in Louisiana.“

 „Ist das so was wie der Slogan des Staates?“ Ich rieb mir über die schmerzende Stelle zwischen meinen Augen. „Warten Sie mal eine Sekunde.“ Ich ließ die Hand sinken. „Keine anderen Spuren außer meinen, Charlies und denen... „Ich winkte zu den Pfotenabdrücken.

 „Nein.“

 Kein Wunder, dass sie mir nicht glaubten, dass Ruelle hier gewesen war. Der Mann hatte keinerlei Abdrücke hinterlassen.

 Ich runzelte die Stirn. Andererseits hatte er natürlich auch keine Schuhe getragen.

 Als dann endlich Verstärkung eintraf, hatte ich meine Aussage beendet. Sie riegelten den Tatort ab, dann begannen sie, Spuren zu sichern und die Leiche für den Abtransport fertig zu machen. Cantrel bot an, mich zu meinem Wagen zurückzubringen, und ich willigte dankbar ein. Selbst wenn ich fähig gewesen wäre, ein Sumpfboot zu steuern, hätte ich mich nicht allein auf den Rückweg machen wollen.

 Eine kurze Weile später setzte er mich am Steg ab. „Wir bleiben in Verbindung.“

 „Haben Sie schon irgendwelche Anhaltspunkte, was diese Morde betrifft?“

 „!Morde?“ In dem Wort klang echte Überraschung mit.

 „Ich habe gehört, dass noch einem anderen Mann in den Sümpfen die Kehle rausgerissen wurde.“

 „Und weiter?“

 „Zwei Männer, die auf dieselbe Weise getötet wurden. Da sollte man doch annehmen, dass das Morddezernat ein paar Überstunden schiebt.

 „Morddezernat?“ Er lachte. „Wegen eines Hundes?“

 „Das war kein Hund, und das wissen Sie verdammt genau.“

 Der Zorn in meiner Stimme setzte seiner Erheiterung ein Ende. Er schaute auf den dahinströmenden Fluss, dann zurück zu mir. „Mein Boss meint, dass wir vor einem Tollwutproblem stehen könnten. Wild gewordene Hunde. Sogar Kojoten. Das Virus breitet sich aus wie ein Flächenbrand.“

 Ich dachte nach. Er könnte recht haben. Bloß dass ein tollwütiges Tier nicht vor Ruelle und mir weggelaufen wäre, nachdem es Charlie getötet hatte. Ein tollwütiges Tier hätte uns ebenfalls angegriffen.

 Mit Tollwut kannte ich mich recht gut aus. Natürlich waren die infizierten Tiere bösartig und blutrünstig, gleichzeitig waren sie aber auch so gut wie tot. Falls in den Honey-Island-Sümpfen tatsächlich eine Tollwutepidemie ausgebrochen wäre, würde es wesentlich mehr Leichen geben. Sowohl menschliche als auch tierische.

 Cantrel kletterte zurück ins Sumpfboot und setzte sich mit einem Selbstvertrauen auf den Fahrersitz, das verriet, dass er Erfahrung im Umgang damit hatte.

 „Sie scheinen zu wissen, was Sie tun.“ Ich deutete auf das Gefährt.

 „Ich fahre diese Dinger schon mein ganzes Leben lang.“

 „Sie stammen aus der Gegend?“

 ..Ja, direkt von hier.“

 „Dann kannten Sie Charlie also.“

 „Ja.“ Er seufzte. „Netter Bursche.“

 Wir verstummten beide und dachten an Charlie.

 Cantrel nahm - mit einem Mal wieder ganz sachlich - Haltung an. „Sie müssen sich ab jetzt vom Sumpf fernhalten, Ma'am. Ist zu gefährlich.“

 „Diese Option habe ich leider nicht. Man hat mich engagiert, um ...“

 Ich brach ab. Ich konnte ihm unmöglich sagen, dass ich nach einem loup-garou suchte. Cantrel würde mich ansonsten vielleicht einfach in eine Irrenanstalt verfrachten. So was gab es hier vermutlich immer noch.

 „Engagiert wofür?“, hakte er nach.

 „Recherchen“, antwortete ich, was der Wahrheit recht nahe kam und die Leute für gewöhnlich derart langweilte, dass sie aufhörten, Fragen zu stellen.

 „Ich dachte, Sie wären Zoologin. Sollten Sie nicht eigentlich ... in einem Zoo sein?“ Er errötete. „Ich meine, in einem arbeiten?“

 Ich hatte keine Lust, ihm zu erklären, was ich genau war. Also unterließ ich es.

 „Ich arbeite hier.“

 „Sie sollten sich von den Sümpfen fernhalten.“ Er blickte zum Halbmond hoch, der sich langsam über den Nachthimmel schob. „Zumindest für ein paar Tage.“

 Noch bevor ich weiter in ihn dringen konnte, ließ er den Motor an und raste davon.

 Ich war nun allein, und Stille umfing mich. Als ich aufs Wasser schaute, entdeckte ich mehrere auf- und abtanzende Augenpaare, in denen sich der Mond spiegelte, allerdings schien keines von ihnen daran interessiert zu sein, naher zu kommen.

 Ich tätschelte mein Gris-Gris. Für einen abergläubischen Schutztalisman funktionierte es ziemlich gut. Trotzdem lief ich so schnell wie möglich zu meinem Wagen und fuhr zurück in die Stadt.

 Auf der Bourbon Street herrschte Hochbetrieb. Ich warf einen Blick auf meine Armbanduhr. Mitternacht. Warum bloß fühlte es sich so viel später an?

 Ich war zwar nicht hungrig, aber ich hatte den ganzen Tag noch nichts gegessen, und obwohl mein Körper es durchaus vertragen hätte, ein paar Kilo zu verlieren, war ich doch klug genug, nicht ganz auf Nahrung zu verzichten. In Ohnmacht zu fallen, reizte mich noch weniger, als Lycra zu tragen.

 Ich ließ mich von der Menge über den vernarbten, geborstenen Gehsteig treiben, vorbei an den Bars, den Striplokalen, den Andenkenläden, die T-Shirts mit obszönen Aufdrucken feilboten, bis ich ein Restaurant entdeckte, das nicht allzu überfüllt war. Mit einem mächtigen Rempler befreite ich mich aus dem Menschenstrom und stolperte auf eine gepflasterte, mit Tischen bestückte Terrasse.

 Ich wählte einen Tisch nahe an der Straße. Auch wenn ich mich nicht gern inmitten eines solchen Gedränges bewegte, genoss ich es durchaus, den Beobachter zu spielen. Obwohl die Nachtschwärmer auf der Bourbon Street laut und zum großen Teil betrunken waren, machte es Spaß, ihnen zuzusehen. Es waren heitere Menschen, die New Orleans besuchten, und die Einheimischen liebten sie.

 Natürlich gab es Voodoo und Morde und irgendetwas in den Sümpfen, aber dies war auch die Stadt der großen Unbeschwertheit, und das aus gutem Grund. New Orleans war berühmt für seine großartige Musik, das gute Essen, nie versiegenden Alkohol und heißen Sex. Tagsüber kam die Fäulnis zum Vorschein, aber bei Nacht übertünchten die Neonlichter alles.

 Ich bestellte einen Zombie - warum nicht? - und ein Po'boy-Sandwich. Erst als ich es schon zur Hälfte vertilgt und meinen Drink komplett geleert hatte, überfiel mich wieder dieses mittlerweile vertraute Gefühl, angestarrt zu werden. Allerdings gab es auf der Bourbon Street keine Alligatoren, es sei denn, man zählte die ausgestopften in den Schaufenstern dazu.

 Ich sah mich nervös um, aber alle anderen Gäste waren mit ihren eigenen Getränken beschäftigt. Die Kellner kellnerten, die Barkeeper kümmerten sich um die Bar.

 Ich richtete den Blick auf die Menge, aber diese strömte noch immer unablässig an mir vorbei. Also sagte ich mir, dass ich einfach nur erschöpft war wegen der Kombination aus Cocktail, vollem Magen und einem arbeitsreichen Tag, zahlte meine Rechnung und verließ das Lokal.

 Das unbehagliche Gefühl hielt an. Ich wandte alle paar Sekunden den Kopf nach hinten, aber bei den Hunderten von Menschen auf der Straße ließ sich unmöglich feststellen, ob mich tatsächlich einer von ihnen verfolgte. Mit eingezogenem Kopf huschte ich in mein Hotel, schlüpfte hinter eine Säule und lugte dahinter hervor.

 Nichts.

 Während ich die Treppe hochlief, überlegte ich, dass ich guten Grund hatte, beunruhigt zu sein. Irgendjemand hatte diese Blume in mein Zimmer gelegt. Dann hatte irgendjemand sie wiedergeholt.

 Ich schloss die Tür auf, überprüfte das Bad, den Kleiderschrank, eine dunkle Ecke. Niemand da außer mir.

 Meine Aufmerksamkeit wurde auf den Balkon gelenkt. Ich durchquerte das Zimmer, öffnete die Glastüren und trat hinaus. Dann ließ ich den Blick über die Menge unter mir schweifen, und da sah ich ihn.

 Die Nachtschwärmer trieben an dem Mann vorbei, als wäre er ein großer Felsblock inmitten eines Flusses. Doch er beachtete sie gar nicht, sondern starrte unverwandt zu mir hoch. Ich war ihm nie zuvor begegnet, trotzdem kannte ich ihn irgendwoher.

 Seine Kleidung war schmutzig und zerrissen, sein Haar wirr. Er trug keine Schuhe. Was hatten die Leute hier bloß für ein Problem mit Schuhen?

 Das Telefon begann zu klingeln - laut und schrill -, und ich wirbelte mit klopfendem Herzen herum. Als ich erleichtert realisierte, dass es tatsächlich nur das Telefon war, drehte ich mich wieder rum und ließ es einfach weiterläuten.

 Aber natürlich war er weg. Nirgendwo eine Spur von ihm. Nicht, dass er nicht in der Menge oder einer Bar abgetaucht sein könnte - verdammt, vielleicht hatte er sich einfach in Luft aufgelöst.

 Das verfluchte Telefon schrillte weiter. Hatten die denn hier keine Voicemail? Ich nahm ab.

 „Ja?“ Mein Herz hämmerte immer noch so stark, dass schwarze Flecken vor meinen Augen tanzten. Ich musste atmen.

 „Diana?“

 Frank.

 „Ich rufe schon seit Stunden an. Ich war in Sorge.“

 „Mmm“, murmelte ich, zu den weit geöffneten Balkontüren starrend. Ich hätte die verdammten Dinger schließen sollen.

 „Stimmt etwas mit Ihrem Handy nicht?“

 Automatisch klopfte ich meine Taschen ab, dann zog ich es heraus, als mir plötzlich wieder einfiel, dass ich es nach meinem Anruf bei der Polizei ausgeschaltet hatte.

 „Ich war ... im Sumpf.“

 „Ich nehme an, Sie wollten verhindern, dass es den loup-garou verscheuchen könnte, während Sie sich an ihn heranschlichen.“

 Als ob ich mich au einen Werwolf heranschleichen könnte - oder, wenn wir schon heim Thema waren, au irgendeinen anderen Wolf.

 „Was haben Sie gefunden?“, fuhr Frank fort. „Leider noch nichts.“

 „Womit haben Sie dann ihre Zeit verplempert?“ Seine Stimme klang scharf, anklagend und stinksauer.

 „Mein Führer ist tot.“

 Eine Schockwelle der Stille brandete durch die Leitung, bevor Frank knurrte: „Das hat nicht lang gedauert.“ „Was hat nicht lang gedauert?“

 „Bis der loup-garou ihn sich schnappte.“

 Ich runzelte die Stirn. „Warum glauben Sie, dass er von einem Werwolf getötet wurde?“

 „Wurde er das nicht?“

 Ich hielt noch immer an meinem Sehen-ist-glauben-Konzept fest, und ich hatte nichts weiter gesehen als einen Schwanz. Hätte jedem gehören können.

 Ich meinte allein.

 „Ich habe das Haus der Ruelles für den nächsten Monat gemietet“, erklärte Frank, das vorherige Thema fallen lassend. „Sie können einziehen, wann immer Sie wollen.“

 „Großartig. Ich werde meine Sachen aus dem Lager dort hinschaffen lassen.“

 „Sagen Sie mir, wo sie sind, dann werde ich mich darum kümmern.“

 Normalerweise bezahlte ich den jeweiligen Lagerbesitzer dafür, dass er das übernahm, aber wenn Frank sich die Mühe machen wollte, sollte mir das nur recht sein. Ich nannte ihm die Adresse.

 Fast hätte ich ihn gefragt, ob er das Haus direkt von Adam Ruelle gemietet hatte, doch dann erinnerte ich mich an seine Reaktion, als ich den Namen das letzte Mal erwähnte, und ich beschloss, die Frage für mich zu behalten. Frank war überzeugt, dass Adam irgendetwas wusste, und vielleicht tat er das wirklich. Doch was es war, würde ich selbst herausfinden.

 „Ich arrangiere, dass Sie einen neuen Führer bekommen“, sagte Frank so leichthin, als wäre sein letztes Arrangement nicht an einer tödlichen Halsverletzung gestorben.

 „Danke, aber das mache ich selbst.“

 In Wahrheit hatte ich nicht die Absicht, irgendjemanden anzuheuern, weil ich nicht noch jemanden in Gefahr bringen wollte. Ich würde mir eine Waffe besorgen; das hatte ich auch früher schon getan. Anschließend würde ich die Sümpfe auf eigene Faust erforschen.

 „Ganz wie Sie wollen. Ich rufe Sie dann morgen an.“

 „Wie wäre es, wenn ich mich bei Ihnen melde, sobald ich irgendwelche Neuigkeiten habe?“

 Ich konnte nicht arbeiten, wenn er mich die ganze Zeit kontrollierte. Er kostete mich jetzt schon den letzten Nerv.

 „In Ordnung“, stimmte er zögerlich zu.

 „Ich werde ziemlich viel auf Achse sein“, erklärte ich. „Und dann schalte ich mein Handy aus.“

 Frank klang zwar noch immer ein bisschen angesäuert, trotzdem verabschiedete er sich ohne weiteren Kommentar.

 Ich ging wieder auf den Balkon und scannte ein weiteres Mal die Menge. Niemand beachtete mich, und genau so sollte es auch sein.

 Allmählich begann ich zu glauben, dass ich mir nur eingebildet hatte, verfolgt zu werden - wieder mal. Die Stimme der Vernunft sagte mir: Selbst wenn der Mann zu mir hochgestarrt haben sollte, und irgendwie glaubte ich das noch immer, dann nur, weil er ein Faible für üppige rothaarige Frauen oder aber die Balkone auf der Bourbon Street hatte.

 Dennoch schloss und verriegelte ich die Glastüren, bevor ich zu meinem Laptop ging. Ich hatte eine Idee.

 Obwohl Wölfe für gewöhnlich ein ziemlich großes Territorium beanspruchen, deutete die räumliche Nähe zwischen den beiden Leichenfundorten daraufhin, dass das für diesen speziellen Wolf nicht galt. Gleichzeitig hatte das Biest, soweit wir wussten, im gesamten Sumpfgebiet, einer Fläche von circa vierhundert Quadratkilometern, getötet, aber man hatte nur die Opfer, die der Zivilisation am nächsten waren - die auf dem Land der Ruelles-, gefunden.

 Ich rief die Zeitungsartikel auf, die Frank mir genannt und die ich unter Lesezeichen abgespeichert hatte, klickte sie nacheinander an und machte mir ein paar Notizen.

 Ich wollte gerade nach weiteren mysteriösen Tierattacken während eines Halbmonds forschen, als mir ein kleines Foto von einem der Sumpfopfer ins Auge stach. Ich vergrößerte es, dann konnte ich mich nicht mehr rühren, nicht mehr sprechen, nicht mehr atmen.

 Verdammt, ich konnte kaum noch denken.

 9

 Ich lehnte mich näher heran und starrte blinzelnd auf den Monitor. Der Mann war tot; er konnte nicht unter meinem Balkon gestanden und mich beobachtet haben. Das wusste ich so sicher, wie ich meine BH-Größe kannte. Warum also zitterten meine Hände?

 „Es ist diese Stadt, die dir zusetzt“, flüsterte ich. „Spukhäuser. Werwölfe in den Sümpfen. Voodoo-Priesterinnen.“

 Vielleicht sollte ich mit Cassandra sprechen. Wenn jemand wusste, warum ich einen lebenden Toten gesehen hatte, dann war dieser Jemand sie.

 Bloß dass es schon weit nach Mitternacht war. Also wandte ich mich stattdessen wieder meinen Recherchen zu, entdeckte mehrere Artikel über tote Menschen im Sumpf, verglich die Daten mit den Mondphasen und wurde am Ende mit einer Liste belohnt.

 Ich fand weder Hinweise auf tollwütige oder wild gewordene Tiere noch auf einen Serienkiller. Was mir seltsam vorkam. War denn niemandem außer Frank und mir aufgefallen, dass sich bei Halbmond Leichen auftürmten?

 Ich nahm mir noch mal die Daten vor. Während der letzten Dekade waren nie mehr als drei Tote pro Jahr aufgefunden worden. Was vermutlich erklärte, warum es keinen Aufschrei gegeben hatte. Besonders, da es sich hier um eine Gegend handelte, in der der Tod allgegenwärtig war, und das schon seit langer Zeit.

 Meinen Internetquellen, meinem Reiseführer sowie meinem Gedächtnis nach hätte man New Orleans anstelle von Stadt der großen Unbeschwertheit auch Stadt der großen Seuchen nennen können. Da sie, eingepfercht zwischen dem Lake Pontchartrain und dem Mississippi, unterhalb des Meeresspiegels lag, hatte das Gelbfieber sich hier häuslich niedergelassen. Von 1793 bis 1905 hatte es sage und schreibe zwanzig Epidemien gegeben.

 Neben dem Gelbfieber waren da noch andere Seuchen, Hungersnöte und Krieg gewesen. Das Übliche halt, nur dass die Probleme in New Orleans vervielfacht aufzutreten schienen. Was vermutlich der Grund war, weshalb die Einwohner, wenn sie denn feierten, dies tagelang taten.

 Ich führte meine Suche nach Todes- und Vermisstenfällen sowie potenziellen Tatorten fort. Gegen zwei Uhr morgens fielen mir die Augen zu. Ich war so müde, dass ich es nur mit Mühe schaffte, mich auszuziehen, bevor ich ins Bett sank. Das Nächste, was ich bewusst wahrnahm, war, dass die Sonne am Himmel stand.

 Keine Träume. Keine Besuche, keine Blumen. Eine gute Nacht.

 Ich nahm eine Dusche, schüttete Kaffee in mich rein, dann machte ich mich auf den Weg zu Cassandra's. Auf den Straßen spritzten die Ladenbesitzer die Gehsteige ab, um die Überreste der nächtlichen Sause fortzuspülen. Wasser tropfte von Balkonen, wo Anwohner ihre Pflanzen gossen, auf meinen Kopf. Ich schlug Haken um Passanten, die mit Cocktails in Plastikbechern die Bourbon Street entlangschlenderten. Sind sie überhaupt nach Hause gegangen?

 Die Tür des Geschäfts war verschlossen. Ich sah auf meine Uhr, dann auf das Schild im Schaufenster. Der Laden würde erst in zwei Stunden aufmachen. Aber ich musste jetzt mit ihr reden.

 Ich hatte gerade die Hand gehoben, um zu klopfen, als sie die Tür öffnete. Meine Augen wurden schmal. „Woher wussten Sie, dass ich hier bin?“

 „Was glauben Sie denn?'!

 Sie drehte sich um, und ich folgte ihr durch die offene Tür.

 „Lazarus?“, rief sie.

 Ich erstarrte, einen Fuß drinnen, den anderen draußen.

 „Würden Sie sie bitte schließen? Er wird türmen, wenn er das Tageslicht sieht.“

 Ich schüttelte mich hei dem Gedanken, dass Lazarus über meine Schuhe oder vielleicht mein Bein hinauf türmen könnte. „Wie bitte türmt denn eine Schlange?“

 „Sie wären überrascht.“

 „Warum ist er nicht in seinem Käfig?“

 „Ich lasse ihn nachts immer frei.“ Cassandra kniete sich hin und spähte unter eine der Vitrinen. „Würden Sie gern jede Minute Ihres Lebens in einem Käfig verbringen?“

 Lazarus war eine Schlange. Hatte er überhaupt Wünsche und Bedürfnisse?

 Irgendetwas glitt über die freie Bodenfläche. „Da ist er“, entfuhr es mir ein wenig zu laut.

 Cassandra schrak zusammen und schlug sich den Kopf an dem Schaukasten an, dann warf sie mir einen finsteren Blick zu. „Ich dachte, Sie wären Wissenschaftlerin. Wie können Sie sich da vor Schlangen fürchten?“

 „Wer sagt, dass ich mich vor ihnen fürchte?“

 Sie schnaubte verächtlich.

 „Nennen Sie mich ruhig verrückt“, sagte ich hölzern, „aber ich mag es nun mal nicht, zusammen mit einer Python in einem Raum eingesperrt zu sein.“

 „Er hat kein Interesse an Ihnen.“

 Ich hörte ein dumpfes Geräusch und drehte mich um. Lazarus war direkt hinter mir. Ich starrte auf die merkwürdige Geschwulst an seiner Kehle. Oder war das sein Hals? Vielleicht sein Körper?

 „Da bist du ja!“ Cassandra eilte zu der Schlange und hob sie auf, dann legte sie sie in den Käfig und ließ das Schloss zuschnappen.

 „Hat er einen Tumor?“, fragte ich.

 „Was?“ Entsetzt beugte sie sich nach unten und sah ihn prüfend an.

 „Diese große Wucherung“

 „Ich dachte, Sie wären Zoologin.“

 „Krypto.“

 „Trotzdem ... haben Sie nie Reptilien studiert?“ „So wenig wie möglich.“

 Sie stemmte die Hand in die Hüfte und legte den Kopf zur Seite. „Was fressen Schlangen?“

 „Nagetiere.“ Dann dämmerte es mir. „Also das ist es, was da in seiner Kehle steckt.

 „Ein weiterer Grund, warum ich ihn nachts freilasse. Er ist viel besser als jede Katze. Und bringt mir außerdem niemals ein Geschenk.“ Cassandra erschauderte.

 Ich hatte nie eine Katze oder ein anderes Haustier besessen. Unvorstellbar, dass meine Mutter einem Tier erlaubt hätte, über ihren schneeweißen Teppich zu laufen. Sie hatte es selbst mir nur selten erlaubt.

 Trotzdem wusste ich, dass Katzen gern Geschenke brachten. Oder vielleicht auch nur gern angaben. Ich konnte Cassandras Standpunkt verstehen, allerdings würde ich deshalb nicht so weit gehen, mich mit einer Python anzufreunden.

 Cassandra wandte sich von der Schlange ab. „Was führt Sie her?“

 Ich zögerte. Es war eine Sache, mitten in der Nacht mit dem Gedanken zu spielen, den Rat einer Voodoo-Priesterin einzuholen, doch es bei Tag tatsächlich in die Tat umzusetzen, war eine ganze andere.

 „Tee?“ Sie glitt durch den Perlenvorhang, ohne auf meine Antwort zu warten, die, wäre mir nicht bewusst gewesen, wie unhöflich das klingen würde, „igitt“ gelautet hätte.

 Ich folgte ihr in eine gemütliche Küche. „Sie haben keinen Kaffee, nehme ich an?“

 „Da nehmen Sie richtig an. Das Zeug ist nämlich wachstumshemmend.“

 Ich hob angesichts ihrer zierlichen Gestalt die Brauen.

 „Ist ja auch egal.“ Cassandra stellte den Tee auf den Tisch und wies mir einen Stuhl zu. „Was ist passiert?“

 Und dann erzählte ich ihr alles. Seit Simons Tod hatte ich niemanden mehr gehabt, mit dem ich Ideen austauschen, dem ich mich mitteilen oder vertrauen konnte. Warum ich nun ausgerechnet Cassandra für diese Rolle auserkor, wusste ich selbst nicht so genau. Es lag wohl einfach an ihrer Art.

 Trotz ihrer Jugendlichkeit wirkte sie weise. Ihre Augen blickten ein wenig traurig, so als hätte sie in ihrem Leben schon mehr gesehen, als gut für sie war. Ich spürte, dass auch sie jemanden verloren hatte, jemanden, den sie liebte. Obwohl wir ganz unterschiedlich waren, fühlte ich eine Seelenverwandtschaft, die mich anzog.

 Sie hörte zu, während ich erzählte, ohne zu unterbrechen, bis ich fertig war. „Ein Zeitungsfoto mit einem Mann zu vergleichen, den Sie aus ziemlich großer Entfernung gesehen haben, ist recht weit hergeholt.“

 „Ich weiß.“

 „Er könnte ein Verwandter des Toten sein und ihm sehr ähneln.“

 „Gut möglich.“

 Cassandra nippte an ihrem Tee, dann setzte sie die Tasse ab und sah mir in die Augen. „Warum sind Sie dann hier?“

 „Genau das ist der springende Punkt.“

 Sie blinzelte. „Was?“

 „Warum bin ich hier?“ Ich bin kein schreckhafter Typ. Und ich glaube auch gar nicht an dieses Zeug. Trotzdem bin ich hergekommen, um eine Voodoo-Priesterin zu fragen, warum mir auf der Bourbon Street ein Toter erschienen ist. Warum?“

 „Weil Sie den Verstand verloren haben?“

 „Das frage ich mich selbst langsam.“

 „Vielleicht brauchen Sie einfach nur eine Freundin?“

 Ich hob den Blick. „Wirke ich so pathetisch auf Sie?“ Cassandra lächelte. „Nicht im Geringsten. Sie reisen viel. Wie könnten Sie da Freundschaften pflegen?“ „Selbst wenn ich gut darin wäre.“

 „Auf mich wirken Sie ziemlich gut darin.“ Halb rechnete ich damit, dass sie über den Tisch fassen und mir die Hand tätscheln würde. „Wie auch immer, jedenfalls haben Sie sich an die Richtige gewandt.“

 „Um eine Freundin zu finden?“

 „Das auch. Ich mag dich, Diana. Und ich glaube, dass ich etwas habe, das dir helfen wird.“

 Cassandra stand auf und ging zurück in den Laden. Ich folgte ihr. Ein rascher Blick zum Käfig verriet mir, dass Lazarus noch immer mit seinem Frühstück beschäftigt war. Zumindest fraßen Schlangen ihre Beute, anstatt sie herumzutragen.

 „Falls du diesem Kerl noch mal begegnest, puste ihm das hier ins Gesicht.“ Sie überreichte mir ein kleines Leinensäckchen.

 „Noch ein Gris-Gris?“, fragte ich, während meine Finger unwillkürlich das andere, das ich mir in die hintere Hosentasche gestopft hatte, suchten und fanden.

 „Nein. Das hier wird dir verraten, ob er wirklich tot ist.“ Stirnrunzelnd musterte ich den Beutel. „Es wird mir verraten, ob der Mann, der mich verfolgt hat, tot ist?“ „Genau.“

 „Cassandra, wovon sprichst du?“

 Sie sah mich finster au. „Von Zombies...

 ..Zombies!“

 Sie schrak zusammen. „Du musst nicht gleich schreien. Wonach hattest du mich gefragt?“

 „Nach einem toten Mann.“

 „Der quicklebendig war. Zähle eins und eins zusammen, und heraus kommt Zombie.“

 „In New Orleans vielleicht.“

 „Auch an jedem anderen x-beliebigen Ort.“

 Sie hatte recht. Ich war gekommen, mit nach Zombies zu fragen, hatte dann aber doch nicht danach fragen wollen. Aber da sie jetzt schon unaufgefordert antwortete ...

 „Wie wird ein Zombie zum Leben erweckt?“

 „Ich bin mir da nicht ganz sicher.“ Sie schürzte die Lippen. „Es gibt jede Menge Theorien und Zauberformeln, aber mir selbst ist es nie gelungen, einen zu erschaffen.“

 „Du hast es versucht?“

 Sie zuckte mit den Schultern. „Es erfordert wesentlich mehr Magie, als ich besitze.“

 „Magie?“ Ich konnte nicht fassen, dass ich dieses Gespräch wirklich führte.

 „Die Toten zurückzuholen, ist eine sehr ernste Angelegenheit.“

 „Ohne Scheiß?“

 „Du glaubst noch immer nicht daran, obwohl du es selbst gesehen hast.“

 „Wir wissen nicht, was ich gesehen habe. Vermutlich ist der Kerl bloß ein Cousin, Onkel oder Zwilling des Toten.“

 „Benutze den Puder, dann wirst du es wissen.“

 „Was passiert, wenn ich das Zeug einem Zombie ins Gesicht blase?“

 „Derjenige, der einen Zombie erschafft, gibt ihm Lebenskraft und Bestimmung. Durch seine Magie kann sich der Zombie körperlich bewegen. Aber geistig funktioniert das nicht.“

 Langsam ahnte ich, worauf sie hinauswollte.

 „Wenn ich ihm also das hier ins Gesicht blase ...“

 „Stirbt die Magie, und er wird vor deinen Augen wieder zum Leichnam.“

 10

 „Cassandra, das ist einfach lächerlich.“

 „Probier das Pulver aus; anschließend kannst du mir immer noch sagen, dass es nicht funktioniert.“

 „Na schön.“ Ich schob den Beutel in meine andere Hosentasche. „Danke.“

 „Dafür bin ich da.“

 „Ich ... äh ... werde ab jetzt im Haus der Ruelles wohnen.“

 Sie hob die Brauen. „Wie hast du das denn geschafft?“

 „Mein Boss.“ Ich zuckte mit den Achseln. „Hast du eine Ahnung, wo ich Campingzubehör kaufen kann?“

 Da waren noch ein paar Dinge, die mir fehlten - wie zum Beispiel ein Moskitonetz. Es war schon eine Weile her, seit ich zuletzt in einem derart tropischen Klima gearbeitet hatte.

 Cassandra nannte mir eine Adresse. Ich schrieb ihr meine Handynummer auf. „Für den Fall, dass du mich brauchst.“

 Allerdings hatte ich nicht die leiseste Idee, weshalb sie mich brauchen sollte. Trotzdem lächelte sie, so als hätte ich ihr damit ein Geschenk gemacht, das wertvoller war als eine Goldschatulle, dann brachte sie mich zur Tür.

 „Du wirst dort aber nicht ganz allein sein, oder?“, fragte sie.

 „Vermutlich nicht“, murmelte ich, dann machte ich mich auf den Rückweg zum Hotel.

 Ich checkte aus, ließ mir eine Wegbeschreibung zu der Adresse, die Cassandra mir genannt hatte, geben, besorgte, was ich brauchte, und fuhr zum Herrenhaus. Auf der Veranda lag meine Campingausrüstung. Ich hatte keine Ahnung, wie Frank den Kram so schnell hierhergeschafft hatte, und es interessierte mich auch nicht. Er war einfach gut in so was.

 Kaum, dass ich ausgeladen hatte, überkam mich plötzlich das Bedürfnis, mich proaktiv zu betätigen, deshalb machte ich mich auf den Weg in die Sümpfe. Nenn ich mich schon umsehen wollte, sollte ich es besser bei Tag tun.

 Ich fand den Schauplatz des „Vorfalls“ von vergangener Nacht ohne allzu große Schwierigkeiten wieder. Gelbes Absperrband hebt sich recht deutlich von sich wiegenden Gräsern und Zypressen ab. Ich bezähmte den Drang, es zu entfernen. Ein solches Verhalten hätte mir ein paar Tage in einer Zelle einbringen können.

 Ich blieb viel zu lange im Sumpf. Meine Umgebung war gleichzeitig wild und still, dampfig vor Hitze und dennoch voll kühlen Wassers. Ich entdeckte Vögel, Pflanzen, Bäume, Blumen und Fische, wie ich sie nie zuvor gesehen hatte. Ich fühlte mich gebannt, verzückt, wie hypnotisiert, sodass ich nicht bemerkte, als allmählich die Sonne unterging.

 Ich stieß auf ein Meer von Feuerlilien und benutzte das Taschenmesser, das ich gerade erst gekauft hatte, um ein paar der Stängel zu kappen. Als ich mir die Blumen auf die Arme lud, erregte plötzlich etwas meine Aufmerksamkeit. Während ich noch glaubte, ein weiteres Mal eine Schwanzspitze inmitten des Sumpfgrases verschwinden gesehen zu haben, entfuhr mir unwillkürlich ein Keuchen, als ich im Schatten einer Zypresse die Umrisse eines Mannes bemerkte.

 Ich kannte diese Silhouette - die breiten Schultern, die schmalen Hüften, das strubbelige Haar.

 „Adam?“

 Ich blinzelte, und er war fort.

 Was unmöglich war. Niemand konnte sich derart schnell bewegen.

 Das Taschenmesser umklammernd, lief ich zu dem Baum und umrundete seinen dicken Stamm. Da war nichts und niemand, trotzdem spürte ich noch immer ... irgendetwas, und es war mir nicht freundlich gesonnen.

 Bei dem Gedanken erschaudernd, dass ein Mann von der Zypresse springen und auf mir landen könnte, schaute ich nach oben. Das Einzige, was ich sah, waren Zweige und Moos; trotzdem fluchte ich. Die Dämmerung lauerte am Horizont.

 Mit einem letzten misstrauischen Blick Richtung Sumpf klappte ich das Messer zusammen und steckte es ein, dann drückte ich mir die Lilien gegen die Brust und trat fast schon rennend den Heimweg an. Ich hätte schwören können, außer dem Dröhnen meiner eigenen, hektischen Füße - die inzwischen in unmodischen, aber praktischen Wanderstiefeln steckten - hinter mir noch andere Schritte zu hören.

 Jetzt war ich offiziell paranoid.

 Als ich aus dem Dickicht hervorbrach und auf das Grundstück stürmte, schien mich das Gebäude grinsend anzustarren. Ich war nicht nur paranoid, sondern völlig durchgeknallt.

 Ich rannte nach drinnen, schlug die Tür hinter mir zu und sperrte sie ab. Kein Wunder, dass mich das Haus auslachte. Was sollte mir eine verschlossene Tür bringen, wenn sämtliche Fenster zerbrochen waren? Warum um alles in der Welt war ich ohne eine Schusswaffe hierhergekommen?

 Nach dem, was ich im Internet eruiert hatte, war es nicht schwierig, eine zu kaufen. Keine Wartezeiten, keine Registrierung, keine Überprüfung. Mann, ich liebte den Süden. Bei nächstbester Gelegenheit würde ich ein bisschen von Franks Geld in eine Pistole investieren.

 Ein dumpfer Aufschlag im ersten Stock ließ mein Herz so schnell rasen, wie es zuvor meine Füße getan hatten. Ich hätte in der Stadt bleiben sollen, aber dann würde ich niemals etwas herausfinden. Von einem Déjà-vu-Gefühl überwältigt, drehte ich mich zur Treppe um.

 Adam Ruelle stand mit der Laterne, die ich gekauft hatte, in der Hand und in seinen typischen ausgefransten Kaki-Shorts auf der untersten Stufe. Dieses Mal trug er zwar ein weißes T-Shirt, allerdings betonten die fehlenden Ärmel die Muskelstränge seiner Arme nur zusätzlich.

 Verwirrt schaute ich durch das Fenster zum Sumpf, wo ich hätte schwören können, ihn vor knapp fünfzehn Minuten gesehen zu haben. „Was tun Sie hier?“

 „Dasselbe könnte ich Sie fragen.“ Er stellte die Laterne neben meinem Rucksack, Schlafsack und tragbaren Ofen ab. „Dies ist mein Haus.“

 „Nicht, solange ich Miete zahle.“

 Er runzelte die Stirn. „Sie haben es gemietet?“

 „Mein Arbeitgeber. Ich muss nahe an dem Gebiet sein, in dem ich ...“ Ich brach ab.

 Er schien es nicht zu bemerken, sondern starrte auf die Blumen, die ich gegen meinen Busen drückte. „Sie hätten die nicht hierherbringen sollen.“

 Ich senkte die Arme und musterte die zerquetschten Blüten. „Warum nicht?“

 „Sie locken ...“, er riss sie mir aus den Händen“, ... wilde Tiere an.“

 Noch bevor ich irgendetwas entgegnen oder tun konnte, öffnete er die Haustür, lief zur Anlegestelle und schleuderte die Feuerlilien so weit weg, wie er konnte, dann kam er wieder nach drinnen.

 „Sie machen wohl Witze.“

 „Ich mache nie Witze.“

 Ich war nicht überrascht, das zu hören. Der Mann hatte seit unserer ersten Begegnung kein einziges Mal auch nur gelächelt.

 „Jemand hat so eine auf meinem Hotelbett hinterlassen.“

 War er dieser Jemand gewesen? Falls ja, warum sollte er mir die eine gebracht haben und mir die anderen jetzt wegnehmen? Ich war völlig verwirrt.

 Adam wirkte tief in Gedanken versunken und noch beunruhigter über die Feuerlilie auf meinem Bett, als ich es gewesen war. Was nichts Gutes bedeuten konnte.

 „Man hat mir gesagt, dass diese Blumen Unglück bringen“, erklärte ich. „Allein Anschein nach ist mir irgendwer nicht gerade wohlgesonnen.“

 Seine Augen richteten sich auf mich; ihr helles Blau war ein Leuchtfeuer im dämmrigen Schein der Laterne. „Was glauben Sie, wer dahintersteckt?“

 „Keine Ahnung. Ich war zu dem Zeitpunkt gerade erst in der Stadt angekommen. Wie hätte ich da so schnell jemanden gegen mich aufbringen sollen?“

 „Sie besitzen dieses Talent.“

 „Danke für das Kompliment.“

 Ich zupfte ein einzelnes rotes Blütenblatt von meinem Hemd und rieb es zwischen Daumen und Zeigefinger. Ein würziges Aroma stieg mir in die Nase, wie von Zimt, der an einem Lagerfeuer geröstet wird. Ich konnte verstehen, warum Tiere sich davon angezogen fühlten. Mir erging es ebenso.

 „Zumindest bin ich nicht verrückt“, brummte ich.

 „Nein?“

 Ich kniff die Augen zusammen. „Ich hätte schwören können, dass mich gerade irgendjemand verfolgt hat. Aber vielleicht war es ja ... irgendwas.“

 Er blickte mich neugierig an. „Was haben Sie gesehen?“

 „Na ja, ich habe mir eingebildet, Sie zu sehen, aber das muss wohl eine optische Täuschung gewesen sein. Denn Sie waren ja hier. Richtig?“

 „Richtig“, erwiderte er ohne Überzeugung in der Stimme. Was ebenso bizarr war wie meine erste Begegnung mit ihm. Wusste er etwa nicht, wo er gewesen war?

 „Die Polizei denkt, dass Sie tot sind.“ „Da ist sie nicht allein.“

 „Werden Sie gern für einen Geist gehalten?“

 Für einen langen Moment herrschte Stille, die nur von einem fernen Platschen aus dem Sumpf gestört wurde. Adam trat ans Fenster, sodass sein Flüstern aus der Dunkelheit kam. „Es macht mir zumindest nichts aus.“

 Er klang so traurig, so einsam. Ich kannte dieses Gefühl - verdammt, es begleitete mich ständig, und auch wenn ich es manchmal sogar genoss, geschah dies in letzter Zeit immer seltener.

 Ich konnte nicht anders, als leise zu ihm zu gehen und ihm die Hand auf den Arm zu legen. „Mir kommen Sie ziemlich real vor.“

 Er erstarrte, und ich riss die Hand weg, doch er packte sie mit einer geschmeidigen, katzenartigen Bewegung, während er sich gleichzeitig umdrehte. Mir blieb, selbst wenn ich es gewollt hätte, nicht die Zeit nachzudenken, geschweige denn zu fliehen. Adam schlang mir seinen langen, starken Arm um den Rücken und küsste mich.

 Ich war so schockiert, dass ich es einfach zuließ. Aber vielleicht ließ ich es auch nur deshalb zu, weil der Mann küsste, als würde er kaum etwas anderes tun.

 Er verschlang mich begierig mit seiner Zunge, seinen Lippen, seinen Zähnen. Es war nichts Zärtliches an dem Kuss, sondern nur feuchte Hitze und Lust. Er wühlte seine Finger in mein Haar; ich legte ihm meine auf die Schultern und klammerte mich an ihn.

 Er schmeckte nach Pfefferminz, so als hätte er sich gerade erst die Zähne geputzt. Ich fuhr mit der Zunge über ihre ebene, weiße Oberfläche, und er stöhnte. dann knabberte er an meiner Lippe.

 Ich erschauderte. Sein Kuss war so rau wie seine Hände, trotzdem genoss ich ihn. Warum, verstand ich selbst nicht. Simon war bei allem, was er tat, sanft gewesen, ganz besonders beim Liebesspiel.

 Möglicherweise war das der Grund.

 Er war nicht Simon, und das hier hatte nichts mit Liebe zu tun. Das hätte ich auch niemals gewollt.

 Ich hatte meine Chance gehabt. Ein Mann und eine Frau, auf ewig miteinander verbunden. Ich glaubte daran. Eine Frau wie ich lernte in ihrem Leben keine zwei Seelenverwandten kennen. Tat das irgendwer?

 Da Simon tot war, war ich dazu verdammt, allein zu bleiben. Doch das hieß nicht, dass ich das hier nicht haben konnte.

 Ich strich mit den Handflächen über Adams Arme, zeichnete mit den Daumen sein Schlüsselbein nach, fuhr mit den Fingern durch sein Haar. Ich wollte jeden Zentimeter von ihm berühren.

 Mich überkam das plötzliche Bedürfnis, auf die Knie zu fallen und mit den Zähnen an seinen Bauchmuskeln zu knabbern. Ich hatte noch nie einen derart gut gebauten Mann gesehen - nicht, dass ich viele gesehen hätte.

 Seine Erektion drängte gegen meinen Unterleib; er erstickte mein Aufkeuchen mit dem Mund, während er eine Hand unter mein Hemd und in meinen BH schob, sie um meine Brust wölbte, ihr Gewicht bemaß, mit dem Daumen eine Brustwarze neckte, während er sich gleichzeitig an mir rieb.

 Er küsste mich noch immer; ich konnte keinen klaren Gedanken fassen. Ich wünschte mir nichts sehnlicher, als seine Hitze, seine Stärke, seine Lebendigkeit zu spüren. Wie hatte ich ihn bloß für einen Geist halten können?

 Dann zog er sich so abrupt zurück, dass ich beinahe hingefallen wäre. Er starrte mich mit geweiteten Augen und feuchten, geschwollenen Lippen an, während er sich mit den Fingern sein zerzaustes Haar aus dem Gesicht strich.

 Ich hatte es zerzaust. Ich wollte es wieder tun.

 „Ich hätte das nicht ...“ Er machte eine vage Handbewegung in meine Richtung.

 Ich schluckte. Ich konnte ihn noch immer schmecken. „Warum hast du es dann?“

 Er schnaubte. „Hast du kürzlich mal in den Spiegel geguckt?“ „Nein ... ich meine, ich bin nicht ...

 „Doch, das bist du.“

 „Was?“

 „Sexy.“

 Ich musste lachen. „Du musst noch ausgehungerter sein als ich.“

 Einer seiner Mundwinkel zuckte nach oben. „Das stimmt mit Sicherheit.“

 Niemand hatte mich je sexy genannt. Simon hatte mich geliebt, aber er war eher an meinem Verstand als an meinem Körper interessiert gewesen. Wir waren erst Kollegen, dann Freunde und schließlich ein Liebespaar geworden. Der Sex war gut gewesen. Das hier hingegen war ...

 Eine Naturgewalt?

 Bewusstseinsverändernd?

 Lebensbejahend? Oder schlichtweg ...

 Falsch.

 Ich kannte diesen Mann nicht. Zumindest nicht wirklich. Alles, was ich über ihn gehört hatte, hätte mein Misstrauen wecken müssen.

 Die meisten, wenn nicht gar alle Leichen waren auf seinem Land entdeckt worden; warum also galt er nicht als Verdächtiger? Andererseits gab die Polizei ja irgendwelchen wilden Tieren die Schuld. Falls Adam Ruelle nicht plante, unter dem Halbmond zum Gestaltwandler zu werden, war er unschuldig. Zumindest, was die Morde in den Honey-Island-Sümpfen betraf.

 „Diana?“

 Ich zuckte zusammen, als er mir das Haar aus dem Gesicht strich. Seine Fingerspitzen glitten über meine Wange, und ich musste mich beherrschen, meine Haut nicht an seiner zu reihen und dabei zu schnurren. Was war nur in mich gefahren?

 „Du solltest deine Sachen packen und dorthin zurückkehren, wo du hergekommen bist.“

 Ich starrte in seine strahlend blauen Augen. „Das eben hat nicht gerade den Eindruck erweckt, als ob du wolltest, dass ich gehe.“

 „Was ich will und was das Beste für uns beide ist, sind zwei Paar Schuhe.“

 „Ich verstehe nicht.“

 Ich wartete, dass er es mir erklärte. Als er das nicht tat, drehte ich mich mit einem verärgerten Seufzen weg. Da ergriff er meine Hand, zog mich wieder an sich, fing mich ab, als ich stolperte, und schmiegte seinen Körper von Neuem an meinen.

 Er spannte den Kiefer an. „Was ich will, ist, dich gleich hier auf den Boden zu legen oder dich dort drüben gegen die Wand zu drängen und dich zu nehmen, bis du nicht mehr länger mit mir diskutieren kannst.“

 Als hätte er gar keine andere Wahl, lehnte er sich nach vorn und strich mit den Lippen über die Wölbung meiner Brust, die infolge unserer Akrobatik entblößt war.

 „Ich will dich mit meinen Zähnen markieren.“ Er schabte über die empfindliche Stelle gleich unterhalb meines Schlüsselbeins. „Ganz tief in dich eindringen.“

 Er zog mich noch enger an sich. Ich hätte mich gekränkt fühlen müssen; stattdessen war ich interessiert.

 Wieder und immer wieder. Ich, du. Du, ich.“ Er unterstrich jedes seiner heiser geflüsterten Worte mit einem Stoß seiner Hüften.

 „Ich will Tag und Nacht in dir sein, bis du nicht mehr weißt, wo dein Körper aufhört und meiner beginnt.“

 Er beugte sich zur Seite und liebkoste meine Wange, dann senkte er den Mund zu meinem Hals und saugte fest genug an meiner Haut, um jenes Mal zu hinterlassen, von dem er gesprochen hatte. Anschließend hob er den Kopf, und sein Wispern strich über die feuchte Stelle, sodass ich erbebte. „Bist du jetzt verängstigt genug, um wegzulaufen?“

 Verängstigt?

 Nein.

 Vor Erregung wie von Sinnen?

 Und ob.

 Seinen Körper noch immer gegen meinen gepresst, wurde er ganz still - ich spürte seine Hitze, seine Härte, seinen Puls, der nicht im Takt mit meinem schlug. Die Intimität unserer Berührung, seine Worte, meine Gefühle für einen Fremden, hätten mich eigentlich in die Flucht schlagen müssen. Stattdessen hob ich den Blick, um ihn wissen zu lassen, dass ich das Gleiche wollte wie er.

 Fluchend wandte er sich von mir ab und starrte wieder aus dem Fenster.

 Ich wusste nicht, was ich sagen sollte. War das ganze Intermezzo nur dazu gedacht gewesen, mich zu vergraulen? Falls ja, musste er der beste Schauspieler der Welt sein. Ich hätte schwören können, sein Verlangen gespürt zu haben, und wer konnte schon eine Erektion vortäuschen?

 Blöde Frage. Er war eben ein ganzer Kerl. Und die bekamen sogar in einer steifen Brise einen Ständer. Zumindest hatte ich das mal gehört. Jemand wie Adam Ruelle war für eine Frau wie mich nicht nur unerreichbar, sondern er sprengte angesichts der Tatsache, dass ich in meinem Leben bisher nur mit einem einzigen Mann intim gewesen war, auch meinen gesamten Erfahrungsschatz.

 „Du hast also vor zu bleiben?“, murmelte er.

 „Haargenau.“ So einfach würde er mich nicht loswerden.

 Er holte tief Luft, stieß sie langsam wieder aus, dann sah er mich an. „Du brauchst einen neuen Führer.“

 „Ich brauche gar nichts.“

 Mit Ausnahme von dir, flüsterte mein verräterischer Körper. Ich ignorierte ihn; darin war ich in den letzten Jahren ziemlich gut geworden.

 „Ich mach's.“

 Eine Sekunde lang dachte ich, er meinte: es mir machen, und warum auch hätte ich das nicht denken sollen? Schließlich hatten wir es praktisch gerade gemacht, wenn auch im Stehen. Dann dämmerte mir, dass er davon sprach, mich durch die Sümpfe zu führen.

 „Nein.“

 „Wenn du mein Land sehen willst, dann in meiner Begleitung. Ohne jede Ausnahme. Niemals auf eigene Faust. Haben wir uns verstanden, cherie?

 Wir hatten uns verstanden. Und tatsächlich gab es da draußen Dinge, denen ich nicht allein begegnen wollte. Aber wollte ich ihnen an der Seite von Adam Ruelle begegnen? Ich war mir nicht sicher. Andererseits, welche Wahl blieb mir schon? Wie er gerade betont hatte, war dies sein Land. Mein Boss mochte zwar sein Haus gemietet haben, aber ich konnte mich nicht erinnern, dass auch vom Sumpf die Rede gewesen wäre.

 „Nenn mich nicht cherie“, erwiderte ich zähneknirschend.

 Er verzog den Mund zu einem geisterhaften Lächeln. „Ich schätze, das heißt ja.“

 11

 „Du erinnerst dich noch, wonach ich suche?“

 Ich wusste nicht mehr genau, was ich ihm gesagt hatte und was nicht.

 „Ein Tier, das nicht hierher gehört.“

 Was eine ebenso gute Erklärung war wie jede andere. Und eine ebenso schlechte.

 Etwas lauerte dort draußen, etwas, das tatsächlich nicht hierher gehörte. Ganz gleich ob nun ein Wolf, eine große schwarze Wildkatze oder ein Tier, von dessen Existenz bislang noch niemand wusste - etwas in dieser Art zu entdecken, wäre ein enormer Erfolg für mich.

 Das Aufflammen eines Streichholzes lenkte meine Aufmerksamkeit zurück zu Adam, der sich gerade eine Zigarette anzündete. Ich dachte daran zu protestieren, aber ...

 Das Haus, das ja ihm gehörte, war eine einzige Müllkippe. Was konnte da ein Zigarettenstummel mehr schon schaden? Aber trotzdem ...

 „Diese Dinger werden dich eines Tages umbringen.“

 Er blickte mit grüblerischer Miene zum Fenster hinaus, während er die Zigarette zum Mund führte, lang und tief inhalierte und den Rauch anschließend durch die Nase entweichen ließ. „Irgendwas wird mich umbringen, aber ich bezweifle, dass es die hier sein werden.“

 Ich runzelte die Stirn angesichts dieser Aussage, die eine Variation von „irgendwann müssen wir alle sterben“ zu sein schien. Nur dass es einen himmelweiten Unterschied gab zwischen sterben und umgebracht werden. Platte er durch seine Zeit beim Militär eine andere Einstellung zum Tod bekommen?

 Ich wollte ihn danach fragen, wusste jedoch nicht, wie. Die Zunge dieses Mannes war in meinem Mund, seine Hand auf meiner Brust, sein Körper auf intime Weise gegen meinen gedrängt gewesen, trotzdem bereitete es mir Unbehagen, ihn nach seiner Vergangenheit auszuhorchen. Weshalb ich mir nun schwor, seine Zunge nie wieder in meine Nähe zu lassen.

 Ein Schwur, der sich leichter abgeben als einhalten ließ, da war ich mir ganz sicher.

 Er sah mich über seine Schulter hinweg an und inhalierte wieder. „Wie ist diese Blume auf dein Bett gelangt?“

 „Jemand hat sie dort hingelegt, während ich schlief.“

 Die Hand mit der Zigarette verharrte auf halbem Weg zu seinem Mund in der Luft. Er warf die Kippe auf den Boden und trat sie aus. Zum ersten Mal, seit wir uns begegnet waren, trug er nun Schuhe. Armeestiefel. Wie passend.

 „Du bist dir da ganz sicher?“ Die Anspannung seines Körpers strafte seine weiche Stimme Lügen.

 „Sicher, dass es eine Feuerlilie war oder dass jemand sie hinterlassen hat, während ich schlief?“

 „Beides.“

 „Ich bin ohne Blume zu Bett gegangen und mit einer neben meinen Füßen aufgewacht.“

 Als ich jetzt über das, was geschehen war, sprach, erfasste mich neue Angst. Jemand hatte sich in mein Zimmer geschlichen, während ich im Tiefschlaf und verletzlich gewesen war. Der Gedanke behagte mir überhaupt nicht.

 Adam presste die Lippen zusammen und ballte die Fäuste. Er starrte wieder zum Fenster hinaus, und das silberne Licht des Mondes strömte über sein Gesicht. Der Mann war wirklich bildschön.

 Er zuckte zusammen, als ob ihm der Mondschein Schmerzen bereitete, und trat einen Schritt zurück. „Hast du die Blume entsorgt ... Das musste ich nicht. Sie war plötzlich weg.“

 Er neigte den Kopf zur Seite, sodass ihm das Haar über die Schultern fiel. Was war nur an seinen Haaren, das dieses warme Bauchkribbeln hei mir auslöste? „Und jetzt befürchtest du, dass du vielleicht den Verstand verlierst?“

 Ich gab keine Antwort, weil ich keine wusste.

 Er wandte sich wieder dem Fenster zu, und obwohl seine nächsten Worte undeutlich waren, hätte ich schwören können, dass er sagte: „Willkommen im Club.“

 Aber noch bevor ich ihn fragen konnte, was er damit meinte, zerriss ein vielstimmiges Geheul die nächtliche Stille. Dieses Mal waren es definitiv mehrere Stimmen, und dazu noch sehr nah. Ich rannte zum Fenster, sah aber nichts.

 „Hier.“ Adam drückte mir etwas Kaltes, Schweres in die Hand. Eine Waffe. Die kam mir gerade recht. „Weißt du, wie man sie benutzt?“

 „Ja.“

 „Dann benutze sie.“ Damit lief er zur Tür. „Warte! Ich komme mit.“

 Adam blieb nicht stehen, sah mich nicht an, antwortete nicht, sondern schlüpfte einfach nach draußen. Als ich die Veranda erreichte, war er verschwunden.

 „Wie macht er das bloß?“, brummte ich. Und warum hatte er mir seine Pistole überlassen? Womit würde er sich schützen? Mit seinen bloßen Händen?

 Warum nicht? Der hiesigen Legende zufolge war er ein Cajun-Elitesoldat. Aber natürlich besagte die hiesige Legende auch, dass er tot war und sich in den Sümpfen ein Werwolf herumtrieb.

 Nach denn, was ich gerade gehört hatte, konnte es sich ebenso (gut um ein ganzes Bild(,] handeln. ~ Mein Blick glitt Tiber das feuchte Gras. Dies war das erste Mal, dass ich mehr als einen Wolf gehört hatte, und das versetzte mich in Aufregung. Wenn es mehr als einer war, würden sie sich leichter aufspüren lassen.

 Trotzdem zögerte ich. Adam hatte mich angewiesen, nicht ohne ihn da rauszugehen. Aber ich war hier, um den Wolf oder die Wölfe zu finden, und sie waren ganz in der Nähe.

 Ich überprüfte die Schusswaffe - eine Browning Kaliber 45 - und stellte fest, dass das Magazin voll war. Das sollte reichen. Jetzt brauchte ich nur noch eine einzige Sache.

 Ich rannte ins Haus und schnappte mir meine Kamera. Niemand glaubte, dass es hier einen Wolf gab? Ich würde auf langatmige Erklärungen verzichten und stattdessen ein Foto machen. Um den eindeutigen Nachweis zu erbringen, würde ich zwar das Tier selbst herbeischaffen müssen, aber trotzdem konnte ein Foto nicht schaden.

 Die feuchtwarme Nachtluft umfing mich. Das Sumpfgras wisperte, obwohl nicht die leiseste Brise ging.

 Ich wünschte, ich könnte den Ruf eines Wolfs imitieren. Wölfe heulen aus einer Vielzahl von Gründen: Um das Rudel zusammenzurufen, vor Gefahr zu warnen, einen Gefährten ausfindig zu machen oder einfach nur, um zu kommunizieren. Wenn ich in der Lage wäre, wie ein Wolf zu heulen, würden sie antworten, und dann wüsste ich, welchen Weg ich einschlagen musste.

 Aber so folgte ich einfach weiter der Richtung, aus der das Heulen gekommen war. Ich konnte nicht weit hinter Adam sein, trotzdem hörte ich keine dumpfen Tritte seiner Stiefel.

 Mir war nicht bewusst, worauf ich zusteuerte, bis ich plötzlich auf einer Lichtung stand und das gelbe Absperrband entdeckte, das schlaff in der nicht vorhandenen Brise hing.

 Das Blut war inzwischen in den Untergrund gesickert, dessen feuchte Beschaffenheit auch noch die letzte Spur beseitigt hatte. Wäre da nicht das Band gewesen, hätte es keinen Hinweis darauf gegeben, dass sich hier letzte Nacht etwas Grauenhaftes zugetragen hatte.

 Ein leises, kehliges Knurren ließ mich unwillkürlich die Pistole fester umfassen, während ich mit der anderen Hand nach der Kamera griff, die ich mir um den Hals gehängt hatte.

 Der Mond verschwand hinter einer Wolke, und ich konnte nur noch wenige Meter weit sehen. Um mich herum raschelte es im Gras, so als ob sich aus verschiedenen Richtungen irgendwelche Tiere an mich heranpirschen würden. Aber das konnte nicht sein.

 Wölfe bewegten sich nicht, als hätten sie in West Point gelernt, militärische Formationen zu bilden, und sie attackierten auch keine Menschen. Besser gesagt, hatten sie das nicht getan, bevor sie in New Orleans aufgetaucht waren.

 Aber wer konnte schon wissen, ob sie ihre Jagdtaktik nicht am Ende zusammen mit ihrem Lebensraum verändert hatten?

 Die mangelnde Sicht in Verbindung mit der Fülle an Geräuschen machte mich nervös. Ich musste wissen, was da auf mich zukam, deshalb aktivierte ich den Blitz meiner Kamera, und der Sumpf leuchtete auf wie in einem Gewitter.

 Augen starrten mich aus dem Sumpf an. Alligator? Biberratte? Wolf? Psychopath?

 Ich drehte mich nach links und machte noch ein Foto. Das Blitzlicht enthüllte, was ich bereits geahnt hatte. Ich war umzingelt.

 Allerdings erkannte ich dieses Mal, bevor das Licht erstarb, nicht nur Augen, sondern auch die Silhouette eines Tiers. Zu groß für eine, Ratte, zu klein für einen Menschen, erst recht für einen Alligator. Aber es war auch kein Hund oder ein Kojote. Dazu hatte es zu lange Beine und einen zu großen Kopf. Im Einmaleins der Zoologie summierten sich diese Details zu einem Wolf.

 Trotz des unbehaglichen Wissens, eingekreist zu sein, erfüllte mich auch leise Aufregung darüber, etwas Ungewöhnliches entdeckt zu haben. Denn das war immerhin der Grund, weshalb ich hergekommen war.

 Ich hörte ein Knurren zu meiner Linken, eins zu meiner Rechten, eins hinter mir. Sie waren jetzt näher. Fast konnte ich ihren feuchtwarmen Atem spüren. Meine Nackenhärchen kribbelten, während mir ein Adrenalinstoß durch die Venen jagte.

 „Verpisst euch!“, schrie ich, in der Hoffnung, sie in die Flucht schlagen zu können, um sie nicht erschießen zu müssen. Das hätte sich nicht nur im Dunkeln schwierig gestaltet, ein lebendes Tier war außerdem auch immer ein besserer Beweis als ein totes. Andererseits ...

 Ich hob die Pistole. Wenn sie es darauf anlegten.

 Mit vorsichtigen Schritten kamen sie näher, zusammen mit ihrem hechelnden Hundeatem. Ich entsicherte die Waffe, und alles wurde still, als ob sie das Geräusch gehört und erkannt hätten.

 Meine Arme zitterten von der Anstrengung, die Pistole zu halten und mich gleichzeitig zu beherrschen, nicht davonzurennen. Räuberische Tiere jagten ihre Beute. Viele Zoologen waren felsenfest davon überzeugt, dass ein Fuchs überhaupt kein Interesse an einem Hasen hätte, wenn dieser nicht weglaufen würde. Ich selbst hatte mich nie für oder gegen diese Theorie ausgesprochen - bis jetzt. Hier im nächtlichen Sumpf begann ich allmählich, ihr zuzustimmen.

 Ich weiß nicht genau, wie lange ich vor Furcht wie gelähmt dort stehen blieb. Doch dann tanzte der Mond hinter den Wolken hervor und warf gerade genügend Licht auf meine Umgebung, um die Wahrheit zu enthüllen.

 Ich war allein.

 „Scheiße.“

 Ich hatte irgendetwas gehört, hatte jede Menge Dinge gesehen.

 „Ich bin nicht verrückt.“

 Warum führst (In dann Selbstgespräche?

 Ausgezeichnete Frage. Und eine, auf die ich lieber nicht antwortete.

 Diana.

 Ich wirbelte herum. „Wer war das?“

 Déesse de la lune.

 Ich hatte auf meiner elitären Privatschule zwar Latein gelernt, trotzdem erkannte ich Französisch, wenn ich es hörte. Dumm nur, dass ich es nicht verstehen konnte.

 „Wer ist da?“, flüsterte ich.

 Ich nahm eine huschende Bewegung im Gras wahr. Ein Heranwogen von Luft, von Geräuschen, den Gestank des Bösen.

 Des Bösen?

 So als hätte jemand weiter oben einen großen Schalter umgelegt, verschwand der Mond ein weiteres Mal, und ich sah nichts mehr, außer einem Schatten, der auf mich zugeschossen kam. Größer als ein Wolf, kleiner als ein Mensch.

 Keine wirklich greifbare Gestalt, aber trotzdem von ausreichender Substanz, dass der Boden erbebte unter ihren ... Füßen? Pfoten?

 Ich drückte den Abzug.

 Der Schuss war so ohrenbetäubend laut, dass ich einen Schritt nach hinten taumelte und dabei über eine Wurzel oder einen Stein stolperte. Ich landete mit dem Hintern auf dem Boden, wobei meine Kamera so heftig gegen meine Brust schlug, dass ich husten musste. Ich wartete auf ein Jaulen, ein Röcheln, den dumpfen Aufschlag eines Körpers. Ich hörte nichts.

 Irritiert und zitternd blieb ich sitzen, bis der Mond wieder zum Vorschein kam; dann stand ich auf und begab mich auf Spurensuche.

 Kein Blut, kein Wolf, kein Mensch. Hatte ich mir das Ganze nur eingebildet?

 Ich konnte und wollte das nicht glauben. Trotzdem stand ich mutterseelenallein auf der Lichtung, wo Charlie den Tod gefunden hatte. Hier war niemand außer mir, meiner Pistole und ... Ich sah nach unten zu der Kamera um meinen Hals und lächelte.

 Den Fotos, die ich gemacht hatte.

 Ich lief zurück zum Herrenhaus und wartete auf den Morgen.

 12

 Ich hatte nicht vorgehabt einzuschlafen. Dass ich es trotzdem getan hatte, wurde mir erst bewusst, als mich ein Klopfen weckte.

 „Adam“, murmelte ich, zu müde, um mich darüber zu wundern, weshalb er sich die Mühe machen sollte, an seine eigene Haustür zu pochen. Ganz bestimmt hatte er das letzte Nacht nicht getan.

 Der Mann, der auf der Veranda stand, hätte kein größerer Kontrast zu Adam Ruelle sein können, selbst wenn ich ihn eigenhändig entworfen hätte. Er war circa einen Meter fünfundneunzig groß, wog um die hundertzwanzig Kilo und hatte einen blonden Bürstenhaarschnitt. Seine Muskeln waren beachtlich, seine Hände sogar noch beachtlicher, und als er jetzt sprach, wurde ich an zu Hause erinnert und nicht an heißen Sex, feuchte Laken und Dschungelnächte.

 „Diana Malone?“

 Beim Anblick seiner neongelben Krawatte, die das marineblaue Abzeichen der New Orleans Saints schmückte, musste ich unwillkürlich blinzeln. Die Sonne reflektierte von seinen glänzenden Schuhen und schoss mir direkt ins Gehirn. Ächzend trat ich den Rückzug an, ließ die Tür dabei aber weit offen.

 Er verstand die Geste als die Einladung, die sie war, und folgte mir nach drinnen. Das Haus war noch immer in einem katastrophalen Zustand, aber ich machte mir nicht die Mühe, mich dafür zu entschuldigen. Schließlich war ich nicht der Übeltäter. Zudem hatte ich gar nicht die Zeit gehabt, mehr zu tun, als den :' Müll zu entsorgen. Mein ursprünglicher Plan war gewesen, den Großteil des Tages mit einer kleinen Putzaktion zu verbringen, doch jetzt musste ich in die Stadt fahren, einen Fotoladen finden, anschließend der Bibliothek einen Besuch abstatten und ein paar Recherchen anstellen.

 Auch wenn das herrschaftliche Haus der Ruelles via Zeitportal direkt aus dem Bürgerkrieg hier gelandet zu sein schien, war die Ausstattung irgendwann modernisiert worden. Allerdings hatten die Jahre der Vernachlässigung ihre Spuren hinterlassen: Die Gerätschaften funktionierten nicht.

 Ich hatte Frank gebeten, sich nicht die Mühe zu machen, sie reparieren zu lassen, weil ich nämlich nicht wollte, dass Handwerker hier herumlungerten, Fragen stellten und interessante Tiere verscheuchten. Abgesehen davon hatte ich schon in schlimmeren Unterkünften gehaust. Deshalb hatte ich einfach meine batteriebetriebene Kaffeemaschine ausgepackt und mich an die Arbeit gemacht.

 „Ich bin Detective Conner Sullivan - New Orleans Police Department.“

 Ich hatte mir schon zusammengereimt, dass er ein Cop sein musste. Niemand würde so früh am Tag in Anzug und Krawatte auftauchen, es sei denn, er trug eine Polizeimarke. Worauf ich mir allerdings keinen Reim machen konnte, war, was ein Typ wie er an einem Ort wie diesem wollte. Also fragte ich ihn.

 „Was führt die Polizei von New Orleans nach St. Tammary?“

 Nachdem es mir gelungen war, die gemahlenen Bohnen in den richtigen Behälter zu kippen, goss ich Wasser in den anderen und wartete. Ich hatte schon vor langer Zeit gelernt, dass es nur in einer Schweinerei endete, das Ding zu schütteln. Der Kaffee kam dadurch nicht schneller raus. Leider.

 „Ich bin nicht die Hausbesetzerin“, erklärte ich, als er nicht sofort antwortete. „Ich habe das Haus mit allem Drum und Dran gemietet. Besser gesagt, mein Arbeitgeber hat das getan.“

 Sullivan starrte mich mehrere Sekunden langwortlos an. Seine Augen waren braun, was irgendwie nicht richtig zu sein schien, , andererseits besitzt nicht jeder Mensch irischer Abstammung das Blau- oder Grün-Gen.

 „Ich hin nicht hier, um Sie zu verjagen“, murmelte er ich.]ich. _Für so was schicken wir normalerweise keine Detectives los.“

 „Hört sich logisch an.“ Ich griff nach der Kaffeekanne und sah ihn fragend an.

 „Nein danke. Ich hatte heute schon so viel von dem Zeug, dass ich kurz vor einem Herzinfarkt stehe.“

 Meine Mundwinkel zuckten bei der Vorstellung, dass dieser lakonische Mann wegen irgendetwas einen Herzinfarkt bekommen könnte. Ich überlegte, ob er vielleicht versucht hatte“ einen Scherz zu machen, nur dass er mich weiter mit seinen durchdringenden Ermittleraugen und seinem ausdruckslosen, nicht lächelnden Mund anstarrte. Also hatte er es vermutlich ernst gemeint.

 Ich schenkte mir eine Tasse ein, dann setzte ich mich auf meinem Schlafsack, um ihm den einzigen Stuhl - ein klappbares Modell aus Segeltuch - zu überlassen. Er ignorierte ihn und begann stattdessen, durch das Zimmer zu schlendern und in: verschiedene Ecken zu spähen.

 „Ich weiß, dass Sie das Haus gemietet haben“, sagte er, „aber', aus welchem Grund?“

 „Keinem Besonderen. Ich gehe Gerüchten über einen Wolf, in den Sümpfen nach.“

 „Hier in Louisiana?“ Er bedachte mich mit einem neugierigen Blick. „Das kann ich mir nicht vorstellen.“

 „Ich werde es überprüfen, dann bin ich wieder weg.“

 „Was wissen Sie über Adam Ruelle?“ Ich verbarg meine Überraschung hinter einem Schluck Kaffee. Warum interessierten sich bloß alle so sehr für ihn? „Den Einheimischen zufolge ist er tot.“

 Für einen derart wuchtigen Mann drehte Sullivan sich verblüffend behände um. Ahnen selbst zufolge ist er das nicht:'

 Hmm. Offensichtlich war er an diesem Morgen schon sehr eifrig gewesen, indem er die Berichte von Cantrel und Hamilton gelesen hatte.

 Ich nippte wieder an meinem Kaffee, ließ mir Zeit beim Schlucken, dann senkte ich die Tasse. „Hier in der Gegend läuft ein Mann herum, der behauptet, Ruelle zu sein.“

 „Wo ist er jetzt?“

 Gute Frage. Ich hatte keine Ahnung, wo Adam lebte. Er tauchte einfach immer gerade da auf, wo ich war. Was mir jetzt, wo ich genauer darüber nachdachte, mehr als merkwürdig erschien. „Warum interessiert Sie das?“

 Sullivan hielt seinen düsteren Blick weiter auf mein Gesicht gerichtet. „Ein Mann wurde getötet.“

 „Charlie. Ich weiß.“

 „Den meine ich nicht. Ein anderer Mann. Letzte Nacht.“

 Ich musste blitzschnell die Finger anspannen, bevor mir die Tasse auf halbem Weg zu meinen Lippen in den Schoß plumpsen konnte. „Wo?“

 „Nicht weit von der Stelle entfernt, an der sich die Sache mit Charlie Wagner abgespielt hat.“

 Ich hätte noch immer schwören können, ein Knurren gehört und irgendein Tier gesehen zu haben, aber was, wenn ich in Wahrheit versehentlich einen Menschen erschossen hatte?

 Meine Hände begannen, so stark zu zittern, dass mein Kaffee um ein Haar über den Tassenrand geschwappt wäre. Ich stellte sie auf dem Boden ab und atmete ein paarmal tief ein, während ich mich zum Nachdenken zwang.

 Ich war herumgelaufen, hatte aber nichts entdeckt. Keinen Menschen, kein Tier, kein Blut. Allerdings war es stockfinster gewesen, und ich war nun mal keine Draufgängerin, ganz gleich, wie sehr ich mir das auch einzureden versuchte.

 „Erschossen?“, platzte ich heraus.

 Er sah mich eigenartig an. Ein wildes Tier hatte die anderen Opfer getötet. Mein Wissen, dass der Mann erschossen worden war - nun, ich hatte praktisch eben ein Geständnis abgelegt.

 Innerlich seufzend, ging ich die Liste der Leute durch, die ich kannte. Kein einziger Anwalt darunter. Verflixt.

 „Nein, nicht erschossen“, brummte Sullivan.

 Da ich mich bereits auf ein Paar Handschellen eingestellt hatte, suchte mein Gehirn fieberhaft nach der Bedeutung hinter seinen Worten, bevor es sie dann zügig fand. „Eine weitere Tierattacke also?“

 Entschlossen, mir die Leiche anzusehen und die Spuren zu überprüfen, wollte ich gerade aufstehen, als ich mich bei seinen nächsten Worten wieder nach unten sinken ließ.

 „Er wurde stranguliert.“

 Jetzt lief mein Gehirn wirklich Amok. „Stranguliert? Wie?“

 „Üblicherweise benutzt man dazu die Hände.“

 Ich blinzelte bei diesem Echo meiner eigenen Gedanken von letzter Nacht. Adam hatte mir seine Schusswaffe überlassen. Er hatte nichts als seine Hände gehabt, um sich zu schützen. Hatte er sie benutzt?

 „Gibt es Fingerabdrücke?“

 „Das mit den Händen war im übertragenen Sinn gemeint. Es wurde ein Strick verwendet. Vermutlich mit Handschuhen. Nicht gerade viele Indizien.“ Er holte tief Luft. „In und um New Orleans sind in letzter Zeit mehr Menschen verschwunden als üblich.“

 Ich kniff die Augen zusammen. „Und jetzt geht die Polizei von einem Serienkiller aus.“

 Seine Miene wurde ausdruckslos. „Das habe ich mit keinem Wort gesagt...“

 Er hatte generell nicht viel gesagt, inklusive dessen, was er außerhalb seines Bezirks zu suchen hatte. Aber das war nicht schwer zu erraten. Touristen und Einheimische verschwanden, und ein paar von ihnen tauchten anschließend im Sumpf wieder auf. Es war nur logisch, dass die Polizei von St. Tamnmary, wenn sie eine Leiche fand, sich mit den zuständigen Ermittlern des Originalfalls in Verbindung setzen würde, um festzustellen, ob ihr Opfer mit einem der Vermissten übereinstimmte.

 „Warum wollen Sie mit Adam sprechen?“

 Als er hörte, dass ich ihn beim Vornamen nannte, zog Sullivan die Brauen hoch, doch er verzichtete auf einen Kommentar. „Auf seinem Grund und Boden tauchen immer wieder Leichen auf.“

 „Die anderen wurden von wilden Tieren getötet.“

 „Das stimmt. Aber dieses Mal haben wir es mit einem Mord zu tun, und ganz gleich, was man im Fernsehen sieht, ist es nicht leicht, jemanden zu erdrosseln. Tatsächlich erfordert es sogar eine gewisse Kunstfertigkeit - eine, die jemand wie Ruelle beherrschen sollte.“

 „Wie ich gehört habe, war er bei einer Spezialeinheit.“

 „Bei irgendwas war er jedenfalls“, murmelte Sullivan.

 „Was meinen Sie damit?“

 „Seine Akte ist Verschlusssache. Um sie einzusehen, benötigt man einen höheren Sicherheitsstatus, als ich ihn besitze.“

 „Wie schade.“

 Sullivan sah mich finster an. „Wissen Sie jetzt, wo er ist, oder nicht?“

 „Nicht“, antwortete ich absolut wahrheitsgemäß.

 Der Detective starrte mich einige Sekunden lang unverwandt an. Vermutlich funktionierte sein stoischer Blick bei den meisten Leuten, aber nicht hei mir. Er hatte auch nicht achtzehn Jahre mit meiner Mutter zusammengelebt.

 „Na schön.“ Er fasste in seine Jacke und zog eine Visitenkarte heraus. „Wenn Sie ihn sehen, rufen Sie mich an. Oder besser noch, sagen Sie ihm, dass er mich selbst anrufen soll. Wenn er nichts zu verbergen hat, sollten wir das Ganze schnell klären können.“

 „Mmhm.“

 Sullivan runzelte die Stirn, aber ich lächelte, als wäre meine Reaktion nicht sarkastisch gemeint gewesen.

 „Wer war das Opfer?“, fragte ich, während ich ihn zur Tür brachte.

 „Das wissen wir nicht.“

 „Kommen Sie schon, Detective, der Name kommt irgendwann sowieso raus.“

 „Das hoffe ich; denn dann erfahre ich ihn wenigstens.“ Er schüttelte den Kopf. „Der Kerl hatte keinen Ausweis bei sich.“ „Wurde etwas gestohlen?“

 „Möglich. Allerdings war seine Geldbörse noch immer in seiner Hosentasche. Seine Fingerabdrücke haben kein Ergebnis gebracht. Und es gibt keinen Vermisstenfall, auf den seine Beschreibung passt.“

 „Falls er ein Tourist ist, könnte es eine Weile dauern, bis jemand sein Verschwinden bemerkt.“

 Sullivan schien noch etwas sagen zu wollen, doch dann presste er die Lippen zusammen und behielt jeden weiteren Kommentar für sich. In Anbetracht der Tatsache, dass der Fall auf eine Mordermittlung hinauslief, konnte ich ihm das nicht verdenken.

 „Falls Ihnen noch irgendetwas einfällt, das uns weiterhelfen könnte“, sagte er, während er auf die Veranda trat, „dann lassen Sie es mich wissen.“

 Nickend schloss ich die Tür. Wahrscheinlich hätte ich Sullivan beichten sollen, dass ich letzte Nacht im Sumpf gewesen war, aber ich hatte den Kerl nicht getötet und auch nichts gesehen.

 Außer einem Wolf oder etwas, das große Ähnlichkeit mit einem hatte.

 Eine Lüge war eine Lüge, auch wenn sie auf Unterlassung beruhte. Aber ich hatte einfach überhaupt keine Lust, mich für eine Befragung in die Innenstadt schleifen zu lassen, wenn ich gerade einen dringenden Termin bei einem Fotoladen hatte.

 „Falls irgendwas Brauchbares auf dem Film ist, werde ich das Foto sofort zum Polizeirevier bringen.“ Ich legte die Hand aufs Herz. „Das schwöre ich.“

 Da niemand anwesend war, um meinen Eid zu bezeugen, war er nicht wirklich bindend, aber ich fühlte mich trotzdem besser.

 Ich nahm ein Schwammbad, dann putzte ich mir unter Zuhilfenahme einer Schüssel die Zähne. Zu campieren machte mir nichts aus, aber das Fehlen einer Dusche war ein echter Missstand. Ich würde mir ein- oder vielleicht auch zweimal pro Woche ein billiges Hotelzimmer gönnen müssen, denn ansonsten würde ich mich bald selbst nicht mehr riechen können.

 Ich schnappte mir die Pistole und die Kamera, zwei Dinge, die ich nicht verlieren wollte, dann ging ich nach draußen.

 Was könnte die Obdachlosen von einem so guten Schlafplatz verscheucht haben? Hatte sich herumgesprochen, dass in den Sümpfen Menschen starben?

 Trotz der frühmorgendlichen Hitze fröstelte ich. Nicht zum ersten Mal überlegte ich, ob es wirklich eine kluge Entscheidung gewesen war, allein hier draußen zu bleiben.

 Nachdem ich die Pistole zusammen mit meinem Laptop im Kofferraum verstaut hatte, fuhr ich in die Stadt. Vermutlich hätte ich zuvor das Magazin entfernen sollen - ich kannte mich mit den hiesigen Bestimmungen für den Transport von Feuerwaffen nicht aus -, aber die Vorstellung, die Kugeln an einem Ort zu haben und die Pistole an einem anderen, während mich ein tollwütiger Wolf oder sogar ein Serienmörder jagte ... Ich beschloss, es mir lieber mit der Polizei zu verderben.

 Ich nachte ohne Probleme einen Express-Fotoladen ausfindig, gab den Film ab und fuhr weiter zur Bibliothek, um ein bisschen zu recherchieren. So früh am Morgen war es dort kühl und menschenleer. Genau wie ich es mochte.

 Ich unternahm einen kurzen Trip durch die Suchmaschine, der jedoch kein Ergebnis brachte. Die Dinger funktionierten meist nur dann, wenn die Person, die man suchte - in diesem Fall die Ruelles -, ein Buch geschrieben hatte oder eins über sie geschrieben worden war, trotzdem waren sie immer ein guter Ausgangspunkt.

 Meine nächste Station war der Tresen der Auskunftsbibliothekarin. Im Zweifelsfall frage nach.

 „Ich suche nach Informationen über eine hier ansässige Familie.“

 Die Frau war klein, dünn, alt, trug eine Großmutterbrille, klobige Schuhe und - wie könnte es anders sein? - ein Schultertuch. Auf ihrer Namensplakette stand Mrs Beasly.

 „Oh! Sie recherchieren Ihren Familienstammbaum?“

 Da sie über diese Aussicht derart entzückt wirkte, erwiderte ich: „Ganz genau.“

 „Wie lautet der Name?“

 „Ruelle.“

 Ihr strahlendes, hilfsbereites Lächeln erstarb. „Oh nein, meine Liebe, da müssen Sie sich irren.“

 „Warum denn das?“

 „Weil die Ruelles seit mindestens einhundert Jahren keine weiblichen Nachkommen mehr hervorgebracht haben.“

 Ich zauderte keine Sekunde. „Meine Verbindung ist viel älter als das.“

 Wenn ich schon lügen musste, konnte ich auch gleich richtig vorm Leder ziehen.

 „Ich verstehe.“

 Mrs Beasly musterte mich über den Rand ihrer Drahtbrille hinweg. Mir karr der Gedanke, ob sie vielleicht eine Lehrerin mit einer Vorliebe für Lineale gewesen war, bevor sie auf Bibliothekarin umgesattelt hatte. Ich versteckte meine Knöchel hinter meinem Rücken und versuchte, engelsgleich auszusehen, was mit meinem teuflisch roten Haar nicht ganz einfach war.

 „Ist das nicht ein bisschen seltsam“, erkundigte ich mich. „Ich meine, dass es keine weiblichen Nachkommen gibt.“

 „Das ist nicht das Einzige.“

 „Ach, wirklich?“

 Sie blickte sich um, als befürchtete sie, belauscht zu werden, aber wir waren noch immer die einzigen Anwesenden. Um sie zu ermutigen, lehnte ich mich über den Tresen und hielt ihr auf verschwörerische Weise das Ohr entgegen.

 „Die arme Familie“, flüsterte sie. „Es ist, als wäre sie verflucht.“ Verflucht?, spottete mein Verstand. So wie in ... dazu verflucht, bei Halbmond zum Wolf zu werden?

 Aber das konnte nicht sein. Weil ich nämlich nicht an Werwölfe oder Flüche glaubte. Gleichzeitig glaubte ich aber auch nicht an Zufälle.

 13

 „Was für eine Art von Fluch?“, raunte ich.

 „Oh, natürlich kein echter Fluch.“ Mrs Beasly lachte verlegen und presste dabei ihre arthritische, wächserne Hand gegen ihre eingesunkene Brust. „Es steckt einfach nur extremes Pech dahinter. Oder möglicherweise auch Wahnsinn.“

 Wahnsinn? Hey, das wurde ja immer besser.

 „Sprechen Sie zufälligerweise von Adam?“ Sie bedachte mich mit einem flinken, scharfen Blick, den ich mit einem Schulterzucken beantwortete. „Ich habe mich ein bisschen umgehört, bevor ich hierherkam. Er war beim Militär. Ist verrückt geworden.“

 „Ja, das erzählt man sich.“ Ihr Mund nahm einen strengen Zug an. „Aber ich habe nicht ihn gemeint.“

 Ich bezähmte den Drang, sie zu schütteln, bis sie sämtliche Geheimnisse preisgab. Mrs Beasly gehörte zu jenen Frauen, die kein Wort mehr sagen würden, wenn man sie verärgerte - ich selbst tickte ganz ähnlich. Ich hätte meine nächste heiße Dusche darauf verwettet, dass die Info, mit der sie rausrücken würde, in keinem Buch gefunden werden könnte. Also hielt ich einfach die Luft an und wartete.

 Nach einem weiteren, prüfenden Blick durch die gähnend leere Bibliothek, senkte sie die Stimme, bis ich praktisch auf den Tresen krabbeln musste, um sie zu verstehen.

 „Selbstmord.“ Das Wort schien sich wie die Python Lazarus um meinen Nacken zu schlängeln.

 „Wer?“

 „Sowohl Adams Vater als auch sein Großvater.“

 Ich runzelte die Stirn. Kein Wunder, dass Adam sich zur Armee geflüchtet hatte.

 „Die Polizei war sich sicher, dass es sich um Suizide handelte?“

 „Ja, weil sie sich beide ...“ Sie legte eine nervöse Pause ein.

 „Nun ja, sie haben sich eine Kugel in den Kopfgeschossen.“

 „Alle beide?“

 Mrs Beasly nickte. „Es gab eine Untersuchung, aber der Eintrittswinkel der Kugeln hat praktisch jeden Zweifel ausgeräumt.

 Allerdings standen die Söhne natürlich immer unter Verdacht.“

 „Die Söhne?“

 „Adams Vater wurde verdächtigt, seinen Vater getötet zu haben, und Adam dann anschließend ihn.“

 „Warum?“

 „Die Polizei glaubte, dass es um Geld ging.“ „Aber da war keines?“

 „Über den Ruelles hängt nicht nur der Fluch des Wahnsinns, sondern es ist auch so, dass sich alles, was sie anfassen ...“ Sie spreizte die Hände.

 „In Scheiße verwandelt“, vollendete ich.

 Ihr Mund wurde wieder streng. „Wenn Sie es so vulgär ausdrücken müssen.“

 Das musste ich.

 „Ihr vieles Land hat sie arm gemacht. Das Herrenhag, der Sumpf. So etwas zu bewahren, kostet eine Menge Geld.“ „Warum steht das Haus überhaupt so nah am Sumpf?“, fragte ich. Das hatte mir von Anfang an Rätsel aufgegeben.

 „Der erste Ruelle kam aus Frankreich über Kanada nach Louisiana.“

 Ein Akadier also. Das hatte ich mir schon gedacht.

 „Diese Leute, die Cajuns, blieben unter sich, aber auf die Ruelles traf das sogar noch mehr zu. Sie haben dieses Land zu einem Spottpreis gekauft und sich trotz ihrer über Jahrhunderte andauernden Pechsträhne stets geweigert, es zu verkaufen.“ Ich hatte diese Obsession, Land zu besitzen, noch nie nachvollziehen können, trotzdem waren genau aus diesem Motiv Kriege geführt und zahllose Menschenleben geopfert worden.

 „Gab es irgendeinen Hinweis darauf, warum sich die beiden Ruelles umgebracht haben könnten?“, hakte ich nach. „Vielleicht einen Abschiedsbrief?“

 „Nein, nichts.“

 „Ich würde gern die Zeitungsartikel über diese Todesfälle lesen, aber ...“

 Ich sah auf die Uhr. Zuerst musste ich meine Fotos abholen. „Ich werde sie für Sie heraussuchen“, versprach Mrs Beasly.

 „Ich könnte sie Ihnen kopieren. Für einen Dollar pro Seite.“ „Das wäre fantastisch.“ Ich gab ihr zehn Dollar.

 „Ich hinterlege sie hier am Tresen. Falls ich nicht da sein sollte, wird jemand anders hier sein. Wie heißen Sie?“ „Diana Malone.“

 Sie starrte mich wieder mit ihrem Lehrerinnenblick an. „Ich wusste gar nicht, dass die Ruelles irische Verwandte haben.“

 „Außereheliche Abstammung“, erklärte ich. „Ist aber streng geheim.“

 Einen Augenblick lang dachte ich, dass sie sich weigern würde, mir weiterzuhelfen, aber warum sollte sie das tun? Sie war eine Bibliothekarin, die dafür bezahlt wurde, Informationen herauszurücken. Welchen Unterschied konnte es für sie schon machen, wer ich war?

 Ich schätze keinen großen, denn sie steckte das Geld ein und verabschiedete sich.

 Noch immer verblüfft über das, was ich erfahren hatte, lief ich nach draußen. Doch die eigentliche Überraschung erwartete mich im Fotogeschäft.

 Ich bezahlte die Abzüge, zog sie begierig aus dem Umschlag, dann schnappte ich mir den Angestellten und hielt ihm einen davon unter die Nase. „ Was ist da passiert?“

 Da er etwa zehn Jahre jünger, fünfzehn Zentimeter kleiner und ebenso viele Kilos leichter war als ich, trat dieser Reh-im-Scheinwerferlicht-Blick in seine Augen, während sein Adamsapfel zu hüpfen begann. „Ich ... äh ... was?“

 „Da ist nichts drauf.“

 „Aber...“ Er linste auf das Foto. „Doch, da ist etwas.“

 „Ich meine nicht den Sumpf, das Gras oder die Bäume. Da war noch etwas anderes.“

 „Und was?“

 „Das weiß ich nicht!“, brüllte ich beinahe. „Deshalb habe ich dieses Foto gemacht.“

 Der Junge wirkte nun noch verwirrter als zuvor. „Sie haben etwas fotografiert, das jetzt nicht auf dem Abzug ist?“

 „Exakt.

 „Das ist unmöglich, Ma'am. Wenn da was gewesen wäre, würde es jetzt ...“, er tippte auf das hübsche Bild einer nächtlichen Sumpfidylle“, ... hier drauf sein. Es sei denn, es wäre ein Vampir gewesen.“

 Er grinste über seinen eigenen Witz. „Nein, Moment mal, bei denen ist es der Spiegel. Vampire haben kein Spiegelbild. Es sind die Werwölfe, die nicht auf Fotos auftauchen.“

 Ich runzelte die Stirn und gab der Klimaanlage, die für diesen feuchtwarmen Herbsttag zu hoch eingestellt sein musste, die Schuld an dem Frösteln, das mich plötzlich überlief.

 „Was haben Sie gerade gesagt?“

 Mein Tonfall schien den Jungen darauf aufmerksam zu machen, dass ich alles andere als belustigt war, denn erhörte nun auf zu grinsen und zog sich hinter den Tresen zurück. Als ob mich das daran hindern würde, ihm zu folgen, wenn ich das gewollt hätte.

 Werwölfe tauchen nicht auf Fotos auf`, wiederholte er. „Und woher wissen Sie das?'

 „Ich habe mein ganzes Leben in New Orleans verbracht', entgegnete er, als ob das alles erklären würde.

 „Es gibt keine Vampire oder Werwölfe.“

 „Nein?“, murmelte er. „Vielleicht sollten Sie mal nach Mitternacht allein im Quarter rumspazieren. Oder bei Vollmond in den Sümpfen. Wissen Sie, warum es nach Einbruch der Dämmerung keine Friedhofstouren mehr gibt?“

 „Weil man Gefahr läuft, ausgeraubt zu werden.“

 „Klar, das auch. Und weil die Toten aus ihren Gräbern steigen.“ Ich starrte den jungen Mann an, der einen so harmlosen, fast schüchternen Eindruck gemacht hatte. Aber jetzt wirkte er einfach nur irre.

 „Oookay.“ Ich schob mich rückwärts in Richtung Tür.

 „Die einzige Möglichkeit, einen Wolf von einem Werwolf zu unterscheiden ist, mit Silber auf ihn zu schießen.“

 „Ja, das klingt logisch. Danke für den Tipp.“ War das hier wirklich real?

 Ich tastete an der Tür herum, bekam die Klinke zu fassen und flüchtete nach draußen.

 „Die sehen mich bestimmt nicht wieder“, murmelte ich. Und das nicht nur, weil sie meine Fotos verhunzt hatten.

 Es war reiner Zufall, dass die Bilder nichts als Pflanzen zeigten und Werwölfe nicht auf Fotos auftauchten. Weil es sie nämlich gar nicht gab, nicht gab, nicht gab.

 Und wenn ich dreimal meine Hacken zusammenschlüge, wäre ich vielleicht in Kansas, anstatt inmitten dieses Wirrwarrs. Ich war versucht, es zu probieren, nur leider waren mir gerade die rubinroten Schuhe ausgegangen.

 Also kaufte ich, mir einredend, dass die Röntgenapparate am Flughafen meine Filme ruiniert hatten, stattdessen ein paar neue, dann fuhr ich zurück zum Sumpf. Erst als ich bereits vor ein Herrenhaus geparkt hatte, fielen mir die Zeitungsartikel wieder ein, die ich in der Bibliothek hätte abholen sollen.

 Fernes Donnergrollen lenkte meinen Blick gen Westen. Riesige dunkle Wolken ballten sich am Horizont zusammen. Wie es aussah, zog da gerade ein gewaltiger Sturm auf Da ich mehr an die schwächlichen Gewitterwinde des Mittleren Westens als an die heftigen Orkane des Südens gewöhnt war, entschied ich, dass es vollkommen ausreichend war, am nächsten Tag in die Stadt zurückzufahren.

 Abgesehen davon musste ich mir nur ein Stück Seife schnappen, dann könnte ich direkt vorm Haus eine Dusche nehmen. In Anbetracht des Hitzeindex der letzten paar Tage war der Gedanke zu verlockend, um ihn nicht in die Tat umzusetzen.

 Ich sperrte meine Kamera und die Fotos zu der Pistole in den Kofferraum, dann lief ich nach drinnen, um zu holen, was ich brauchte - inklusive meines Gris-Gris.

 „Man muss sich nun mal den örtlichen Gepflogenheiten anpassen“, murmelte ich, als ich es in meine Hosentasche stopfte. Den Zombie enttarnenden Puder ließ ich zurück, aus Angst, dass sich das Zeug, falls es nass würde, zersetzen könnte.

 Im selben Moment, als ich auf die Veranda trat, öffnete der Himmel seine Schleusen. Obwohl der Regen warm war, stieg Dampf auf, sobald die Tropfen den Boden berührten.

 Ich schlüpfte aus Jeans, Socken und Schuhen, bevor ich mittels eines akrobatischen Manövers meinen BH unter meinem Tanktop hervorzog. Dann marschierte ich in den Regen hinein.

 Binnen einer Sekunde war ich so durchnässt, dass mir Slip und Oberteil am Körper klebten wie ein Lycra-Bodysuit, Größe zweiunddreißig. Schnell machte ich von Seife und Shampoo Gebrauch, dann spülten die nadelspitzen Regentropfen den Schaum weg; Kaskaden von Wasser strömten über mein Gesicht, sodass ich kaum noch sehen konnte. Als ich fertig war, blieb ich weiter unter den Wolken stehen und reckte die Hände zum Himmel, während ich mich von der Natur säubern ließ.

 Déesse de la lune.

 Ich riss die Augen auf, dann drehte ich mich mitten im Garten langsam im Kreis. Warum hörte ich immer wieder diese leisen französischen Worte, die klangen, als wären sie ein Wispern des Windes? Verlor ich allmählich wirklich den Verstand?

 Stirnrunzelnd starrte ich zum Haus der Ruelles. Jagte sich jeder, der hier wohnte, irgendwann eine Kugel in den Kopf?

 Entschlossen, mich nicht kirre machen zu lassen, stapfte ich über die Veranda, rieb mich mit dem Handtuch trocken und stieg in meine Jeans. Ich hob den Kopf, sah zum Sumpf und stellte fest, dass ich beobachtet wurde.

 Der Regen prasselte auf die Erde; noch immer stieg Dampf auf. Es fiel mir schwer, meinen Blick zu fokussieren, aber da war definitiv jemand - ein Mann, der etwa hundert Meter vom Haus entfernt an einer Zypresse lehnte. Louisianamoos hing von den Zweigen fast bis zum Boden und verdeckte sein Gesicht. Doch die Umrisse seines Körpers waren vertraut, genau wie das Haar, die Jeans, der nackte Oberkörper.

 „Adam?“

 Er antwortete nicht.

 „Ich hab das wirklich satt“, murmelte ich.

 Ich würde ihn zur Rede stellen, ihm alle meine Fragen entgegenschleudern und Antworten verlangen. Ich warf das Handtuch auf die Veranda und marschierte in den Sturm hinein.

 Die Gestalt rührte sich nicht, während ich näher kam. Er wirkte irgendwie wilder - seine Augen strahlender, sein Haar zerzauster, sein Körper so angespannt wie der eines jagenden Tiers. Ohne sein Hemd konnte ich jede Wölbung und jede Vertiefung seiner regennassen Haut sehen. Er trug sein Armband nicht. Ich konnte mich nicht erinnern, ihn je ohne gesehen zu haben.

 Weshalb war er hier? Wollte er das Gleiche wie ich? Blindwütigen Sex, bis ich mich nicht mehr an meine Fragen erinnern konnte?

 Ich erreichte die Grenze des Gartens, die Ausläufer des Sumpfes, und er wartete noch immer. Ein Blitz zuckte über den Himmel; Wasser lief mir in die Augen. Ungeduldig wischte ich mir mit der Hand übers Gesicht, und als ich wieder hinschaute, war er verschwunden. Hatte ich ihn tatsächlich gesehen, oder war es nur ein frommer Wunsch gewesen?

 Aber warum sollte ich es mir wünschen? Die Polizei wollte mit Adam Ruelle über die Ermordung eines Menschen sprechen. Ich sollte noch nicht mal in die Nähe des Mannes kommen, geschweige denn, mich vor Lust nach ihm verzehren.

 Obwohl er mich auf eine Weise verstörte, die ich lieber nicht genauer durchleuchten wollte, und er mir schon öfter Angst eingejagt hatte, als ich zählen konnte, schien es einfach unvorstellbar, dass Adam mit bloßen Händen jemanden getötet haben sollte.

 Ich hatte diese Hände an meinem Körper gespürt, und sie waren zwar gierig, bedrängend und rau gewesen waren, aber niemals brutal. Was natürlich nicht heißen musste, dass sie das nicht sein konnten.

 Unter dem Baum entdeckte ich den schwachen Abdruck eines nackten Fußes in der Erde. Dann noch einen und noch einen, die tiefer in den Sumpf hineinführten.

 Ich war also nicht verrückt. Er war tatsächlich hier gewesen.

 Ich wusste, dass ich umkehren sollte; ansonsten könnte ich mich verlaufen und würde dann vielleicht tagelang durch die Sümpfe irren. Trotzdem nahm ich die Fährte auf.

 Warum ich so besessen von ihm war, verstand ich selbst nicht.

 Der Mann war ein einziges Rätsel, und ich mochte mein Leben gern klar. Vielleicht erklärte das, warum es mir so schwerfiel, an das Paranormale zu glauben. Das Paranormale machte keinen Sinn, deshalb auch der Name. Ich hasste Dinge, die keinen Sinn machten. Deshalb fühlte ich mich genötigt, ihnen einen zu gehen.

 Nachdem ich eine halbe Stunde in ziemlich flottem Tempo weitergelaufen war, verloren sich die Spuren plötzlich. Ich blieb stehen, spitzte die Ohren und schaute mich um. Aber alles, was ich sah, war der verregnete Sumpf; und ich hörte nur, wie dieser Regen fiel. Doch dann witterte ich schwach den beißenden Geruch einer brennenden Zigarette.

 Nachdem ich mir das Wasser aus den Augen geblinzelt hatte, blieb mein Blick an etwas haften, das ein Dach jenseits einer sanften Erhebung zu sein schien. Obwohl meine Füße bis zu den Knöcheln im Morast versanken, hatte ich keine andere Wahl, als darauf zuzugehen.

 Ich zog sie aus dem grünbraunen Matsch, wobei mir bei dem ekelhaften, schmatzenden Geräusch, das dabei entstand, ganz anders wurde. Doch zum Glück spülte der Regen das schleimige Zeug weg, sobald ich wieder festen Boden unter den Füßen hatte.

 Ich erreichte die Hügelkuppe und starrte hinunter zu der Hütte, die aus einem sumpfigen Flussarm gewachsen zu sein schien. Das Gebäude erinnerte mich unwillkürlich an Die Beverly Hillbillies III: Elly May treibt's nach Louisiana.

 „Guter Titel für 'nen Pornostreifen“, murmelte ich, während ich die Gestalt auf der Veranda beäugte, die bei jeder Frau pornografische Gedanken geweckt hätte.

 Ein hemdloser Adam Ruelle lehnte rauchend an der Brüstung und beobachtete den tobenden Sturm.

 Plötzlich verleitet umzukehren, schaute ich zum Sumpf. Eine winzige Bewegung irgendwo in seinen Tief 'n bewirkte, dass ich die Senke hinunterlief und am Rand des verwilderten Vordergartens stehen blieb.

 Im selben Moment, als ich dort auftauchte, richtete Adam seine Aufmerksamkeit vom Himmel auf mich. Er zog ein letztes Mal an seiner Zigarette, dann warf er sie ins Gras, wo sie zischend erlosch, als der Regen auf die Glut traf.

 Er kam langsam die Treppe herunter und durch den Garten auf mich zu, dann blieb er so nahe vor mir stehen, dass seine Körperwärme mein Frösteln vertrieb. Fast rechnete ich damit, dass Dampf von meiner durchnässten Kleidung aufsteigen würde.

 Adam musterte mich von oben bis unten; Verlangen zuckte über sein Gesicht, so wie Blitze über einen Gewitterhimmel. Sein Blick blieb an meinen Brüsten haften, und als ich nach unten sah, trieb mir der Anblick heiße Röte ins Gesicht.

 Ich hatte meinen B H ausgezogen und anschließend eine ganze Stunde im Regen verbracht. Oben ohne zu sein, wäre weniger anzüglich gewesen, als dieses patschnasse Tanktop zu tragen, das die Wölbung meines Busens, meine erigierten Brustwarzen und die dunkleren Warzenhöfe nur noch mehr zu betonen schien.

 Die gebräunte Haut seiner Hand bildete einen krassen Kontrast zu meinem weißen Oberteil, als er sie behutsam, ja fast schon ehrfürchtig um eine meiner Brüste legte und mit dem Daumen über die Brustwarze streichelte.

 Ich öffnete den Mund, um... irgendetwas ... zu sagen, da riss er mich an sich. Ich neigte einladend den Kopf nach hinten, und seine Lippen legten sich auf meine.

 Unsere Zungen trafen sich; seine schmeckte nach Rauch, und es gefiel mir, was bloß bewies, wie weit es mit mir gekommen war. Ich hatte mir nie etwas aus Zigaretten gemacht, aber wenn Adam sie rauchte, dachte ich bloß daran, wie es sich anfühlen würde, wenn er seinen schönen Mund auf dieselbe Weise um meinen Nippel schließen und daran saugen würde.

 Seine Erektion rieb an mir. Meine Hände wanderten über seine Haut, erprobten die Muskeln, erforschten die Berge und Täler. Ich konnte nicht mehr denken, konnte nichts mehr tun, als seine Begierde zu spüren und meine eigene. Ich hätte protestieren und mich ihm entziehen sollen, aber ich tat es nicht.

 Von dem Moment unserer ersten Begegnung an, waren wir auf das hier zugesteuert. Ich hätte das, was gleich passieren würde, ebenso wenig verhindern können, wie ich den Mond davon hätte abhalten können, mit jeder verstreichenden Nacht voller zu werden.

 Adam hob den Kopf, starrte zu den Bäumen, runzelte die Stirn. Ich vergrub die Finger in seinem Haar; dann runzelte auch ich die Stirn.

 Er war genauso lange im Regen gewesen wie ich, trotzdem waren seine Haare fast trocken.

 14

 Adam leckte über mein Kinn, vergrub die Nase an meinem Hals, dann nahm er meine regenfeuchte Brustwarze in den Mund und knabberte sanft an der Spitze. Ich beschloss, dass sein Haar nicht wichtig war. In diesem Moment wäre das auch ein Erdbeben nicht gewesen.

 Ich hatte Fragen, ja. Doch die würden nicht wegrennen, genauso wenig wie ich. Ich würde sie mir für später aufheben, nachdem ich Sex mit einem völlig Fremden gehabt hatte.

 Na ja, kein völlig Fremder. Ich strich mit den Handflächen über seine Oberarme. Aber verdammt nah dran.

 Er redete nicht, was für mich völlig in Ordnung war. Ich wollte ein Schäfer- und kein Plauderstündchen.

 Sein Körper glitt an meinem entlang, als er sich auf die Knie sinken ließ und mir das Oberteil hochschob. Er legte seinen heißen Mund an meine feuchte Haut, zeichnete mit ihm meine Rippen nach, dann ließ er seine Zunge in meinem Bauchnabel kreisen.

 Der Regen strömte auf uns herab. Ich hatte plötzlich das Bedürfnis, die Tropfen überall zu spüren, deshalb zog ich mir das Tanktop über den Kopf und warf es beiseite.

 Er sah mich an und lächelte - das erste Lächeln, das ich je auf seinem Gesicht gesehen hatte -, und mein Herzschlag wurde seltsam holprig. Warum musste er bloß so verdammt anziehend sein?

 Er fasste nach oben und zupfte mich an den Haaren. „Komm.“

 Ich warf einen verwirrten Blick zum Haus.

 „Nein, chérie, gleich hier. Ich will dein rotes Haar auf dem grünen Gras sehen. Ich will in dir sein, während der Regen auf uns niederprasselt.“

 Und plötzlich wollte ich das Gleiche. Meine Knie gaben nach, und ich gesellte mich zu ihm auf den Boden.

 Als ich mich auf den Rücken legte, rechnete ich mit einem unangenehmen, feuchten Kälteschock, aber ich war so nass wie die Erde und der Nachmittag so heiß wie die Sonne. Als er an meinen Jeans zog, hob ich einfach die Hüften und ließ ihn gewähren.

 Irgendwie schaffte er es, gleichzeitig auch seine eigene Hose abzustreifen. Ohne Zweifel hatte er jede Menge Übung darin. Ich verdrängte diesen Gedanken aus meinem Kopf. Mit wem er es in der Vergangenheit getrieben, ja sogar, was er in der Vergangenheit getrieben hatte, spielte für das hier keine Rolle.

 Über uns wölbte sich der wolkenschwere, regnerische Himmel. Die wilde Vegetation schirmte uns vor jedem ab, der zufällig vorbeikommen könnte. Als wäre so tief im Sumpf irgendwer außer uns beiden.

 Dieser Gedanke machte mich verwegen. Ich war nicht länger Diana Malone, sondern einfach nur eine Frau, die einen Mann begehrte. Diesen Mann. Und ich konnte ihn haben. Niemand würde es je erfahren.

 Gleichermaßen hartnäckig wie ehrfurchtsvoll, erregend wie besänftigend, streichelte er mich mit seinen geschickten Händen. Sein Atem strich heiß über meine Brust, als er einen Wassertropfen von ihrer Rundung leckte.

 „Du bist so feucht“, murmelte er in einem Bariton, der für sich allein schon erregend war. „Bist du hier genauso feucht?“, fragte er und zeichnete mit einem Finger meine Hüften, meinen Oberschenkel nach.

 Ich öffnete die Beine in der Erwartung, dass sein forschender Finger die Antwort selbst entdecken würde. Aber stattdessen rutschte Adam mit einer so unerwarteten Bewegung nach unten, dass ich schon aufkeuchte, noch bevor seine Zunge in mich hineinglitt.

 „Mmm-hnmn“, murmelte er. „Feucht, innen wie außen.“

 Ich wollte protestieren. Ich hatte nie viel für Oralsex übrig gehabt, weil er mir immer so persönlich vorgekommen war - was vermutlich daran lag, dass er es war. Ich kannte diesen Mann kaum. Aber als ich mich verunsichert bewegte, umfasste er einfach meine Hüften mit seinen großen, harten Händen und hielt mich still, während er mit dem weitermachte, was er begonnen hatte.

 Binnen Sekunden war jeder Protest vergessen, meine Zunge war wie gelähmt. Zum Glück hatte er kein solches Problem.

 Mein Körper verkrampfte sich und erbebte, als er mit einem einzigen geschmeidigen Stoß in mich eindrang. Da ich bereits vor Ekstase zuckte, bewirkte der unwiderstehliche Rhythmus unserer Verschmelzung, dass mir ein lustvolles Stöhnen entschlüpfte. Erschrocken biss ich mir auf die Lippen und hätte es am liebsten zurückgenommen.

 Er sah mich an, und hinter seinem Kopf wirbelten die Wolken umher; der Wind fuhr in die Bäume und peitschte sein Haar.

 „Hör nicht auf, chérie. Sei so laut, wie du willst. Niemand wird dich hier draußen hören. Abgesehen davon ..., „er spannte die Hüften an und berührte mich noch tiefer, während er sich nach unten beugte, um meinen Hals zu küssen, sodass sein mittlerweile nasses Haar meine Wange kitzelte, .. werde ich erst aufhören, wenn du schreist.“

 „D-das könnte eine Weile dauern.“

 Ich war noch nie ein großer Schreihals gewesen.

 „Ein Mann muss tun, was ein Mann tun muss. Es ist mir egal, ob es die ganze Nacht dauert.“

 Er fing von Neuem an, sich zu bewegen, wobei er mir Ermutigungen zumurmelte, mich beschwor, ihn zu berühren, zu nehmen. zu ficken. Letzteres brachte mich ein bisschen aus der Fassung, doch da war etwas in seiner Stimme, ein Anflug von Verzweiflung, der das Wort weniger wie eine Obszönität als vielmehr wie ein Flehen klingen ließ.

 Ich tat, worum er mich bat, indem ich ihn umfing, während das Beben in seiner Stimme seinen Körper und dann meinen erfasste. Vom Regen umpeitscht, fühlte ich, wie er kam, und ich verlor mich so sehr in der Fülle der Empfindungen, seinem Geruch, seinen Geräuschen, dem Gefühl von uns beiden, vereinigt im Dämmerlicht, dass ich vergaß, dass ich bereits einen Orgasmus gehabt hatte, und einfach noch einen bekam.

 Ich vergaß eine Menge Dinge, während ich dort lag, mit Adams Kopf an meiner Schulter, während er noch immer in mir war. Er bewegte sich, bis er, die Wange gegen meine Brust gepresst und sein Atem meine noch immer erigierte Brustwarze kitzelnd, halb auf der Erde und halb auf mir lag.

 Er streichelte mir mit einem trägen Finger über den Bauch. „Machst du so was oft?“

 Ich erstarrte. „Willst du damit andeuten, dass ich ein lockeres Mädchen bin?“

 „Locker?“ Er stützte sich auf einen Ellbogen, dann strich er sich mit der Hand, die mich eben noch liebkost hatte, das Haar aus dem Gesicht. Sein Armband fing das Licht des Mondes ein und changierte von Bronze zu Silber und wieder zurück. „Für mich hast du dich ziemlich eng angefühlt.“ Er zauste mit den Fingerspitzen die Löckchen zwischen meinen Beinen, und meine Haut fing erneuert an zu kribbeln. „Ich meinte: zweimal innerhalb von zehn Minuten zu kommen.“

 Mein Gesicht wurde heiß. Ich wusste nicht, was ich sagen sollte. War so etwas vulgär?

 Bis zu diesem Tag war ich erst mit einem einzigen Mann zusammen gewesen. Ich hatte ihn von ganzem Herzen geliebt. Wir hatten ein gutes Sexualleben geführt. Das beste. Ich hatte nie jemand anderen gewollt. Bis jetzt.

 Plötzlich überkam mich das Gefühl, meinen besten Freund verraten zu haben. Wahrscheinlich hatte ich das sogar.

 Ich machte Anstalten aufzustehen und griff dabei nach meinen Anziehsachen. Adam zog mich zurück, und als ich Widerstand leisten wollte, rollte er sich einfach auf mich, nahm meine Beine zwischen seinen gefangen und fixierte mit einer Hand meine Handgelenke über dem Kopf auf dem Boden. Als ich mich aufzubäumen versuchte, um ihn abzuwerfen, drückte er mit der anderen meine Hüfte nach unten.

 „Mach nur weiter so, dann können wir uns gleich noch mal verlustieren. Ich bin dabei.“

 Ich konnte spüren, dass er das war. Wie konnte er so schnell wieder erregt sein? Was war er? Ein Superhengst?

 Müßige Frage.

 „Das muss dir nicht peinlich sein, chérie. Denkst du wirklich, dass ein Mann nicht will, dass eine Frau kommt, wann immer er sie berührt? Mir hat es jedenfalls gefallen.“

 Mir ebenfalls, aber ich war es nicht gewohnt, so detailliert über Sex zu sprechen, während mein Körper noch immer vor Ekstase sirrte. Ich hatte von den Wahrheiten des Lebens im Umkleideraum meiner privaten Mädchenschule erfahren, und um ehrlich zu sein ... meine Kameradinnen hatten ein paar Dinge missverstanden.

 „Woher kommst du nur, dass du Liebe machst wie eine kleine Wilde und rot wirst, sobald du darüber redest?“

 „Liebe?“, entfuhr es mir.

 Das hier war keine Liebe gewesen, zumindest nicht für mich. Und für ihn auch nicht, da war ich mir ganz sicher. Er wirkte nicht wie der Typ Mann, der sich verliebte.

 „War nur so dahingesagt“, murmelte er.

 „Überleg dir einen anderen Ausdruck“. fauchte ich, plötzlich verärgert über seine Lässigkeit. Warum, wusste ich selbst nicht. Ich wollte ihn doch genauso. Alles andere hätte ich nicht ertragen.

 „Es wäre dir also lieber, wenn ich sagen würde: Du fickst wie eine kleine Wilde`? Wie wär's mit ,vögeln`? Oder ,pimpern`? Nichts davon schien mir der richtige Begriff zu sein.“

 Meine Lippen begannen zu zittern, und er sah mich erschrocken an. Dann brach ich in Lachen aus. Ich konnte einfach nicht anders. „Pimpern`?“

 Er lächelte mich an, dann zuckte er die Achseln, wobei seine glitschige Brust auf ganz neue, verführerische Weise gegen meine rieb. „Siehst du, was ich meine. Nicht der richtige Ausdruck.“

 Das Lachen hatte mir gutgetan und mich ihm beinahe näher fühlen lassen als während des Sex.

 Beinahe.

 Regen tropfte auf meine Wangen und glänzte in seinem Haar. Plötzlich waren meine Hände frei, und ich strich ihm mit einem Finger übers Gesicht. „Es gibt so vieles an dir, dass ich nicht weiß.“

 Die Belustigung auf seinem Gesicht wich einem Ausdruck der Wachsamkeit. „Es gibt Dinge, die du gar nicht wissen willst.“

 Er rollte sich von mir runter, dann sprang er mit einer schnellen, katzenhaften Bewegung auf die Füße. Er beugte sich nach unten, um die Zigaretten aus seiner Hosentasche zu kramen, dann betrachtete er den noch immer wolkenverhangenen Himmel.

 „Hast du etwa jemanden umgebracht?“

 Das wollte ich eigentlich gar nicht fragen, und ich wusste nicht, wieso ich es getan hatte. Als ob er es mir verraten würde. Er zerknüllte das Zigarettenpäckchen in seiner Hand, dann holte er tief Luft, atmete wieder aus, seine Muskeln entspannten sich, seine Finger öffneten sich, und das glänzende, zerknitterte Papier fiel zu Boden.

 „Du weißt, dass ich das getan habe.“

 Ich blinzelte. „Wa-was?“

 „Warum fragst du etwas, auf das du die Antwort nicht hören willst? Ich war in der Armee. Ich tat, was von mir verlangt wurde.“

 „Ich habe nicht von der Armee gesprochen.“

 Als er sich nun langsam zu mir umdrehte, strahlten seine Augen geisterhaft hell in der hereinbrechenden Nacht. „Wovon hast du dann gesprochen?“

 Adam mochte sich wohl dabei fühlen, splitterfasernackt im Sumpf zu stehen, aber für mich galt das nicht. Ich griff nach meinem Oberteil, zog es mir über den Kopf, dann begab ich mich auf die Suche nach meinem Slip.

 „Ein Detective hat mich besucht.“ War das wirklich erst heute Morgen gewesen? „In den Sümpfen wurde ein Mann getötet.“ „Eine weitere Tierattacke“, murmelte Adam.

 Ich fand das weiße Baumwollteil und schlüpfte hinein. Meine Jeans waren völlig durchweicht. Ich überlegte, ob ich trotzdem versuchen sollte, sie anzuziehen, entschied mich jedoch dagegen. „Diesmal war es kein Tier.“ Ich blickte auf. „Das Opfer wurde erdrosselt.“

 Adams Gesicht zeigte keine Regung; allerdings schien er auch nicht überrascht zu sein. „Du denkst, ich hätte das getan?“ „Hast du?“

 „Wer war der Mann? Warum hätte ich ihn töten sollen?“

 Ich wusste auf keine der beiden Fragen eine Antwort. „Der Detective will mit dir sprechen.“ „Das kann er ruhig wollen.“ „Du wirst ihn nicht anrufen?“

 „Wenn ich die Zeit dafür finde.“

 „Er wirkte ziemlich entschlossen.“

 „Er muss eine Menge mehr sein als entschlossen, um mich hier draußen aufzuspüren.“

 Da war was dran.

 Ich nickte in Richtung Hütte. „Hier lebst du also?“ "Ja.“

 „Warum?“

 Er zog die Brauen hoch. „Warum nicht?“

 „Du hast ein tolles Haus, wenn du dir nur die Mühe machen würdest, dich darum zu kümmern.“

 Adams Miene wurde verschlossen. „Ich hasse dieses alte Gemäuer. Ich wünschte, es würde verrotten, aber das wird das verdammte Ding niemals tun.“

 Seine Bitterkeit überraschte und verwirrte mich. „Also bist du hier rausgezogen, weil du das Haus hasst, und nicht, weil du ...“ Ich brach abrupt ab.

 Um seine Mundwinkel zuckte es. „Du hast gehört, dass ich den Verstand verloren hätte, hm? Aber warum bist du gekommen, wenn du mich für verrückt hältst?“

 Ich war nicht einfach so gekommen - doch, das war ich, aber nicht auf die Art, wie er es meinte -, sondern ich war ihm gefolgt. Zumindest hatte ich das geglaubt. „Warum hast du mich vor dem Haus beobachtet?“

 Er beugte sich gerade nach unten, um seine Klamotten aufzuheben, und gewährte mir dabei einen netten Blick auf sein prächtiges Hinterteil. Bei meiner Frage hielt er für den Bruchteil einer Sekunde inne. Hätte ich nicht gerade die Aussicht bewundert, wäre es mir gar nicht aufgefallen.

 „Beobachtet?“ Er richtete sich auf, drehte sich jedoch nicht zu mir um. Stattdessen schien er mit den Augen den Sumpf abzusuchen.

 „Bei der Zypresse. Als ich deinen Namen rief, bist (In verschwunden, deshalb bin ich dir gefolgt. Das bin ich doch, oder?“ brummte er, dann klemmte er sich seine Kleidung zusammen mit meinen Jeans unter den Arm und nahm meine Hand. „Ich hab genug vom Regen. Lass uns reingehen.“

 Verunsichert und mit einem mulmigen Gefühl im Bauch blieb ich, wo ich war. „Warum hast du mich hierhergeführt?“

 Das Gesicht halb hinter dem wirren Vorhang seiner Haare verborgen, sah er mich an. „Ich bin ein Mann. Was glaubst du denn?“

 Aus irgendeinem Grund brachte mich die Vorstellung, dass er mich in den Sumpf gelockt hatte, um Sex mit mir zu haben, auf - was idiotisch war. Ich war ihm nicht gefolgt, um ihn um eine Tour durch die Sümpfe zu bitten. So schizophren war ich doch noch nicht.

 Wir waren reife Erwachsene, die sich zueinander hingezogen fühlten. Es gab keinen Grund, warum wir dem nicht nachgeben sollten. Nur weil Adam die Wahrheit beim Namen nannte, sollte ich mich nicht unmoralisch, schuldig und schlecht fühlen. Trotzdem tat ich es.

 „Ich sollte jetzt gehen.“

 „Heute Abend nicht mehr.“

 „Aber ...“

 Er küsste mich - mit Lippen, Zunge, Zähnen -, und ich vergaß wieder, wo ich war, wer ich war, und all die anderen Fragen, die ich ihm hatte stellen wollen.

 Er hob den Kopf, und sein Blick zuckte zum Sumpf, dann zurück zu mir. „Bleib bei mir. Zumindest bis sich der Sturm verzogen hat.“

 Ich nickte, obwohl ich das instinktive Gefühl hatte, dass er etwas anderes meinte als den Wind, den Regen und den Donner.

 15

 Von innen sah Adams Behausung eindeutig besser aus. Zwar karg möbliert, aber sauber und trocken - was konnte man sich mehr wünschen?

 Heißes Wasser und ein Glas Whiskey - irischen selbstverständlich. Mir war mit einem Mal so kalt, dass mir die Knochen wehtaten. Was keinen Sinn ergab. Der Sturm hatte die Hitze kein bisschen gelindert.

 „Ich stecke deine Sachen in den Trockner.“ Adam streckte mir eine Hand entgegen. Ich starrte sie verwirrt an. „Dein Oberteil, chérie.“

 Er wollte, dass ich hier im Wohnzimmer strippte?

 Um seine Lippen zuckte ein Lächeln angesichts meiner plötzlichen Schüchternheit, aber er wies mich nicht darauf hin, dass er sowieso schon alles gesehen, berührt und sogar geschmeckt hatte. Stattdessen deutete er zur nächsten Tür. „Das Bad ist gleich dort drüben. Nimm eine Dusche; wirf deine Sachen einfach raus.“

 „Hast du heißes Wasser?“ Meine Stimme bebte vor Hoffnung. Adam nickte. „Ich lebe hier das ganze Jahr über. Ich könnte zwar ohne Strom auskommen, aber wozu? Als Allererstes habe ich mir einen Generator angeschafft.“

 Ich rannte praktisch ins Badezimmer, das klein, aber funktionell war. Ich drehte das Wasser auf und schleuderte meine Klamotten vor die Tür. Während ich darauf wartete, dass Dampf aufstieg, ließ ich den Blick über die Ablage wandern. Rasierschaum, Rasierklingen, Zahnbürste, Zahnpasta, Fön. Ich schätze, das erklärte das Rätsel um das trockene Haar, wenngleich ich keine Ahnung hatte, warum Adam sich, während ich durch den Sumpf gestapft war, die Zeit genommen haben sollte, seine Haare zu fönen. Vielleicht erkältete er sich leicht. Er sollte es mal mit einem Hemd und Schuhen probieren.

 Ich stieg in die Dusche und hätte beinahe vor Wonne aufgestöhnt, als das Wasser auf meine Haut prasselte. Obwohl ich gern eine ganze Stunde unter dem Strahl stehen geblieben wäre, begnügte ich mich mit fünfzehn Minuten. Ich trocknete mich ab, wickelte mein Haar in ein Handtuch und meinen restlichen Körper in ein zweites, dann machte ich mich auf die Suche nach Adam.

 Er stand am Vorderfenster. Die Nacht war inzwischen vollständig hereingebrochen. Der Gedanke, in diesen Sturm hinauszugehen und allein durch die Dunkelheit zu laufen, war unerträglich. Ich würde das niemals fertigbringen.

 Meine Kleider waren verschwunden, vermutlich wirbelten sie zusammen mit seinen im Trockner herum. Die Vorstellung, wie unsere Sachen warm und ineinander verschlungen herumtollten, ließ mich an andere warme Sachen denken, die ineinander verschlungen sein sollten.

 Was war bloß los mit mir? War ich plötzlich besessen von Sex, weil ich schon so lange keinen mehr gehabt hatte, oder war ich bloß deshalb davon besessen, weil ich ihn mit Adam gehabt hatte?

 „Hey“, sagte ich leise.

 Er drehte sich um, und unsere Blicke trafen sich über den winzigen Raum hinweg. Er war in graue Jogginghosen und ein leuchtend gelbes T-Shirt geschlüpft, das den Bronzeton seiner Haut und das Blau seiner Augen perfekt zur Geltung brachte. Er war definitiv eine Nummer zu groß für mich.

 „Hey“, erwiderte er. „Ich hol dir etwas, das du überziehen kannst, während der Trockner läuft.“

 Ich erhob keine Einwände. Auf gar keinen Fall konnte ich mit nichts als einem Handtuch bekleidet im selben Raum wie Adam sein, ohne mir automatisch vorzustellen. wie er es mir vorm Leib riss.

 Aber was wäre daran eigentlich so schlimm? Was würden wir wohl die ganze Nacht lang tun? Schach spielen?

 Ich folgte ihm den Flur hinunter und blieb dann in der Tür stehen, während er in einer Kommode herumwühlte. Das Schlafzimmer war genauso leer wie das Wohnzimmer - nichts als ein Doppelbett und eine Kommode, um Klamotten darin zu verstauen.

 Ich ließ das Handtuch fallen. Das Rascheln des Frotteematerials, als es an meinen Beinen entlang nach unten glitt, und das dumpfe Geräusch, mit dem es auf dem Boden landete, waren kaum hörbar, trotzdem schoss sein Kopf nach oben wie der eines Rehs, das Gefahr wittert. Seine Augen wurden weit, und er ließ das T-Shirt in seiner Hand wieder in die Schublade fallen.

 „Das Bett sieht sehr bequem aus“, bemerkte ich.

 Adam durchquerte das Zimmer, dann blieb er direkt vor mir stehen und zog mir den Handtuchturban vom Kopf. Mein feuchtes, wild gelocktes Haar kam frei.

 „Besser als der Boden“, wisperte er.

 Draußen zuckte ein derart greller Blitz über den Himmel, dass ich seinen Widerschein noch sehen konnte, nachdem er längst erloschen war. Heftiger Donner ließ die Erde erbeben; die Fensterscheiben klirrten.

 „Es wird eine lange Nacht werden, chérie.“ „Das hoffe ich.“

 E r führte mich zum Bett, und wir verbrachten die lange Nacht zusammen.

 Ich erwachte in jener Stunde, in der der Mond stirbt und die Sonne geboren wird -zur dunkelsten Nachtzeit. Draußen hatte wild und entfesselt der Sturm getobt, und drinnen hatten wir unser Bestes gegeben, um die Natur zu imitieren. Ich war gleichzeitig erschöpft und beschwingt. Wund und lebendig.

 Ich drehte den Kopf zur Seite. Adams Gesicht war so nah, dass sein Atem meine Wange liebkoste. Ich widerstand dem Bedürfnis, ihm das Haar zurückzustreichen und seine Stirn zu küssen.

 Nur Sex, rief ich mir ins Gedächtnis. Ich hatte einen Job zu erledigen, ein Versprechen zu erfüllen, ein Leben zu leben. Eines, das kein einsiedlerisches Exmitglied irgendeiner Spezialeinheit mit zu vielen Geheimnissen beinhaltete.

 Ich glaubte nicht, dass er mit bloßen Händen einen Menschen getötet hatte. Wie hätte er das tun und mich nachts dann so zärtlich berühren können? Natürlich schlummerte eine gewisse Gewaltbereitschaft in ihm, aber ganz bestimmt kein Wahnsinn. Zumindest noch nicht.

 Ich runzelte die Stirn bei dem Gedanken, dann verlagerte ich meine Position, um aus dem Fenster zu schauen. Mein Herz setzte ein paar Takte lang aus. Ich wollte Adams Namen rufen, aber mir versagte die Stimme.

 Ein Wolf starrte durch die Scheibe. Ein riesiger, schwarzer, wunderschöner Wolf. Eine Woge der Aufregung, fast schon des Entzückens, erfasste mich, weil ich nun endlich auf das gestoßen war, wonach ich gesucht hatte. Und dann sah ich die Augen des Tiers.

 Wölfe haben braune Augen - dunkelbraun, hellbraun, manchmal haselnussfarben. Sie haben niemals blaue Augäpfel.

 Aber was mich wirklich fassungslos machte, war das Weiß, dass die Iriden umgab. Ich hätte schwören können, dass diese Augen menschlich waren - und vertraut.

 Es waren Adams Augen.

 Keuchend setzte ich mich auf und versuchte zu atmen, was mir dann endlich auch gelang. Ich sah nach rechts. Der Wolf' war verschwunden.

 Ich nahm mich zusammen und schaute nach links. Adam schlief noch immer tief und lest.

 Ich presste die Handflüche gegen meine Brust; mein Herz drohte, mir die Rippen zu sprengen.

 Ein Traum, mehr nicht. Da war nicht wirklich ein Wolf mit menschlichen Augen gewesen, der mich mit einem Anflug von Verlangen angestarrt hatte - allerdings musste ich zugeben, dass sein Ausdruck eher ausgehungert als sexuell interessiert gewesen war.

 Ich legte mich hin, verbrachte ein paar Momente damit, einund auszuatmen, um meinen Herzschlag wieder in einen normalen Takt zu bringen, wobei ich hoffte, dass ich Adam mit meinem seltsamen Verhalten nicht aufwecken würde. Aber offensichtlich hatten ihn unsere Übungen mehr ausgepowert als mich.

 Die Erinnerung daran beruhigte mich. Ich rutschte näher an ihn heran und genoss seine Wärme, den Duft seiner Haut, den Rhythmus seiner Atemzüge. Mir war bis dahin nicht klar gewesen, wie sehr ich es hasste, allein zu schlafen.

 Ich driftete am Rande des Einschlummerns dahin, als mich ein Klopfen am Fenster plötzlich wieder hellwach machte. Ich riss die Augen auf. Ich rechnete mit dem Wolf; mit Simon hatte ich nicht gerechnet.

 Ein leises Wimmern entrang sich meiner Kehle. Nur ein weiterer Traum, es musste einfach so sein. Simon war tot. Er konnte nicht vor Adams Fenster stehen.

 In mir zog sich alles zusammen bei der Vorstellung, dass Simon mich mit einem anderen Mann im Bett sah. Selbst wenn es nur ein Traum-Simon war.

 Er klopfte wieder gegen das Glas, dann winkte er mich mit einem gekrümmten Finger zu sich. Ich schlüpfte unter den Laken hervor und ging nackt zum Fenster.

 Simon sah noch genauso aus wie an dem Tag, als er gestorben war. Groß und ein bisschen mager - er hatte ständig vergessen zu essen, bis ich ihn daran erinnerte. Mit seinem blonder) Haar und den blauen Augen wirkte er beinahe nordisch. Ich hatte anfangs nicht geahnt, dass er Engländer war, bis er dann den Mund aufgemacht hatte. Sein unwiderstehlicher Akzent war mein Verhängnis gewesen.

 Als ich ihn kennenlernte, hatte er auf seinem Fachgebiet einen exzellenten Ruf genossen. Zum Zeitpunkt seines Todes war er längst zur Lachnummer mutiert, als „der Wolfsmensch“ verspottet von Leuten, die ihn einst bewundert hatten.

 Ein paar Tage bevor er starb, hatte er mir endlich erklärt, warum er bereit war, alles aufs Spiel zu setzen, um etwas zu finden, woran niemand glaubte. Er hatte als Kind in England einen Werwolf gesehen - irgendwo im nebligen Moor -, und das hatte er seither nie wieder vergessen können.

 Ich hatte seine Entdeckung damals als Ergebnis einer Überdosis American Werewolf in London abgetan. Er hatte verständlicherweise sauer reagiert, weil der einzige Mensch auf der Welt, der ihm bedingungslos glauben sollte, dies nicht tat. Deshalb war er auch, als er einen Anruf bekam, im nördlichen Wisconsin sei ein Werwolf gesichtet worden, allein losgezogen.

 Ich hatte ihm nicht geglaubt, und deswegen war er gestorben.

 Simon legte die Handfläche gegen die Scheibe. Regentropfen perlten an ihr hinunter und um seine Finger herum. Ich hob die Hand und presste sie ebenfalls gegen das Fenster.

 Gott, wie ich ihn vermisste.

 „D-Baby“, raunte er.

 Nur wir beide kannten diesen Spitznamen.

 ,Ich bin hier, Simon.“

 „Ich nicht.“

 „Ich weiß.“

 Er warf einen Blick über seine Schulter, so als ob jemand ihn gerufen hätte, dann richtete er seine Aufmerksamkeit wieder auf mich. „Ich muss gehen.“

 „Noch nicht.“

 Er trat zurück. Seltsam. Obwohl es noch immer schüttete, war er nicht nass. Oder vielleicht war es doch gar nicht so seltsam.

 „Du hast mir dein Versprechen gegeben“, sagte er.

 Ich hatte ihm Treue versprochen, bis dass der Tod uns scheiden würde, doch in meinem Herzen bedeutete das für immer. Eine Liebe wie unsere starb nicht einfach.

 Ich fühlte sie jetzt, fühlte, wie sie mir die Tränen in die Augen, trieb und die Brust zuschnürte. „Verlass mich nicht.“

 „Das habe ich nie getan. Ich werde bis ans Ende aller Tage bei dir sein. Du hast einen Schwur geleistet, D-Baby. Weißt du noch?“

 Er war also gekommen, um mich an meinen Schwur zu erinnern, und nicht an unsere Liebe? Traum-Simon hin oder her, ich hatte das Bedürfnis, ihm eine zu knallen.

 „Ich hab es nicht vergessen“, fauchte ich. „Was glaubst du, warum ich hier bin? Seit deinem Tod bin ich jeder noch so idiotischen Legende hinterhergejagt und habe dabei nicht eine einzige verdammte Entdeckung gemacht.“

 „Du musst glauben, um zu sehen, und nicht andersrum.“

 Er hatte mir das schon unzählige Male gesagt, aber zu glau ben war hart für mich. Ich war Wissenschaftlerin; ich brauchte Beweise.

 „Nimm dich in Acht“, wisperte er; dann war er verschwunden“ Ich zuckte zusammen, als wäre ich gerade aus dem Schlaf hochgeschreckt. Allerdings lag ich nicht im Bett; ich stand am Fenster. Ich konnte nicht geschlafen haben. Es sei denn, ich wäre schlafgewandelt.

 Ich lehnte mich so nah an die Scheibe, dass meine Nase das Glas berührte. Dort draußen \V ar nichts als die Nacht. Ich machte einen vorsichtigen Schritt zurück, als mein Blick auf dem Abdruck einer Hand hängen blieb.

 Mein Herz vollführte einen holprigen Salto, dann kam ich wieder zur Vernunft. Ich hatte das Fenster im Schlafberührt, das war alles. Um es zu beweisen, legte ich meine Hand auf den Abdruck.

 Die Fingerspitzen auf dem Glas überragten meine um einen knappen Zentimeter.

 16

 „Wer ist Simon?“

 Ich schoss zum Bett herum. „Woher weißt du von ihm?`

 Mit verschlossener Miene stützte Adam den Kopf auf eine Handfläche. „Von dir.“

 „Ich hab dir nie von ihm erzählt.“

 „Nicht erzählt, nein. Du hast den Namen im Schlaf gemurmelt. Und da du mit mir schläfst, will ich wissen, wer er ist.“

 Hatte ich nun von Simon geträumt oder nicht? Falls ja, war das gut oder schlecht? Falls nein, was zur Hölle war dann passiert?

 Ich schaute zum Fenster, aber der Handabdruck war verschwunden. War er überhaupt je da gewesen? „Wer ist er?“

 Adam klang, als würde er mit zusammengebissenen Zähnen sprechen. Als ich die Augen wieder auf ihn richtete, erkannte ich, dass er genau das tat.

 „Simon ist mein Ehemann.“

 Ein Anflug von Zorn flackerte über sein Gesicht. „Und du hast es nicht für nötig befunden zu erwähnen, dass du verheiratet bist? Ich mag eine Menge Dinge tun, aber ich versuche nach Möglichkeit zu vermeiden, die Frau eines anderen zu ficken.“

 „Nein. Ich bin nicht ... Ich meine, wir sind nicht ... Er ist nicht mehr...“

 Adam stieg aus dem Bett und kam so schnell auf mich zu, dass ich kaum die Zeit hatte, einen Schritt nach hinten zu machen.

 Als ich es doch tat, prallte ich gegen die Wand. Er packte meine Unterarme und zog mich auf die Zehenspitzen hoch. Er tat mir weh, aber ich war zu schockiert, um zu protestieren.

 „Er ist was nicht mehr?“

 „Am Leben.“

 Zumindest nahm ich das an.

 Adam ließ mich los, als hätte er sich die Finger verbrannt; ohne die stützende Wand in meinem Rücken hätte ich das Gleichgewicht verloren.

 „Tut mir leid.“

 Ich war mir nicht sicher, oh er Simons Tod meinte oder die Tatsache, dass er mich so grob angefasst hatte, aber ich verstand, warum er aufgebracht war. Tatsächlich bewirkte sein Zorn angesichts der Vorstellung, dass ich verheiratet sein könnte, dass ich ihn in einem ganz neuen Licht sah.

 Adam Ruelle war mir nicht wie jemand vorgekommen, der den heiligen Bund der Ehe respektierte oder an den Mythos der Verbundenheit in ewiger Liebe glaubte. Ich hatte mich in diesem Punkt getäuscht, und ich hatte mich in ihm getäuscht. Was mich nur noch mehr verwirrte.

 „Egal“, sagte ich. „Vergiss es einfach.“

 „Du hast nicht vergessen.“

 „Du liebst ihn noch immer. Das habe ich daran gemerkt, wie du seinen Namen ausgesprochen hast.“

 Ich hätte ihn gern gefragt, woher er so viel über die Liebe wusste, aber ich tat es nicht. Unser Gespräch verdeutlichte nur, dass wir praktisch Fremde waren, und ich wollte, dass das auch so blieb.

 „Ich werde Simon immer lieben. Der Tod ändert nichts an meinen Gefühlen.“

 Er starrte mich so unverwandt an, dass ich den Eindruck bekam, als wollte er meinen Kopf öffnen, um hineinzuspähen und herauszufinden, wie ich tickte. „Wie ist er gestorben?“

 Ich wollte darüber nicht sprechen, und ganz besonders nicht nackt, deshalb zerrte ich das Laken vom Bett und flüchtete in Richtung Bad. Adam erwischte einen Zipfel und hielt mich fest.

 „Du träumst von ihm“, sagte er leise.

 Ich wusste nicht, ob es ein Traum gewesen war, aber ich konnte Adam schlecht erzählen, dass ich meinen toten Mann vor dem Fenster gesehen hatte.

 „Ich habe einen Wolf gesehen“, stieß ich stattdessen aus. „Träume sind nicht real.“

 Da war ich mir inzwischen nicht mehr so sicher.

 „Dort.“ Ich deutete mit dem Finger. „Am Fenster. Er war groß, schwarz und hatte seltsame blaue Augen.“

 Wäre Adam nicht ebenfalls nackt gewesen, hätte ich vermutlich nicht bemerkt, wie er sich anspannte. Sein Blick zuckte um Fenster, dann wieder zurück. Doch ich wurde abgelenkt von seinen sich riffelnden Muskeln, die wie ein sanft dahinströmender Fluss über seinen Bauch wogten. „Da war kein Wolf, chérie.“

 „Was ist mit dem Heulen im Sumpf? Den Todesfällen? Den Spuren?“

 „Was soll damit sein?“

 „Warum verleugnest du ununterbrochen sogar die Möglichkeit, dass da draußen ein Wolf - oder vielleicht auch zehn - sein könnte?“

 „Weil dort keiner ist.“

 Ich seufzte frustriert und musste mich beherrschen, ihm keinen Tritt zu verpassen.

 „Du willst, dass ich es dir beweise? Dann werde ich dich heute Nacht mitnehmen. Ich kenne diese Sümpfe wie meine Westentasche. Falls da irgendetwas wäre, das nicht hierher gehört, hätte ich es gesehen.“

 Es sei denn, er verbarg etwas, und irgendwie hatte ich die unterschwellige Ahnung, dass dem so war. Vielleicht sollte ich besser keinen nächtlichen Ausflug mit ihm in den Sumpf unternehmen. Gut möglich, dass man ansonsten nie wieder von mir hören würde.

 Nimm dich in Acht, hatte Simon gesagt. Wovor hatte er mich warnen wollen?

 Vor dem loup-garou? Vor meinen eigenen Gefühlen? Oder vor Adam?

 Aber welche Alternative blieb mir schon? Wenn ich mein Versprechen einlösen wollte, brauchte ich Hilfe. Und die einzig verfügbare Hilfe stellte nun mal der Mann dar, durch den ich mich, seit meine Welt gestorben war, zum ersten Mal wieder lebendig fühlte.

 Das Leben konnte wirklich ein boshaftes, hinterhältiges Miststück sein.

 Ich blinzelte, als mir ein anderer Gedanke kam, einer, der mich so entsetzte, dass mir schwindlig wurde. Fluchend ließ ich mich aufs Bett sinken. „Ich bin einfach nicht gut bei so was.“

 Sex erfordert Verantwortungsbewusstsein. Sprich Kondome. Mein zölibatärer Lebensstil hatte mich bislang vor Krankheiten bewahrt. Witwe und Idiotin, die ich war, hatte er mich außerdem auch vor der Antibabypille bewahrt.

 Das Bett schaukelte, als Adam sich neben mich setzte. Ich spürte seine Hüfte an meiner, aber ansonsten berührte er mich nicht, und dafür war ich dankbar. Wann immer ich seine Haut fühlte, konnte ich keinen klaren Gedanken mehr fassen.

 „Du bist ziemlich gut darin, wenn du mich fragst.“

 „Was?“ Mein Verstand tat sich schwer, den Sinn seiner Worte zu verstehen.

 „Du hast behauptet, du wärst nicht gut bei so was, aber das bist du.“

 Mir entschlüpfte ein Lächeln, noch bevor ich es unterdrücken konnte. „Danke. Aber ich meinte die technischen Details.“ Auf seine verständnislose Miene hin erklärte ich: „Schutz. Wir haben kein Kondom benutzt.“

 Ich beobachtete, wie Begreifen auf seine Züge trat, und wartete auf das Entsetzen, die Panik, die Fluchtgedanken - aber Fehlanzeige.

 „Du musst dir keine Sorgen machen.“ „Das denke ich schon.“

 „Möchtest du mich fragen, ob ich mit vielen Frauen zusammen gewesen bin?“

 Ich zuckte mit den Schultern. Mein lahmer Ersatz für: verdammt, ja!

 „Früher hab ich gerammelt wie ein Karnickel, zumindest hat das mein Vater behauptet.“

 „Wie ... schmeichelhaft.“

 „Das fand er auch.“

 Jetzt wäre ein guter Zeitpunkt, um ihn nach seinem Vater zu fragen. Andererseits, was spielte es schon für eine Rolle, wie, wann oder warum Ruelle senior gestorben war?

 „In Wahrheit habe ich nach Liebe gesucht. Wie heißt es noch mal in diesem Lied? An allen möglichen falschen Orten.“

 Die Traurigkeit in seinem Gesicht weckte in mir den Wunsch, ihn zu berühren, doch ich wusste, wohin das führen würde.

 „Diese Zeiten gehören der Vergangenheit an“, murmelte er. „Die Liebe ist nichts für mich.“

 „Warum nicht?“

 Adam sah mir prüfend ins Gesicht. „Du bist selbst nicht auf der Suche nach Liebe. Das wissen wir beide.“ Er hatte recht, deshalb senkte ich den Blick.

 Ach will dich. Ich sollte das nicht, aber ich scheine nicht dagegen anzukommen. Ich betrachte dieses rote Haar.“ Er griff nach einer Strähne und rieb sie zwischen den Fingern. „Rieche deine Haut, schaue in deine hübschen grünen Augen, und schon ist es um mich geschehen.“

 Wegen meines Körpers begehrt zu werden, war eine ganz neue Erfahrung für mich, und irgendwie gefiel sie mir.

 „Es hat keine Frau mehr gegeben, seit ich die Armee verlassen habe.“

 „Keine einzige?“ Es fiel mir schwer, das zu glauben.

 „Keine einzige“, bestätigte er. „Und bei der Armee haben sie uns regelmäßig auf alles Mögliche getestet. Ich war damals sauber, chérie, und ich bin es heute. In Ordnung?“

 Er zwinkerte mir zu, und meine Wangen wurden heiß. Nie zuvor hatte ich eine solche Unterhaltung geführt, allerdings würde ich mich, wenn ich wirklich vorhatte, den Rest meines Lebens allein zu verbringen und mir nur hin und wieder einen Liebhaber zu gönnen, wohl daran gewöhnen müssen.

 „Es hat für mich nie einen anderen als Simon gegeben“, wisperte ich.

 Die Worte vor dir blieben unausgesprochen in der Luft hängen.

 Adam berührte wieder mein Haar. „Warum nicht?“

 „Er hat mir alles bedeutet, und als er starb... „ Die Erinnerung erstickte mir die Stimme.

 „Ist ein Teil von dir mit ihm gestorben“, vollendete er.

 Ich machte mir nicht die Mühe zu antworten. Konnte es nicht.

 „Es ist nicht normal, allein zu sein.“ Ich räusperte mich. „Mir geht es gut.“

 „Natürlich tut es das. Du wirst dich wieder verlieben.“ „Nein“, fauchte ich.

 „Nein?“

 „Ich will nie wieder fühlen, was ich fühlte, als er starb.“

 „Also fühlst du lieber gar nichts?“

 „Ich hatte meine Chance. Und die hieß Simon.“

 „Du hältst es für ausgeschlossen, dass man im Leben zweimal lieben kann?“

 Ich hob den Kopf und sah ihm direkt in die Augen. „Ja.“

 Adam erwiderte meinen Blick für einen Moment, wie um sich zu vergewissern, dass ich wirklich meinte, was ich sagte. Er musste erkannt haben, dass ich das tat, denn er nickte knapp, so als ob wir gerade ein Abkommen geschlossen hätten. Vermutlich hatten wir das auch.

 „Du bist wie ein Wolf', sagte er leise. „Die paaren sich auch fürs ganze Leben. Wenn einer stirbt, bleibt der andere für immer allein.“

 „Woher weißt du so viel über Wölfe?“

 „Das ist doch allgemein bekannt, oder etwa nicht?“

 Ich starrte ihn an, plötzlich misstrauisch, ohne genau zu wissen, warum. Immerhin hatte er recht.

 „Ist ja auch egal“, murmelte ich, als mir ein weiterer aufmunternder Gedanke kam. „Ich mache mir nicht nur wegen Geschlechtskrankheiten Sorgen.“

 Das Letzte, was mir fehlte, war ein Baby. Ich konnte kaum für mich selbst sorgen. Ich sehnte mich auch nicht danach, Mutter zu werden. Vielleicht machte mich das zu einer Monstrosität der Natur, aber so empfand ich nun mal.

 Ich war ein Einzelkind. Und ohne Brüder, Schwestern, Nichten oder Neffen hatte ich weder einen Grund noch ein Interesse gehabt, mich als Babysitter zu verdingen. Kinder machten mich einfach nervös.

 Simon und ich waren zu dem Entschluss gelangt, dass wir einander vollkommen genügten. Wir hatten vorgehabt, die Welt zu bereisen, in Zelten zu schlafen, solange es ging, und uns dann irgendwann zur Ruhe zu setzen. Abgesehen davon würde ich, wenn ich schon kein Kind von Simon bekommen hatte, ganz bestimmt auch keins von einem anderen Mann bekommen.

 „Ich kann nicht“, raunte Adam.

 Um mich zu vergewissern, dass wir von derselben Sache sprachen, fragte ich: „Du kannst was nicht?“

 „Kinder bekommen.“

 „Sag bloß.“ Ich senkte den Blick zu seinem Schoß. „Dafür bist du auch nicht wirklich ausgerüstet.“

 „Ich meinte, dass ich weder dich noch irgendeine andere schwängern kann.“

 Ich wusste nicht, was ich sagen sollte. Ich hätte ihn fragen können, was bei ihm nicht stimmte, aber da er keine Erklärung anbot ... sollte ich das wirklich tun? Wie lautete die offizielle Benimmregel für eine Situation wie diese? Ich hatte keinen Schimmer.

 So als ob ihm das Thema zusetzen würde, stand Adam plötzlich auf und wandte sich von mir ab. Vielleicht war er beim Militär verwundet worden - allerdings hatte ich keine Narben an ihm bemerkt, und ich hatte so ziemlich alles von ihm gesehen.

 Möglicherweise hätte er sich, im Gegensatz zu mir, eines Tages Kinder gewünscht. Zu erfahren, dass er nie welche haben würde, musste ihn schmerzen und erklärte vielleicht zum Teil die Traurigkeit in seinen Augen.

 Die Frage war nur: Glaubte ich ihm?

 Ich musterte Adams angespannte Schultern. Die bessere Frage war vermutlich: Weshalb sollte er lügen?

 Da mir keine Antwort einfallen wollte, ging ich zu ihm und schlang meine Arme um seine Taille. „Es ist nicht wichtig.“

 „Nein?“

 „Für uns ist das eine gute Sache.“

 Er drehte sich in weinen Armen zu mir um und legte seine um mich. „Wenn du meinst.“

 „Wir haben nur…“

 Adam legte den Kopf schräg. „Nur was?“

 Eine Romanze klang zu langfristig und altmodisch, eine Affaire zu flapsig für die Intensität dessen, was wir miteinander geteilt hatten.

 „Ich bin mir nicht ganz sicher“, erwiderte ich. „Aber was auch immer es ist, es geht dabei um Sex, nicht um Liebe, Kinder oder irgendetwas anderes als den Moment. Richtig?“

 „Welcher Mann könnte da Nein sagen?“

 Er beugte sich nach unten und küsste mich mit all seiner Leidenschaft. Erst später, als wir wieder im Bett lagen und mein Herz noch immer hämmerte, ich noch immer schwer atmete, nachdem ich eine weitere Kostprobe von exakt dem, was ich begehrte, bekommen hatte, dachte ich über seine Antwort nach. Besser gesagt, über das Ausbleiben derselben. Adam hatte die Angewohnheit, jede meiner Fragen mit einer Gegenfrage zu beantworten.

 Was in Wirklichkeit gar keine Antwort war, oder?

 17

 Ich wachte bei Sonnenschein und in einem leeren Bett auf. Ich versuchte, mich nicht gekränkt zu fühlen. Dies war keine Beziehung. Daran hatten wir beide nicht den geringsten Zweifel gelassen. Warum fühlte ich mich dann, als wäre ich in mehr als nur einer Hinsicht reingelegt worden?

 Den einzigen Hinweis darauf, dass Adam je hier gewesen war, lieferten seine Jeans auf dem Boden und meine trockenen, ordentlich gefalteten Klamotten auf der Kommode.

 Mein Gris-Gris hockte obendrauf. Ich fragte mich, welchen Reim er sich darauf wohl gemacht hatte. Vermutlich überhaupt keinen. Da er aus dieser Gegend stammte, musste er bestimmt schon Hunderte davon gesehen haben.

 Würde das Ding noch funktionieren, nachdem es erst vom Regen durchtränkt und dann mittels elektrischer Hitze getrocknet worden war? Ich konnte es nur hoffen, denn ich brauchte es, um durch den Sumpf zu gelangen, ohne von Alligatoren angeknabbert zu werden. Gleichzeitig fiel es mir schwer zu glauben, dass ich tatsächlich so viel Vertrauen in ein Säckchen voller Kräuter setzte, vor allem nachdem ich seit Charlies Tod keinen einzigen Alligator mehr gesehen hatte.

 Ich zog mich an und stopfte das Gris-Gris in meine Hosentasche. Mein Haar war ein einziger Wirrwarr, zumindest fühlte es sich für meine Finger so an. Leider konnte ich nirgendwo einen Spiegel entdecken.

 Irgendetwas war eigenartig an diesem Umstand, aber ohne Kaffee würde ich nicht darauf kommen, was. Wie ich feststellte, gab es auch auf dem Klo keinen. Vielleicht war Adam einfach ein typischer Mann, der keinen Wert darauf legte, sich zu stylen. Und warum sollte er auch? Er sah mit zerfransten Hosen, Dreitagebart und Zweigen in den Haaren genauso hinreißend aus. Ich wünschte, ich hätte das Gleiche auch von mir behaupten können. Natürlich ohne den Bart.

 Ich entdeckte auf dem Küchentresen einen Zettel und stürzte darauf. Dann musste ich stirnrunzelnd eine Karte studieren, auf der detailliert der Weg von der Hütte zum Herrenhaus eingezeichnet war. Es stand kein einziges persönliches Wort darauf.

 Was hatte ich erwartet? Das Versprechen ewiger Liebe?

 „Ein kleines Lob wäre nett gewesen“, murmelte ich auf dem Weg zur Tür. „,Hey, Diana, ein Karnickel ist nichts im Vergleich mit dir`.“

 Ich kicherte über meinen eigenen Witz. Warum auch nicht, wenn es sonst schon niemand tat?

 Der Sturm hatte sich verzogen und einen strahlend blauen Himmel hinterlassen, von dem eine grelle Sonne herabschien, deren Strahlen von den glitzernden Regentropfen, die alles benetzten, reflektiert wurden. Ihrem Stand nach hatte ich nicht nur das Frühstück, sondern auch das Mittagessen verpasst.

 Während der Nacht hatte es den Anschein gehabt, als würden die Zypressen den Mond und die Sterne verdunkeln. Gegen die Sonne boten sie jedoch überhaupt keinen Schutz.

 Ich blickte mich hoffnungsvoll um, dann verfluchte ich mich für meine eigene Dummheit, als mir klar wurde, dass ich nach Adam Ausschau hielt. Warum sollte er eine Wegbeschreibung hinterlassen, wenn er in der Nähe wäre? Noch absurder war allerdings, wie sehr ich mich danach sehnte, ihn zu sehen.

 Wenn ich nicht aufpasste, würde ich binnen kürzester Zeit jedes einzelne Versprechen brechen, das ich gegeben hatte. Ich würde aufhören, nach dem loup-garou zu suchen und meine gesamte Zeit im Bett verbringen. Diese Vorstellung war allerdings ziemlich verlockend.

 Verärgert über die Unentschlossenheit meiner Gedanken zwang ich mich, zum Schlafzimmerfenster zu gehen, um nach Abdrücken zu suchen. Der Untergrund war noch feucht; es musste irgendwelche Spuren geben. Es sei denn, es wäre überhaupt nie etwas oder jemand da gewesen.

 Ich bog um die Hausecke, dann blieb ich wie angewurzelt stehen. Die Erde unter Adams Schlafzimmerfenster war aufgewühlt, als hätte irgendjemand vorgehabt, Blumen oder einen Strauch zu pflanzen, dann jedoch seine Meinung geändert.

 Vielleicht, weil der Garten zum Sumpf gehörte. Alles, was man dort anpflanzte, würde binnen eines Monats überwuchert sein. Welchen Sinn hätte so was also?

 Gar keinen, es sei denn, der Boden war umgegraben worden, um etwas zu vertuschen. Die Spuren eines Mannes oder wilden Tiers vielleicht?

 Ich wollte Adam nun dringender sehen als je zuvor. Doch da ich diese Option nicht hatte, lief ich mit Hilfe der Karte zurück zum Herrenhaus, zog mich um und machte mich auf den Weg in die Stadt.

 Ich plante, direkt zu Cassandra zu fahren. Irgendwas Merkwürdiges ging hier vor sich - entweder im Sumpf oder in meinem Kopf, wenn nicht sogar in beidem. Die Voodoo-Priesterin war die einzige Person, die mir irgendwelche Antworten gegeben hatte. So bizarr diese auch gewesen waren.

 Ich hielt gerade nach einem Parkplatz Ausschau, als mir die Zeitungsberichte, für die ich bereits gezahlt hatte, wieder einfielen, deshalb wendete ich den Wagen und fuhr zur Bibliothek.

 Die Kopien waren, so wie Mrs Beasly versprochen hatte, an der Rezeption hinterlegt, aber von ihr selbst war weit und breit nichts zu sehen. Ich erkundigte mich nach ihr, doch das Mädchen, das mir den Umschlag überreicht hatte, flüsterte: „Sie wissen es nicht? Mrs Beasly ist nicht mehr zur Arbeit erschienen.“

 Na ja, woher hätte ich das auch wissen sollen. Die Leute hängten ihre Jobs ständig an den Nagel, auch wenn Mrs Beasly nicht der Typ dafür zu sein schien. Sie war eher der Typ, der stürzte und nicht wieder aufstehen konnte.

 „Hat jemand bei ihr zu Hause nachgesehen?“

 Die junge Frau, die mit ihrer tief sitzenden Hose, die kaum ihre Poritze bedeckte, und dem bauchfreien Top, das ihr gerade mal über die Brüste reichte, überhaupt nicht wie eine Bibliothekarin aussah, nickte. „Sie ist einfach ... verschwunden.“

 „Verschwunden?“

 „Ihr Auto, ihre Handtasche, ihre Koffer, alles ist noch genau dort, wo sie es zurückgelassen hat, aber von Mrs Beasly fehlt jede Spur.“

 Das war mal was Neues. Keine Tierattacke, kein Tod durch Erdrosseln. Einfach verschwunden. Vielleicht stand Mrs Beaslys Verschwinden mit den restlichen Fällen ja in keinem Zusammenhang.

 Ich musterte den braunen Briefumschlag in meiner Hand. Nein, das bezweifelte ich.

 Nachdem ich mich bei dem Mädchen bedankt hatte, setzte ich mich in den Lesesaal und breitete die Zeitungsartikel vor mir auf dem Tisch aus.

 Einheimischer begeht zu Hause Selbstmord, lautete die erste Schlagzeile. Der einzige Unterschied zur zweiten war das Datum - circa zweiundzwanzig Jahre später.

 Das erklärte, warum Adam das Haus hasste. Selbst mir gefiel die Vorstellung nicht besonders, dass dort mehrere Selbstmorde begangen worden waren.

 Die Informationen über die beiden Tode waren bemerkenswert identisch. Die Theorien der Polizei reichten von Suizid zu Mord und wieder zurück. Die Familie wurde verhört. Einschusswinkel, Mangel an Motiven und wasserdichte Alibis entlasteten sie.

 „Hinterlässt einen einjährigen Enkel“, las ich laut aus Großvaters Nachruf vor, was mir seitens der Studentin am Nachbartisch einen finsteren Blick eintrug. Wenn sie den Finger an die Lippen gelegt und „Pscht!“ gezischt hätte, wäre ich in Versuchung geraten, noch lauter zu reden. So lief das bei mir immer.

 Ich durchstöberte die Artikel auf der Suche nach einer Todesanzeige für Adams Vater, aber da war keine. Merkwürdig.

 Genau wie diese Bemerkung, die Mrs Beasly darüber gemacht hatte, dass die Ruelles während des letzten Jahrhunderts keine Mädchen hervorgebracht hatten. Ich sollte wirklich feststellen, ob das stimmte - auch wenn ich keinen Schimmer hatte, ob das irgendwie bedeutsam war.

 Ich überprüfte es trotzdem und stellte dabei fest, dass, falls es nicht irgendjemandem gelungen war, ein Mädchen zu Hause zur Welt zu bringen und es den Behören komplett zu verschweigen, den Ruelles tatsächlich seit über hundert Jahren kein weiblicher Nachkomme mehr geboren worden war.

 Ich konnte auch keine Todesanzeige für Ruelle senior finden.

 „Mehr als seltsam.“

 Aber nicht unmöglich.

 Ich hatte Adam nach nichts von alledem gefragt. Wann wäre der geeignete Zeitpunkt gewesen, eine unglückselige Selbstmordtendenz innerhalb seiner Familie oder deren skurrile genetische Anomalie zur Sprache zu bringen?

 Als er mir meinen ersten Orgasmus bescherte? Oder vielleicht nach dem dritten?

 Ich verließ die Bibliothek und eilte zurück zu Cassandra's, wobei ich im Zickzackkurs den Scharen von Touristen auswich, die alle in die Gegenrichtung zu laufen schienen. Das klagende Jammern eines Saxophons durchdrang die schwule Luft und lockte mich durch die Menschenhorden hindurch zum Jackson Square.

 Der neben dem Fluss gelegene Platz war früher ein Truppenübungsplatz gewesen, doch mittlerweile hatte man ihn zu einer parkähnlichen Anlage umgestaltet, die von Geschäften, Restaurants und der emporragenden St. Louis Cathedral gesäumt wurde. Künstler hatten dort Buden errichtet, um ihre Waren feilzubieten, aber ein guter Teil der Stände gehörte Wahrsagern und Tarotkartenlegern.

 Vor der Kathedrale schien eine Party im Gang zu sein. Verschiedene Musiker spielten, und wenn sie gerade nicht spielten, tanzten sie, während die Touristen im Takt mit den Füßen klopften oder Münzen in die strategisch auf der Straße platzierten, geöffneten Instrumentenkoffer warfen.

 Alle hatten so viel Spaß, und ich wollte auch was davon abhaben. Ich trat näher und ließ mich mitreißen.

 Ich hatte mich nie sehr für Jazz begeistert, aber das hier war etwas anderes. Wie konnten sie solch fantastische Rhythmen hervorbringen, obwohl sich die Musiker ganz nach Belieben der Band anzuschließen oder sie zu verlassen schienen?

 „Findet das hier jeden Tag statt?“, fragte ich den Mann neben mir.

 „So ziemlich. Nur die Musiker wechseln - wer es schafft, kommt. Ist das nicht erstaunlich?“

 Definitiv.

 Direkt hinter der Band parkten zwei Streifenwagen. Die Polizisten hörten ebenfalls der Musik zu, behielten dabei jedoch die Menge im Auge.

 „Was tun die hier?“, erkundigte ich mich.

 „Sie versuchen, den Drogenhandel auf ein Minimum zu beschränken. Vergrault die Touristen.“

 Solch ein hübscher Platz, solch wunderschöne Musik - natürlich musste da etwas Verdorbenes unter der Oberfläche schwären.

 Ich beobachtete, wie sich einer der Polizisten aus der Zuschauermenge löste und zu Muriel's, einem berühmten Restaurant mit Regionalküche und dem unabdingbaren Gespenst, schlenderte.

 Ein attraktives Paar war in ein Gespräch mit einem heruntergekommenen Typen vertieft. Als dieser den Polizisten bemerkte, nahm er sofort Reißaus. Das Paar sah verdattert drein, dann verschwand es fast genauso schnell wie zuvor der Dealer. Der Polizist würdigte sie noch nicht mal eines Blickes.

 Obwohl ich nichts lieber getan hätte, als ins Muriel's zu gehen, mich an einen Tisch auf der Terrasse zu setzen, ein Glas Weißwein zu trinken und zu hoffen, einen Blick auf das Gespenst zu erhaschen, war ich nun mal nicht im Urlaub. Ich war bei der Arbeit.

 Ich schaute zum Himmel hoch. Während ich der Musik gelauscht hatte, war die Sonne tiefer gesunken, und die Dämmerung brach herein. Ich hatte einen ganzen Tag verloren und so gut wie nichts erreicht. Trotzdem sollte ich mich besser bei Frank melden.

 Während ich den Jackson Square in Richtung Royal Street verließ, kramte ich mein Handy heraus. Aber noch bevor ich wählen konnte, bemerkte ich plötzlich ein vertrautes Gesicht, das auf mich zukam.

 Lächelnd öffnete ich den Mund, um etwas zu sagen, dann erstarrte ich.

 Wie begrüßt man einen Toten?

 18

 Mein abrupter Stopp mitten auf dem Gehweg hatte den Menschenstrom hinter mir zum Stillstand gebracht, aber da dies New Orleans war, schubste oder verfluchte mich niemand. Die meisten von ihnen hielten einen Drink in der Hand und zeigten sich zu dieser Tageszeit eher entspannt.

 Mit Ausnahme von Charlie, der sich ebenso rasant aus dem Staub machte wie nur ein paar Minuten zuvor der Drogendealer.

 Ich hatte kein großes Faible für Sprints, trotzdem jagte ich ihm in eine schmale Gasse hinterher, wo ich Haken um Autos, Pferdekutschen und Menschen, die es satt hatten, über vollgestopfte, brüchige Bürgersteige zu laufen, schlagen musste.

 Ich mochte mich bei der Identität des letzten Toten, den ich hatte herumlaufen sehen, geirrt haben. Ihn hatte ich schließlich nicht persönlich gekannt.

 Abgesehen davon, warum sollte Charlie vor mir flüchten, wenn er nichts zu verbergen hätte? Zum Beispiel, dass er ein Zombie war?

 Ich konnte nicht glauben, dass ich so etwas auch nur in Erwägung zog, aber hey - das hier war New Orleans, und er war nun mal tot.

 Während ich rannte, tastete ich nach meinem Zombie enttarnenden Puder und stieß einen Stoßseufzer aus, als ich ihn in meiner Tasche fand. Nun musste ich nichts mehr weiter tun, als ihn zu erwischen.

 Leichter gesagt, als getan. Meine Brust war eng, meine Lungen brannten. Ich war vielleicht in der Lage, jemanden in einem Selbstverteidigungskurs in den Arsch zu treten, aber beim Joggen taugte ich rein gar nichts. Charlie war gerade dabei, mich abzuhängen.

 Er bog mehrere Blocks entfernt um eine Ecke. Als ich sie schließlich erreichte, war er verschwunden.

 Ich hatte ihn aus dem Touristenviertel in einen etwas heruntergekommenen Stadtteil verfolgt, in dem kleine Jazzclubs die Straßen säumten. Die meisten waren jetzt leer, doch bei einigen, die die Eigentümer gerade für den Abend in Schuss brachten, standen die Türen offen. Sie alle schmückten sich mit so interessanten Namen wie Die gefleckte Katze.

 Ein dünner, alter, dunkelhäutiger Mann kehrte vor dem Vordereingang eines namenlosen Gebäudes den Gehsteig. Als ich vorbeiging, nickte er mir lächelnd zu und murmelte: „Ma'am.“

 „Ist hier gerade jemand vorbeigerannt?“

 Er schüttelte den Kopf, hielt den Blick jedoch unverwandt auf seinen Besen gerichtet. Ich runzelte die Stirn. Er musste Charlie gesehen haben. Es sei denn, meine Beute konnte sich einfach so in Luft auflösen.

 Nach allem, was ich wusste, konnte sie das.

 Ich folgte meiner eigenen Route zurück zum Jackson Square, wo die Party noch immer in vollem Gang war. Trotzdem hatte ich jetzt nicht mehr das Verlangen zu verweilen. Die Sonne war inzwischen vollständig untergegangen.

 Ich stürmte in Cassandras Laden, dann blieb ich wie von der Tarantel gestochen stehen. Detective Sullivan wirkte genauso überrascht, mich zu sehen.

 „Mrs Malone. Was tun Sie denn hier?“

 „Witzig, ich wollte Sie gerade dasselbe fragen.“

 „Ich habe ein paar Fragen an Mrs ...“ Unmutig dreinblickend brach er ab und drehte sich wieder zu Cassandra um. „Wie lautet Ihr Nachname?“

 „Priesterin Cassandra ist vollkommen ausreichend.“ „Ich werde Sie nicht Priesterin nennen... Cassandra ist auch in Ordnung...

 Detectiye Sullivans Gesicht wurde so rot, dass ich mich beherrschen musste, ihm nicht die Krawatte zu lockern. Ich hielt es für eher unwahrscheinlich, dass er die Geste zu würdigen gewusst hätte. Der Mann schlief vermutlich in einem Anzug.

 Andererseits - mein Blick glitt zu besagter Krawatte, auf der eine kleine Lucy prangte, die für einen ratlosen Charlie Brown einen Football hielt - begann ich allmählich zu glauben, dass Sullivan gar nicht so humorlos war, wie er vorgab.

 „Sie beide kennen sich?“, presste er hervor.

 „Ja“, sagten Cassandra und ich unisono.

 „Woher?“

 „Ich bin vor ein paar Tagen hergekommen, um etwas zu kaufen.“

 „Und was, bitte schön?“

 „Was sind Sie, ein Bulle?“, witzelte ich.

 Er blinzelte, und sein Verdruss wich einem Ausdruck der Verwirrung -„Nun, ja.“

 Cassandra lachte, dann übertünchte sie den Laut mit einem Husten. Ich empfand Mitleid mit dem Mann, deshalb beantwortete ich seine Frage.

 „Man hat mir gesagt, dass dies ein interessanter Laden sei.

 Also bin ich hergekommen, hab mich umgesehen und.. .“ „Wir wurden Freundinnen“, ergänzte Cassandra. „Freundinnen“, echote Sullivan.

 „Ich mochte sie; sie mochte mich.“ Cassandra überkreuzte Mittel- und Zeigefinger. „Wir sind dicke Freundinnen.“

 Jetzt war es an mir, ein Lachen zu unterdrücken.

 Der Detective schien nicht überzeugt zu sein, trotzdem ließ er das Thema fallen. „Ich ermittle in einem Vermisstenfall.“

 Ich dachte unwillkürlich an Mrs Beasly. Das New Orleans Police Department war wirklich auf Zack.

 „Allerdings geht es dabei nicht wirklich um eine vermisste Person“, erklärte er. Cassandra und ich wechselten einen Blick.

 „Zumindest ist sie das inzwischen nicht mehr. Tatsächlich ist eine Leiche aus dem Leichenschauhaus verschwunden.“

 Ich zuckte zusammen, aber zum Glück sah der Detective gerade Cassandra an, sodass er meine Reaktion nicht bemerkte.

 Cassandra entging sie zwar nicht, aber sie war clever genug, mich nicht zu fragen, warum mich diese Information aus der Fassung brachte.

 „Wenn so etwas passiert“, erklärte sie stattdessen, „ist die Voodoo-Priesterin immer die Erste, die verdächtigt wird.“ „Warum?“

 „Wegen der Zombies.“ Cassandra verdrehte die Augen. „Warum sonst?“

 „Sie können doch nicht ernsthaft annehmen, dass Cassandra Zombies zum Leben erweckt“, wies ich Sullivan zurecht, während gleichzeitig meine Gedanken rasten.

 „Ich nehme das nicht an“, brummte er. „Er ist von außerhalb.“ Cassandra grinste.

 Ich machte mir nicht die Mühe, sie darauf hinzuweisen, dass das auch für sie galt. Cassandra schien ebenso sehr Teil von New Orleans zu sein wie die feuchte Hitze und der Jazz.

 „Sein Vorgesetzter hat ihn hergeschickt“, fuhr sie fort. Sullivan grunzte ungeduldig. „Ich verstehe diese Stadt einfach nicht.“

 „Das müssen Sie auch gar nicht.“ Cassandra tätschelte Sullivans Arm. „Da Sie die Leiche nicht in meinem Kleiderschrank gefunden haben, gibt es sonst noch etwas, das ich für Sie tun kann?“

 „Nein“, blaffte er und marschierte zur Tür. Er hielt mit der Hand an der Klinke inne. „Ich wollte morgen zu Ihnen kommen, um mit Ihnen zu sprechen, Mrs Malone. Haben Sie Adam Ruelle inzwischen gesehen?“

 Ja.“

 „Und haben Sie ihm meine Nachricht übermittelt?“

 „Er hat sich nicht gemeldet.“

 „Tut mir echt leid.“

 Sullivan fluchte. „Ich habe nicht genügend Leute, um den Sumpf nach ihm zu durchkämmen. Alles, was ich will, ist, ihm ein paar Fragen stellen.“

 „Glauben Sie wirklich, dass Adam Ruelle einen völlig Fremden erdrosselt hat?“

 „Irgendjemand hat das getan.“

 Das stimmte.

 „Komisch, dass Sie das Opfer als Fremden bezeichnen“, fuhr er fort.

 „Ha-ha-komisch? Oder sonderbar-komisch?“

 Um Sullivans Mundwinkel zuckte es noch nicht mal. „Der Tote hatte keinen Ausweis, und es gibt auch keine Übereinstimmung mit irgendeiner Vermisstenanzeige; keine Meldung über jemanden, auf den seine Beschreibung passt, der mit öffentlichen Verkehrsmitteln in die Stadt gekommen wäre; seine Fingerabdrücke tauchen nicht in den FBI-Akten auf.“

 „Vielleicht war es einfach nur ein schlichter, altmodischer Raubmord auf der Bourbon Street“, mutmaßte Cassandra, „und irgendwer hat den Kerl anschließend im Sumpf entsorgt, um sich einen zeitlichen Vorteil zu verschaffen.“

 „Touristen haben Hotelzimmer und Mietautos. Eine Sache, die sie für gewöhnlich nicht haben, sind vollautomatische Gewehre.“

 Mir klappte der Mund auf. „Ist so was nicht illegal?“

 „Sehr sogar“.

 „Woher wollen Sie wissen, dass die Waffe ihm gehörte.“ „Seine Fingerabdrücke waren überall auf dem Ding. Abgesehen davon: Wenn es wirklich ein Raubmord gewesen wäre, warum sollte der Täter dann ein solches Gewehr einfach zurücklassen? Das Ding muss einiges wert sein, auch ohne diese seltsamen Patronen.“

 „Was meinen Sie mit seltsam?“, fragte ich.

 „Sie sind aus Silber.“ Er öffnete die Tür. „Wer benutzt denn Silberpatronen?“

 Ohne auf eine Antwort zu warten, zog der Detective ab. Cassandra und ich starrten ihm hinterher, dann sahen wir uns an. „Oh-oh“, sagten wir beide gleichzeitig.“Wie es scheint, bist du nicht die Einzige, die nach einem loup-garou sucht.“

 „Mittlerweile schon“, flüsterte ich.

 „Du solltest auf der Hut sein. Irgendjemand will nicht, dass das Biest gefunden wird.“

 „Ich habe eher den Eindruck, dass irgendjemand nicht will, dass das Biest getötet wird.“

 Cassandra schürzte die Lippen. „Da könnte was dran sein.“ Ich schüttelte den Kopf und lachte leise, auch wenn ich nichts von alledem wirklich witzig fand. „Ist hier eigentlich jeder durchgeknallt?“

 „Das ist eine rhetorische Frage, oder?“ „Silberkugeln, verschwundene Leichen, Zombies.“ „Willkommen in New Orleans.“ Sie legte den Kopf zur Seite.

 „Du siehst aus, als hättest du keine Minute geschlafen. Ist im Sumpf irgendwas passiert?“

 Ich hatte vorgehabt, ihr von Charlie zu erzählen; das mit dem Wolf und Simon hatte ich ganz vergessen.

 „Es war wahrscheinlich bloß ein Traum“, murmelte ich.

 Cassandras Blick wurde scharf. Träume haben immer eine Bedeutung. Erzähl ihn mir.“

 Also tat ich es.

 „Der Wolf klingt nach einem Traum.“

 „Mein verstorbener Mann am Fenster nicht?“ „In dieser Stadt - nicht wirklich.“

 Mich überfiel ein Frösteln, das nichts mit der übereifrigen Klimaanlage zu tun hatte. Simon war tot. Ich hatte ihn vor mehreren Jahren beerdigt. Ich glaubte nicht an Geister, Zombies oder Werwölfe. Wirklich nicht.

 „Du hast gesagt, dass da keine Abdrücke waren.“

 „Vielleicht habe ich sie nur nicht gesehen. Die-Erde war aufgewühlt.“

 Cassandra runzelte die Stirn. „Merkwürdig, aber vielleicht war das schon vor deinem Traum so.“

 Vielleicht. Aber ich bezweifelte es.

 „Du willst unbedingt einen loup-garou aufspüren“, fuhr sie fort. „Dann siehst du einen am Fenster. Da ist bloß ein Traum in Erfüllung gegangen.“

 „Und Simon?“

 „Das gleiche Phänomen: Du vermisst ihn, er erscheint dir.“ Ich rümpfte die Nase. „Als Geist?“

 „Warum nicht?“

 „Warum jetzt?“

 „Weil dich das Gewissen plagt?“

 Ich verstummte. Ich hatte Cassandra nichts von meinem horizontalen Tango mit Adam Ruelle erzählt, aber so, wie sie die Brauen hochzog, wusste sie es trotzdem.

 „Du solltest dich nicht schuldig fühlen, Diana. Dein Mann ist tot; du bist es nicht.“

 „Ich begreife das hier drinnen.“ Ich zeigte auf meinen Kopf. „Aber hier?“ Ich klopfte mir gegen die Brust. „Fehlanzeige.“

 Sie seufzte lang und kummervoll. „ich weiß“

 Ihrem Gesichtsausdruck nach zu urteilen, wusste sie es tatsächlich, und ich hätte sie gern gefragt, wen sie verloren hatte und wie lange es zurücklag. Immerhin hatten wir Freundschaft geschlossen. Doch sie schüttelte die Traurigkeit ab und setzte ein strahlendes Lächeln auf. Mich beschlich das untrügliche Gefühl, dass ihre Vergangenheit tabu war.

 „Willst du mir eigentlich nicht verraten, warum du hier reingestürmt bist, als ob dir irgendetwas auf den Fersen wäre?“

 „Ach ja! Charlie Wagner.“

 Cassandras Lächeln erstarb. „Woher weißt du ... ?“

 „Was“

 „Es ist sein Leichnam, der verschwunden ist.“

 „Was erklären könnte, weshalb ich ihn auf dem Jackson Square gesehen habe.“

 Sie sah mich scharf an. „Hast du das Pulver benutzt?“

 „Er ist abgehauen. Hat sich praktisch in Luft aufgelöst.“ Ich hielt inne. „Können sich Zombies in Luft auflösen?“

 „Nicht, dass ich wüsste.“

 Führte ich dieses Gespräch wirklich?

 „Wo hast du ihn aus den Augen verloren?“, fragte Cassandra streng.

 „Auf der Frenchman Street.“

 Sie kramte eine riesige Handtasche unter der Ladentheke hervor, dann nahm sie ein paar Dinge aus den Regalen und warf sie hinein. „Lass uns gehen.“

 „Wohin?“

 „In die Frenchman Street.“ „Weil ... ?“

 „Zombies sind nicht gerade die cleversten Kreaturen auf diesem Planeten. Sie führen Befehle aus, anschließend kehren sie zu ihrem Herrn zurück.“

 „Ich glaub das einfach nicht“, brummte ich.

 „Doch, das tust du, denn ansonsten wärst du nicht hier.“ Die Frau hatte öfter recht, als gut für sie war.

 „Du hast das Pulyer dabei?“, fragte sie, während sie die Tür hinter uns zuzog.

 „Ja.“

 „Okay. Wir machen ihn ausfindig, entlarven ihn und schicken ihn dorthin zurück, wo er hingehört.“

 „Nämlich?“

 Sie runzelte die Stirn. „Gute Frage. Ich habe noch nie von einem Zombie gehört, der noch vor seiner Beerdigung zum Leben erweckt wurde. Andererseits wird man hier in der Gegend ja auch nicht wirklich beerdigt, sondern eingegruftet. Gibt's das Wort überhaupt?“

 „Da bin ich leider überfragt.“

 In zügigem Tempo führte Cassandra mich die Royal Street hinunter, bog dann auf die St. Peter ab und lief weiter in Richtung Jackson Square. Die Nacht war angebrochen; der aufgehende Mond war einen winzigen Tick mehr als halb voll. Wo waren nur die Tage hingekommen? Jetzt würde ich über eine Woche warten müssen, um wieder nach dem loup-garou suchen zu können.

 War es tatsächlich möglich, dass ich meine Arbeitszeiten nach den Mondphasen richtete? Ja. Das Unglaubliche wurde mit jeder verstreichenden Stunde glaubwürdiger.

 „Können wir das nicht tagsüber machen?“, fragte ich.

 „Nein.“

 „Ich habe ihn aber doch bei Tag gesehen.“ Mit gerunzelter Stirn dachte ich zurück. „Na ja, es war zwar nicht mehr ganz Tag, aber auch nicht nachts.“

 Sie blieb stehen, drehte sich um und legte mir eine Hand auf die Schulter. „Es ist nicht so, dass wir nicht warten könnten, sondern dass wir nicht sollten. Zombies werden nur selten zum Wohl der Menschheit erschaffen. Je länger Charlie hier herumspaziert, desto mehr Probleme wird er yerursachen.“

 „Du bist die Expertin.“

 Wir setzten uns wieder in Bewegung. „Wie sah er aus?“, erkundigte sie sich. „Wie Charlie halt.“

 „Ich meine, war da irgendeine Art von Verfall? Was ist mit seiner Halswunde?“

 Ich schüttelte den Kopf. „Er sah genauso aus wie bei unserer ersten Begegnung.“

 Mitten auf dem Jackson Square blieb sie nun wieder stehen.

 Die Künstler und Wahrsager waren noch immer da; die Musik hatte aufgehört.

 „Willst du damit sagen, dass sein Hals kein blutiges, klaffendes Loch war? Dass sein Körper nicht angefangen hat zu verwesen?“ „Ich denke, das wäre mir aufgefallen.“ Genau wie jedem anderen auf der Straße.

 Sie biss sich auf die Lippe und starrte zu Boden. „Eigenartig.“ „Worauf willst du hinaus?“

 Cassandra sah mich mit beunruhigtem Blick an. „Hast du Die Nacht der lebenden Toten gesehen?“

 „Nein.“

 „Zombies sollten eigentlich nicht lebendig wirken. Sie sind wandelnde Leichen.“

 „Der Film könnte irren. Wäre das nicht echt schockierend?“ Sie antwortete nicht, was Antwort genug war. „Du glaubst das nicht?“

 „Nein.“ Sie marschierte an der Kathedrale vorbei, und ich folgte ihr. „Vielleicht ist Charlie noch nicht lange genug tot, um zu verwesen.“

 „Aber wie ist seine Halswunde verheilt?“

 „Ja.“ Sie musterte mich. „Wie nur?“

 „Du bist die Voodoo-Priesterin.“

 Cassandras Blick wurde finster. „Wer auch immer dahintersteckt, hat größere Macht, als wir uns vorstellen können. Nicht nur wurde Charlie in einen Zombie yerwandelt; er wurde außerdem auch geheilt.“ Sie schüttelte den Kopf. „Mir gefällt Glas nicht.“

 Ich musste zugeben, dass ich auch nicht gerade begeistert war.

 19

 Die Frenchman Street war bis auf ein paar Barkeeper, Kellnerinnen und Musiker, die darauf warteten, für ein kleines Trinkgeld ein paar Melodien zu spielen, wie ausgestorben.

 „Hier wird vor neun oder zehn nichts los sein“, erklärte Cassandra. „Falls du Lust hast, können wir, sobald wir fertig sind, ein bisschen hier abhängen und uns den besten Jazz der Stadt reinziehen.“

 Ich wusste nicht, was ich sagen sollte. Wir waren wegen eines Zombies hergekommen, und sobald wir ihn - wohin auch immer - zurückbefördert hätten, wollte Cassandra sich Musik anhören und ein paar Gläser trinken.

 Man muss sich den örtlichen Gepflogenheiten anpassen, überlegte ich. Abgesehen davon würde ich anschließend vermutlich tatsächlich einen Drink brauchen.

 „Und was jetzt?“, fragte ich.

 „Jetzt fangen wir an, durch Gassen zu schlendern und in Bars zu spähen.“

 „Wirkt ein bisschen halbherzig auf mich.“ „Hast du eine bessere Idee?“ Die hatte ich in der Tat. „Hey, Charlie!“, rief ich. „Chaaaaaaarlie!“

 Ein Barkeeper und zwei Bedienungen kamen auf den Bürgersteig, sahen uns, zuckten die Achseln und gingen zurück an die Arbeit.

 Ich schaute zu Cassandra. „Du hast gesagt, Namen haben Macht.“

 „Das habe ich, nicht wahr?“ Sie holte tief Luft und brüllte: „Charlie!“

 Ein Stück weiter die Straße runter, jenseits der Jazzclubs, lugte zwischen einem Lebensmittelgeschäft und einem verlassenen Gebäude ein Kopf heryor. Ich erkannte diesen Kopf, noch beyor Charlie in das grelle Licht einer Straßenlaterne trat.

 „Binger, wisperte ich.

 „Hol das Pulyer raus.“

 Ich tat, was sie sagte, dann nahm jeder von uns eine kleine Menge in die Hand.

 „Denk dran, es ihm direkt ins Gesicht zu blasen.“

 Wir machten einen Schritt auf Charlie zu, und er rannte weg.

 „Mist!“, fluchte Cassandra und fing ebenfalls an zu rennen. „Er sollte nicht rennen können.“

 Ich hetzte hinter ihr her. Ich hatte zwar die längeren Beine, aber Cassandra trugweniger Gewicht auf ihren. „Warum nicht?“

 „Weil er nicht mehr tun können sollte, als zu schlurfen. Dieser Typ ist wirklich bizarr.“

 „Dieser Typ ist tot.“

 Sie verzichtete auf eine Antwort. Charlie war zu schnell, als dass wir ein Gespräch führen und gleichzeitig mit ihm Schritt halten konnten.

 Er führte uns von den hellen Lichter der Frenchman Street weg und Straßen hinunter, die ich ohne Schilder nicht benennen, und an Schildern vorbei, die ich ohne Licht nicht entziffern konnte. Cassandra wirkte nicht beunruhigt, allerdings wusste sie vermutlich auch, wohin wir liefen.

 Nichtsdestotrotz hielt ich es für keine gute Idee, einen Leichnam quer durch New Orleans zu jagen, während unser einziger Schutz in einem Zombie enttarnenden Puder bestand, der funktionieren konnte oder auch nicht.

 „Vielleicht sollten wir ihn laufen lassen“, keuchte ich.

 „Auf keinen Fall.“ Cassandra keuchte natürlich nicht. „So nah war ich noch nie an einem Zombie dran. Ich werde mir die Chance nicht entgehen lassen, ihn zu ...“

 Ah, sie schnappte doch nach Luft. Ich fühlte mich gleich viel besser.

 „Ihn zu was?“

 Sie runzelte die Stirn, und ihr Blick glitt an mir vorbei. „Das ist der Louis Armstrong Park.“

 Ich hörte auf zu rennen.

 Der Louis Armstrong Park war kein Ort, an dem man nach Einbruch der Dunkelheit sein wollte. Der einzige noch schlimmere Ort war ...

 „Er läuft auf den St. Louis Cemetery Number One.“

 Exakt der.

 Sämtliche Reiseführer empfahlen in großen, plakativ roten Lettern, nachts keinen der Friedhöfe zu betreten. Wenn auch nicht wegen eines Zombie-Problems. Selbst bei Tag haftete ihnen etwas Bedrohliches an, das es ratsam machte, sie ausschließlich in Gruppen zu besuchen.

 Bis vor etwa achtzig Jahren war dieser, damals als Storyville bekannte Teil von New Orleans der einzige legale Rotlichtbezirk des Landes gewesen. Es gab sogar ein Buch, in dem die Bordelle aufgelistet und die Prostituierten abgebildet waren. Auch der Jazz gedieh hier prächtig, nicht zuletzt, weil diese Musikrichtung andernorts erst viel später legitimiert wurde.

 Selbst nachdem die Prostitution wieder illegal geworden war, blieb Storyville das Viertel, in dem man bis weit in die 1960er hinein eine bestimmte Sorte Mädchen finden konnte.

 Ganz in der Nähe hatte man eine Polizeiwache errichtet, trotzdem haftete der Gegend eine bedrohliche Aura an, die nie ganz zu verschwinden schien.

 „Lass uns zu dir nach Hause zurückkehren“, schlug ich vor und zog Cassandra dabei am Arm.

 ,Nein.“ Sie kniff den Mund zu einer trotzigen Linie zusammen.

 „Warum bist du von dieser Sache so besessen?“

 Ihr Gesicht nahm einen versonnenen Ausdruck au, und für eine Sekunde dachte ich, dass sie sich mir anvertrauen würde; dann kehrte der Trotz zurück. „Ich habe meine Gründe. Hast du dein Pulver noch?“

 „Ja. Aber ich würde mich besser fühlen, wenn ich eine Waffe hätte.“

 Ich dachte an die Pistole, die Adam mir gegeben hatte und die noch immer im Kofferraum meines Wagens lag, wo sie uns ja so viel nützen würde.

 Ohne einen Kommentar langte Cassandra in ihre Handtasche und zog ein sehr langes Messer hervor. Ich glotzte sie fassungslos an. Wer war diese Frau?

 „Äh, es ist wahrscheinlich keine gute Idee, mit dem da in der Hand herumzulaufen.“

 Sie hob eine Braue. „Glaub mir, in diesem Stadtteil schon.“ „Hier ist niemand außer uns.“

 „Da täuschst du dich. Sie sind überall um uns herum.“

 Mir stellten sich die Nackenhärchen auf. Wen meinte sie mit „sie“?

 Da ich nicht scharf darauf war, allein zurückzubleiben, hetzte ich hinter ihr her, als Cassandra auch schon den Vordereingang des St. Louis Cemetery Number One erreichte. Stacheldraht bildete den oberen Abschluss der steinernen Umfriedung. Das Tor war aus Eisen und mit einem großen Vorhängeschloss bestückt.

 Ich stieß einen erleichterten Seufzer aus, bevor Cassandra die Hand ausstreckte und ihm einen Schubs gab. Das Tor schwang auf.

 „Scheiße“, murmelte ich.

 Sie bedachte mich mit einem amüsierten Blick.

 „Was glaubst du denn, wie Charlie reingekommen ist?“

 „Er hätte nicht einfach durch die Mauer schlüpfen können?“ „Er ist ein Zombie, kein Geist.“ „Bist du dir da ganz sicher?“

 Cassandra hob eine mit Pulyer gefüllte Handfläche. „Lass es ums herausfinden.“

 Ohne darauf zuwarten, ob ich zustimmen oder mich weigern würde, schlüpfte sie durchs Tor. Ich schaute sehnsüchtig zur Straße, die so hell erleuchtet war wie der Superdome am Super Sunday. Es gab dort jede Menge Autos und sogar ein paar NichtZombies; ich wollte bleiben, wo ich war.

 „Diana!“

 Ich konnte sie nicht allein gehen lassen, also folgte ich ihr auf den Friedhof.

 Der Halbmond warf gerade genug Licht auf den St. Louis Cemetery Number One, dass die Schatten tanzten und die weißen Steine schimmerten. Abgesehen davon herrschte grimmige Dunkelheit.

 „Pass auf, wo du hintrittst“, riet Cassandra mir. „Viele von den alten Platten sind zerbrochen. Da kann man leicht stolpern.“ „Wohin gehen wir genau?“

 „Die beste Stelle, um nach einem Zombie zu suchen, ist Marie Laveaus Grab.“

 „Wenn du das sagst.“

 Die Krypta der Voodoo-Königin von New Orleans war nicht sehr weit vom Tor entfernt. Groß, aber ansonsten wenig beeindruckend, lag sie eingezwängt zwischen vielen anderen. Ich hätte das kastenförmige weiße Monument in keiner Hinsicht für besonders gehalten, wären da nicht die Blumen vor dem Eingang und die auf die Wände gezeichneten X-Zeichen gewesen.

 „Was haben die zu bedeuten?“, flüsterte ich.

 „Die Leute glauben, wenn sie drei X auf Maries Mausoleum malen, dreimal mit den Füßen über den Boden scharren oder dreimal gegen die Tür klopfen, wird ihnen ein Wunsch erfüllt.“

 Ich begann, den Song „Knock Three Times“ zu summen.

 Cassandra grinste, dann trat sie näher an das Grabmal heran und klopfte gegen die Tür. Einmal. Zweimal. Dreimal.

 Ich erstarrte, als das Geräusch durch die nächtliche Stille hallte. Da ich halb damit rechnete, dass jemand antworten würde, riss ich unwillkürlich den Kopf herum, als irgendwo auf dem Friedhof eine Glocke zu läuten begann.

 „Doppelgänger“, murmelte Cassandra und steuerte in die Richtung, aus der das Gebimmel kam. Da mir überhaupt nicht der Sinn danach stand zurückzubleiben und festzustellen, ob ihr Klopfen die Voodoo-Königin geweckt hatte, folgte ich ihr.

 „Was zur Hölle meinst du damit?“

 „Kennst du den Ausdruck denn nicht?“

 „Natürlich kenne ich ihn. Er steht für jemanden, der einer anderen Person zum Verwechseln ähnlich sieht. Aber was hat das Ganze mit dieser Glocke zu tun?“ Ich rieb mir die Arme, um ein plötzliches Frösteln zu vertreiben. „Die hier mitten in der Nacht läutet?“

 „Dieser Friedhof wurde 1789 eröffnet, als man noch nicht wusste, dass das Gelbfieber von Stechmücken übertragen wird. Die Leute glaubten, dass es von Mensch zu Mensch weitergegeben werden konnte, ob der Betreffende nun tot war oder nicht.“

 „Verständlich.“

 „Also legten sie den Friedhof jenseits der Stadtgrenze an, um so zu versuchen, das Fieber fernzuhalten. Aber trotzdem starben so viele, und so viele andere gerieten in Panik, dass manchmal Leute begraben wurden, bevor sie überhaupt tot waren.“

 „Das ist ja grauenhaft.“

 Sie drehte sich um und sah mich mit einer hochgezogenen Braue an. „Das kannst du laut sagen. Aber durch die einzigartige Beerdigungspraxis hier in der Stadt wurden die Krypten regelmäßig geöffnet, um neue Leichen hineinzubringen. Als man dann plötzlich Kratzspuren von Fingernägeln an den Türen entdeckte, hat sich jemand eine brillante Lösung ausgedacht.“

 Die Glocke hörte abrupt auf zu schlagen, und die nachfolgende Stille war so intensiv, dass ich uns beide atmen hören konnte.

 Cassandra deutete auf eine Krypta. „Sie haben auf den Dächern Glocken angebracht, mit einem Seil, das nach drinnen führt. Man hat den Menschen gesagt, falls sie plötzlich in einem dunklen, geschlossenen Raum aufwachen sollten, müssten sie bloß nach dem Seil tasten und die Glocke läuten. Der Friedhofswächter würde dann kommen und sie befreien.“

 „Ziemlich clever.“

 „Ja, die Idee war nicht schlecht“, stimmte sie mir zu. „Nur dass die Leute verständlicherweise hysterisch reagierten, wenn ihnen auf der Straße jemand begegnete, der erst wenige Tage zuvor beigesetzt worden war. Sie benutzten den Begriff Doppelgänger, um das Phänomen zu erklären.“

 Ich dachte über die nun verstummte Glocke nach. „Wer hat dann also die eben geläutet?“

 „Lass es uns herausfinden.“

 „Lieber nicht.“ Ich grabschte nach ihrem Arm, aber sie war schon auf dem Weg.

 Die Tür des Mausoleums lag auf der uns abgewandten Seite. Wir bogen ums Eck, als im selben Moment ein lautes Knarzen die nächtliche Stille zerriss.

 Cassandra blieb so abrupt stehen, dass ich von hinten gegen sie rannte. „Das klang wie eine Tür“, raunte sie mir zu.

 „Gibt es hier noch immer Friedhofswächter?“

 „Nein...

 „Das hatte ich befürchtet.“

 Wir spähten gemeinsam um die Ecke und entdeckten Charlie, der gerade einer Frau aus der Krypta half. Der Name auf dem Grabmal lautete Favreau. Ich speicherte die Information für später ab.

 „Du schnappst dir ihn; ich übernehme sie“, befahl Cassandra und verließ ihre Deckung.

 Charlie und die Frau knurrten uns an. „Mrs Beasly“, entfuhr es mir.

 Sie ließ sich nicht anmerken, ob sie mich gehört hatte oder ob sie ihren Namen erkannte, sondern knurrte einfach weiter mit Charlie im Duett. Ich hatte bis zu diesem Zeitpunkt noch nicht mal geahnt, dass eine Person auf diese Weise knurren konnte, und obwohl Cassandra und ich zu weit weg standen, um jeden Zweifel auszuräumen, hätte ich alles darauf verwettet, dass beide Fangzähne hatten.

 Cassandra warf mir einen neugierigen Blick zu. „Du kennst sie?“

 „Die verschollene Bibliothekarin.“

 Kein Wunder, dass sie sie nicht hatten finden können. Warum sollte man ausgerechnet in einem mit dem Namen Favreau gekennzeichneten Mausoleum nach ihr suchen?

 „Ist sie tot?“, fragte ich.

 „Hast du schon oft lebendige Menschen knurrend aus Gräbern steigen sehen?“

 „In letzter Zeit nicht.“

 Als die zwei nun auf uns zukamen, hob Cassandra rasch ihre Handfläche und legte ihre Lippen daran. Ich folgte ihrem Beispiel.

 „Jetzt“, befahl sie.

 Wir atmeten aus; das Pulver flog davon und besprenkelte ihre Gesichter mit blassgelben Partikeln. Als Charlie und Mrs Beasly stehen blieben und zu hasten begannen, ließ ich den Arm langsam wieder sinken.

 Ich wartete darauf, dass sie verschrumpeln, sich zersetzen, verschwinden würden. Aber das taten sie nicht.

 Charlie schlug mir mit dem Handrücken gegen den Oberkörper. Jede in meinen Lungen verbliebene Luft entwich, während ich nach hinten flog und gegen die Mauer einer Gruft knallte.

 Ich brach in die Knie und blieb einfach liegen, zu fassungslos, um mich zu bewegen.

 Cassandras Messer blitzte auf; Mrs Beasly zischte, als Rauch aus dem Schnitt in ihrem Unterarm quoll. Aber sie erholte sich schnell und verpasste Cassandra eine derart saftige Ohrfeige, dass sie mir auf dem Boden Gesellschaft leistete. Mrs Beasly war definitiv zu stark für eine lebendige, kleine, alte Dame.

 Die beiden kamen wieder auf uns zu. Ich versuchte aufzustehen, aber ich war ziemlich angeschlagen. Cassandra sah nicht viel besser aus; bestimmt würde sie am Morgen ein ansehnliches Veilchen haben.

 Sie hielt nach ihrem Messer Ausschau, aber die Waffe war in eine andere Richtung davongeflogen, als sie selbst niedergeschlagen wurde. Nicht, dass sie ihr im Kampf gegen eine übermenschlich starke Zombie-Bibliothekarin irgendwas genützt hätte.

 Die beiden blieben ein paar Schritte vor uns stehen. Ihre Körper blockten das Licht des Halbmonds ab, sodass um ihre Köpfe silberne Glorienscheine erstrahlten. Ich konnte ihre Gesichter nicht erkennen, aber das Gemurmel, das aus ihren Mündern drang, klang eher animalisch als menschlich.

 „Ich glaube, dieser Zombie-Puder funktioniert tatsächlich nicht“, brummte Cassandra.

 Zwei laute Schüsse gellten durch die Nacht. Charlie und Mrs Beasly zuckten einmal zusammen, dann explodierten sie zu grellen Feuerbällen.

 „Und ich glaube nicht, dass sie Zombies waren“, erwiderte ich.

 20

 Uns an der Gruftmauer abstützend, rappelten wir uns auf die Füße. Mein Kopf fühlte sich an, als würde er gleich platzen. Der Gestank von brennendem Fleisch tat ein Übriges.

 Ich versuchte, einen Blick auf denjenigen zu erhaschen, der Charlie und Mrs Beasly erschossen hatte, aber ich sah niemanden.

 Der Mond verbarg mehr, als er enthüllte, und auf dem Friedhof lag eine Grabstätte neben der anderen. Der Schütze konnte sich praktisch überall verstecken. Andererseits hätte er, falls er uns Schaden zufügen wollte, es nicht bei zwei Kugeln belassen.

 „Lass uns von hier verschwinden.“ Cassandra bückte sich, um ihr Messer aufzuheben.

 „Ach, jetzt willst du plötzlich gehen.“

 „Du etwa nicht?“

 „Ich wollte von Anfang an nicht herkommen.“

 Sie ignorierte die Bemerkung und zog mich stattdessen zum rückwärtigen Teil des Friedhofs. Ich wandte den Kopf nach hinten und schaute sehnsüchtig zur Straße. „Was stimmt nicht mit dem Vordereingang?“

 „Diese Schüsse werden die Polizei anlocken, vielleicht sogar ein paar Ganoven. Ich kenne einen weniger öffentlichen Weg nach draußen.“

 „Natürlich kennst du den.“

 Trotzdem hatte sie nicht ganz unrecht, deshalb ging ich mit ihr. Ich wollte nicht erklären müssen, warum da zwei lichterloh brennende Leichen auf dem St. Louis Cemetery Number One lagen. Ich bezweifelte, dass ich es überhaupt gekonnt hätte.

 Abgesehen davon: 'Wenn die Polizisten Cassandra hier entdeckten, würden sie zweifellos annehmen, dass sie Leichen und yielleicht noch mehr gestohlen hätte. Ich brauchte sie in Freiheit, damit sie mir dabei half herauszufinden, was hier vor sieh ging, und nicht wegen Leichenraubs und Störung der Totenruhe hinter Gittern.

 Sie führte mich an einem großen Monument vorbei, das ich aus dem Film Easy Rider wiedererkannte. Darin war Peter Fonda an ihm hochgeklettert und hatte sich auf den Schoß des Engels gesetzt. Mir war die Szene schon damals ein bisschen frevelhaft vorgekommen. Jetzt, in der silbern getönten Nacht wurde dieser Eindruck sogar noch verstärkt.

 Dies war ein geheiligter Ort, ein gespenstischer Ort, ein Ort, an dem die Lebenden nicht willkommen waren, und ich wollte hier so schnell wie möglich weg.

 Wir ließen die steinernen Mausoleen hinter uns zurück und betraten eine kleine rechteckige Sektion mit eher traditionellen Grabsteinen.

 „Was ist das hier?“, flüsterte ich.

 „Der protestantische Bereich.“

 Kein Wunder, dass er so klein war.

 „Dort drüben.“ Cassandra deutete auf einen Pfad, der durch irgendeinen Hintergarten zu führen schien.

 „Wir sollten das nicht…, setzte ich an.

 „Was zur Hölle!“

 Auf diesen Ausruf, der vom vorderen Teil des Friedhofs zu kommen schien, folgten weitere Stimmen und hektische Schritte. Der Strahl einer Taschenlampe zuckte hierhin und dorthin. Ich verließ die Stadt der Toten in rekordverdächtigem Tempo.

 Cassandra und ich fanden uns auf der Robertson Street wieder, die den St. Louis Number One vom St. Louis Number Two abtrennt. Aus meinem Reiseführer wusste ich, dass der Ort, an dem wir uns jetzt befanden, noch gefährlicher war als der vorherige, aber nach allem, was icli eben erlebt hatte, fiel es mir schwer, mir deshalb Sorgen zu machen.

 Wir liefen entlang der Friedhofsmauer den Lichtern entgegen, aber als wir die Basin Street schließlich erreichten, sahen wir dort einen Pulk von Streifenwagen. Deshalb wandten wir uns in die entgegengesetzte Richtung. Binnen weniger Minuten kamen ein Löschfahrzeug und ein Krankenwagen an uns vorbei. Sie würden keine große Hilfe sein.

 „Was denkst du, was sie waren?“, fragte Cassandra.

 „Du zuerst.“

 „Keine Zombies. Das Pulver hat keine Wirkung gezeigt, außerdem ...“ Sie warf mir einen Seitenblick zu. „Soweit mir bekannt ist, explodieren Zombies nicht, wenn sie angeschossen werden.“

 „Aber wer oder was tut das?“

 „Keinen Schimmer. Aber hast du die ...?“

 „Fangzähne gesehen?“

 Sie stieß einen erleichterten Seufzer aus. „Ich dachte schon, ich hätte den Verstand verloren.“

 „Natürlich hast du das nicht. Es ist völlig normal, tote Menschen mit Fangzähnen zu sehen.“

 Und das meinte ich noch nicht mal ironisch.

 „Ich habe dasselbe gesehen wir du“, fuhr ich fort. „Nur weiß ich nicht, was es war.“

 „Ich könnte mir vorstellen, dass ich es weiß.“

 „Dann erklär es mir.“

 „Menschen, die von den Toten auferstehen, die Fangzähne und übermenschliche Kräfte entwickeln. Du musst nur eins und eins zusammenzählen.“

 Ich war noch nie gut in Mathe gewesen. trotzdem begriff ich. worauf sie hinauswollte. „Vampire?..

 ..Das hier ist nun mal New Orleans.`

 „Das sagst du ständig. Als ich das letzte Mal nachgesehen habe, war es noch immer der Planet Erde.“ „Hast du je von Arme Rice gehört?“

 „Sie schreibt Fantasy-Romane, Cassandra. Vampire sind nicht real.“

 „Was zur Hölle war das dann eben?“

 Ich hatte keine Ahnung, aber ich würde es auf jeden Fall rausbekommen.

 „Was weißt du über Vampire?“, fragte ich.

 „Das, was in den Büchern von Bram Stoker, Anne Rice und Laurell K. Hamilton über sie steht.“ Sie zuckte mit den Schultern. „Ich mag Vampir-Geschichten.“

 „Und du bezeichnest dich selbst als Voodoo-Priesterin.“

 „Voodoo und Vampire haben nichts miteinander zu tun.“

 „Da muss ich wohl auf dein Wort vertrauen.“ Ich sagte nichts mehr, bis wir in die Royal Street einbogen. „Welche Gemeinsamkeit gibt es in all den Büchern?“

 „Dass die Untoten unsterblich sind. Särge. Kruzifixe. Bisse in den Hals.“

 „Charlie wurde in den Hals gebissen. Von einem Tier.“

 „Der Legende zufolge kann ein Vampir die Gestalt eines Wolfs annehmen.“

 „Bingo“, sagte ich.

 Ich konnte nicht fassen, dass ich in der kurzen Zeit seit meiner Ankunft in New Orleans von der Suche nach verirrten Wölfen im Sumpf dazu übergegangen war, Zombies zu jagen und die Existenz von Vampiren in Erwägung zu ziehen. Andererseits war dies nun mal New Orleans.

 Wir erreichten Cassandras Laden.

 „Hast du irgendwelche Bücher hier?“, fragte ich.

 „Über das Paranormale?“ Sie schloss die Tür auf und knipste das Licht au. „Ich glaube schon.“

 Ich folgte ihr durch den Laden, wobei ich einen weiten Bogen um den Schlangenkäfig machte, wenngleich Lazarus aussah, als wäre er im Tiefschlaf oder tot. In Anbetracht seines Namens bezweifelte ich, dass einer der beiden möglichen Zustände von Dauer sein würde.

 Cassandra öffnete eine Glasvitrine und zog drei riesige alte Schinken hervor. Staub wirbelte auf, als sie sie auf die Ladentheke legte. Dann bückte sie sich und nahm einen weiteren aus einem der untersten Regalfächer.

 „Wir können uns als Erstes die hier vornehmen.“

 Ich sah auf die Uhr. „Würde es dir was ausmachen, wenn ich sie mitnehme?“

 „Hast du eine Verabredung.“

 „Sozusagen.“

 „Ruelle“, riet sie.

 Ich hatte eigentlich mit Adam vereinbart, ihn heute Nacht in den Sumpf zu begleiten. Und auch wenn ich mittlerweile beschlossen hatte, den Ausflug sausen zu lassen, um mich stattdessen über die Marotten der Vampire zu informieren, hieß das noch lange nicht, dass ich nicht andere Dinge mit ihm tun wollte, sobald ich damit fertig war.

 Mein Vorhaben musste mir deutlich ins Gesicht geschrieben sein, denn Cassandra warnte mich stirnrunzelnd: „Sei vorsichtig.“

 „Warum?“

 „Hast du ihn je bei Tag gesehen, Diana?“

 Ich öffnete den Mund, dann klappte ich ihn wieder zu. Dachte angestrengt nach.

 Verdammt.

 „Das hat gar nichts zu bedeuten“, widersprach ich.

 „Mir kommt es seltsam vor.“

 Jetzt, wo sie es erwähnte, kam es mir ebenfalls seltsam vor. Trotzdem ... „Falls Adam mir etwas antun wollte, hätte er dazu schon ein Dutzend Mal Gelegenheit gehabt.“

 „Vielleicht hat er gar nicht vor, dir etwas anzutun.“

 „Was soll das nun wieder heißen?“

 „Das weiß ich selbst nicht. Hast du das Gris-Gris noch?“

 Ich klopfte auf meine Hosentasche. „Ja.“

 „Ich bezweifle, dass es dir gegen einen Vampir etwas nützen ürde.“ Sie drehte sich um. „Aber das hier sollte funktionieren.“ Cassandra fasste in den Schaukasten neben der Kasse und brachte eine lange Goldkette zum Vorschein. „Zumindest kann es nichts schaden, oder?“

 „Auf welche Weise könnte die helfen, schaden oder was auch immer?“

 „Ein Kruzifix am Tag hält den Vampir im Sarg.“

 Ich musterte die prächtige Kette. „Was für ein Kruzifix?“ „Nun ja, nicht wirklich ein Kruzifix. Ein Kreuz halt. Bloß hundertfach. Sie hielt mir die Kette vor die Nase. Die Glieder selbst waren in der Form winziger Lilien gearbeitet.

 „Theoretisch sollte das hier noch besser funktionieren“, erklärte sie weiter. „Die Lilie ist das Symbol der Jungfrau Maria und gilt manchmal auch als das der Dreifaltigkeit. Jedes noch so kleine Detail könnte hilfreich sein.“

 Anfangs zögerte ich, doch dann nahm ich das Geschenk an und legte es mir um.

 „Die hier trägt man nicht um den Hals“, erklärte Cassandra. „Wo denn sonst?“

 Sie streckte die Hand aus und zog mir das Ding über den Kopf. „Heb dein T-Shirt hoch.“

 „Was?“

 „Entspann dich. Ich yersuche nicht, dich anzubaggern. Obwohl, wenn ich lesbisch wäre, wärst du definitiv mein Typ.“

 Unentschlossen, ob ich mich geschmeichelt oder beleidigt fühlen sollte, runzelte ich die Stirn. Dann entschied ich mich für geschmeichelt.

 „Hast du noch nie eine Bauchkette gesehen?“

 „An einem Bauch wie meinem? Das soll wohl ein Witz sein.“

 „Dein Bauch ist völlig in Ordnung. Jetzt zieh dein Oberteil hoch.“

 Die Vorstellung, eine Kette um meine Hüften zu drapieren und damit einen Teil von mir zu betonen, der keinerlei Betonung verdiente, verstieß gegen jede Regel, die ich als fülliges Mädchen gelernt hatte.

 „Kann ich sie nicht einfach um den Hals tragen?“

 „Da kann sie viel zu leicht abgerissen werden. Ein Schutzamulett sollte stets verborgen sein.“

 Sie wirkte so sicher, dass ich nachgab und mein T-Shirt lüftete. Was wusste ich schon über Schutzamulette?

 Mit schnellen Bewegungen legte Cassandra mir die Kette um. Die kühlen Glieder glitten über meine Haut, und ich schaute nach unten, wo ich überrascht feststellte, dass sie nicht eng anlag, sondern unter dem Bund meiner Jeans verschwand. Zu wissen, dass sie da war, gab mir irgendwie das Gefühl, sexy zu sein.

 „Danke“, sagte ich und meinte es auch so. „Was haben die Lilien eigentlich für eine Bedeutung?`“

 „Sie stehen für Perfektion, Licht und Leben. Wieder christliche Symbole - immer im Dreierpack.“

 „Okay. Hast du einen Computer?“

 Sie blinzelte angesichts meines abrupten Themenwechsels. „Im rückwärtigen Teil. Warum?“

 „Ich will wissen, ob Mrs Beasly je gefunden wurde. Außerdem will ich den Namen an diesem Mausoleum überprüfen.“

 Cassandra lächelte. „Du bist wirklich gut in dem, was du tust.“

 Ich war mir da nicht so sicher. Schließlich hatte ich noch nie gefunden, wonach ich suchte. Aber, wie Traum-Simon gesagt hatte, ich brauchte dafür den entsprechenden Glauben. Und nach diesem Abend glaubte ich tatsächlich. Ich wusste nur nicht genau, woran.

 Aber dieses Mal würde ich nicht zulassen, dass irgendwas meiner Aufmerksamkeit entging. Ich würde ein übernatürliches Wesen aufspüren - sei es nun ein loup- garou, ein Zombie, ein Vampir oder meinetwegen auch etwas, von dem ich nie zuvor gehört hatte - und es der Welt präsentieren. Vielleicht würde Simon dann seinen Frieden finden. Und ich vielleicht auch.

 Ich folgte Cassandra in ihr Büro. Der Computer war riesig, alt und langsam, aber wenigstens funktionierte er. Arianna Beaslys Name tauchte in den heutigen Todesanzeigen auf.

 „,Herzinfarkt nach Biss durch einen verwilderten Hund“, las ich laut vor.

 „Aber sicher doch.“

 „Ihr Mädchenname lautete Favreau, was den Ort ihrer Beisetzung erklärt.“

 „Wenngleich es nicht erklärt, weshalb sie so schnell dorthin verfrachtet wurde.“

 Ich sah auf. „Was?“

 „Ich weiß ja nicht, wie so was bei euch gehandhabt wird, aber hier bei uns dauert es für gewöhnlich ein paar Tage bis zur Beerdigung. Und das auch nur, wenn keine verdächtigen Umstände im Spiel sind, die eine Ermittlung oder eine Autopsie erforderlich machen.“

 „Du hast recht.“ Ich runzelte die Stirn. „Hast du irgendwelche Bissmale an ihr bemerkt?“

 „Genauso viele wie bei Charlie.“

 „Eigenartig, aber ich schätze, das beantwortet meine Frage.“

 „Nämlich?“

 „Beide wurden praktisch auf die gleiche Weise getötet.“

 „Durch den Biss eines mysteriösen Hundes“, folgerte Cassandra. „Wobei besagte Wunde auf wundersame Weise heilte, bevor die Leiche aus ihrem Grab stieg, um einen kleinen Spaziergang zu unternehmen. Also, was bedeutet das alles?“

 „Ich werde es dir sagen, sobald ich es weiß.“ Ich schnappte mir die Bücher und fuhr zurück zum Herrenhaus.

 Mir war nicht klar gewesen, wie sehr ich mir wünschte, dass Adam mich dort erwartete, bis ich durch die Tür kam und das Haus leer vorfand.

 Du solltest dich besser nicht an ihn gewöhnen, Diana. Du musst irgendwann abreisen, und er will auch gar nicht, dass du bleibst.

 Ich machte mir ein Erdnussbutter-Sandwich und Kaffee - man sollte meinen, dass ich, so spärlich, wie ich aß, allmählich zum Hungerhaken mutieren würde, aber leider Fehlanzeige -, dann legte ich mich auf meinen Schlafsack und machte mich an die Lektüre.

 Doch die Ereignisse des Abends hatten mich dermaßen ausgelaugt, dass ich nur ein paar Seiten schaffte, bevor mich der Schlaf übermannte. Dafür verbrachte ich den nächsten Tag bis tief in die Nacht hinein mit meiner Spurensuche.

 Die Bücher waren antiquarisch und bestimmt ein kleines Vermögen wert. Sie waren außerdem voll von großartigem Zeug.

 „Kruzifixe, Weihwasser, die Eucharistie“, murmelte ich.

 Samt und sonders christliche Symbole, was faszinierend war angesichts der Tatsache, dass die Mär von nachtaktiven, blutsaugenden Dämonen nicht nur aus vorchristlicher Zeit stammte, sondern auch auf der ganzen Welt Verbreitung gefunden hatte.

 „Wie haben sich die Menschen vor Christi Geburt geschützt?“

 Durch Sonnenlicht, Salz und ...

 „Knoblauch.“

 Ja natürlich.

 „Ein Mitglied aus der Familie der Liliengewächse.“ Ich befingerte die Lilien-Kette um meine Hüfte. Irgendwie gab sie mir ein gutes Gefühl.

 Ich setzte meine Lektüre fort, verdrückte ein weiteres Erdnussbutter-Sandwich, trank viel zu viel Kaffee. Ich war unglaublich aufgekratzt und plapperte nonstop vor mich hin.

 „Fotos sind kein Problem.“

 Was passte. Dem Jungen im Fotogeschäft zufolge konnten nämlich nur Werwölfe nicht abgelichtet werden. Was hatte ich dann also im Sumpf gesehen? Das wusste Gott allein.

 „Spiegelbilder dagegen schon“, las ich weiter.

 Ich grübelte über den beunruhigenden Mangel an Spiegeln in Adams Hütte nach.

 Glaubte ich ernsthaft, dass der Mann, mit dem ich schlief, ein Vampir war?

 „Nein.“

 Der Klang meiner eigenen Stimme fing an, mir auf die Nerven zu fallen. Aber er war immer noch besser als die Stille, die sich mit der rauschenden Verwirrung, die in meinem Kopf toste, duellierte.

 Ich hatte inzwischen herausgefunden, wie man sie töten und wie man sie abwehren konnte; was ich allerdings nicht in Erfahrung hatte bringen können, war ...

 „Woran erkenne ich mit Bestimmtheit, ob ich es mit einem Vampir zu tun habe?“

 Ein Schatten am äußeren Rand meines Blickfelds ließ mich so schnell herumschießen, dass mein Nacken schmerzhaft knackte. Adam lehnte an der Wand.

 „Du glaubst also, dass ich ein Vampir bin, chérie?“

 21

 Ich schaute zur Tür - noch immer verschlossen. Dann zu den Fenstern - zertrümmert, aber ungeöffnet. Wie war er hier hereingekommen, ohne dass ich ihn gehört hatte?

 Ich war mir nicht sicher, ob ich es überhaupt wissen wollte.

 Falls er wirklich ein Vampir war, hatte ich dann vor, ihm einen Pflock ins Herz zu treiben? Leider hatte ich gerade keinen zur Hand.

 „Also“, knurrte er. „Glaubst du das?“

 Obwohl die angemessene Antwort auf seine Frage Selbstverständlich nicht! gewesen wäre, blaffte ich stattdessen zurück: „Wie lange stehst du da schon?“

 Adam stieß sich von der Wand ab und kam auf mich zu. Sein Haar geriet in Unordnung, als er es sich aus dem Gesicht strich; sein Armband fing das Mondlicht ein und blitzte auf. Er trug ein aufgeknöpftes, kurzärmliges, taubenblaues Hemd, und auf seiner muskulösen Brust glänzte ein Schweißfilm, der unattraktiv hätte sein müssen, es aber nicht war. In Kombination mit seinen zerrissenen Jeans und den nackten Füßen ... begehrte ich ihn so sehr, dass ich nicht mehr klar denken konnte.

 Er blieb direkt vor mir stehen. So hatte ich einen perfekten Ausblick auf seinen Schritt, der ebenfalls ziemlich verlockend wirkte.

 Um mein plötzliches Bedürfnis, mich nach vorn zu beugen und ihm den sich vorwölbenden Reißverschluss mit den Zähnen zu öffnen, im Keim zu ersticken, stand ich auf. Auf dem Weg nach oben, strichen meine Brüste über seinen Oberkörper, und er riss mich an sich.

 „Du hältst mich für einen Vampir. Diana?“

 Die Frage hätte idiotisch sein sollen. Wir hatten beide lachen müssen. Doch das taten wir nicht.

 Seine Finger streichelten über meine Haut. Seine Erektion drängte gegen meinen Unterleib. Seine strahlend blauen Augen schienen mein Gehirn zu durchbohren.

 „Bist du einer?“, wisperte ich.

 „Nein.“

 Das Wort rollte ihm geschmeidig von der Zunge. Als er mich anschließend küsste, war auch da viel Zunge im Spiel.

 Er schmeckte nach Zichorienkaffee - nein, Moment, das war ja ich. Dicke Sahne, süßer Zucker - definitiv er. Ich leckte über seine Zähne, wollte mehr von diesem Geschmack, nachdem ich es noch nie gewagt hatte, meinen Kaffee anders als schwarz zu trinken.

 Bei Adam bekam ich das volle Aroma ganz ohne die Kalorien. Erst später realisierte ich, dass ich seine Zähne außerdem darauf überprüft hatte, ob sie rasiermesserscharf waren. Ich bin mir nicht sicher, was ich in diesem Fall getan hätte.

 Ein weiteres Mal von wilder Begierde übermannt, zerrten wir uns gegenseitig die Klamotten vom Leib. Mein Oberteil flog in die eine Richtung davon, mein BH in die andere; sein Hemd glitt ihm von den Schultern und fiel zu Boden. Woran lag es bloß, dass jedes Mal, wenn wir uns trafen, wir offensichtlich nicht verhindern konnten, dass das hier passierte?

 Ich stand in Flammen, war kaum fähig, still zu stehen, hungerte verzweifelt nach Erlösung, die mir seine Küsse allein nicht geben konnten, als er mich auch schon gegen die Wand drängte. Woher hatte er gewusst, dass mir die Knie nachzugeben drohten?

 Ich murmelte meine Zustimmung und legte ihm die Arme um den Hals, während er seine Handflächen von meinen Brüsten zu meinen Hüften wandern ließ.

 Er erstarrte, dann trat er einen Schritt zurück und nahrau dabei seine Hände und Lippen mit.

 „Was ist das?“ Er knöpfte meine Hose auf, und die LilienKette purzelte heraus.

 Ups.

 Ich betrachtete sein Gesicht, aber wie immer konnte ich den usdruck darin nicht deuten.

 „Ich ... äh ... die hab ich mir heute besorgt.“

 Er nahm den Blick von der Kette und sah mich an. „Warum?“

 „Als Schutz.“

 „Vor Vampiren?“ Adams Lippen wölbten sich zu einem Lächeln. „Die gibt es nicht, chérie.“

 „Weshalb habe ich dann Charlie in der Stadt gesehen?“ Sein Mund wurde ernst. „Charlie ist tot.“

 „Jetzt nicht mehr. Oder vielleicht wieder. Er ist explodiert.“ Adam schaute zum Fenster, dann wieder zu mir. „Was du da sagst, ergibt keinen Sinn.“

 „Ich habe Charlie gesehen und ihn bis zum St. Louis Cemetery Number One verfolgt.“

 „Bist du verrückt? Geh dort niemals allein hin.“

 Ich war nicht allein gewesen, aber das war nicht der springende Punkt.

 „Charlie hat eine Frau aus ihrer Gruft befreit. Ihrer Todesanzeige nach ist sie vor zwei Tagen gestorben, trotzdem war sie letzte Nacht ziemlich agil.“

 „Niemand wird derart schnell bestattet.“ „Das ist alles, was dir dazu einfällt?“

 Er fasste nach meiner Stirn. Ich schlug seine Hand weg. „Ich habe weder Fieber, noch bin ich geistesgestört.“

 „Du hast Charlie und eine tote Frau herumspazieren sehen; dann sind sie explodiert.“

 Okay, laut ausgesprochen, klang das schon ein bisschen verrückt.

 „Und du glaubst, dass sie Vampire waren?“

 „Möglicherweise. Cassandra sagt, dass es keine Zombies sein konnten.“

 „Wer zum Teufel ist Cassandra?“

 „Eine Voodoo-Priesterin.“

 Er starrte mich mehrere Sekunden lang an. „Du musst ja schwer beschäftigt gewesen sein.“

 Warum bloß klangen seine Worte wie eine Drohung?

 Weil ich nicht nur völlig durchgeknallt, sondern auch paranoid war.

 „Du glaubst mir nicht“, sagte ich.

 „Es ist nicht wichtig, ob ich dir glaube; wichtig ist, was du glaubst.“

 „Das weiß ich inzwischen selbst nicht mehr.“

 Adam strich mir das Haar von der Wange, und dieses Mal ließ ich ihn gewähren. „New Orleans würde jeden verrückt machen. Es gibt Geister hier, so viel steht fest. Aber die Kreaturen, von denen du da redest ...“ Er schüttelte den Kopf. „Ich glaube nicht, dass diese hübsche, alte Kette dich vor ihnen schützen würde.“

 Ich hob das Kinn. „Hast du etwa eine bessere Idee?“

 „Nein.“ Er senkte den Blick. „Aber mir gefällt sie.“

 Mit einer unerwarteten Bewegung sank er auf die Knie und zog mir die Jeans über die Hüften. Warm und einladend strich sein Atem über meine Oberschenkel. Mein Slip landete als Nächstes auf dem Fußboden.

 „Würdest du es mir sagen, wenn du einer wärst?“, fragte ich.

 „Was?“ Als er zu mir hochsah, war sein Blick verschwommen und sein Mund noch immer geschwollen von unseren Küssen.

 Diesen prächtigen, zerzausten, erregten Mann vor mir auf den Knien zu sehen, füllte meinen Kopf mit zu vielen Möglichkeiten.

 Trotzdem schaffte ich es, ihn keuchend zu fragen: „''Würdest du es mir sagen, wenn du ein Vampir wärst?“

 „Selbstverständlich nicht, chérie.“

 Er lehnte sich nach vorn, presste den Mund gegen die Lilien-Kette, gegen meinen Bauch, und saugte. Haut, Metall, Zunge und Zähne - die Empfindung war unglaublich.

 Falls er ein Vampir wäre, würde er dann nicht ...

 Feuer fangen? Zu Staub zerfallen? Flüchten?

 Er tat nichts dergleichen. Dafür tat er andere Dinge.

 Die Kette - gleichzeitig heiß und feucht, trocken und kühl - glitt aus seinem Mund. Er küsste mich von Neuem. Tiefer.

 Mir zitterten die Beine. Er umfasste meine Hüften mit seinen großen Händen und drängte mich gegen die Wand, während seine Zunge erstaunliche Kunststücke vollführte.

 Vielleicht war er ja doch ein Vampir? Vielleicht scherte mich das einen Dreck.

 Ich vergrub die Finger in seinem Haar, zog ihn enger an mich und spornte ihn an. Wie konnte eine Zunge nur so hart und gleichzeitig so weich sein, so geschickt und doch so zögerlich? Wann immer er mich an den Rand eines Höhepunkts brachte, zog er sich gerade so weit zurück, dass ich nicht kommen konnte, bevor er mich mit der nächsten Liebkosung einer neuen Ekstase entgegentrieb.

 „Ich glaube, du hast genug gehabt.“

 Ich riss die Augen auf. Er stand vor mir.

 „Nein.“ Ich fasste nach ihm, da nahm er meine Hand und führte mich zu meinem Schlafsack.

 „Wir sind noch nicht fertig.“ Er gab mir einen kleinen Schubs, und ich fiel auf die Decken.

 Als er dort im schwachen Mondlicht über mir stand, erinnerte ich mich an jede Wölbung seines Körpers. Ihn nur anzusehen, ließ mir den Atem stocken.

 Er legte sich zu mir und strich mir eine verirrte Haarsträhne von der Brust. ,Nenn ich dir dabei zusehe, wie du kommst, muss ich mich beherrschen, nicht selbst auch zu kommen.''

 Ich wusste nicht, was ich sagen sollte, also sagte ich nichts.

 „Du bist so lebendig.“ Er legte seine Handfläche auf meine Brust - dunkel gegen hell - und drückte mich nach unten, bis ich auf dem Rücken lag. „So warm und weich und ...“

 Er brach ab, holte tief Luft und ließ sie wieder entweichen.

 „Ich kann nachts nicht schlafen, weil ich mir ständig vorstelle, in dir zu sein.“

 Mit einer einzigen geschmeidigen Bewegung bedeckte er meinen Körper mit seinem und glitt hinein. Ich biss mir auf die Lippen, um zu verhindern, dass mir sein Eindringen ein peinliches, lustvolles Stöhnen entlockte.

 „Du bist so eng.“ Er legte die Stirn an meine, während er offensichtlich um Selbstkontrolle kämpfte. „Tut mir leid.“

 „Nein.“ Ein Atemstoß, der ein Lachen war, strich über meine Wange. „Das ist gut, so gut.“

 Ich versuchte, mich zu entspannen, aber ich konnte nicht stillhalten. Meine Hüften wölbten sich ihm unwillkürlich entgegen. Er umfasste meine Brust und presste den Daumen gegen meine Haut. „Ich kann deinen Herzschlagfühlen.“ Seine Augen schie nen den Dreiviertelmond zu reflektieren; sie funkelten silbern, dann verblassten sie zu einem matten Blau. „Du bringst mich dazu, alle möglichen bösen Sachen mit dir machen zu wollen.“

 „Mach sie einfach.“ Ich hielt ihn zwischen meinen Schenkeln gefangen. „Jetzt.“

 Ich konnte seinen Herzschlag ebenfalls hören, wenn auch an einer völlig anderen Stelle. Der Druck, der Rhythmus, das Wumm, Wumm, Wumm ließen mich am Ende explodieren.

 Als ich wieder sehen konnte, atmen konnte, lagen wir Seite an Seite, und Adam zeichnete mit einem Finger Muster auf meinen Bauch und meine Brüste. „Willst du, class ich dir dabei helfe, nach diesem Wolf zu suchen, den es gar nicht gibt?“

 „Du bist aber sehr entgegenkommend für jemanden, der nicht daran glaubt, dass wir einen finden werden.“

 „Ich werde so entgegenkommend sein, wie du willst, cherie solange du mir weiterhin entgegenkommst.“

 Ich kniff ihn in den Arm, und er lachte. Ich verspürte direkt über den Lilien ein behagliches, flauschiges Gefühl.

 Ich fasste nach seiner Hand, um sie wegzuschieben, als ein beinahe flehentlicher Ausdruck in seine Augen trat; also hielt ich sie fest, anstatt sie loszulassen.

 „Natürlich ist da kein Wolf“, sagte ich.

 Er zog die Brauen hoch.

 „Der Mond ist schon fast voll. Wir suchen nach einem loup-garou, der bei Halbmond sein Unwesen treibt.“

 Hätte ich nicht seine Hand gehalten, wäre mir sein leises, überraschtes Zusammenzucken entgangen. „Wie kommst du enn da drauf?“

 „Ich kann die Zeitung lesen, Adam.“

 Ein seltsamer Ausdruck glitt über sein Gesicht. „Was ist los?“

 „Mich hat schon lange niemand mehr mit meinem Vornamen angesprochen.“

 „Wie kommt das?“

 „Ich habe nicht mit vielen Menschen Kontakt.“ „Warum dann mit mir?“ Er lächelte. „Warum nicht mit dir?“ Tja, wenn das nicht charmant war.

 Plötzlich fiel mir etwas ein, das ich ihn schon die ganze Zeit über hatte fragen wollen. „Nachdem ich deine Hütte verlassen hatte, bin ich, ähm, ein bisschen herumgelaufen.“

 „Mmhm“, murmelte er und rieb dabei mit dem Daumen über meine Handfläche. Wann immer er das tat, hatte ich Mühe, klar zu denken.

 „Die Stelle unter dem Schlafzimmerfenster sah aus, als wolltest du dort etwas anpflanzen.“

 „Wirklich?“ Seine Miene war ebenso ausdruckslos wie seine Stimme.

 „Ich habe mich nur gefragt, was.“

 „Bist du etwa eine Hobbygärtnerin, chérie? Darauf wäre ich nie gekommen.“

 Hey, was hatte ich denn erwartet, das er sagen würde? Weißt du, da waren Pfotenabdrücke von einem Wolf, und da ich einen bei mir verstecke, wollte ich nicht, dass du sie siehst. Träum weiter.

 Warum fragte ich ihn nicht direkt? Weil er mich wegen der Sache mit den Zombies sowieso schon für bekloppt hielt. Wenn ich jetzt auch noch anfangen würde, von meinem auferstandenen Ehemann, einem mystischen schwarzen Wolf und Spuren, die gar nicht da waren, zu schwafeln, würde Adam vielleicht auf Nimmerwiedersehen verschwinden.

 „Du willst mit der Erforschung des Sumpfs bis zum nächsten Halbmond warten?“, hakte er nach.

 „Ich bin mir nicht sicher.“

 Seine freie Hand spielte mit der Lilien-Kette. Zumindest konnte er sie anfassen, ohne in Flammen aufzugehen.

 Er drehte mich um und zog mich an sich, womit er mich so überrumpelte, dass ich es zuließ. Mit seinem Atem in meinem Haar und seiner Hand an meiner Hüfte driftete ich auf einer Wolke befriedigter Erschöpfung dahin.

 Kurz bevor ich in den Abgrund namens Schlaf stürzte, hörte ich ihn wispern: „Du solltest lieber eine Silberkette tragen. Damit schlägst du zwei Fliegen mit einer Klappe.“

 Ich versuchte, wach zu bleiben. Versuchte, aus seiner Bemerkung schlau zu werden.

 Silber. War das ein Tipp? Oder eine Warnung?

 Ich war zu müde, um nachzufragen. Zu müde, um irgendetwas anderes zu tun, als mich fallen zu lassen.

 22

 Ich hätte nicht überrascht sein sollen, bei Sonnenschein in einem leeren Bett aufzuwachen, trotzdem war ich es.

 Ich hatte Adam verdächtigt, ein Vampir zu sein, was bei Tageslicht besehen ein wirklich schwachsinniger Gedanke war. Allerdings war er jetzt, bei Tageslicht, ein weiteres Mal verschwunden.

 Vielleicht war der Kruzifix-Test genauso wirkungslos wie der Zombie enttarnende Puder. Wobei der Puder möglicherweise einwandfrei funktionierte - bei einem echten Zombie.

 Eine Erinnerung kitzelte den Rand meines Bewusstseins. Adam hatte mir empfohlen, eine silberne Lilien-Kette zu tragen. Zwei Fliegen mit einer Klappe.

 Für einen Mann, der Vampiren, Werwölfen und Zombies derart skeptisch gegenüberstand, hatte er furchtbar viele paranormale Ratschläge auf Lager.

 Ich zog mir was über, dann kehrte ich, ohne mir auch nur einen Kaffee zu kochen, wieder zu den Büchern zurück, die Cassandra mir geliehen hatte. Vielleicht war ich ja die ganze Zeit über auf dem Holzweg gewesen.

 Ich knöpfte mir das erste vor, entdeckte jedoch nichts Interessantes. Das zweite erbrachte das gleiche Resultat, genau wie das dritte. Aber das vierte ...

 „Bingo“, flüsterte ich, als das Buch wie von selbst bei einem ganzen Kapitel über Werwölfe aufklappte.

 Warum findet sich immer alles am letzten Ort, an dem man sucht?

 Werwölfe und Vampire gleichen sich darin, dass beide durch den Biss einer ähnlich infizierten Kreatur erschaffen werden. Ein Vampir kann die Gestalt eines Werwolfs annehmen und ein Werwolf die eines Menschen. Jedoch wird Silber einem Vampir keinen Schaden zufügen und ein Kruzifix keinem Werwolf.

 „Zwei Fliegen mit einer Klappe“, murmelte ich, dann las ich weiter.

 Gerät ein Werwolf mit Silber in Kontakt, so entsteht Feuer.

 Mich an Cassandras Messer und den Rauch erinnernd, der aus Arianna Beaslys Arm aufgestiegen war, hielt ich inne. War das Messer aus Silber gewesen? Es hätte mich nicht überrascht. Ganz und gar nicht.

 Wird ein Werwolf von einer Silberkugel getroffen, so geht er in Flammen auf.

 „Ich fürchte, wir haben unsere Vampire und Werwölfe komplett durcheinandergebracht“

 Aber irgendwer hatte das nicht getan.

 Zum einen die Person, die uns letzte Nacht gerettet hatte, zum anderen der Tote im Sumpf, der mit einem halbautomatischen Gewehr und Silberkugeln im Gepäck nach New Orleans gekommen war.

 Hatte Detective Sullivan die Identität des strangulierten Sumpfopfers mittlerweile ermitteln können? Falls ja, würde mich die Information möglicherweise zu dem zweiten Silberkugel-Schützen führen. Mit dem wollte ich mich nämlich wirklich gern unterhalten.

 Ich kramte mein Handy heraus und entdeckte mehrere SMS von Frank. Ich hatte schon fast vergessen gehabt, dass ich für den Mann arbeitete.

 Detective Sullivan war nicht in seinem Büro, also hinterließ ich eine Nachricht, anschließend rief ich meinen Boss an.

 „Diana?“ Er musste eine Anruferkenmmg haben. „Haben Sie es gefangen?“

 „Äh, noch nicht.“

 Sein Seufzen war gleichermaßen verärgert wie enttäuscht. „Ich hatte mehr von Ihnen erwartet.“

 Jetzt war ich verärgert. „Ich gebe mein Bestes.“ „Geben Sie mehr. Ich brauche diesen loup-garou.“ Da war es wieder, dieses Wort.

 „Warum brauchen Sie ihn?“

 „Weil ich Sie dafür bezahle. Ich hasse es, Geld in den Sand zu setzen.“

 „Was werden Sie mit einem Werwolf anfangen, wenn Sie einen bekommen?“

 „Werwolf?“ In seiner Stimme schwang freudige Überraschung mit. „Sie sagten, dass dergleichen nicht existiert. Was haben Sie gesehen, das Sie Ihre Meinung hat ändern lassen?“

 Ich zögerte. Irgendetwas war da in den Sümpfen - aber war es dasselbe, das in den Straßen von New Orleans herumschlich?

 „Diana? Sagen Sie es mir.“

 Franks Anspannung, seine Dringlichkeit, war selbst über die große Entfernung spürbar. Nicht zum ersten Mal überlegte ich, ob er wirklich alle Tassen im Schrank hatte. Aber da er mich, wie er so rüde betont hatte, bezahlte, berichtete ich ihm, was ich wusste.

 „Verschwundene und tote Menschen, wandelnde Leichen und Silberkugeln“, sinnierte er. „Wie können Sie an dem zweifeln, was Sie mit eigenen Augen gesehen haben?“ „Ich habe keinen Wolf gesehen.“

 Ich erzählte ihm nichts über meinen Traum von dem Wolf mit Adams Augen oder Simon. Meine Träume gingen Frank nichts an.

 „Das werden Sie noch“, versprach er. „Stellen Sie mir sicher, dass Sie den loup-garou lebend fangen.“

 „Ich hatte nicht yor, ihn zu töten. Sie. Es. Ein toter Werwolf wird weder meiner noch Simons Reputation helfen.“

 „Gewiss.“ Frank räusperte sich. „Gibt es sonst noch irgendetwas, das Sie brauchen?“

 Ursprünglich hatte ich vorgehabt, ihn um eine Kamera mit Bewegungssensor zu bitten, aber in Anbetracht der Unsichtbarkeit von Werwölfen auf Zelluloid würde mich das nun auch nicht mehr weiterbringen.

 Dass Werwölfe nicht auf Platte gebannt werden konnten, war eine interessante Tatsache, die vermutlich auch erklärte, weshalb es so wenig Beweismaterial über sie gab. Kryptozoologen werden des Öfteren engagiert, um ein Foto zu untersuchen, das dann auf die richtige Spur führt. Aber ohne dieses Foto gab es auch keine Spurensuche.

 Mein Herz hüpfte vor Aufregung darüber, dass ich vielleicht die erste Forscherin sein würde, die die Existenz eines Werwolfs nachwies.

 „Einen Käfig“, sagte ich schließlich. „Und ein Betäubungsgewehr. Die Dosis der Pfeile sollte nach dem Gewicht eines großen, männlichen Timberwolfs berechnet werden, etwa fünfundsechzig Kilo.“

 „Das klingt eher nach einem Polarwolf.“

 Frank kannte sich offenbar gut mit Wölfen aus. In den amerikanischen Kernstaaten galten schon fünfundvierzig Kilo als schwer. Aber angesichts der Spuren, die ich entdeckt hatte, beschlich mich das dumpfe Gefühl, dass der, hinter dem ich her war, ein verdammt großes Exemplar sein musste.

 „Erledigen Sie es einfach, Frank“

 „In Ordnung.“

 „Außerdem noch ein paar mobile Hochsitze. Die Art, wie Jäger sie benutzen. Aus schwarzem Metall.“

 Genau wie Simon war ich selbst zwar nie auf Rotwildjagd gegangen, trotzdem hatten wir zusammen die besten Techniken studiert. Es gibt wenige Tiere auf der Erde, die sich leichter verschrecken lassen als Hirsche und Rehe. Die, die Pirsch auf sie machen, wissen, was sie tun, und sie benutzen stets die allerbeste Ausrüstung.

 „Soll ich wieder alles zum Haus der Ruelles schicken lassen?“ „Das wäre großartig.“

 Nach einem Moment des Schweigens fragte Frank plötzlich: „Haben Sie den Mann gesehen?“

 Ich hatte eine Menge mehr getan, als Adam nur zu sehen, aber das ging Frank ebenfalls nichts an.

 „Warum?.

 „Ich habe mich ein wenig umgehört. Sie sollten ihm möglichst aus dem Weg gehen. Er ist ein gefährlicher Bursche.“ „Inwiefern gefährlich?“

 „Er wurde in der Armee zum Töten ausgebildet.“

 „Ist es nicht das, was man beim Militär lernt?“

 „Nicht auf diese Weise. Er ist eine Art Elitesoldat. Es ist mir trotz Einsatz finanzieller Mittel nicht gelungen, genauere Informationen über ihn zu bekommen.“

 Oh nein, die Regierung weigerte sich tatsächlich, Informationen über ihre der höchsten Geheimhaltungsstufe unterliegenden Militärangehörigen zu versilbern? Was war das nur für eine Welt geworden?

 „Mir passiert schon nichts.“

 „Halten Sie sich von ihm fern.“

 Ich bezweifelte, dass ich das konnte. Es mochte zwar nur um Sex gehen, aber es war toller Sex. und das würde ich nicht einfach so au eben.

 Nachdem Frank aufgelegt hatte, grübelte ich wieder über den unbekannten Mann nach, der im Sumpfgestorben war- der, den jemand mit seinen Händen erdrosselt hatte. Dann dachte ich an Adams Hände, und mir schoss umwillkürlich die Frage in den Kopf: Würde er mich eines Nachts erdrosseln?

 Ich schüttelte diesen Gedanken ab. Welches mögliche Motiv könnte Adam Ruelle haben, mich zu töten? Welches Motiv könnte er haben, irgendjemanden zu töten?

 Der geheimnisvolle Mann hatte ein illegales Gewehr und Silberkugeln bei sich gehabt. Offensichtlich war er einem Werwolf auf der Spur gewesen. Warum aber war er dann von einem Menschen ermordet worden? Einem loup-garou standen so viel bessere Waffen zur Verfügung als seine Finger.

 Ich öffnete noch eins von Cassandras Büchern, dann ein weiteres. Ein paar Minuten später fand ich, wonach ich gesucht hatte:

 Ein Werwolf kann nur im Glanz des Mondes ein Wolf bleiben.

 Sobald die Sonne den Horizont berührt, wird ein Lykanthrop

 wieder menschlich. Das Tier in ihm unterliegt.

 Die Information in dem Buch ergab für mich folgendes Szenario: Der Wolf wird bei Tagesanbruch zum Menschen und hat dann nichts mehr, womit er sich verteidigen kann, außer seinen ...

 „Händen.“

 Dieser Gedanke machte mich nervös. Denn wenn man daraus den Schluss zog, dass der Fremde von jemandem getötet worden war, der die Tat mit seinen bloßen Händen hatte begehen können, und der Einzige, der hier in der Umgebung dafür infrage kam, Adam war, musste man dann nicht gleichzeitig folgern, dass Adam ein Werwolf sein könnte? Und was war mit dem Strick?

 „Komm schon, du hast ihn zuvor für einen Vampir gehalten, wozu also die Aufregung?“

 Ich hatte rasende Kopfschmerzen.

 Ich beschloss, in die Stadt zu fahren und Cassandra um eine Dusche, etwas Kaffee - oder Tee, igitt - und irgendetwas Essbares zu bitten. Angesichts meiner früheren Unfähigkeit, Freundschaften zu schließen, sollte es mir eigentlich unangenehm sein, mich selbst einzuladen, aber ich wusste, dass Cassandra mich gern willkommen heißen würde. Zombies zu jagen, mit Werwölfen konfrontiert zu werden und beinahe auf einem Friedhof zu sterben, besiegelte eine Freundschaft schnell.

 Nachdem ich New Orleans in Rekordzeit erreicht hatte, rannte ich praktisch in den Voodoo-Laden. Lazarus glitt den Mittelgang hinunter und streckte mir die Zunge raus.

 „Hey!“, rief ich. „Kannst du dieses Reptil wegsperren?“

 Die Schlange zischte.

 „Ihn zu beleidigen, wird dich nur in Schwierigkeiten bringen.“ Cassandra hob Lazarus auf und brachte ihn zurück in seinen Käfig.

 Ich hatte erwartet, dass ihr von Mrs Beaslys Attacke ein spektakuläres Veilchen zurückgeblieben wäre, aber ich konnte unter ihrem kunstvoll aufgetragenen Make-up nur einen leicht bläulichen Schimmer erkennen. Ich schätze, ein blaues Auge wäre nicht gut fürs Geschäft gewesen.

 „Warum ist es eine Beleidigung, ihn ein Reptil zu nennen?“, fragte ich.

 „Er hält sich für einen Loa.“

 „Mir ist zwar klar, dass ich die Antwort bestimmt nicht hören will, aber was bitte ist ein Loa?“

 Mit einem weichen Lächeln wandte sie sich vom Käfig ab. „Du weißt, dass Vodun eine Religion ist, oder?“

 „Vodun?“

 „Das ist der beyorzugte Ausdruck der Gläubigen für Voodoo.“ „Ups.“ Ich zuckte mit einer Schulter. „Tut mir leid.“ „Ist nicht weiter tragisch. Das Wort bezeichnet in der Sprache des Landes, das heute Nigeria heißt, einen Geist beziehungsweise ein göttliches Wesen. Die Götter des Vodun nennt man Loas.“

 Ich warf einen beunruhigten Blick zu Lazarus. „Er denkt, er ist ein Gott?“

 „Soweit er zum Denken imstande ist.“

 Was meiner Einschätzung nach nicht besonders weit sein konnte, aber er war ihre Schlange.

 „Was führt dich so früh am Morgen her?“ „Die Verzweiflung.“

 Ihr Blick wurde durchtrieben. „Wir haben es also tatsächlich mit Vampiren zu tun?“

 Ich setzte zu einer Erwiderung an, unterließ es dann aber. So viel war seit meinem letzten Besuch hier passiert.

 „Ich meinte, dass ich mich verzweifelt nach einer Dusche sehne.“

 „Oh, sicher. Nur zu.“ Doch als ich gerade die Hinterräume des Ladens ansteuern wollte, hob sie die Hand. „Aber zuerst erzählst du mir, was du herausgefunden hast.“

 Da als Belohnung heißes Wasser und Seife winkten, gehorchte ich.

 „Du glaubst also, dass es hier um Werwölfe und nicht um Zombies oder Vampire geht?“, folgerte sie.

 „War dein Messer aus Silber?“ „Selbstverständlich.“

 Ich legte den Kopf schräg. Selbstverständlich? „Sind die nicht ein bisschen selten?“

 „Nicht in meiner Welt“, entgegnete sie. „Ich habe gelernt, dass es nie schaden kann, stets das Beste einzupacken.“

 Angesichts dessen, was auf dem Friedhof geschehen war, konnte ich das gut nachvollziehen.

 „Du denkst, Ruelle ist einer von ihnen?“ Ach bin noch unentschlossen.“

 „'Was weißt du über seinen Hintergrund?“

 „Habe ich dir nie erzählt, was ich von Mrs Beasly erfahren habe?“.

 „Bevor sie von den Toten auferstanden und anschließend explodiert ist?“

 Ich bedachte Cassandra mit einem langen Blick. „Blöde Frage. Red weiter.“

 „Die Ruelle-Frauen haben in über hundert Jahren kein einziges Mädchen zur Welt gebracht.“

 „Okay. Keine große Sache.“

 „Adams Vater und sein Großvater haben Selbstmord begangen.“

 „Das ist schon eine größere Sache.“ Sie runzelte die Stirn. „Mir gefällt das nicht.“

 „Ich bezweifele, dass es ihnen selbst besonders gefallen hat.“

 „Die Ruelles könnten die verfluchte Familie aus der Legende sein. Sie sind schon seit Jahrhunderten in New Orleans ansässig. Ich wette, dass sie früher Sklaven hielten.“

 „Falls sie Werwölfe waren, wie konnten sie dann Selbstmord begehen?“

 „Hm, gute Frage.“

 „Ich meine, wären sie dann nicht unsterblich?“

 „Unsterblich hat heute nicht mehr dieselbe Bedeutung wie einst.“ Ich sah sie fragend an, und sie erklärte: „Vampire können durch Sonnenlicht oder einen Pflock ins Herz sterben. Werwölfe durch Silber. Sie sind also nicht unsterblich. Nicht wirklich.“ „Ich verstehe, worauf du hinauswillst.“ „Wie genau sind die Ruelles ums Leben gekommen?“

 „Haben sich das Gehirn rausgepustet.“

 „Mit Silber?“

 „So detailliert waren die Zeitungsartikel nicht.“

 „Nein, vermutlich nicht. Aber möglicherweise gelingt es uns, an die Autopsieberichte ranzukonunen.“ Sie verstummte für mehrere Sekunden. „Mrs Beasly hat dir diese Geschichte erzählt, und kurz darauf klettert sie geifernd und knurrend aus ihrer Familiengruft“

 „Könnte man so sagen.“

 „Ich denke, wir sollten mit den Favreaus sprechen.“

 „Ich denke, du hast recht.“

 23

 Ein kurzer Ausflug ins Internet ergab, dass Arianna Beaslys angeheiratete Verwandtschaft ein Haus im Garden District bewohnte, während ihre eigene Familie, die Favreaus, noch immer im French Quarter lebte. Auch wenn der Kalender das einundzwanzigste Jahrhundert anzeigte, herrschten in New Orleans noch immer die alten Traditionen.

 Die ersten Favreaus waren nach Louisiana gekommen, noch bevor Thomas Jefferson angefangen hatte, das Land aufzukaufen. Damals hatte die französische Oberschicht im Quarter residiert; dann hatte sich die spanische ebenfalls dort niedergelassen.

 Doch als die Amerikaner auf der Bildfläche erschienen waren, hatte man sie gemieden wie der Teufel das Weihwasser. Ähnlich, wie es ihnen noch heute in Frankreich ergeht.

 Aber typische Amerikaner, die sie waren, hatten sie einfach ihr schmutziges Geld genommen und das American Quarter erbaut, das sich heute vom Finanzdistrikt bis zum sogenannten Garden District erstreckt.

 Man muss uns einfach lieben, uns Amerikaner. Größer istimmer besser, und wenn wir nicht kaufen können, was wir begehren, bauen wir es einfach nach und behaupten, es sei besser als das Original.

 Mrs Beasly würde man als Kreolin bezeichnen, als Nachkomme von in den Kolonien geborenen Europäern. Das, in Verbindung mit der Familienresidenz im Spitzenverdiener-Vierteldes French Quarter, erklärte die Krypta auf dem St. Louis Cemetery Number One.

 Zweifellos besaßen die Beaslys eine eigene Gruft auf dem mo-derneren Lafayette Cemetery Number One, der an den Garden District grenzte. Vielleicht hatte Arianna selbst entschieden, bei ihrer eigenen Familie bestattet zu werden. So etwas war nicht ungewöhnlich. Hier in der Gegend war der Ort der letzten Ruhe beinahe genauso wichtig wie der Geburtsort.

 Jedenfalls klingelten Cassandra und ich auf der Burgunds' Street an der Tür einer prächtigen Villa aus dem neunzehnten Jahrhundert. Uns öffnete eine winzige, hutzelige, alte Dame, die eine grimmige Miene zur Schau trug.

 „Wir haben hier keine Geister, guten Tag.“

 Sie war schon dabei, die Tür ins Schloss zu werfen, als ich hektisch erklärte: „Wir sind gekommen, um mit Ihnen über Mrs Beasly zu sprechen.“

 Die Frau zögerte und blinzelte uns dabei durch dicke Zweistärkengläser an. In Anbetracht der ausgeprägten Trübung ihrer Augen litt sie vermutlich an grauem Star.

 „Sind Sie Freunde von Arianna?“

 „Ja“, antwortete Cassandra, noch bevor ich sagen konnte nicht wirklich.

 Cassandra gab mir mit einem scharfen Blick zu verstehen, ich solle den Mund halten, als die alte Dame uns hereinbat.

 „Es tut mir leid, dass ich unhöflich war, aber es kursieren gewisse Geschichten über dieses Haus, und jetzt machen all diese verdammenswerten Geistertouren da draußen Halt, damit die Leute uns anstarren können. Hin und wieder klingeln besonders unerzogene Teilnehmer sogar an der Tür und verlangen, das Zimmer zu sehen, in dem es geschehen ist.“

 „In dem was geschehen ist?“, bohrte ich nach.

 „Der Mord natürlich.“

 „Natürlich“, erwiderte Cassandra.

 Die Frau wackelte zu ihrem Sessel, und Cassandra nutzte die Gelegenheit, um mir zuzuraunen: „In diesem Viertel gibt es immer einen Mord oder einen Geist. Aber deswegen sind w r nicht hier.“

 Das stimmte. Wenn wir erst mal anfangen würden, uns sämtliche Spukgeschichten über das French Quarter anzuhören, würden wir nie mehr zu den Werwölfen kommen.

 „Sie wirken furchtbar jung dafür, meine Arianna gekannt zu haben.“ Sie bedeutete uns, auf den Sesseln neben ihrem Platz zu nehmen.

 „Sie war Ihre ...“ Ich zögerte.

 Die Frau ähnelte Mrs Beasly von der Mund- und Augenpartie her, aber war sie nun eine Schwester, Tante oder sogar ihre Mutter? Bei betagten Menschen hatte ich schon immer Probleme gehabt, ihr Alter einzuschätzen.

 „Meine Enkelin. Ich bin Marie Favreau.“

 „Ma'am.“ Ich nickte respektvoll, was mir ein kleines Lächeln eintrug. „Mrs Beasly und ich haben uns in der Bibliothek kennengelernt. Es tat mit sehr leid, von ihrem ... Unfall zu erfahren.“

 Mrs Favreau hörte auf zu lächeln und presste stattdessen die Lippen zusammen, so als wollte sie die Worte, die ihr auf der Zunge lagen, bei sich behalten. Doch sie schaffte es nicht. „Das war kein Unfall.“

 Cassandra und ich wechselten einen Blick.

 „Wie meinen Sie das?“, hakte Cassandra nach.

 Mrs Favreau blickte sich um, dann winkte sie uns näher zu sich. „Wir hätten sie nicht so schnell und ohne eine Totenmesse beigesetzt, wenn wir hier nur von einem Hund sprechen würden.“

 „Wovon sprechen wir dann?“, fragte ich.

 Sie vollführte eine seltsame Geste mit ihren arthritischen Fingern - ein halbes Kreuzzeichen, das irgendwie obszön wirkte. Ich wusste nicht, was ich tun sollte.

 Ein Zeichen gegen das Böse“, erklärte Cassandra leise.

 Mrs Fayreau musterte sie mit nachdenklicher Miene. „Sie kennen sich also mit den alten Bräuchen aus.“

 „Allerdings.“

 „Dann wissen Sie auch, warum wir ihr Mönchshut in den Mund stopften und ein Pentagramm auf ihre Brust zeichneten.“ „Mönchshut?“, fragte ich.

 „Auch Wolfseisenhut genannt“, übersetzte Cassandra. Das klang logisch.

 Allerdings hatte ich in Mrs Beaslys Mund lediglich Zähne gesehen und auch keinen Blick auf ihre Brust erhaschen können.

 In Anbetracht der Tatsache, dass sie nun Asche war, musste ich wohl auf das Wort ihrer Großmutter vertrauen.

 „Loup-garou“, flüsterte Mrs Favreau und machte wieder dieses obszöne Zeichen.

 Jetzt kamen wir der Sache langsam näher.

 „Die Bissopfer müssen von Mauern umschlossen und entsprechend präpariert sein, denn ansonsten werden sie sich von den Toten erheben und in Werwölfe verwandeln“, erklärte sie weiter.

 „Ich fürchte, dass sie es trotzdem getan hat“, informierte Cassandra sie sanft.

 Mrs Favreau wurde aschfahl. „Sie wird mich holen kommen.

 Sie weiß, dass ich es war, die sie auf diese Weise hat bestatten lassen.“

 „Ganz ruhig“, sagte ich. „Sie ist inzwischen ein für alle Mal tot.

 Wir glauben, dass sie mit einer Silberkugel erschossen wurde.“

 Die alte Dame ließ sich in ihren Sessel zurücksinken und presste die zittrigen Finger gegen ihren Mund-Ichdanke Ihnen.“

 „Wir waren das nicht.“

 „Das spielt keine Rolle, solange sie wirklich und wahrhaftig tot ist. Sie war nicht mehr Arianna.“

 Mich an Mrs Beaslys scharfe Zähne und ihren Hang zum Geifern erinnernd, konnte ich nicht anders, als ihr zuzustimmen. „Was wissen Sie über den loup-garou? erkundigte ich mich. „Nur das, was die Legende besagt.“

 „Sie haben selbst noch nie einen Wer wolf gesehen?“

 Sie schloss die Augen, holte tief Luft, dann öffnete sie sie wieder. „Wir tragen dafür Sorge, dass spezielle Leichname auf spezielle Weise bestattet werden, damit die Toten nicht unter den Lebenden wandeln.“

 „Auf welche spezielle Weise?“

 „Wenn ein Mensch von einem Tier getötet wird, benutzen wir Mönchshut und ein Pentagramm.“

 „Ganz gleich von welchem Tier?“, bohrte ich nach. „Nicht nur von Hunden?“

 Sie starrte mich über den Rand ihrer Brille hinweg an, und trotz ihres grauen Stars hätte ich schwören können, dass sie direkt in mich hineinsah.

 „Der Wolf erschafft den Werwolf. Andere Tiere erschaffen andere Monster.“

 Andere Monster? Na großartig.

 „Ein Problem nach dem anderen“, murmelte Cassandra. „Was sonst noch?“, fragte ich.

 „Bei Verdacht auf Vampirismus Knoblauch und ein Kruzifix. Salz bei Zombies. Falls man befürchtet, dass ihr Geist unter den Lebenden wandeln könnte, muss man die Toten mit ApachenTränen bestatten.“

 Wieder sah ich auf der Suche nach einer Erklärung Cassandra an. Ich wurde nicht enttäuscht.

 „Obsidian.“

 Mrs Favreau schniefte. „Vorsicht ist besser als Nachsicht.“ „Funktionieren diese Methoden für gewöhnlich?“

 Was ich wirklich wissen wollte, war: Hatte es an Arianna Beasly irgendeine Besonderheit gegeben, die sie trotz aller Vorkehrungen von den Toten hatte auferstehen lassen? Oder taten das alle Bissopfer, nur dass niemand dies je mitbekommen hatte?

 „Ich hatte zuvor nie die Gelegenheit, sie anzuwenden.“

 „Was ist mit Ihren Freunden?“, erkundigte sich Cassandra.

 „Eine Bekannte von mir sah sich gezwungen, ihren Ehemann mit Knoblauch und einem in der Provence angefertigtem Kruzifix aus dem 16. Jahrhundert zu beerdigen.“

 „Und das hat funktioniert?“ Ich lehnte mich in meinem Sessel nach vorn. „Ihr Mann blieb tot?“

 „Das nehme ich an.“

 „Meinen Sie, ich könnte mit ihr sprechen?“

 „Sie stürzte wenige Tage später von ihrem Balkon. Brach sich dabei den Hals.“

 Oh-oh.

 „Gibt es da sonst irgendjemanden?“

 „Das Kind einer lieben Freundin wurde von einer Ratte gebissen.“ Mrs Favreau runzelte die Stirn. „Meine Freundin erlitt kurz darauf einen Herzinfarkt.“

 Ein weiteres hässliches Muster. Ich hatte den heimlichen Verdacht, dass all die Empfänger jener „Vorkehrungen“, kaum dass sie untot waren, denjenigen einen Besuch abstatteten, die sie ihnen aufgezwungen hatten. Was für ein Glück für Mrs Favreau, dass ihre Enkeltochter in einem Feuerball explodiert war. Was für ein Glück für uns alle.

 Eigenvermerk: Verzichte auf Mönchshut, Knoblauch, Salz, Obsidian und Pentagramme. Sie bringen sowieso nichts. Silber hingegen könnte hilfreich sein.

 „Mutter.“ Im Türrahmen stand eine weitere zierliche, weißhaarige Frau. Sie kam hereingetrippelt und beäugte Cassandra und mich dabei mit neugierigem Blick. „Ist es nicht Zeit für dein Schläfchen?“

 „Bald genug werde ich ohnehin für immer schlafen grummelte Mrs Favreau. „Ich habe mich bloß mit zwei von Ariannas Freundinnen unterhalten.“

 Das Gesicht der Frau wurde kummervoll. „Mein armes Mädchen.“

 Obwohl ich wusste, dass Arianna Beasly eine Mutter haben musste -jeder hatte eine -, war mir nicht in den Sinn gekommen, dass ich ihr heute möglicherweise begegnen könnte. Warum das so war, verstand ich selbst nicht, denn immerhin sprach ich gerade mit Ariannas Großmutter.

 Dass drei Generationen gleichzeitig lebten, war an sich schon eine beachtliche Leistung. Dass sie in diesem Alter noch lebten, war verdammt bemerkenswert.

 „Wir bedauern Ihren Verlust sehr', sagte ich, obwohl ich wusste, wie nutzlos solche Worte waren.

 „Ich danke Ihnen“, erwiderte sie. Sie wirkte dabei jedoch nicht besonders dankbar, eher ein wenig angefressen. „Nun, ich muss mich jetzt darum kümmern, dass Mutter etwas zu essen bekommt und anschließend ein Nickerchen hält. Sie ist schließlich nicht mehr die Jüngste.“

 Ich hätte sie gern gefragt, wie alt sie denn war, wie alt sie beide waren, aber ich traute mich nicht. Derartige Fragen wären selbst jenseits der Mason-Dixon-Linie als ungehobelt angesehen worden. Hier unten würde man mich wahrscheinlich foltern und vierteilen.

 „Keine Sorge, Anne.“ Die ältere Frau tätschelte der jüngeren die Hand. „Arianna hat ihren Frieden gefunden.“ Sie schlurfte zur Tür, dann blieb sie auf der Schwelle stehen. „Jemand hat mit Silber auf sie geschossen. Sie ist explodiert.“

 Stille senkte sich über das Zimmer, als Mrs Favreau im Flur verschwand. Unsicher, was mich erwarten würde, warf ich der anderen Frau einen vorsichtigen Blick zu.

 „Meine Schwiegermutter ist ein wenig Sie machte das universelle Handzeichen für verrückt, indem sie einen Finger an ihrer Schläfe kreisen ließ.

 „Tatsächlich'?“, murmelte Cassandra.

 „Sie hat Ihnen diese Werwolf-Geschichte erzählt, nicht wahr?“

 Ich starrte sie an. „Stimmt sie denn nicht?“

 Anne stieß ein abfälliges Lachen aus. „Sie haben ihr geglaubt?“

 Als ich etwas erwidern wollte, gebot Cassandra mir mit einer Handbewegung Einhalt. „Hätten wir das nicht tun sollen?“

 „Dies mag zwar New Orleans sein, doch das bedeutet noch lange nicht, dass wir alle Irre sind. Meine Tochter wurde nicht von einem Werwolf gebissen.“

 „Okay“, sagte Cassandra. „Aber warum haben Sie sie dann so schnell bestattet?“

 Annes Lachen erstarb, während gleichzeitig ein seltsamer Ausdruck in ihren Augen aufflackerte; dann drehte sie sich abrupt um und ging zur Haustür. Uns blieb nichts anderes übrig, als ihr zu folgen. Allem Anschein nach war unsere Audienz beendet.

 Aber als wir auf die Vorderveranda traten, antwortete sie überraschenderweise doch noch auf meine Frage. „Wir mussten Arianna so schnell beisetzen, weil meine Schwiegermutter darauf bestand. Sie war vollkommen hysterisch. Es war leichter, sich ihrem Wunsch zu fügen.“

 Damit schloss sie die Tür. Cassandra und ich standen in der unbarmherzigen Nachmittagssonne, als plötzlich jemand zischte: „Psst.“

 Marie Favreau winkte uns von der Hausecke aus zu sich.

 „Ich habe tatsächlich einmal einen Werwolf gesehen“, flüsterte sie, sobald wir bei ihr waren. „Ich war damals noch ein Kind. Mein Vater hatte mich zum Mardi Gras mitgenommen. Als wir gerade den Heimweg antraten, bemerkte ich in einer Seitengasse einen Mann mit seinem Hund. Mein Vater sagte, dass der Mann zu viel Wein getrunken habe, deshalb würde er sich nun, bewacht von seinem treuen vierbeinigen Kameraden, ein wenig ausruhen.“

 Sie strich sich mit einer fragilen, zittrigen Hand über die Augen, so als wurde sie die Szene bildlich vor sich sehen. „Dann begann der treue Kamerad das Gesicht des Mannes zu fressen. Ich schrie, und das Tier blickte auf, aber es war gar kein Hund.“

 „Sondern ein Wolf.“

 „ja, doch das war nicht der Grund, warum ich immer weiter kreischte, selbst nachdem mein Vater mich auf seine Arme gehoben hatte, um den ganzen Weg nach Hause zu rennen.“

 „Mutter!“, ertönte Annes Stimme von der Rückseite des Hauses. „Wo steckst du?“

 „Ich muss gehen“, wisperte sie.

 „Warten Sie.“ Ich streckte die Hand aus, und sie legte erwartungsvoll den Kopf zur Seite. „Warum haben Sie gekreischt?“ „Wegen seiner Augen.“

 Ein Schaudern erfasste mich, was angesichts der sengenden Hitze wirklich erstaunlich war. „Ich verstehe nicht.“

 „Doch, ich denke, das tun Sie schon.“ Sie warf einen Blick über ihre Schulter, dann sah sie wieder zu mir. „Die Gestalt mag die eines Wolfs sein, trotzdem behält ein Werwolf immer seine menschlichen Augen.“

 24

 Wieder sah ich den Wolf am Fenster vor mir - jenen Wolf, der Adams Augen gehabt hatte.

 „Diana?“ Cassandra fasste nach meinem Unterarm, während Marie Favreau ihrer Schwiegertochter entgegeneilte, und drückte ihn kraftvoll.

 „Mir geht's gut.“

 Aber das stimmte nicht. Nicht wirklich. Ich wollte mich setzen, vielleicht sogar hinlegen, oder aufstehen und mich gleichzeitig übergeben. Stattdessen zerrte ich Cassandra von den Favreaus weg und zurück zu ihrem Haus. Zum Glück war es nicht weit.

 Sobald wir dann in ihrer kühlen, düsteren Küche waren, setzte ich mich an den Tisch und legte den Kopf zwischen die Knie.

 „Werd mir bloß nicht ohnmächtig“, fauchte sie.

 „Ich werde nicht ohnmächtig.“

 „Dann wirkt deine Imitation aber verflucht echt.“ Sie nahm nun ebenfalls Platz. „Der Wolf am Fenster?“

 Langsam hob ich den Kopf, um zu nicken.

 Ich hatte ihr von meinem Traum erzählt und dass ich einen Wolf mit menschlichen Augen gesehen hatte, allerdings ohne dabei zu erwähnen, wessen Augen es gewesen waren. Aber ihrem Gesichtsausdruck nach wusste sie es längst.

 „Als du diesen Wolf gesehen hast, wo war Adam da gerade?“

 „Mit mir im Bett.“ Ich atmete tief ein und langsam wieder aus. „Am Ende war es wahrscheinlich wirklich nur ein Traum.“

 „Oder aber eine Vorahnung.“

 „Ich habe keine Vorahnungen.“

 Cassandra erwiderte nichts. Da ich mich noch immer ein bisschen schwindlig fühlte, fiel es mir schwer, alle Informationen auf die Reihe zu kriegen; davon, sie zu interpretieren, war ich Lichtjahre entfernt.

 „Du hast von einem Werwolf mit menschlichen Augen geträumt, noch bevor wir wussten, dass Werwölfe welche haben.“

 Sie schaute mich an. „Menschliche Augen, meine ich.“ „Vermutlich reiner Zufall.“

 „Ein Zufall ist es, jemandem über den Weg zu laufen, an den man gerade gedacht hat. Was du mir da beschrieben hast, ist kein Zufall.“

 „Was ist es dann?“

 „Ich hab nicht die leiseste Ahnung.“

 „Du bist wirklich eine verdammt große Hilfe.“

 Aber sie nahm den Fehdehandschuh nicht auf. Ich wusste nicht, warum ich sie überhaupt provozierte. Schließlich war sie im Moment die einzige Freundin, die ich hatte, die einzige Person, der ich vertraute. Ich versuchte, die Scharte auszuwetzen, indem ich einen Erklärungsversuch startete.

 „Vielleicht habe ich ja irgendwann in der Vergangenheit etwas über Werwölfe gelesen, und mein Unterbewusstsein hat die Informationen abgespeichert. Ich hab in meinem Leben schon Unmengen von bizarrem Zeug gelesen.“

 „Könnte sein.“

 „Mein Mann hat dieses Detail allerdings nie erwähnt.“ Cassandra warf mir einen scharfen Blick zu. „Er hat einen Werwolf gesehen?“

 „Das hat er jedenfalls behauptet.“

 Draußen im Moor, D-Baby. Ein Mann wurde zum Wolf, dann jagte er im Schein des Vollmonds.

 „Ich denke, dass er nicht nahe genug an ihn rangekommen ist, um die Augen erkennen zu können.“ Zumindest nicht bis zu jener letzten Nacht.

 „Da gibt es eine Sache, die mir Kopfzerbrechen bereitet“, murmelte Cassandra.

 Froh, die Erinnerung an Simon und seinen Tod wegschieben zu können, packte ich die Gelegenheit, das Thema zu wechseln, beim Schopf. „Bloß eine?“

 Sie machte sich nicht die Mühe, auf meine Flapsigkeit einzugehen. „Warum gerade ein Wolf?“

 „Hä?“

 „Oder vielleicht sollte ich lieber fragen: Wodurch ist er zum Wolf geworden?“

 „Cassandra, wovon sprichst du?“

 „Marie Favreau sagt, dass Werwölfe andere Werwölfe erschaffen.“

 „Falls wir ihr glauben dürfen. Falls sie nicht geisteskrank ist.“ „Schätzt du sie so ein?“

 „Falls sie es ist, bin ich es auch.“ Ich rieb mir die Stirn. „Und ich fühle mich nicht geisteskrank.“

 „Das tun Geisteskranke nie.“

 „Haha. Könnten wir bitte zum eigentlichen Punkt zurückkommen, der mir noch immer nicht einleuchtet?“

 „Wenn nur ein Werwolf einen Werwolf erschaffen kann, wie ist dann der allererste entstanden?“

 „Soll das ein Ratequiz werden?“

 Wieder ignorierte Cassandra meinen Einwurf. Sie wurde darin ziemlich gut. „Es gibt in Louisiana keine Wölfe. Genau aus diesem Grund bist du hier.“

 „Früher gab es mal welche. Mähnenwölfe.“ „War der in deinem Traum ein Mähnenwolf?“

 Ich schüttelte den Kopf. „Nein, er war zu groß, zu schwarz, zu timberwolfartig.“

 „Was uns wieder zu dem Fluch bringt“

 „Durch den deiner Aussage nach ein Mensch zum Tier wurde, ohne gebissen worden zu sein.“

 „Aber warum gerade zu einem Wolf? Warum kein Alligator, keine Schlange und kein Leopard?“

 Ja, warum nur?

 Mich beschlich ein ungutes Gefühl. Ohne Cassandra um Erlaubnis zu fragen, ging ich in ihr Büro, setzte mich an ihren Computer und begann, auf die Tastatur einzuhämmern.

 „Was geht dir durch den Kopf, Diana?“ „Dass Namen Macht haben“, murmelte ich. Sekunden später erkannte ich, in welchem Ausmaß. „,Ruelle“`, las ich laut. „Französisch für berüchtigter Wolf.“ Cassandra schnappte hörbar nach Luft. „Darum hat der Fluch einen Wolf hervorgebracht.“ „Das können wir nicht mit Sicherheit wissen ...“

 „Vielleicht nicht.“ Ich stand auf und steuerte auf die Haustür zu. „Aber ich habe vor, es herauszufinden.“

 Kein Wunder, dass Adam behauptet hatte, es gäbe im Sumpf keinen loup-garou. Kein Wunder, dass er sich als Führer angeboten hatte. Kein Wunder, dass er mich mit dem besten Sex eines Lebens abgelenkt hatte.

 Welche bessere Taktik hätte er anwenden können, um sicherzustellen, dass ich das, wofür ich hergekommen war, niemals entdecken würde? Solange ich den Blick in freudiger Erwartung stur nach vorn richtete, würde ich nie sehen, was direkt unter mir lag - was schon mehr als einmal direkt unter mir gelegen hatte.

 „Warte“, rief Cassandra mir hinterher. „Du brauchst eine Waffe.“

 „Ich nehme nicht an, dass du zufälligerweise ein paar Silberkugeln auf Lager hast?“

 „Nein, aber...“ Sie lief in den Laden, wo sie dem zischenden Lazarus irgendetwas zumurmelte. Sobald ich durch den Perlenvorhang trat, klatschte sie mir ein Messer in die Handfläche. „Komplett aus Silber.“

 Die Vorstellung, ein Messer in Adam zu rammen ...

 „Ich kann das .nicht.“

 „Glaub mir, Diana, sobald ihm Fangzähne und ein Schwanz wachsen, wirst du es können.“

 „Was, wenn das nicht passiert?“ Ich sah zum Fenster. „Es ist helllichter Tag.“

 „Berühr ihn einfach damit. Stell fest, ob er zu qualmen anfängt.“

 „Na super“, stöhnte ich. „Er wird mich für bekloppt halten.“ „Macht nichts. Falls sich das hier nämlich als bekloppt entpuppt, ist er nicht der loup-garou.“

 Und dann stünden wir vor einer ganzen Reihe neuer Probleme. Denn wenn es nicht Adam war, wer dann?

 Cassandra biss sich auf die Lippe. „Vielleicht sollte ich dich begleiten.“

 „Damit er uns beide umbringen kann?“ „Er wird dich nicht umbringen.“ „Nein?“

 „Wenn er dich töten wollte, hätte er es längst getan.“ „Da bin ich ja beruhigt.“

 „Du könntest Detective Sullivan mitnehmen. Er will sowieso mit Ruelle sprechen.“

 Ich dachte über die Idee nach, verwarf sie jedoch. „Adam wird mir nicht die Wahrheit sagen, wenn ich in Begleitung eines Bullen komme. Abgesehen davon, auch wenn er mir bisher nichts getan hat, heißt das nicht, dass er Sullivan nichts tun würde.“ „Du musst mir unbedingt Bescheid geben, ob bei dir alles in Ordnung ist. Ich will wissen, was passiert ist, was er gesagt hat.“ „Okay.“

 „Bis spätestens sie schaute auf ihre Armbanduhr sieben Uhr.

 „Morgens?“

 „Heute Abend“

 „Nein. Morgen früh.“

 Falls ich mich in Adam täuschte, würde ich Wiedergutma-chung leisten müssen. In Anbetracht der Schwere meines Vorwurfs könnte das eine Weile dauern.

 25

 Der Entschluss, Adam Ruelle gegenüberzutreten, war eine Sache, ihn überhaupt ausfindig zu machen, eine ganz andere.

 Leider wartete er nicht im Wohnzimmer meiner gemieteten Unterkunft, was praktisch gewesen wäre. Aber natürlich war es, wie schon erwähnt, helllichter Tag.

 Ich machte mich auf den Weg in den Sumpf, wo ich der Karte, die er für mich gezeichnet hatte, damit ich von seiner Hütte zurück zum Haus fand, in entgegengesetzter Richtung folgte. Aber dort war er auch nicht. Wohin ging er bloß, sobald die Sonne schien?

 Nachdem ich am Ende doch nicht dazu gekommen war, Cassandras Dusche zu testen, überlegte ich, seine Dusche zu benutzen. Aber die Vorstellung, dass Adam eintreffen könnte, während ich nackt und patschnass in seinem Bad stand, brachte mich trotz des Gefühls, schmuddelig zu sein, von der Idee ab. Wie sollte ich ihn frisch geduscht mit der nötigen Unerbittlichkeit zur Rede stellen?

 Nein, das ging nicht. Also wanderte ich auf der Suche nach möglichen Anhaltspunkten mit dem Messer in der Hand durch die drei Räume seiner Hütte. Doch von solchen Anhaltspunkten fehlte ebenso jede Spur wie von ihm.

 Essen, Seife, Kleidungsstücke ... das Lebensnotwendige war vorhanden, aber was das normale alltägliche Allerlei betraf - Fehlanzeige. Keine Bücher. Keine Papiere. Keine Rechnungen, keine Schecks, keine Kreditkarten. Wenn er wirklich hier wohnte, wo waren dann seine Sachen?

 Je länger ich mich umschaute, desto aufgebrachter wurde ich. Irgendetwas musste es hier geben, das diese Hütte als Adam Ruelles Zuhause kennzeichnete.

 Obwohl ich wusste, dass ich nichts finden würde, durchsuchte ich alles. Jede Schublade, jedes Regal, jeden Schrank und sogar das Arzneikästchen. Ich entdeckte nichts, noch nicht mal einen vereinzelten Hundekeks oder eine Rechnung des örtlichen Tierarztes.

 Ich verlor jedes Zeitgefühl, oder vielleicht verschwand die Sonne hier in den Sümpfen einfach schneller, denn als ich den Kopf unter der Spüle hervorzog, dämmerte es bereits.

 In der Ferne ertönte ein lang gezogenes, tiefes Heulen. Nur ein einziges. Aber dieses eine reichte, dass ich am liebsten auf der Stelle den ganzen Weg nach Hause gerannt wäre.

 Und zwar nach Boston.

 „Memme“, murmelte ich. „Du hast Simon versprochen zu beweisen, dass er recht hatte, und dann willst du gleich bei der ersten Chance, vielleicht tatsächlich etwas zu entdecken, heim zu Mami laufen?“

 Als ob Katherine O'Malley je auf einen derart platten Kosenamen wie Mami hören würde. Sie hatte mich in dem Moment, als ich einen halben Zentimeter größer geworden war als sie, angewiesen, sie Kate zu nennen. Trotzkopf, der ich nun mal war, hatte ich sie auch weiterhin hei jeder sich bietenden Gelegenheit mit Ma angesprochen.

 Ich schlich mich zum Vorderfenster und spähte hinaus in die hereinbrechende Abenddämmerung. Die Zypressen hielten den letzten Rest Sonnenlicht ab. Der Himmel war gleichzeitig blau und blutrot - ebenso überwältigend wie Furcht einflößend. Genau wie Adam.

 Ich krampfte die Finger um das Messer, dann starrte ich es mit gerunzelter Stirn an. Ich konnte ihn nicht töten. Ich brauchte ihn lebend. Was eine ziemliche Herausforderung werden könnte.

 „Vielleicht sollte ich lieber ...“

 „Was?“

 Mein Kopf zuckte nach oben. Er stand schon im Zimmer. Voll bekleidet mit locker sitzender dunkler Hose, Stiefeln und einem T-Shirt, sodass mir zumindest der betörende Anblick zu viel nackter bronzefarbener Haut erspart blieb.

 Was ich hatte sagen wollen war: auf den Käfig und Glas Betäubungsgewehr warten. Zum Glück hatte ich das nicht laut ausgesprochen.

 „Gehen“, flüsterte ich.

 Seine Mundwinkel hoben sich ein ganz klein wenig. „Bleib lieber, chérie.“

 Er war so verdammt hinreißend, dass er schlichtweg nicht menschlich sein konnte.

 Während er das Zimmer durchquerte, versteckte ich die Hand, in der ich das Messer hielt, hinter meinem Oberschenkel. Ich ließ zu, dass er ganz nahe zu mir kam, mir den Arm um die Taille schlang, seinen fantastischen Körper an mich schmiegte und seinen schönen Mund auf meinen legte. Ein paar Sekunden lang gaben wir uns sogar einem kleinen Zungentango hin. Hey, falls ich ihn wirklich würde töten müssen, sollte ich wenigstens dafür sorgen, dass er glücklich starb. Ich riss ihm das Hemd vom Leib.

 Dann hob ich, während er meinen Hals küsste, meine Brüste streichelte und an meinem Bauch hart wurde, schnell das Messer.

 Ich konnte nicht auf ihn einstechen. So was lag mir einfach nicht. Also drückte ich das Silber stattdessen gegen seine Haut.

 Fauchend stieß er mich von sich, und mir stockte der Atem. Ich starrte auf seinen Arm, in der Erwartung dort Rauch zu sehen, aber da war keiner.

 Mist, ich würde es noch mal versuchen müssen. Ich krampfte die Finger um den Griff. da verpasste er meiner Hand einen Tritt. Ich hatte ihn noch nicht mal kommen sehen. Das Messer flog durch die Luft. Adam packte mein Handgelenk und drehte mir den Arm auf den Rücken.

 „Was zur Hölle sollte das?“, knurrte er. „Bist du völlig verrückt geworden?“

 „Ich…“

 Er riss meinen Arm ein Stück nach oben, und ein brennender Schmerz fuhr mir in die Schulter.

 „Bist du der loup-garou?“, keuchte ich.

 Er ließ mich so abrupt los, dass ich auf den Knien landete; ich starrte durch den wirren Vorhang meiner Haare zu ihm hoch. Er erwiderte meinen Blick ohne jeden Ausdruck.

 „Natürlich nicht.“

 „Ich nehme an, das soll ich dir einfach so glauben?“

 „Du hast gefragt. Ich habe geantwortet.“

 „Das Messer ist aus Silber. Du bist zusammengezuckt.“

 „Es ist ein Messer, Diana. Dachtest du wirklich, ich lasse zu, dass du es mir zwischen die Rippen jagst, um festzustellen, ob ich explodiere?“

 Meine Augen wurden schmal. „Woher weißt du, dass Silber einen Werwolf zum Explodieren bringt?“

 Er fluchte auf Französisch, dann ging er zu der Stelle, wo das Messer gelandet war, hob es auf und presste die Klinge gegen seine nackte Brust.

 Nichts passierte.

 Mit einer geübten Bewegung warf er das Ding in die Luft, fing es am spitzen Ende wieder auf und reichte es mir mit dem Griff voraus. Ich rappelte mich hoch und nahm es entgegen, legte es anschließend jedoch auf den Tisch.

 „Jeder weiß, dass Silber und Werwölfe sich nicht gut vertragen“, erklärte er.

 „Jeder?“

 „Jeder hier in der Gegend.“

 Ich wusste nicht, was ich als Nächstes tun oder sagen sollte.

 Du hast noch mehr Fragen. Raus damit.“

 „Lastet ein Fluch auf deiner Familie?“

 Er zuckte mit den Achsel“ „Manche behaupten das.“

 „Wurde einer deiner Vorfuhren dazu verdammt, sich bei Halbmond in einen Wolf zu verwandeln?“

 Adams blaue Augen, die Augen des Wolfs aus meinem Traum, meine Vorahnung, meine krasse Abspaltung von der Realität, begegneten meinen.

 „Nein“, antwortete er.

 Ich versuchte zu entschlüsseln, ob er die Wahrheit sagte, aberes gelang mir nicht. Auch wenn ich mit Adam mehr geteilt hatteals mit jedem anderen Mann außer Simon, kannte ich ihn nichtwirklich. Ich durfte ihm nicht trauen.

 „Ruelle bedeutet berüchtigter Wolf“, presste ich hervor.

 „Genau wie Diana Mondgöttin` bedeutet. Vielleicht sollteich mir eher Gedanken über dich und die Wirkung von Silbermachen, meinst du nicht?“

 Er nahm das Messer, und in mir stieg leise Panik hoch. Warum zum Teufel hatte ich das Ding bloß aus der Hand gelegt?

 „Komm her.“ Er winkte mich mit der Klinge zu sich.

 Ich schüttelte den Kopf und wich zurück.

 „Du darfst nie die Flucht ergreifen, chérie. Wölfe lieben es zu jagen.“

 „Das ist nicht witzig, Adam.“

 Er lachte auch nicht. Genauso wenig wie ich. Allerdings atmeten wir beide ziemlich schwer. Jede Menge Augenkontakt.

 Angriff. Rückzug.

 Meine Schultern prallten gegen die Wand. Seine Lippen formten ein leises Lächeln.

 Ich konnte nicht sagen, ob ich außer mir war vor Angst oder über alle Maßen erregt. Möglicherweise beides.

 Er kam zu mir, bedrängte mich mit seinen Körper, presste seine Erektion an mich. Ich konnte mich nicht rühren. Wollte ich es denn?

 Für einen kurzen Moment versuchte ich es trotzdem, mit dem einzigen Erfolg, dass wir noch enger aneinandergeschmiegt waren. Eigentlich rieb ich mich mehr an ihm, als dass ich Widerstand leistete. Als ich verharrte, tat er das Gleiche.

 „Tu das nicht“, raunte ich.

 Er hob den Blick von meinen Brüsten, die sich deutlich unter dem Tanktop abzeichneten, das ich wegen der Hitze angezogen hatte, und sah mich an, wobei er gleichzeitig das Messer an den Ausschnitt meines Oberteils legte.

 Mit einer einzigen flinken Bewegung schnitt er den Baumwollstoff in der Mitte entzwei, sodass er mir nutzlos von den Schultern hing und die feuchtwarme Luft über meinen Busen strich. Meine Brustwarzen richteten sich in meinem schneeweißen BH auf.

 „Tu was nicht?“ Er presste die kühle Silberklinge gegen meine erhitzte Haut.

 „Hör auf.“

 „Was denn jetzt? Tu das nicht?“ Er hob wieder das Messer, dann schob er, sorgsam darauf achtend, mich nicht zu schneiden, die Spitze unter den schmalen Streifen, der die beiden Körbchen zusammenhielt. „Oder hör auf?“

 Er war sehr gut im Umgang mit der Klinge. Offensichtlich hatte er wirklich eine militärische Eliteausbildung genossen, auch wenn ich bezweifelte, dass er je zuvor ein Messer für so etwas benutzt hatte. Aber warum eigentlich nicht? Vielleicht machte er das ständig - bei allen seinen Mädchen.

 Bei dem Gedanken an andere Frauen zuckte ich unwillkürlich zusammen, was völlig blödsinnig war. Zwischen uns ging es nur um Sex, nicht um liehe, und genau so wollten wir beide das auch.

 Ich musterte sein Gesicht und fand darin nicht mehr als einen Mann, der mich ebenso begehrte wie ich ihn. Mein Misstrauen hatte sich als haltlos erwiesen, meine Vorwürfe wirkten nun idiotisch.

 „Hör nicht auf'', antwortete ich.

 Ein kurzer Blick mit dem Messer, und mein BH sprang auf'. Meine Brüste glitten an seiner entblößten Haut nach unten - ein Genuss, der größer war als ein kaltes Erdbeereis im Juli. Es war gleichzeitig Erleichterung und Verlangen, Süße und Sünde.

 Ich wühlte meine Finger so stürmisch in sein Haar, dass er aufkeuchte, und zog gleichzeitig seinen Mund auf meinen.

 Das Messer polterte zu Boden.

 26

 Ich erwartete die typische schnelle, ans Ruppige grenzende Nummer, die ohne ein anschließendes „Danke, Ma'am“ in einen stürmischen Orgasmus münden würde. Doch stattdessen verlangsamte er die Dinge, und ich war verloren.

 „Komm.“ Er nahm meine Hand und zog mich hinter sich her.

 Berauscht von dem Geschmack seines Mundes, dem Duft seiner Haut, folgte ich ihm bereitwillig. Ich vermutete, dass wir die Couch ansteuerten, was völlig okay für mich war, doch als ich dann auf halbem Weg durch das Zimmer davor stehen blieb, drehte er sich zu mir um und schüttelte den Kopf.

 „Nicht heute Nacht. Heute Nacht machen wir es richtig.“

 Hatten wir es bis dato etwa nicht richtig gemacht? Da hatte ich mir wohl was eingebildet.

 Sein Bett war frisch bezogen, was mich leicht aus der Fassung brachte. Er wirkte nicht wie jemand, den so etwas kümmerte. Andererseits konnte er, angesichts der militärisch umgeschlagenen Ecken und straff gezogenen weißen Laken, vielleicht einfach nicht aus seiner Haut.

 Genauso wenig wie ich aus meiner. Natürlich hatte ich inzwischen bewiesen, dass er kein bösartiges, seelenloses, wildes Tier war und auch kein lebender Untoter. Aber selbst wenn er es gewesen wäre, hätte ich ihm widerstehen können? Fraglich.

 Ohne meine Hand loszulassen, stieg er ins Bett. Befürchtete er etwa, dass ich wegrennen würde, sobald er mich freigab? Weit würde ich nicht kommen. Selbst als bloßer Mann könnte er mich mühelos fangen. Besonders, da ich es zulassen würde.

 Seine ausgeprägten Bauchmuskeln wurden vom Bund seiner Hose noch akzentuiert. Ich streckte die Hand aus und fuhr ihm mit dem Damen über einen der Kämme, und seine Hauterzitterte unter meiner Berührung.

 Ich wollte ihn schmecken, seine Lebendigkeit an meinen Lippen fühlen, ihm den Knopf und den Reißverschluss aufreißen und Anspruch auf das erheben, was darunter verborgen lag. Ich wollte Wiedergutmachung leisten, weil ich an ihm gezweifelt hatte, und auch für das Messer.

 Welcher Mann würde eine orale Entschuldigung nicht zu schätzen wissen?

 Seine Hose war durch Jahre des Tragens weich und abgewetzt. Der einzelne Knopf sprang auf, ohne dass allzu viel Ermutigung nötig gewesen wäre.

 Adam beobachtete mich durch halb geöffnete, träge Lider, während sein restlicher Körper eine mühsam zurückgehaltene Anspannung zeigte und sein zerzaustes Haar ihm eine gewisse Wildheit verlieh.

 Als ich seinen Reißverschluss aufzog, schien das ratschende Geräusch den Raum zu erfüllen und die Luft zu elektrifizieren.

 Er sah mir ohne ein Wort oder eine Bewegung weiter zu, bis er dann ganz leicht die Hüften anhob, sodass ich seine Hose nach unten schieben konnte. Keine Unterwäsche kam darunter zum Vorschein, sondern nur nackte Haut.

 Ich wollte jeden Zentimeter erforschen und machte mich genüsslich ans Werk.

 Seine Beine waren von einem Haarflaum bedeckt, der gerade ausreichte, um ihre Männlichkeit zu unterstreichen, ohne dass ihnen etwas Animalisches anhing. Ich strich mit den Fingernägeln durch die Locken, dann die Innenseiten seiner Oberschenkel hoch, und er erbebte. Wie weit konnte ich gehen, bevor er die Kontrolle verlor?

 Meine Hände wanderten höher, dann ließ ich die Daumen dort kreisen, wo sein Bein mit seiner Hüfte verschmolz. Er bäumte sich auf und flehte mich au, ihn zu berühren. Ich konnte ihm nicht versagen, wonach ich wich selbst so sehr verzehrte.

 Ich senkte den Kopf, und mein Haar breitete sich über seine Brust, sodass er mich nicht sehen konnte, während ich still verharrte, mein Atem über seine Lenden strich und er denken musste, ja, vielleicht jetzt, bevor ich meine Lippen au seinen Bauch legte, meine Zunge seinen Nabel umspielte und sich anschließend einen feuchten Pfad nach unten bahnte.

 Meine Brüste umfingen seine Erektion. Sein Puls schlug im Gleichtakt mit meinem. Er glitt durch den Spalt zwischen ihnen und simulierte einen noch intimeren Akt. Ich beugte den Kopf und leckte ihn ein einziges Mal.

 Als Antwort wölbte er sich mir entgegen. Mit geschlossenen Augen bewegte er sich zwischen meinen Brüsten, und ich verlor mich darin, sein Gesicht zu betrachten. Der Mann mochte Sex. Zusammen mit ihm mochte ich ihn auch.

 Nicht, dass ich das früher nicht getan hätte, aber wenn Liebe im Spiel ist, geht es dabei mehr um die Seele als um den Körper, mehr ums Herz als um Hände, Lippen und Zunge. Sex um seiner selbst willen hatte durchaus etwas für sich.

 Mein Brustwarzen wurden hart, als sie an seinen Oberschenkeln entlangstrichen. Die rhythmischen Stöße fachten meine heiße Begierde weiter an. Ich wollte meinen Körper auf seinen legen und ihn tief in mich aufnehmen. Ich wollte ihn reiten, bis wir beide wie von Sinnen um Erlösung bettelten.

 Aber jetzt noch nicht.

 Ich schob mich nach unten, und er ließ mich gewähren. Seine Hände glitten über meine Schultern, meinen Hals, mein Gesicht, dann vergrub er sie in meinem Haar, als ich ihn in den Mund nahm. Er streichelte meinen Kopf mit langsamen, anleitenden, ermutigenden, immer dringenderen Bewegungen.

 Er hielt eine ziemlich lauge Weile durch. Seine Selbstbeherrschung war wirklich beeindruckend. Es wurde ein Wettstreit des Willens; vier würde sich als Erster ergeben, er oder ich? Ich hatte nicht die Absicht zu unterliegen. Und ich würde nicht.

 Meine Zunge tat Dinge, die ich mir nie hätte träumen lassen. Ich benutzte meine Zähne an Stellen, wo ich sie nie zuvor benutzt hatte. Aber trotzdem kam er nicht, sprach er nicht, bewegte nichts als seine Finger in meinen Haaren.

 Ich umfasste seinen Schaft und streichelte mit dem Daumen über seine Länge, ließ die Zunge folgen, knabberte mit den Zähnen an seinem Fleisch, und schließlich spürte ich, wie er die Finger verkrampfte.

 Seine Züge waren angespannt, seine Augen strahlender und heller, als ich sie in Erinnerung hatte. Während ich seinen Blick erwiderte, leckte ich ihn einmal, zweimal, dreimal mit weichen, kreisenden Bewegungen, dann nahm ich ihn ganz auf und saugte gierig.

 Er schwoll weiter an, war ganz nah davor zu kommen. Wie wild bearbeitete ich ihn mit dem Mund, nahm ihn bis in meine Kehle auf, dann ließ ich ihn fast ganz herausgleiten.

 „Nein“, murmelte er, und der tiefe Bariton seiner Stimme ließ meine Lippen kribbeln, meine Ohren sirren. „Bitte.“

 Ich hob den Kopf, und er stöhnte. Ich blies auf die kühle Feuchtigkeit, die meine Zunge hinterlassen hatte, und seine Lider gingen flatternd zu.

 „Bitte was?“

 Ich schloss die Zähne um seine Spitze und ritzte seine Haut. Er riss die Augen auf. Ich rechnete mit einer barschen, vielleicht sogar vulgären Bemerkung. Aber hatte er je so reagiert, wie ich es erwartete?

 „Nimm mich in dir auf, chérie. Ich will deinen Körper überall um mich herum spüren.“

 Ich runzelte angesichts dieser Bitte die Stirn; sie war zu persönlich, zu entlarvend. Ich war versucht, ihn ungeachtet aller Proteste zum Orgasmus zu bringen. Er stand schon zu nah davor: nur noch ein paar kleine Zungenstreiche, und es würde ihm nichts anderes übrig bleiben, als zu kommen.

 Obwohl Oralsex intimer sein konnte als alles andere, war das in diesem Moment nicht so. Zwischen uns herrschte eine Distanz, die ich beibehalten wollte. Warum versuchte er, sie zu durchbrechen?

 Seine Finger noch immer in meinem Haar, streichelte er mir mit dem Daumen über die Wange. Meine Augen brannten, und meine Brust tat weh. Trotzdem war ich von seinem Blick gebannt, betört von seiner Stimme, die auf Französisch Worte murmelte, welche ich nicht verstand.

 Schließlich tat ich, was er wollte, weil ich es ebenfalls wollte; ich bedeckte seinen Körper mit meinem und nahm ihn in mir auf. Wir bewegten uns zusammen, als hätten wir das schon tausendmal getan. Das Eindringen und der Rückzug waren gleichzeitig neu und doch so vertraut; ich fühlte mich ausgefüllt und dann fast allein. Letzteres bewirkte, dass ich ihn umschlang, so fest ich konnte, ihn in den Tiefen meines Schoßes gefangen nahm und in Betracht zog, ihn niemals mehr gehen zu lassen.

 „Sieh mich an“, bat er.

 Ich wollte das nicht tun. Solange ich sein Gesicht nicht sah, war er kein Mann und auch kein wildes Tier, sondern nur ein Fick, wenn auch ein verdammt guter.

 Angeekelt von meinen Gedanken, tat ich, was er verlangte; ich erwiderte seinen Blick und sah mich selbst. Wer war diese Frau? Konnte das wirklich ich sein?

 „Du denkst nicht an ihn, wenn ich in dir bin.“

 lch antwortete selbst dann nicht, als er ein Hohlkreuz machte und mich tiefer berührte als je zuvor.

 „Sag es wisperte er. „Sag es, oder ich lasse dich nicht kommen.“

 Auch wenn ich in der Lage gewesen wäre zu sprechen, hätte ich nicht gewusst, was er wollte. Er hörte auf, sich zu bewegen - einen Tick zu spät.

 Der Höhepunkt setzte so leise, so weit entfernt und dennoch so gewaltig und nah ein, dass ich anfangs nicht wusste, ob es seine Zuckungen waren oder meine. Aber es war gleichgültig, weil wir beide zusammen erbebten, zusammen explodierten.

 Ich sank auf seine Brust; er streichelte mir mit der Hand über den Rücken. Die Realität kehrte zurück, und er war noch immer in mir. Ich umschmiegte ihn mit meinem ganzen Körper. Unsicher, fast schon kindlich, begann er, mit der Lilien-Kette an meiner Taille zu spielen.

 „Was wolltest du, dass ich sage?“, fragte ich.

 „Meinen Namen. Mehr nicht.“

 Ich hob den Kopf und verlagerte meine Position, schlang jedoch meine Beine weiter um seine. „Warum?“

 „Als du das letzte Mal in meinem Bett warst, hast du ;Simon’ gesagt.“

 Ich krümmte mich innerlich, als ich den Namen meines Mannes hörte, während mein Körper noch immer vom Sex mit einem anderen prickelte. Ich wollte nicht über Simon sprechen. Nicht jetzt, nicht später und definitiv auch nicht hier oder mit ihm.

 „Das war im Schlaf', fauchte ich. „Es ist ja nicht so, als ob ich dich Simon genannt hätte, während du es mir besorgt hast.“

 Dieses Mal schien er sich innerlich zu krümmen, und da beschlich mich leise Besorgnis. Erwartete er am Ende mehr, als ich geben konnte? Er wirkte eigentlich nicht, als wäre er der Typ dafür. Aber was wusste ich schon, welcher Typ er war?

 „Es tut mir leid, Adam.“ Ich rollte mich auf den Rücken, sodass wir uns nicht mehr berührten. „Mir würde es auch nicht gefallen, wenn du im Bett den Namen einer anderen Frau sagtest. Auch wenn

 Unsicher, wie ich das formulieren sollte, hielt ich inne. „Auch wenn da nichts zwischen uns ist?“, mutmaßte er.

 Ich wandte ihm das Gesicht zu; fast hätten sich unsere Nasen berührt. „Ja.“

 Für einen winzigen Augenblick überlegte ich, ob es mehr sein könnte. Ob ich einen anderen Mann so lieben könnte, wie ich Simon geliebt hatte. Ob ich diesen Mann lieben könnte.

 „Ich wünschte, ich könnte dich lieben“, sagte er leise.

 Las er meine Gedanken? Spiegelte er sie wider? Aber wenn wir schon mal bei Spiegeln waren ...

 „Du besitzt keine“, entfuhr es mir.

 Verwirrung flackerte über sein Gesicht. „Was, Liebe?“ „Spiegel.“

 Die Verwirrung wich einem Ausdruck der Wachsamkeit, bevor sich gleich darauf wieder diese stoische Maske über seine Züge legte. Er schloss mich aus, als hätte er etwas zu verbergen.

 „Ich mag keine Spiegel, chérie.“

 „Weil ...?“

 Er setzte sich auf und kehrte mir den Rücken zu. „Was erwartest du, dass ich sage? Dass ich mein Spiegelbild nicht sehen kann? Oder dass ich es nicht sehen will?“

 Ich setzte mich jetzt ebenfalls auf, drehte mich aber zu ihm urn. Irgendetwas stimmte hier nicht; nur kam ich einfach nicht drauf, was es war, „Es gibt Dinge, die ich getan habe“, sagte er mit weicher Stimme. „Dinge, die du dir noch nicht mal vorstellen könntest.“ Sprach er von der Armee? Oder von etwas anderem?

 „Was hast du getan?“

 Als er nun aufstand. wölbten sich die Muskeln un seinem Rücken, seinen Armen und Beinen. „.Mehr als ich je sagen könnte.'' „Ich meinte, was hast du beim Militär getan? Detective Sullivan bekam keinen Zugang zu deiner Akte.“

 „Mein Leben von damals ist vorbei. Ich bin jetzt hier, aber ich werde niemals frei sein.“

 Er drehte sich blitzschnell um, stemmte die Hände aufs Bett, beugte sich über mich und drang in meine persönliche Zone ein.

 „Ich bin nicht der richtige Mann für dich.“

 „Ich weiß.“

 „Ich kann dich nicht lieben.“

 „Ich kann dich nicht lieben.“

 „Bitte mich nicht darum.“

 „Das werde ich bestimmt nicht.“ Meine Stimme war schnippisch, mein Rücken so steif, dass es fast schon wehtat.

 „Nur, dass wir uns klar verstehen.“

 „Glasklar.“

 Seine Lippen zuckten. „Worüber bist du so sauer, chérie? Ich rede doch nur Klartext. Damit es später keine Missstimmung gibt.“

 „Das ist ganz in meinem Sinn“, erwiderte ich, aber mein Rücken war inzwischen steifer als die Borsten einer Scheuerbürste. Er ließ sich aufs Bett sinken und massierte mir mit einer seiner großen Hände die Schultern.

 „Schscht“, raunte er und zog mich in seine Arme. „Wir wollen beide das Gleiche. Solange du hier bist, sind wir zusammen. Sobald du fortgehst, werden wir das nicht mehr sein.“

 „Das ist für mich völlig in Ordnung.“

 „Weil du fortgehen wirst?“

 „Ja.“

 Vor allem, da er mich nicht gebeten hatte zu bleiben.

 27

 Déesse de la lune.

 Die Worte wisperten durch meinen Kopf. Ich hatte sie schon früher gehört. Jetzt hörte ich sie mit Adams Stimme.

 Ich kämpfte mich durch den dichten Nebel des Schlafs, versuchte ihn zu durchdringen und klar zu sehen. Wer sprach da?

 Als würde ich aus den Tiefen eines stürmischen Ozeans auftauchen und mich in einer stillen Nacht wiederfinden, kam ich zu Bewusstsein und stellte fest, dass ich allein war.

 „Ein Traum“, stöhnte ich.

 Ich hatte es langsam satt zu träumen.

 Im Zimmer herrschte Dunkelheit: der Mond war verschwunden und die Sonne noch nicht aufgegangen. Eine verstohlene, einsame Stunde, die weder dem Tag noch der Nacht oder auch nur der Dämmerung gehörte.

 Die Haustür fiel zu. Bevor ich auch nur wusste, was ich tat, sprang ich aus dem Bett und schlüpfte in meine Klamotten. Besser gesagt, in das, was von ihnen noch übrig war. Mein Tanktop war zerfetzt, deshalb lieh ich mir eins von Adams Unterhemden, aber meine Brüste bammelten aus den Armöffnungen, da er meinen BH gleich mit ruiniert hatte.

 Was letzte Nacht unglaublich sexy gewirkt hatte, war jetzt nur noch ein Ärgernis. Verwünschungen vor mich hinmurmelnd, fand ich ein T-Shirt, das irgendwann mal weiß gewesen sein könnte, jetzt jedoch einen Graustich hatte, und zog es mir über den Kopf.

 Ich warf einen raschen Blick aus denn Fenster und entdeckte Adam, der sich in der Dunkelheit gerade ins hohe Gras stahl.

 Das hier war. sein Zuhause. Wohin wollte er?

 Zeit, es herauszufinden. Ich sprintete durch die Hütte und zur Vordertür hinaus.

 Glaubte ich wirklich, dass ich ihm durch die Sümpfe würde fol-gen können, ohne dass er mich bemerkte? Erlebte schon immer hier, und auch wenn ich schon jede Menge Zeit an ein paar höchst seltsamen Orten verbracht hatte, war ich doch nicht gerade die unsichtbare Frau. Trotzdem musste ich es einfach versuchen.

 Er hielt den Kopf gesenkt und schien kaum darauf zu achten, wohin er lief, während er sich durch das Sumpfgras und das stehende Wasser schlich. Dachte er gerade an mich? Oder an das Uns, das niemals sein konnte? Was war mit dem Uns, das vielleicht möglich wäre? Würde ich den Mut aufbringen, ihm zu sagen, dass ich mehr versuchen wollte, oder würde ihn das unwiederbringlich verscheuchen?

 Wenn man allerdings bedachte, dass ich, ganz gleich, was wir in der Nacht geteilt hatten, nicht ein einziges Mal bei Tageslicht mit ihm an meiner Seite aufgewacht war, schien es ohnehin nicht schwer, ihn zu verscheuchen. Warum mir also jetzt darüber Sorgen machen?

 Die Dämmerung brach an und tupfte gedämpftes Sonnenlicht über das Land. Dem Morgen haftete eine kühle Frische an, doch bald schon würde die Hitze einsetzen. Irgendwo vor mir brausten Reifen über Asphalt; eine Hupe ertönte.

 Adam kletterte gerade eine Böschung hinauf, dann überquerte er eine Schnellstraße, die ich nicht kannte. Auf der anderen Seite lag eine Wohnwagensiedlung.

 Mit gerunzelter Stirn pirschte ich mich näher heran und entdeckte ihn genau in dem Moment wieder, als er gerade die Tür eines der Wohnwagen öffnete und dahinter verschwand.

 Was zur Hölle sollte das? Verbrachte er hier etwa seine Tage? Nicht in einem Sarg, einem Grab oder einem Wolfsbau, sondern in einem Wohnwagenpark? Darauf- war ich nicht vorbereitet gewesen.

 Ich verließ die kühlen Schatten des Sumpfs, krabbelte die Böschung hoch, wartete, bis ein Sattelzug vorbeigefahren war, dann hastete ich über die zweispurige Straße.

 Überrascht stellte ich fest, dass die Siedlung nicht wie erwartet heruntergekommen und ärmlich war, sondern überall gepflegte Grasflächen und vor den meisten Wohnwagen Blumenbeete angelegt waren. Alles wirkte ordentlich, sauber, ja sogar blitzblank.

 In fast jeder Zufahrt standen Dreiräder, Roller und BobbyCars. Vor dem Haus, in dem Adam verschwunden war, gab es von jeder Sorte eins.

 Meine Augen wurden schmal. Wer wohnte hier? Mich beschlich die sehr böse Vorahnung, dass mir die Antwort nicht gefallen würde.

 Ich widerstand der Versuchung, an die Tür zu klopfen. Es war erst kurz nach sechs, und ich wollte nicht unhöflich sein. Also huschte ich an der Außenwand entlang und linste durchs Fenster. Kriminell zu sein, machte mir weniger aus.

 Ein Zeichentrickfilm flimmerte über die Mattscheibe. Ein kleiner Junge von vielleicht vier oder fünf starrte fasziniert auf den rechteckigen, gelben Klumpen mit Gesicht, Beinen und Händen, der unter Wasser zu tanzen schien.

 Ich reckte den Hals. In der Küche stand eine junge Afroamerikanerin und schüttete Müsli in eine Schale. Sie trug ihr naturbelassenes Haar in einer kurzen, attraktiven Afro-Frisur, die ihr hübsches Gesicht umschmeichelte. Sie konnte nicht älter sein als achtzehn, allerhöchstens zwanzig.

 Ich wandte meine Aufmerksamkeit wieder dem Kind zu - dunkles, langes. wirres Haar die Haut von der Sonne geküsst.

 Seine Augen konnte ich nicht sehen. Er könnte ihr Sohn sein.

 Ihrer und ...

 Die junge Frau hob den Kopf als Adam mit nassem, nach hinten gebürstetem Haar und einem Handtuch um den Hals auftauchte. Sein Oberkörper war nackt, und anstelle seiner schwarzen Hose trug er nun Jeans.

 „Daddy!“, krähte das Kind und ließ die Cartoons Cartoons sein, und sich in Adams Arme zu werfen.

 Ich realisierte erst, dass ich zu atmen aufgehört hatte, als schwarze Flecken vor meinen Augen tanzten. Ich saugte Luft in meine Lungen, ließ sie wieder entweichen. Ich sollte mich hinsetzen und den Kopf zwischen die Knie legen oder ihn vielleicht einfach gegen die Hauswand schmettern. Aber ich konnte den Blick nicht von Adam und seinem Sohn abwenden.

 Die Arme fest um Adams Hals und die Beine um seine Taille geschlungen, hing das Kind wie ein Äffchen an ihm, und Adam rieb seine Wange an dem Haar des Jungen. Die Liebe in seinen Augen löste bei mir ein leises Schluchzen aus.

 Als Adam aufsah, duckte ich mich so schnell, dass mir von Neuem schwindlig wurde. Ich kauerte mich unter das Fenster und atmete, so flach ich konnte, während ich gleichzeitig auf das Knarzen der Tür wartete, das jedoch nicht kam.

 Also blieb ich, den Kopf zwischen den Knien verborgen, einfach dort sitzen. Ich sollte hier besser verschwinden. Irgendjemand, wenn nicht sogar Adam oder die junge Frau selbst, würde mich entdecken, wie ich hier im Gras unter ihrem Wohnzimmerfenster hockte, und sich fragen, welche Art von Psychopathin ich wohl sein mochte.

 Prustendes Gelächter ertönte. Adam war wütend gewesen, als er dachte, dass ich mit ihm schlief, obwohl ich verheiratet war. Was war seine Rechtfertigung?

 „Vielleicht sind sie ja nicht verheiratet“, murmelte ich.

 Was keine Rechtler war.

 In irgendeinem Punkt hatte er mich belogen. Auch wenn ich ihn nicht gefragt hatte. ob er in einer Beziehung steckte, gebot es nicht die Höflichkeit, so etwas zu erwähnen? Auf jeden Fall hätte er das Kind erwähnen müssen.

 Natürlich hatte Adam betont, dass ich ja fortgehen würde, dass er mich nicht liebte und sich daran auch nie etwas ändern würde. Vermutlich hatte er angenommen, dass ich längst über alle Berge sein würde, bevor es relevant werden könnte, dass er einen Sohn hatte und mit jemandem zusammenlebte.

 Ein Gedanke versuchte, sich in mein Bewusstsein zu drängen. Wenn ich doch nur mein Gehirn dazu bringen könnte, sich auf etwas anderes zu fokussieren als nur auf das Lächeln des kleinen Jungen und den Klang seiner Stimme, die „Daddy!“ rief.

 Aber ich konnte nicht. So, wie ich hyperventilierte und die Arme um meinen Oberkörper geschlungen hatte, hätte man meinen können, dass ich eben die Liebe meines Lebens im Bett mit einer anderen Frau erwischt hätte.

 Fluchend zwang ich mich, aufzustehen und tief Luft zu holen. Ich würde zum Herrenhaus zurückgehen, meine Sachen packen und hei Cassandra einziehen. Anschließend würde ich einen anderen Sumpfführer anheuern, diesen verflixten loup-garou aufspüren, ihm eine Schlinge um den Hals legen und das Biest bei Frank abliefern. Und das alles, ohne Adam Ruelle jemals wiederzusehen.

 Ich drehte mich um und rannte direkt in ihn hinein.

 Er sah von mir zum Fenster und wieder zurück. Keiner von uns sagte etwas.

 Ich versuchte, hoch erhobenen Kopfes davonzustolzieren, als er sich mit einem Ausfallschritt vor mir aufbaute. „Was tust du hier?“, herrschte er mich an.

 „Leck mich am Arsch.“

 „Du bist mir gefolgt.“

 „Sag bloß“ erwiderte ich, was ja so schlagfertig war, aber etwas anderes wollte mir einfach nicht einfallen.

 „Das hättest du nicht tun sollen.“

 lch war versucht, erneut „sag bloß“ zu erwidern, aber ich konnte mich gerade noch beherrschen. Stattdessen erwiderte ich gar nichts.

 Er packte meinen Arm und zog mich von dem Wohnwagen weg, wobei er einen Blick über seine Schulter warf, so als befürchtete er, gesehen zu werden. Ich versuchte vergeblich, ihn abzuschütteln.

 „Du musst gehen.“

 „Haargenau.“

 „Ich komme heute Abend zum Haus. Dann erkläre ich dir alles.“

 „Spar dir die Mühe.“ Ich riss mich los.

 „Du verstehst nicht, chérie.“

 „Neun mich nicht chérie!“, fauchte ich, und dann brach mir zu meinem Entsetzen die Stimme.

 Er streckte die Hand nach mir aus, und ich wich so schnell zurück, dass ich über meine eigenen Füße stolperte. Meine Augen brannten. Ichwürde weinen, aber das konnte ich ihn nicht sehen lassen. Ich konnte einfach nicht.

 „Diana“, murmelte er. „Es ist nicht so, wie du denkst.“

 „Er ist nicht dein Sohn?“

 Er presste die Lippen zusammen und gab keine Antwort.

 „Das ist genau das, was ich dachte.“

 Und plötzlich erinnerte ich mich an seine unglaubliche Lüge.

 „Du hast gesagt ...“ Ich starrte ihn mit geweiteten Augen an. „Du sagtest, du könntest keine Kinder zeugen.“

 Es juckte mich in den Fingern, meinen Bauch zu berühren, wo vielleicht in diesem Moment schon sein Kind heranwuchs. Warum um alles in der Welt hatte ich diesem Mann je vertraut''

 „Das kann ich auch nicht.“ Er fuhr sich mit den Händen durchs Haar. „Nicht mehr.“

 „Und das soll ich dir glauben?“

 „Aus welchem Grund würde ich dich schwängern wollen? Ich will noch nicht mal ...“ Er brach ab.

 Ich konnte mir den Rest des Satzes selbst zusammenreimen. Er wollte noch nicht mal mich. Nicht für immer. Nicht auf irgendeine bedeutsame Art.

 Ich hatte mir selbst vorgemacht, der Typ Frau zu sein, der Sex ohne emotionale Verstrickungen haben konnte, aber der war ich nicht. In dem Moment, in dem ich Sex hatte, waren die Verstrickungen automatisch da. Sie mochten nicht sichtbar sein, aber das machte sie nicht weniger real.

 Ich musste irgendeine Bewegung in Richtung Straße gemacht haben, als wollte ich abhauen, als glaubte ich, eine Chance zu haben, ihm davonzulaufen, denn er ließ die Hand nach vorn schnellen und hielt mich am Unterarm fest.

 „Du hättest das nicht sehen sollen.“

 „Was du nicht sagst.“

 „Diana.“ Er seufzte. „Was soll ich nur mit dir machen?“

 „Nichts. Jetzt nicht mehr.“

 Sein Mund wurde wieder schmal. Er war wütend. Hey, willkommen im Club, höhnte mein Verstand.

 Ich war diejenige, die verletzt worden war. Warum gab er mir also das Gefühl, als hätte ich etwas Falsches getan?

 „Wer ist sie?“, wisperte ich.

 Das mit dem Kind könnte ich ihm verzeihen, aber eine Ehefrau ... niemals.

 Adam sah mich überrascht und ein wenig verwirrt an, so als hätte er keine Ahnung, von wem ich sprach, und da verlor ich die Beherrschung. Ich ballte die Faust und holte zu einem Schlag regen seinen Kopfaus.

 Er duckte sich blitzschnell weg, sodass ich fast das Gleichgewicht verloren hätte, als ich ihn verfehlte. Da er mein Handgelenk nicht losließ, wurde mein anderer Arm schmerzhaft verdreht, und ich wäre um ein Haar in die Knie gegangen. Tatsächlich hätte ich das getan, wenn er mich nicht gepackt und an sich gezogen hätte.

 Allen äußeren Umständen zum Trotz reagierte mein Körper nach wie vor auf seinen. Wir passten in dieser Hinsicht noch immer perfekt zusammen. Wie konnte alles andere so falsch gelaufen sein?

 „Daddy?“

 Ach ja, deswegen.

 Adam spannte sich an. Zu seiner Ehrenrettung musste gesagt werden, dass er mich nicht von sich stieß. Stattdessen gab er mich langsam, fast schon zärtlich frei, dann trat er von mir weg, drehte sich um und stellte sich zwischen mich und seinen Sohn, so als könnte er uns auf diese Weise voreinander verbergen.

 „Was tust du hier draußen?“, fragte Adam.

 Der Junge antwortete nicht, sondern beugte sich stattdessen zur Seite, um mich sehen zu können. Mich überfiel das verzweifelte Bedürfnis, mein Gesicht zu bedecken, so als könnte ich mich auf diese Weise unsichtbar machen.

 Er grinste und entblößte dabei eine entzückende Lücke zwischen seinen Vorderzähnen. Wenn ich nicht da schon das Herz an ihn verloren hätte, dann spätestens beim Anblick seiner strahlend blauen Augen.

 „Ich heiße Luc“, sagte er. „Luc Ruelle.“

 Er hatte zwar nicht den Cajun-Akzent seines Vaters, trotzdem lebte der Süden in seiner Stimme.

 „Geh nach drinnen“, wies Adam ihn an.

 Der Junge ignorierte seinen Vater, wofür ich ihn bewundern musste. Adam war nicht gerade der Typ, den man ignorierte. „Wirst du meine neue Mom?“

 Ich schnappte nach Luft.

 „Luc“, knurrte Adam.

 „Oh-oh.“ Lucs Blick glitt zu ihm, dann wieder zu mir. „Jetzt gibt's Ärger.“

 Erwirkte jedoch keineswegs besorgt, und anstatt reinzugehen, kam er auf mich zu. Als Adam sich wieder zwischen uns stellte, hätte ich ihn am liebsten zur Seite geschubst. Also wirklich, dachte er etwa, dass ich den Jungen verschlingen würde, wie ein ... großer, böser Wolf?

 „Meine echte Mom ist gestorben. Ich hab nur Babysitter. Sogar ganz viele.“ Er schaute zu Adam hoch. „Sadie sagt, dass sie kündigt.“

 Adam stöhnte, während Luc einen langen, leidgeprüften Seufzer ausstieß. „Ich weiß schon, da beißt die Nächste ins Gras.“

 Ich lachte, und Luc lächelte wieder, und das obwohl Adam mich mit einem finsteren Blick bedachte. Wir konnte er bloß immer so missmutig sein, wo er doch dieses süße, lustige Kind hatte? Und warum behandelte er Luc, als wäre er ein Fluch und kein Segen?

 Ich runzelte die Stirn. Ein Fluch? War es möglich, dass Luc ein ...?

 Auf keinen Fall.

 „Geh wieder nach drinnen“, wiederholte Adam. „Ich muss...“, er brach ab und sah mich wieder böse an, ,“.. sie nach Hause bringen.“

 „Wer ist sie?“, fragte Luc unerschrocken. „Wie ist dein Name?“ „Diana.“

 „Déesse de la lune.“

 Jedes Bedürfnis zu lachen erstarb. Ich hörte wieder das Wispern in den Sümpfen, Adams Gemurmel in meinem Kopf, Lucs Stimme in der Sonne.

 „Was bedeutet das?“

 Die Stirn vor Besorgnis in Falten gelegt, sah Luc seinen Vater an. „Sie versteht kein Französisch?“

 „Nicht jeder tut das.“

 Das Kind gaffte mich an, als ob ich eben in der Kirche gefurzt hätte. Kein Französisch zu verstehen - was für eine Idiotin! „Mondgöttin“, übersetzte er. „Diana.“

 „Oh“, erwiderte ich lahm.

 Interessant, dass sich ein Kind mit der Bedeutung von Namen auskannte.

 „Daddy mag den Mond.“

 Mein Blick schweifte zu Adam, der mich ohne jeden Ausdruck anstarrte. „Ach wirklich?“

 „Ganz besonders den lächelnden Mond“, plapperte Luc weiter. „Immer wenn so einer am Himmel steht, bleibt er die ganze Nacht über weg.“

 28

 „Luc!“ Die Babysitterin kam aus der Tür gestürzt, hielt jedoch inne, als sie uns drei vordem Haus stehen sah. „Entschuldigung, Mr Adam, aber er ist mir wieder mal entwischt.“

 Sie eilte auf uns zu und hob Luc auf ihre Arme. „Du bist glitschig wie ein Aal, Junge.“

 „Adieu“, rief Luc, als sie sich umdrehte, um ihn wieder in den Wohnwagen zu bringen.

 „Du gehörst nicht hierher“, sagte Adam.

 Seine Worte taten weh, aber ich war entschlossen, es mir nicht anmerken zu lassen. „Ich weiß.“

 „Ich bring dich heim.“

 „Nach Boston?“

 „Würdest du gehen?“

 „Nein.“

 „Da ist kein loup-garou, Diana. Du verschwendest nur deine Zeit. Falls du bleibst, wird irgendjemand verletzt werden.“ „Hier sterben Menschen. Wer oder was tötet sie, Adam? Du?“ „Was wäre, wenn ja?“

 Ich blinzelte. „Ich ... äh ... was?“

 „Was wäre, wenn ich sie töten würde?“

 „Du hast gesagt, dass da kein Wolf ist.“

 „Exakt. Also muss der Täter ein Mensch sein.“

 „Aber ... die Polizei hat Beweise dafür gefunden, dass ein wildes Tier die Leute umbringt.“

 „Dann ist es also ein Tier, was bedeutet, dass es nicht ich sein kann.“

 „Es sei denn, du wärst der loup-garou.“

 „Ich bin kein Werwolf“

 „Und trotzdem verschwindest du hei jedem Halbmond.“

 „Ich verschwinde nicht. Ich übernachte in meiner Hütte.“

 „Warum?“

 „Es geschehen Dinge während dieser Mondphase.“ Er holte tief Luft. „Ich meine, es sind Dinge geschehen. Mir, während ich beim Militär war. Ich versuche, mich nicht daran zu erinnern, aber...“

 Er ließ die Schultern hängen. Ich wollte sein Haar berühren, seine Hand halten, doch ich wusste, dass er es nicht zulassen würde.

 „Luc irrt sich“, fuhr er fort. „Ich mag den Halbmond nicht; ich verabscheue ihn.“

 „Was ist geschehen?“

 Anstatt zu antworten, nahm er meinen Arm und zog mich hinter sich her zu dem alten Chevy, der in der Auffahrt parkte. Das Ding sah aus, als hätte es schon mindestens vierzig Jahre auf dem Buckel. Ein paar Restaurationsarbeiten würden Wunder bewirken, genau wie bei dem Herrenhaus. Aber so war das Auto eine einzige Katastrophe - verrostet, fleckig und ohne erkennbare Farbe. Adam öffnete mir die Beifahrertür, aber ich widersetzte mich.

 „Rein mit dir“, knurrte er mit zusammengebissenen Zähnen, „sonst zwinge ich dich dazu.“

 Ich sah zum Haus. Luc winkte mir vom Fenster aus zu. Ich stieg ein und zuckte erschrocken zusammen, als mich eine kaputte Feder ins Gesäß knuffte. Der Sitz war zerfetzt, als hätte ihn ein wildes Tier mit den Krallen bearbeitet.

 Der Wagen war so alt, dass er noch nicht mal über eine Klimaanlage verfügte. Mit beinahe synchronen Bewegungen kurbelten wir die Fenster runter, bevor Adam den Motor startete. Der Morgen war jetzt schon derart heiß, dass sich der Luftzug in meinem Haar gut anfühlte.

 „Ich werde dir nicht erzählen, was geschehen ist“, sagte Adam leise. „Ich darf nicht.“

 Das „darf nicht“ nahm mir den Wind aus den Segeln. Ich wusste, dass bestimmte Sonderkommandos strikter Geheimhaltung unterlagen.

 „Was ist mit deiner Frau passiert?“

 Er krampfte die Finger um das Lenkrad. „Sie ist gegangen.“ „Wie?“

 Ich malte mir schreckliche Dinge aus - Dinge, die die Traurigkeit in seinen Augen erklären würden. War das der Grund, warum er mich nicht lieben konnte? Der Tod war etwas, womit ich mich auskannte.

 „Hat ihre Sachen gepackt, unsere Konten leer geräumt und sich aus dem Staub gemacht. Das Miststück.“ Ich gaffte ihn an. „Was? Sie ist doch tot.“ „Das hoffe ich.“

 „Luc sagte, dass seine Mutter gestorben sei.“

 „Für mich ist sie das auch. Für ihn ebenfalls.“ Er schaute kurz zu mir, dann wieder auf die Straße. „Sie kommt nicht zurück, falls es das ist, worüber du dir Sorgen machst.“

 „Ich mache mir eher Sorgen um deine Geistesverfassung. Warum solltest du deinem Sohn erzählen, dass seine Mutter tot ist, wenn sie in Wirklichkeit ...?“

 „Abgehauen ist. Ihn im Stich gelassen hat. Gegangen ist, als er kaum mehr als ein Jahr alt war, ohne je zurückzukehren. Sie will ihn nicht. Sie hasst ihn fast ebenso wie ...“

 Er schluckte das letzte Wort gewaltsam runter. Aber ich konnte es mir auch so denken. Seine Frau hatte ihn gehasst. Ich bezweifelte, dass er mir den Grund sagen würde.

 „Du hast sie nie wiedergesehen?“

 „Nein.“

 „Auch nichts von ihr gehört?“

 „Kein Wort.“

 „Also bist du noch immer verheiratet.“ „Nicht in meiner Wahrnehmung.“ „Na großartig“, brummte ich.

 „Wenn ich nicht weiß, wo sie ist, wie soll ich ihr da die Scheidungspapiere zustellen lassen?“

 Da hatte er nicht ganz unrecht. Dennoch ... „Es war nie eine echte Ehe“, argumentierte er. „Hast du eine Heiratsurkunde?“ „Ja.“

 „Dann war sie echt.“

 „Ich habe sie nie geliebt. Sie hat mich nie geliebt. Wir haben geheiratet, weil. ..“ Er zuckte mit den Schultern, und da fiel bei mir der Groschen.

 „Du hast ihn einfach nicht in der Hose behalten können. Was für eine Überraschung.“

 Im Inneren des Wagens herrschte Schweigen. Aber wie immer schaffte ich es nicht, lange ruhig zu bleiben. „Warum hast du behauptet, keine Kinder zeugen zu können?“

 „Weil ich es inzwischen nicht mehr kann. Nach Lucs Geburt hatte ich ...“ Er verstummte, als könnte er nicht die richtigen Worte finden.

 Ich hatte damit keine Schwierigkeiten. „Einen Unfall?

 Mumps? Was?“

 „Ich hatte eine Vasektomie.“

 Mir klappte der Mund auf. Dieses Problem schien bei mir in letzter Zeit häufig aufzutreten. „Warum?“

 „Ich begehe nie denselben Fehler zweimal.“

 „Aber ... was, wenn du jemanden kennenlernst? Mehr Kinder haben möchtest?“

 „Das wird nicht passieren.“

 Meine Brust schmerzte, als oh jemand mit einem Bleirohr darauf einschlüge, um mir das Herz zu brechen.

 „Das kannst du nicht wissen“, presste ich hervor.

 „Ich werde nie wieder heiraten. Nie ein weiteres Kind haben. So liegen die Dinge nun mal.“

 Auch ich hatte nie vorgehabt, noch mal zu heiraten, denn ich wusste mit absoluter Gewissheit, dass ich niemanden je so lieben könnte, wie ich Simon geliebt hatte. Ich hatte mit ihm kein Baby haben wollen; ganz bestimmt wollte ich erst recht keins mit einem anderen Mann. Warum also wühlten mich Adams Worte so sehr auf?

 Weil ich irgendwo in ihnen eine Lüge witterte; ich wusste nur nicht genau, wo. Vielleicht war es eine Lüge durch Verschweigen. Er hatte noch ein anderes Leben, eine Familie, von der ich nichts geahnt hatte. Und wenn er diesbezüglich log, tat er das vermutlich auch bei anderen Dingen.

 „Warum hast du mir nicht von Luc erzählt?“

 „Mein Leben in den Sümpfen ist ein anderes als mein Leben mit meinem Sohn.“

 Ich erstarrte. „Und ich bin Teil deines Lebens in den Sümpfen? Wie schmeichelhaft.“

 „Diana, du verstehst das nicht ...“

 „Oh doch, ich denke schon. Du willst nicht, dass dein kostbarer Sohn von dem Flittchen verdorben wird, das du vögelst.“ Er mahlte mit den Zähnen. „Das habe ich nicht gesagt.“

 „Das brauchst du auch nicht.“ Ich verschränkte die Arme und starrte aus dem Fenster.

 „Ich würde alles tun, um Luc davor zu schützen, verletzt zu werden.“

 Ich warf ihm einen wütenden Blick zu. „Du denkst also, dass ich ihn verletzen würde?“

 „Nicht absichtlich, aber...- Er hob seine Hand vom Lenkrad, dann senkte er sie wieder. „Er sehnt sich nach einer Mutter, und ich kann ihm keine geben.“

 „Doch, das könntest du.“

 „Nein“, erwiderte er mit kalter Endgültigkeit. „Oder hast du etwa vor zu bleiben, chérie? Lust auf eine Fertig-Familie? Dich einer Fahrgemeinschaft anzuschließen? Pausenbrote zu schmieren? Auf Fußballspiele und Little Leagues?“

 Als ich zögerte, nickte er. „Das habe ich mir schon gedacht. Deshalb halte ich ihn von dir fern. Wozu seine Hoffnungen schüren? Sein Leben wird auch so schon hart genug werden.“

 „Warum sollte sein Leben denn hart werden?“

 „Weil das Leben nun mal so ist.“

 „Kannst du etwa in die Zukunft sehen?“

 „Manchmal kommt es mir so vor.“

 Ich starrte ihn an, während er durch die Windschutzscheibe starrte. „Du sagt manchmal wirklich eigenartige Dinge.“

 „Ich möchte nicht, dass du irgendjemandem von ihm erzählst.“

 Ich breitete die Hände aus. „Wem sollte ich wohl von ihm erzählen?“

 „Niemand weiß, dass er mein Sohn ist. Und ich will, dass das so bleibt. Die Leute hier in der Gegend denken, dass ich verrückt bin.“

 „Ich frage mich, woher das kommt“, erwiderte ich trocken.

 Er ignorierte den Kommentar. „Luc soll ein möglichst normales Leben führen.“

 „Was spricht dagegen?“

 „Dass mein Leben nicht normal ist.“

 „Das könnte es aber sein.“

 „Nein. Ich habe Verpflichtungen. Dinge, um die ich mich kümmern muss ...“

 Ein Gedanke durchdrang den Nebel meiner Verwirrung. „Bist noch immer bei der Armee? Irgend so ein streng geheimer Superagenten-Quatsch?“

 „Nein“, entgegnete er knapp.

 „Was genau tust du also?“

 Er blieb stumm. Dass er mir keine Antwort geben wollte, fachte mein Misstrauen nur noch weiter an. Bis mich seine nächsten Worte dann so sehr verletzten, dass ich gar nicht mehr daran dachte.

 „Ich will nicht, dass du Luc je wiedersiehst.“ „Kein Problem“, fauchte ich.

 Ich hatte nämlich nicht die Absicht, Adam je wiederzusehen. Nur weil ich selbst keine Kinder wollte, hieß das noch lange nicht, dass ich es gut aufnahm, wenn man mir sagte, dass ich nicht mal in die Nähe von einem kommen durfte. Adams Worte bewirkten, dass ich mich schlecht fühlte, dabei war es mir schon zuvor schlecht genug gegangen.

 Er bog von der Hauptstraße ab, dann verlangsamte er sein Tempo, als er das Auto bemerkte, das vor dem Herrenhaus parkte. Cassandra saß auf der Veranda. Als wir anhielten, stand sie auf, die Hand erhoben, um ihre Augen vor der hellen Morgensonne abzuschirmen.

 Ich sah auf die Uhr. Viertel vor acht. Verdammt. Ich hatte ihr versprochen, sie um sieben anzurufen, um sie wissen zu lassen, dass mit mir alles in Ordnung war. Es überraschte mich, dass Detective Sullivan nicht ebenfalls hier war.

 „Wer ist das?“, murmelte Adam.

 „Cassandra.“

 „Sie sieht nicht wie eine Voodoo-Priesterin aus.“ „Wie genau sieht eine Voodoo-Priesterin denn aus?“ „Da bin ich leider überfragt.“

 Ein Ausdruck der Erleichterung glitt über Cassandras Züge, als sie mich entdeckte. Ihr Blick schweifte zu Adam, und ihre Augen weiteten sich. Ich bin mir sicher, dass er diese Wirkung auf alle Frauen hatte.

 Ich stieg aus. „Tut mir leid. Ich hab vergessen anzurufen.“

 „Ich versteh schon, warum.“

 Ich drehte mich um, um sie mit Adam bekannt zu machen, als der einfach davonraste. Fassungslos starrte ich den Rücklichtern seines Chevy hinterher. Natürlich hatte ich sowieso vorgehabt, ihn abzuservieren, aber jetzt hatte er mir noch nicht mal die Chance dazu gegeben.

 „Ist der immer so menschenscheu?“, fragte Cassandra.

 „Keine Ahnung.“

 „Wie ist es letzte Nacht gelaufen?“

 „Er ist nicht der loup-garou“, sagte ich schnell.

 Ihre einzige Reaktion bestand in einem leichten Hochziehen ihrer dunklen Brauen. „Woher weißt du das?“

 „Ich habe ihn mit deinem Messer berührt, und er ist nicht explodiert.“

 „Zumindest nicht in einem Feuerball.“

 „Was soll das denn heißen?“

 Sie grinste. „Ihr hattet Sex.“

 „Hast du das in deiner Kristallkugel gesehen?“

 „Das musste ich gar nicht. Ich konnte es daran erkennen, wie du ihm eben nachgestarrt hast.“

 „Verdammt.“

 „Also, wo warst du?“

 Ich wollte es ihr gerade erzählen, als mir Adams Warnung in Bezug auf Luc wieder einfiel. Nicht, dass ich ihm irgendetwas versprochen hätte. Nicht, dass ich Adam irgendetwas schuldete. Nicht, dass Cassandra irgendeine Bedrohung dargestellt hätte.

 Andererseits wusste ich noch immer nicht hundertprozentig, wem ich vertrauen durfte und wem nicht. Ich hatte geglaubt, dass da irgendetwas wäre zwischen Adam und mir - wenn schon keine Liebe, nun, dann zumindest Begierde und eine große Zuneigung.

 Zu entdecken, dass er einen Sohn hatte, dass er, technisch gesehen, verheiratet war, hatte diese Überzeugung erschüttert. Wie sollte es auch anders sein? Ihn sagen zu hören, dass er mich nicht in der Nähe seines Kindes wollte, tat weh. Aber Cassandra einzuweihen, würde den Schmerz nicht lindern. Ich glaubte nicht, dass es irgendetwas gab, das den Schmerz lindern könnte.

 „Diana?“, bohrte Cassandra nach. „Wo warst du?“

 „Bei ihm zu Hause.“

 „Im Sumpf.“

 Ich nickte. Dort waren wir tatsächlich gewesen, zumindest die meiste Zeit.

 Dann fiel mir noch etwas anderes zu Luc ein - eigentlich konnte er gar nicht existieren. Ich hatte nirgendwo eine Geburtsurkunde entdeckt. Hatte ich sie übersehen? War sie verloren gegangen, gestohlen oder falsch abgelegt worden? Ich war komplett verwirrt.

 Das Geräusch von Reifen, die von der Hauptstraße abbogen, ließ Cassandra und mich gleichzeitig aufsehen. Ein Lieferwagen und ein ziviles Polizeiauto kamen die Einfahrt runtergerumpelt. „Sullivan“, sagte Cassandra. Sie klang alles andere als erfreut. „Mrs Malone.“ Er nickte erst mir zu, dann Cassandra. „Priesterin.“

 Er legte einen Hauch von Sarkasmus in die Anrede, und Cassandras Augen wurden schmal.

 „Sie sollten sich in Acht nehmen, sonst verwandelt sie Sie noch in eine Kröte“, witzelte ich.

 „Ich wünschte, das könnte ich“, murmelte sie.

 Sullivan wirkte nicht beunruhigt. „Ich würde Sie nur zu gern Miss oder Mrs nennen, wenn ich Ihren Nachnamen wüsste.“ „Wollen Sie damit sagen, dass es Ihnen trotz ihrer überragenden Ermittlerfähigkeiten nicht gelungen ist, das in Erfahrung zu bringen?“

 „Ich war ein bisschen zu beschäftigt.“

 „Wie ist denn dein Nachname?“, fragte ich.

 „Ich brauche keinen. ,Priesterin Cassandra' hebt mich vom Rest der Bevölkerung ab. Es ist ja nicht gerade so, als ob es in der Stadt zwei von uns gäbe.“

 Ich legte den Kopf schräg. Sie wollte ihn mir nicht verraten. Interessant. Ich hätte nie gedacht, dass Cassandra etwas zu verbergen hatte. Aber vielleicht tat das jeder.

 „Wer von Ihnen ist Mrs Malone?“, fragte der Lieferant.

 „Ich.“ Ich nahm das Klemmbrett, das er mir hinhielt, und unterschrieb neben meinem Namen.

 Die Sachen von Frank waren eingetroffen. Gott sei Dank. In weniger als einer Woche würde der Halbmond am Himmel stehen, und jetzt war ich bereit.

 „Was ist das?“, fragte Sullivan, als der Lieferant einen Rollwagen mit zwei gedrungenen Kisten, auf denen eine längere, schmale lag, auslud.

 „Ein Käfig, Hochsitze, ein Betäubungsgewehr.“

 „Haben Sie dafür eine Genehmigung?“

 Ich war gerade dabei, die obere Kiste zu öffnen, doch nun hielt ich inne. „Man hat mir gesagt, die Waffengesetze in Louisiana wären eher ... milde.“

 Sullivan verzog das Gesicht.-Dahaben Sie vollkommen recht. Aber ein Tier einzufangen und es über die Staatsgrenze zu schaffen, ist etwas anderes.“

 Mist. Daran hatte ich nicht gedacht.

 Doch zum Glück hatte Frank das getan. Bei dem Gewehr befanden sich akribisch ausgefüllte, abgestempelte und vom Gouverneur unterzeichnete Dokumente, die mich dazu berechtigten, praktisch alles überall hinzubringen. Frank mochte eine schreckliche Nervensäge sein, aber zumindest war er eine gut organisierte, vorausdenkende, reiche Nervensäge mit jeder Menge Kontakte.

 Ich reichte die Papiere Sullivan. Ein frustrierter Ausdruck machte sich auf seinem Gesicht breit. Mit einem mürrischen Blick gab er sie mir zurück. „Haben Sie Adam Ruelle wirklich gesagt, dass ich mit ihm sprechen will?“

 „Wir hatten diese Unterredung bereits.“

 „Er hat mich noch immer nicht kontaktiert.“

 Ich zuckte mit den Achseln. Adam würde sich nicht bei dem Detective melden. Nie im Leben.

 „Weshalb haben Sie mich angerufen, wenn es nicht um Ruelle ging?“, verlangte er zu wissen.

 Ich hatte meinen Anruf bei ihm, die Nachricht, die ich hinterlassen hatte, völlig vergessen, trotzdem erinnerte ich mich noch an die Frage, die ich ihm hatte stellen wollen.

 „Konnten Sie den Mann, der im Sumpf erdrosselt wurde, inzwischen identifizieren?“

 „Nein.“

 „Ist das nicht eigenartig?“, warf Cassandra ein. „Eigentlich müsste doch irgendjemand nach ihm suchen.“

 „Eines Tages vielleicht.“ Sullivan schüttelte den Kopf. „Sie würden sich wundern, wie viele nicht identifizierte Leichen es auf der Welt gibt. Und für diese Gegend gilt das ganz besonders. Da wir gerade davon sprechen ... Charlie Wagners Leichnam wurde nicht mehr aufgefunden.“

 Ich gab mir große Mühe, nicht zu Cassandra zu gucken. Vermutlich strengte sie sich genauso an, nicht zu mir zu schauen. Der Detective ließ den Blick zwischen uns hin- und herwandern. Seine Augen wurden schmal.

 Aber noch bevor er uns Fragen stellen konnte, die wir nicht beantworten würden, stellte ich ihm selbst eine. „Die Polizei von St. Tammany glaubt, dass es in den Sümpfen ein Tollwutproblem gibt. ist da was dran?“

 „Nun ja, irgendetwas ist wohl dran. Mein Boss hat einen Experten angefordert.“

 „Welche Art von Experte?“

 „Es gibt in mehreren Bundesstaaten Probleme mit einem neuen Tollwuttypus.“

 „Tatsächlich?“, murmelte Cassandra. „Seltsam, dass wir nichts davon gehört haben.“

 „Es wird natürlich versucht, derartige Informationen unter Verschluss zu halten. Die Menschen würden in Panik geraten.“

 „Ich kann mir gar nicht vorstellen, warum“, spottete ich.

 „Der Typ sollte in ein paar Tagen hier sein. Er wird sich darum kümmern, und dann können wir uns wieder auf unsere eigentlichen Fragen konzentrieren.“

 „Die da wären?“

 „Wer hat diesen Unbekannten ermordet, und wer stiehlt Leichen?“

 Dabei sah er Cassandra scharf an. Diese verdrehte bloß die Augen, dann wandte sie sich ab.

 „Vielleicht sollten Sie mit Ihrer Jagd warten, bis unser Tollwutexperte fertig ist“, schlug er an mich gerichtet vor.

 „Was, wenn ausgerechnet mein Wolf der mit der Tollwut ist?“

 Insgeheim war ich davon überzeugt, dass es so sein musste - vor allem wenn man bedachte, dass Tollwut ein Euphemismus für den Fluch des Halbmonds ist.

 „Dann sollten Sie erst recht abwarten. Ganz bestimmt wollen Sie sich keine Tollwut einfangen, Mrs Malone. Selbst mit den neuesten Medikamenten ist das keine hübsche Sache.“

 Hey, ich verspürte selbst auch kein Verlangen, den Mond anzuheulen. Natürlich würde ich kein Risiko eingehen.

 „Versprechen Sie mir, sich zurückzuhalten, bis ich Ihnen mein Okay gebe, bevor Sie mit dem da losziehen ...?“ Er machte eine vage Handbewegung in Richtung des Käfigs und des Betäubungsgewehrs.

 „Aber sicher.“

 „Gut. Wir bleiben in Verbindung.“

 Der Detective stieg in seinen Wagen, dann rumpelte er die Einfahrt hoch und bog auf die Hauptstraße ab.

 Cassandra räusperte sich. Ich sah sie an, und sie wölbte eine ihrer dunklen Brauen. „Hast du wirklich vor zu warten?“ „Natürlich nicht.“

 29

 Cassandra verabschiedete sich, nachdem ich ihr versichert hatte, dass ich heute keine Falle mehr im Sumpf aufstellen würde. Was hätte das auch für einen Sinn gehabt? In dieser Nacht gab es keinen Halbmond.

 Trotzdem wollte ich mich unbedingt umsehen und herausfinden, wo ich den Käfig am besten platzieren würde, sobald die Zeit gekommen war. Bei Tag sollte ich eigentlich in Sicherheit sein - zumindest vor dem loup-garou. Falls es da draußen allerdings tollwütige Wildhunde, Kojoten oder aber einen echten Wolf gab, könnte ich in Schwierigkeiten geraten.

 Bloß, dass ich das nicht glaubte. Jetzt nicht mehr.

 Ich lud das Betäubungsgewehr, bevor ich zu meinem Erkundungsgang aufbrach. Ich hatte zwar immer noch Adams Pistole, aber das Ding machte mich nervös. Was, wenn ich versehentlich jemanden erschießen würde? Zur Hölle, was, wenn ich absichtlich jemanden erschoss?

 Hibbelig wie ich war, könnte das leicht passieren. Aber es hatte schon genügend Tote in den Honey-Island-Sümpfen gegeben. Es wäre mir lieber, nicht noch mehr zu produzieren. Das Betäubungsgewehr würde mein Opfer nur ein paar Stunden in Schlaf versetzen, nicht für immer.

 Ich war so nah dran, das nachzuweisen, was Simon stets gewusst hatte. Werwölfe existierten mitten unter uns. Wie ihnen das gelang, ohne entlarvt zu werden, war ein Mysterium. Eines, das ich unbedingt aufklären wollte.

 Ich konnte die Obsession meines Mannes inzwischen nachvollziehen. Meine Reue, ihn nicht unterstützt zu haben, solange er noch lebte, kehrte zurück, aber ich weigerte mich, meiner aufkeimenden Depression nachzugeben. Ich konnte meine mangelnde Voraussicht wiedergutmachen, indem ich die Richtigkeit seiner These bewies. Wenn ich den loup-garou aufspürte und ihn der Welt präsentierte, würde Simons Ruf wiederhergestellt sein. Niemand würde es dann noch wagen, seinen Namen auszusprechen und dabei zu lachen.

 Mir war nicht bewusst gewesen, in welche Richtung ich ging, bis ich plötzlich auf der Kuppe einer kleinen Anhöhe stand und Adams Hütte in der darunterliegenden, schmalen Senke entdeckte.

 „Ich schätze, die Karte ist mittlerweile überflüssig geworden“, murmelte ich.

 Ich würde nicht dort hineingehen. Ich würde nie wieder mit ihm sprechen. Und ich würde ihn definitiv nicht mehr nahe genug an mich heranlassen, dass er mich verführen konnte.

 Ich gab ein verächtliches Schnauben von mir. „Soll er's ruhig versuchen.“

 Nie wieder würde ich mit einem Mann ins Bett gehen, der mich noch nicht mal als würdig erachtete, die gleiche Luft wie sein Sohn zu atmen.

 „Arschloch.“

 Na also. Jetzt fühlte ich mich schon besser.

 Aber warum ging ich dann nicht einfach weg? Ich stand auf der Anhöhe und starrte zu seiner Hütte hinunter, beobachtete, wie sich hinter dem Fenster ein Schemen bewegte. Dachte an das, was wir dort getan hatten.

 Und im Vorgarten. Ganz zu schweigen von diversen anderen Plätzen.

 Mein Seufzer klang entsetzlich pathetisch. Ich straffte die Schultern und zwang mich umzukehren.

 Es war ja nicht so, als ob ich ihn geliebt hätte. Ich hatte ihn gewollt. Ich hatte ihn bekommen. Jetzt war es vorbei.

 Warum fühlte ich mich dann, als hätte ich meinen besten Freund zu Grabe getragen?

 Weil du exakt das getan hast. Weil du ja mit einem völlig Fremden herumvögeln musstest.

 „Wie nett“, flüsterte ich. „Mit einem Gewissen wie dem, wer braucht da noch Feinde?“

 Trotzdem hatte mein Gewissen recht. Ich hatte mich von kräftigen Armen, einem straffen Waschbrettbauch und einem prächtigen Schwanz ablenken lassen.

 Während ich dieses Selbstgespräch führte, war ich weitergelaufen und den Hügel wieder hinabgestiegen. Sich im Sumpf zu orientieren war knifflig; ein bestimmter Bereich konnte je nach Tageszeit, Sonnenstand und Länge der Schatten so wie immer oder völlig anders aussehen.

 Fast wäre ich in einen Nebenfluss geschlittert, der selbst ohne die in seiner Mitte dahindümpelnden Alligatoren viel zu breit gewesen wäre, um ihn ohne Sumpfboot zu überqueren. Eines der Reptilien trieb auf mich zu, dann schwänzelte es ans Ufer. Ich tastete meine Hosentasche ab und stellte erleichtert fest, dass das Gris-Gris noch immer da war.

 Ich holte das Säckchen heraus und knetete es, um Mut und Magie bittend, in der Hand. Mein Herzschlag normalisierte sich, als der Alligator eine Kehrtwende machte und geräuschlos zurück ins Wasser glitt. Das war wirklich mehr als seltsam.

 Ich folgte meiner eigenen Fährte zurück zu einem vertrauteren Pfad, dann betrachtete ich den Himmel und verdoppelte mein Lauftempo. Sie Sonne ging rasant schnell unter.

 Ich hörte ein Rascheln, dann die Geräusche einer Verfolgung - etwas, das mehr als nur zwei Beine hatte.

 Ich würde nicht über meine Schulter schauen. Wie oft hatten die idiotischen Horrorfilm-Heldinnen schon versucht, einen Blick auf das zu erhaschen, was sie jagte? Woraufhin sie über ihre eigenen Füße stolperten, in die Knie brachen und der Zuschauer mit wütendem Geknurre, panischen Schreien und spritzendem Blut belohnt wurde. Die Aussage war klar: Sie war zu blöd, um zu überleben, deshalb ist sie jetzt tot.

 Aber ich nicht. Ich hörte das Tapsen mehrerer Pfoten und rannte los. Ich hatte gedacht, in Rufweite zum Herrenhaus zu sein - nicht, dass da jemand gewesen wäre, nach dem ich hätte rufen können -, aber ich irrte mich.

 Minuten später lief ich noch immer durch das hohe Sumpfgras. Ich wünschte mir verzweifelt, nicht davongelaufen zu sein. Es wäre besser gewesen, mich dem Angreifer zu stellen, anstatt mich selbst zu seiner Beute zu machen. Wenngleich ich die dumpfe Ahnung hatte, dass ich schon seit dem Tag, an dem die Feuerlilie auf meinem Bett gelegen hatte, als Beute auserkoren war.

 Etwas Wuchtiges traf mich zwischen den Schulterblättern, und ich stürzte zu Boden. Hart. Meine Hände fingen zwar die Hauptlast des Aufpralls ab, trotzdem knallte ich mit der Stirn so heftig auf die Erde, dass ich Sternchen sah. Was auch immer mich zu Fall gebracht hatte, rannte einfach über meinen Rücken und dann weiter.

 Definitiv kein Mensch - dafür war es ein bisschen zu vierbeinig gewesen.

 Ich hob den Kopf und sah gerade noch, wie die Schwanzspitze im Dickicht verschwand. Ich rollte mich stöhnend auf den Rücken und spähte zum Nachthimmel hoch. Über mir schimmerte der Vollmond, der bereits drei Viertel seines Wegs zurückgelegt hatte. Wie war es möglich, dass sich der loup-garou jetzt hier draußen herumtrieb?

 Das war nicht möglich. Oder zumindest war es das der Legende nach nicht. Allerdings wurden der Legende und Mrs Favreau zufolge Werwölfe von anderen Werwölfen erschaffen. Was das nächtliche Heulen erklären würde, das ich gehört hatte.

 Ich grübelte über Charlie, Mrs Beasly, die anderen vermissten Personen und die verschwundenen Leichen nach.

 Es mochte in New Orleans keine Wölfe geben, aber wenn in der Gegend trotzdem Werwölfe ihr Unwesen trieben, dann vermutlich jede Menge.

 Wund und zerkratzt, aber trotzdem euphorisch darüber, noch am Leben zu sein, kämpfte ich mich auf die Füße. Mein Betäubungsgewehr war infolge meines Sturzes ins Unterholz geflogen, und ich bückte mich steifgliedrig, um es aufzuheben.

 Der einzige Mensch, der bei der Lösung dieses Rätsels überhaupt geholfen hatte, war Marie Favreau. Nun ja, Arianna Beasly war zwar auch nützlich gewesen, aber leider hatte sie inzwischen der Tod ereilt.

 Zweifach.

 Falls ich es je zurück zum Haus schaffen sollte, würde ich Mrs Favreau anrufen und sie fragen, ob sie sonst noch irgendetwas wusste, dass sich zu wissen lohnte.

 Ich folgte weiter dem Pfad, bevor ich zu rennen begann, als das Heulen eines Wolfs aus östlicher Richtung von dem eines zweiten aus Westen beantwortet wurde. Dann setzte ein ganzer Chor ein, mit dem Resultat, dass sich die Härchen auf meinen Armen ebenso zackig aufstellten wie die in meinem Nacken.

 Als das Heulen schließlich erstarb, hätte ich schwören können, aus mehreren Richtungen ein Rascheln auf mich zukommen zu hören.

 Ich versuchte, nicht in Panik zu geraten, aber es war schwer. Ich wollte jetzt sofort in den schützenden Mauern des Herrenhauses sein. Warum war ich nicht von Anfang an dort geblieben?

 Nach gefühlten Stunden erhaschte ich dann endlich durch die herabhängenden Zweige der Zypressen einen Blick auf das Anwesen der Ruelles. Zögernd blieb ich am Band des Sumpfes stehen, aus Angst, dass mir eine x-beliebige Anzahl von Tieren auflauern könnte, sobald ich meine Deckung verließ.

 Aus einiger Ferne drang weiteres Geheul heran, und ich lief in den Garten. Nichts griff mich an.

 Ich öffnete den Kofferraum meines Wagens und holte Adams Pistole heraus; anschließend ging ich ins Haus und machte die Tür hinter mir zu, allerdings mühte ich mich gar nicht erst mit dem Schloss ab, da die Fenster sowieso alle zerbrochen waren.

 Auf gar keinen Fall würde ich heute Nacht hier schlafen, aber zuerst hatte ich noch etwas zu erledigen. Ich rief die Auskunft an, und wenige Minuten später wurde im French Quarter abgehoben. „Hallo?“

 Ich erkannte Annes Stimme und dachte kurz daran aufzulegen, aber das wäre kindisch gewesen. „Kann ich bitte mit Marie sprechen?“

 Stille drang aus der Leitung. Ich mochte das Geräusch von Stille nicht.

 „Wer spricht da?“

 „Diana Malone. Ich war neulich zu Besuch.“ „Sie ist gestorben“, erklärte Anne tonlos. Ich krallte die Finger um den Hörer. „Wie?“ „Sie war alt. Ein Herzinfarkt.“

 Ich runzelte die Stirn. „Hatte Arianna nicht auch einen Herzinfarkt?“

 „Diesmal war es anders.“

 „Wirklich? In welcher Hinsicht?“

 „Meine Schwiegermutter wurde nicht von einem Hund angegriffen. Sie ist einfach ... gestorben.“

 „Wo?“

 Ich mochte es kein bisschen, wenn die Leute, kurz nachdem ich mit ihnen gesprochen hatte, wie die Fliegen starben.

 „Im Garten. Sie ist gern draußen gesessen und hat die Sterne betrachtet.“

 Und den Mond, darauf hätte ich alles verwettet.

 „Es gab keine Bisswunden?“

 „Sie ist tot.“ Anne stieß ein angewidertes Schnauben aus. „Kann sie denn nicht in Frieden ruhen?“

 „Ich hoffe schon. Sie haben ihr nicht zufällig den Mund mit Wolfseisenhut ausgestopft und ihr ein Pentagramm auf die Brust gezeichnet? Oder vielleicht eine Silberkugel auf sie abgefeuert, nur um sicherzugehen?“

 Ich fuhr zusammen, als Anne den Hörer mit solcher Wucht auf den Apparat knallte, dass mir fast das Trommelfell geplatzt wäre. Ich konnte es ihr nicht verübeln.

 Maries Tod machte mich nervös. Natürlich konnte das Herz der alten Dame einfach den Dienst quittiert haben. Genauso gut konnte sie aber auch einem Werwolf begegnet sein und ein bisschen Unterstützung bekommen haben.

 So wie die Leute um mich herum starben, würden sie mir bestimmt bald den Spitznamen „Typhus-Diana“ verpassen. Ich war versucht, Cassandra anzurufen, um sicherzugehen, dass sie nicht vorhatte, draußen den Mond anzustarren. Und sie zu fragen, ob sie irgendwelchen Silberschmuck besaß. Ihr zu empfehlen, etwas davon anzulegen und ein Stück für mich aufzuheben.

 Vielleicht würde ich es ihr einfach sagen, sobald ich bei ihr war.

 Ich war gerade dabei, meinen Kram einzupacken, als leise Schritte auf der Veranda mich nach der Pistole greifen ließen. Die Haustür flog mit einem lauten Knall auf. Mir blieb eine Sekunde für den Gedanken, Wölfe können keine Türen öffnen, als eine Gestalt ins Zimmer gestürmt kam.

 Eine Gestalt, die zu klein war für einen Mann und zu menschlich für einen Wolf.

 30

 Luc Ruelle starrte blinzelnd die Waffe an. Keuchend steckte ich sie weg. Das war genau der Grund, warum ich diese Dinger nicht gern benutzte. Viel zu oft wurde die falsche Person erschossen.

 „Pistolen sind gefährlich“, erklärte er mit ernster Miene.

 „Verdammt richtig.“

 „Verdammt ist ein Schimpfwort.“

 Ich verzog den Mund. „Bitte entschuldige.“

 Er zuckte mit den Schultern. „Ich hab's schon öfter gehört.“ Darauf hätte ich gewettet.

 „Bloß nicht von einer Dame.“

 Das hatte er noch immer nicht, aber darauf würde ich ihn nicht hinweisen.

 „Was tust du eigentlich hier?“ Ich reckte den Hals. „Hat dein Dad dich hergebracht?“

 Ich bemerkte die Hoffnung in meiner Stimme und hätte am liebsten wieder geflucht. Falls Adam zusammen mit Luc hergekommen war, hatte er seine Meinung darüber, mich den Jungen sehen zu lassen, vielleicht geändert. Und falls Adam diesbezüglich seine Meinung geändert hatte, dann ...

 Was?

 Würde er mir einen Verlobungsring kaufen, das Herrenhaus in Schuss bringen, bevor wir anschließend einziehen und einen auf Ozzie und Harnet machen würden?

 Kaum.

 Wie auch immer brauchte ich einen etwas moderneren Vergleich. Gab es heutzutage im Fernsehen noch irgendein Beispiel für ein glücklich verheiratetes Paar? Mir wollte beim besten Willen keins einfallen.

 „Mein Dad weiß nicht, dass ich hier bin.“

 „Oh-oh“, entfuhr es mir halblaut, noch bevor ich mich bremsen konnte.

 Luc zuckte wieder mit den Achseln und schlurfte über den Boden. Erst in diesem Moment bemerkte ich, dass er barfuß war. Bei genauerem Hinsehen stellte ich fest, dass er sein T-Shirt verkehrt herum anhatte und der Reißverschluss seiner Hose offen stand.

 „Bist du in großer Eile aufgebrochen?“, fragte ich.

 „Was?“ Er starrte mich mit unschuldigen Adam-Augen an. „Dein ... ähm ...“ Ich machte eine vage Handbewegung.

 „Dein Hosenstall.“

 Er schaute nach unten, dann drehte er mir den Rücken zu.

 „Hab den RKC vergessen.“

 Das Ratschen des Reißverschlusses begleitete seine Worte. „Was ist ein RKC?“

 „Der Reißverschluss-Kontrollcheck. Dummerchen.“

 Wie schon erwähnt, wusste ich nichts über Kinder, vor allem nichts über männliche. Dementsprechend fühlte ich mich wirklich wie ein Dummerchen.

 „Ich sollte deinen Vater anrufen.“ „Wir haben kein Telefon.“ „Ihr habt kein Telefon?“ „Wir brauchen keins.“

 Jeder brauchte ein Telefon. Oder etwa nicht?

 Luc inspizierte das Erdgeschoss, nahm meine Sachen in Augenschein und spähte in verschiedene Ecken, dann starrte er zur Treppe.

 Als ihm auffiel, dass ich ihn beobachtete, sagte er achselzuckend: „Ich bin noch nie hier gewesen.“

 Ich runzelte die Stirn. Chaos hin oder her - dies war das Haus seiner Familie. Warum hatte Adam ihn nie mitgenommen?

 Ich hasse dieses alte Gemäuer. Ich wünschte, es würde verrotten, aber das wird das verdammte Ding niemals tun.

 Ach ja, deswegen.

 „Ich bin durch den Sumpf gelaufen“, klärte Luc mich auf. „War nicht weit.“

 „Wanderst du dort oft allein herum?“ „Mmhm.“

 Ich hatte so meine Zweifel, ob das eine gute Idee war. Er war so klein, und die Geschöpfe da draußen waren so groß. Oder zumindest hatten sie während der Jagd auf mich groß gewirkt.

 „Hast du irgendwas ... Seltsames gesehen?“, erkundigte ich mich.

 „Nein.“

 Hey, das nannte ich mal auskunftsfreudig.

 „Hast du überhaupt irgendetwas gesehen?“

 „Bäume, Alligatoren, Wasser, Schlangen. Kreaturen.“ „Welche Art von Kreaturen?“

 Er blies die Backen auf. „Wirklich gesehen habe ich sie nicht. Ich hab sie bloß rumkriechen hören.“

 „Vielleicht solltest du eine Weile nicht in die Sümpfe gehen.“ Er zog eine Schnute, dann erwiderte er störrisch: „Ich spiele schon im Sumpf, seit ich laufen kann.“

 „Und dein Dad hat nichts dagegen?“

 „Er sagt, dass ich lernen muss, wie man dort draußen überlebt.

 Weil ich das vielleicht irgendwann mal tun muss.“

 Was für eine bizarre Bemerkung gegenüber einem Kind.

 Wir starrten uns gegenseitig an. Ich lächelte ein wenig unbehaglich. Was sollte ich nur mit ihm anfangen, bis Adam auftauchte? Und er würde auftauchen. Oder nicht? Ich beschloss, noch eine halbe Stunde zu warten und Luc dann im Zweifelsfall selbst heimzubringen, bevor ich anschließend wie geplant in die Stadt fahren würde.

 „Bist du ... hungrig?“

 „Immer.“

 Ich lächelte. „Ich habe ein paar Käsecracker.“

 Er zog eine Grimasse. „Das ist kein Essen.“

 „Kekse?“

 „Okay.`

 Ich kramte die Packung heraus und gab sie ihm.

 „Wie viele kann ich haben?“

 „Hau rein.“

 Was vermutlich nicht das war, was man zu einem Kind sagte, aber schließlich war er nicht mein Kind, und Adam hatte mir mit aller Deutlichkeit zu verstehen gegeben, dass er das auch niemals sein würde. Falls Luc mit einem Zuckerschock heimkam, tja, dann war das exakt das, was der Mann verdiente. Was für eine Art Vater würde seinem Sohn erlauben, allein im Sumpf herumzustromern?

 Aber was verstand ich schon davon? Vielleicht war hier in der Gegend - meinetwegen auch in jeder anderen - ein Vierjähriger absolut alt genug für einsame Sumpfwanderungen.

 Ich nahm Lucs Größe in Augenschein, dachte über seine sprachlichen Fähigkeiten und sein Verhalten nach. Vielleicht war er auch schon älter als vier. Trotzdem war er auf keinen Fall vierundzwanzig. Und so alt sollte er meiner Meinung nach sein, bevor er das nächste Mal allein in den Sumpf ging.

 „Wie alt bist du?“, fragte ich.

 „Wie alt bist du?“

 „Es ist nicht sehr höflich, eine Frau nach ihrem Alter zu fragen.“

 „Warum nicht? Weil du es nicht weißt?“

 Gott, war der niedlich.

 „Ich bin dreißig.“

 „Das ist aber alt.“

 „Nein, ist es nicht.“

 „Du bist sogar noch älter als mein Dad.“ Tja, war das nicht mal was Besonderes? „Wie viel älter?“

 „Ein ganzes Jahr.“

 In meinen Augen zählte das nicht.

 „Okay, jetzt bist du an der Reihe.“

 Ich nahm mir jetzt auch einen Keks, was mir einen missbilligenden Blick eintrug. Wollte er sie etwa alle allein essen? So wie er sie runterschlang - blöde Frage.

 „Ich bin sieben.“

 „Wirklich?“

 „Ich bin klein, aber flink. Und klug.“

 „Darauf würde ich wetten.“

 „Meine Mutter war auch klein. Und Dad sagt, dass er erst richtig gewachsen ist, als er zwölf war. Danach waren es dann dreizehn Zentimeter in einem einzigen Jahr.

 „Das muss aber ziemlich schmerzhaft gewesen sein.“

 „Schmerzhaft?“ Seine Augen weiteten sich, und seine Lippen begannen zu zittern.

 Mist. Ich hatte wirklich keine Ahnung, wie man mit Kindern sprach.

 „Ich meinte hilfreich. Das muss hilfreich gewesen sein. Beim ... Basketball.“

 Seiner Miene nach zu urteilen, nahm er mir die Korrektur nicht ab. Er war wirklich flink.

 „Dad hat nie Basketball gespielt.“

 „Nein? Was hat er dann gespielt?“

 „Nix.“ Er schob die Unterlippe nach vorn. „Er sagt immer, dass das Leben kein Spiel ist, sondern eine Verantwortung.“

 „Hipp, hipp, hurra!“

 Er grinste. „Genau.“

 Seine Zahnlücke war einfach unwiderstehlich. „Solltest du nicht in der Schule sein?“ „Dad unterrichtet mich.“

 Das wurde ja immer besser. Ein Haus auf Rädern. Ständig wechselnde Babysitter. Heimunterricht. Aber wozu das alles? Eine weitere Frage für Adam, falls er je wieder mit mir sprechen sollte.

 „Hast du Lust, Karten zu spielen?“, wollte Luc wissen. „Ich habe keine hier.“

 Er fasste in die Tasche seiner Shorts und zog einen Satz Spielkarten hervor.

 „Aber nur eine Runde“, willigte ich ein. „Was spielst du denn gern?“

 „Texas Hold'em.“

 „Du meinst, so wie im Fernsehen?“ „Da hab ich es gelernt.“

 Er fing an, die Karten mit der Kunstfertigkeit eines Trickbetrügers zu mischen, was gleichzeitig bezaubernd und verstörend war. Und traurig. Das arme Kind musste Spiele aus der Glotze lernen?

 „Wie oft siehst du deinen Vater?“ „Jeden Tag.“

 „Wozu dann die Babysitter?“ „Weil sie über Nacht bleiben.“ „Wo ist dann dein Dad?“ „Bei der Arbeit, schätze ich.“ „Was für eine Arbeit?“

 Er zuckte mit den Schultern. „Keinen Schimmer.“

 Das Ganze wurde immer bizarrer. Ich hatte mit dem Mann geschlafen und unbeschreibliche Intimitäten mit ihm geteilt, aber trotzdem wusste ich nicht, womit er seinen Lebensunterhalt verdiente. Aber offensichtlich tat sein Sohn das auch nicht.

 Luc gewann beim Holdem. Haushoch. Mehrere Male.

 Ich vergaß das mit der einen Runde. Ich vergaß, dass ich nach einer halben Stunde hatte aufbrechen wollen. Eine Stunde später spielten wir noch immer, und ich verlor noch immer.

 „Ich denke, das reicht jetzt.“ Ich warf mein neuestes Mistblatt auf den Tisch.

 „Das sagen alle, wenn ich gewinne.“

 Ich musterte sein strubbeliges Haar, seine Zahnlücke, seine vertrauten Augen. „Warum bist du hergekommen, Luc?“

 Er steckte die Karten ein und kletterte auf meinen Schoß. Ich war derart überrascht, dass ich ihn ließ.

 „Dad mag dich.“ Er rutschte auf meinem Schoß herum, schmiegte seinen Kopf unter mein Kinn und schlang mir die Arme um die Taille. „Das sehe ich ihm an.“

 „Ich glaube nicht, dass er das tut.“

 Ich ließ nicht genug und nicht mehr aus.

 „Er hat noch nie zuvor im Schlaf den Namen eines Mädchens gemurmelt. Das muss doch etwas bedeuten.“

 Ich wusste, was es bedeutete, aber ich würde es Luc nicht verraten.

 „Ich dachte, er würde die ganze Nacht arbeiten“, sagte ich. „Ja, und dann schläft er fast den ganzen Tag. Das ist dann die Zeit, in der ich Hold'em gucke.“

 Was tat Adam die ganze Nacht lang, dass er schlafen musste, sobald die Sonne am Himmel stand? Ich glaubte, dass ich es gar nicht wissen wollte.

 Während unserer Unterhaltung hatte ich, ohne es zu merken, die Arme um den Jungen gelegt. Meine Wange lag auf seinem Kopf. Sein Körper war warm, knochig und gleichzeitig weich. Sein Haar roch wie ein Sommerregen.

 „Wenn Dad dich mag“, flüsterte er mit schlaftrunkener Stimme, „dann mag ich dich auch.“

 Ich sagte nichts, bis sein Atem schließlich gleichmäßig wurde und seine Glieder erschlafften. Wie es aussah, würde ich Luc wohl nicht so bald nach Hause bringen können. Er mochte klein sein, trotzdem war er vermutlich zu schwer, als dass ich ihn hätte tragen können. Außerdem wollte ich ihn nicht wecken.

 Ich streckte mich auf dem Schlafsack aus und ließ den Jungen neben mir auf die Decke gleiten. Als er sich murmelnd bewegte, streichelte ich ihm übers Haar und flüsterte: „Ich mag dich auch.“

 Er schlief - seine Hand in meiner - wieder ein.

 Fasziniert betrachtete ich diese winzige, weiche Hand. Er hatte eine verschorfte Handfläche und auf einem Knöchel einen Kratzer; seine Fingernägel waren erdverkrustet. Hatte er mit ihnen gebuddelt? Ich konnte mir vorstellen, dass kleine Jungs so etwas taten, war mir aber nicht sicher.

 Luc ähnelte Adam so sehr. Angefangen bei den blauen Augen und dem dunklen Haar bis hin zu seiner von der Sonne golden getönten Haut. Hatte er überhaupt irgendetwas von seiner Mutter?

 Ich hatte mich in meinem ganzen Leben noch nicht nach Mutterglück gesehnt. Hatte nie die biologische Uhr ticken hören. War nie wegen eines Babys aus dem Häuschen geraten. Ich fing beim Anblick von Strampelanzügen und winzigen Schuhen nicht an zu sabbern. Warum also fühlte ich mich so wohl, als ich Luc Ruelles Hand hielt?

 Eine Bewegung an der Peripherie meines Blickfelds ließ mich hochsehen. Ich war nicht überrascht, Adam zu entdecken, der mich durchs Fenster beobachtete.

 Seinem Gesichtsausdruck nach irrte Luc gewaltig. Sein Vater mochte mich ganz und gar nicht.

 31

 Adam kam ins Haus, während ich mich aufsetzte, vorsichtig darauf achtend, das schlafende Kind nicht zu wecken. Ohne ein Wort beugte er sich nach unten und hob Luc auf seine Arme. Dann verschwand er ebenso wortlos wieder nach draußen. Ich vermutete, dass er damit auch für immer aus meinem Leben verschwunden sein würde.

 Was war da nur an diesen Ruelles, das Emotionen in mir auslöste, die ich nie zuvor empfunden hatte und von denen ich nicht annahm, dass ich sie je wieder empfinden würde? Was war an diesem stillen Mann und seinem mitteilsamen Sohn, das bewirkte, dass sich eine törichte, einsame Kryptozoologin nach einem Leben verzehrte, das sie nie gewollt hatte?

 Das sah mir nicht ähnlich. Mich nach einem Kind zu sehnen. Zu erwägen, noch einmal mit solcher Intensität zu lieben, wie ich erst einmal zuvor geliebt hatte. Über eine Zukunft nachzudenken, die sich so sehr von der unterschied, die ich eigentlich geplant hatte, dass es unfassbar war.

 Ich musste unter einem Zauber stehen.

 Der Gedanke ließ mich innehalten. War am Ende die Magie schuld daran, dass ich mich so absurd benahm, so seltsam dachte, von so tiefer Sehnsucht erfüllt war? Die Idee an sich hätte mich zum Lachen bringen müssen, aber nach allem, was ich seit meiner Ankunft in der Mondsichel-Stadt gesehen hatte, war Erheiterung das Letzte, was ich empfand.

 Es gab hier nur eine Person, der ich traute, und praktischerweise kannte sich diese Person mit Magie aus. Ich schnappte mir meine Tasche und die Autoschlüssel, dann machte ich mich auf den Weg die Stadt.

 Auf der Bourbon Street war die Hölle los. Schon aus einer Entfernung von mehreren Blocks hörte ich die Musik und sah die Lichter. Ich war verlockt, einen kleinen Schlenker zu machen und meine Kümmernisse in einem Zombie zu ertränken. Aber so, wie die Dinge zur Zeit liefen, musste ich befürchten, am Ende einem echten Zombie gegenüberzusitzen.

 Cassandra öffnete die Tür, noch bevor ich überhaupt geklopft hatte.

 „Woher wusstest du, dass ich hier bin?“

 Sie zog amüsiert eine Braue hoch. „Ich hab aus dem Fenster geschaut.“

 „Oh.“

 „Schließ die Tür ab. Du brauchst einen Drink.“

 Wieder richtig. Manchmal glaubte ich, dass sie mehr war als nur ein übersinnlich veranlagtes Medium.

 Binnen weniger Minuten saß ich ihr gegenüber am Küchentisch und vor einem Glas mit einem Getränk, das von einem winzigen Papierschirmchen komplettiert wurde.

 Ich nahm einen tiefen Schluck. „Fruchtig.“

 Und vermutlich eine Mischung aus zwölf verschiedenen Sorten Alkohol. Genau das, was ich brauchte. Ich nahm noch einen Schluck. „Was weißt du über Liebestränke? Wahlweise einen Liebesbann oder Liebeszauber?“

 Cassandra nippte damenhaft an ihrem eigenen Glas, dann setzte sie es ab. „Mehr als du ahnst. Wieso?“

 Ich wurde plötzlich unsicher. Adam hatte darauf beharrt, dass er mich nicht lieben konnte und auch von mir nicht geliebt werden wollte. Welchen Nutzen hätte er also von einem Liebeszauber?

 Aber mit Luc war das eine andere Sache. Der Junge wünschte sich eine Mutter. Wenn ich hoffnungslos mein Herz an ihn verlor ...

 Ich brachte es nicht fertig, Cassandra von dem Kind zu erzählen. Adam wollte nicht, dass irgendjemand von seinem Sohn erfuhr. Und obwohl ich Cassandra mein Leben anvertraut hätte - dies faktisch schon bei mehreren Gelegenheiten getan hatte -, stand es mir nicht zu, ihr auch das von Luc anzuvertrauen.

 „Du redest von Adam“, folgerte sie. „Also liebst du ihn?“

 „Irgendetwas empfinde ich für ihn“, murmelte ich. „Und das gefällt mir nicht.“

 „Nur weil du den Mann nicht lieben willst, heißt das noch lange nicht, dass man dir einen Zauber auferlegt hat. Tatsächlich würdest du, wenn es so wäre, sogar entzückt sein. Das ist nämlich Teil der Magie.“

 Ich trank einen großen Schluck und rammte mir dabei das Ende des Papierschirms in die Nase. Niesend warf ich ihn beiseite. „Du solltest lieber langsam machen“, warnte sie mich. „Sonst hast du in null Komma nichts einen sitzen.“ „Okay.“

 Ich hatte recht gehabt mit den zwölf Sorten Alkohol. Schon jetzt spürte ich, wie sie in meiner Blutbahn kreisten, mich entspannten und gleichzeitig wiederbelebten. Meine Wangen glühten.

 „Ich liebe meinen Ehemann.“

 „Solltest du nicht sagen liebte?“

 „Ich weiß nicht, wie ich damit aufhören soll“, flüsterte ich. „Er fühlt sich für mich noch immer so lebendig an.“ Ich presste die Hand an meine Brust. „Hier drinnen.“

 „Vielleicht hast du ihn deshalb in deinem Traum gesehen. In deinem Herzen ist er noch immer am Leben. Du musst ihn gehen lassen.“

 „Nein.“

 Die Vorstellung, Simon gehen zu lassen, aufzugeben, nach vorn zu blicken, war einfach zu viel. Vielleicht war ich deshalb auf den Gedanken verfallen, dass meine Gefühle für Adam durch Voodoo ausgelöst worden waren. Sie konnten nicht echt sein, denn wenn sie das wären, würde das bedeuten, dass ich Simon nicht mehr liebte. Und wenn meine Liebe für ihn starb, dann starb auch er.

 Ich weiß, dass er bereits tot war. Aber wann wäre die Liebe je rational gewesen?

 Ich trank mir einen weiteren Schluck Mut an, bevor ich mit dem herausplatzte, was mir schon durch den Sinn ging, seit ich Simon am Fenster gesehen hatte. „Könntest du ihn wiederauferstehen lassen?“

 Ich starrte auf meine im Schoß ineinandergekrallten Finger. Cassandra schnappte hörbar nach Luft und hielt den Atem an. Besorgt, dass sie in Ohnmacht fallen würde, wenn sie nicht atmete, dass ich in Panik geraten würde, wenn sie nicht sprach, oder vielleicht auch, wenn sie es täte, schaute ich auf, dann sofort wieder nach unten. Das Bedauern und Mitleid in ihren Augen weckte in mir den Wunsch, unter den Tisch zu kriechen und dort zu bleiben.

 „So mächtig bin ich nicht“, sagte sie sanft. „Zumindest noch nicht.“

 Etwas in ihrer Stimme bewirkte, dass ich mich anspannte - Hoffnung und Angst im Widerstreit. „Aber vielleicht bald?“

 „Möglicherweise eines Tages. Aber selbst wenn ich die Macht hätte, könnte ich Simon nicht von den Toten zurückholen.“

 „Warum nicht?“

 „Wie lange ist er schon fort?“

 „Vier Jahre.“

 Sie fasste über den Tisch und nahm meine Hand. „Er wäre nicht mehr derselbe, Diana.“

 „Das wär mir egal.“

 „Nein, das wäre es nicht. Tot ist tot; da gibt es kein Zurück.“ „Doch, das gibt es - du hast es selbst gesagt. Es gibt Zombies. Und die sind sehr wohl real.“

 „Aber sie leben nicht. Sie sind nicht mehr dieselben Menschen. Es sind noch nicht mal mehr Menschen. Willst du Simon wirklich aus dem Jenseits zurückzerren, seinen sich zersetzenden Körper reanimieren und erleben, wie er dich mit hohlen, leblosen Augen anstarrt? Wie er sich fragt, warum er hier ist? Wer du bist?“

 „Er würde mich erkennen.“

 „Möglich.“

 „Ich vermisse ihn.“

 „Ich weiß.“

 Sie drückte meine Hand, und ich suchte wieder ihren Blick. „Simon hätte nicht sterben müssen. Ich hätte ihn retten können.“

 Cassandra starrte mich ein paar Sekunden lang an. „Also darum geht es in Wahrheit? Um Schuld?“

 Nachdem ich erst mal zu sprechen angefangen hatte, schien ich nicht mehr aufhören zu können. „Ich habe ihm nicht geglaubt, als er behauptete, auf einen Werwolf gestoßen zu sein. Wieder einmal. Ich hatte diese sinnlose Suche so satt. Wir fuhren hierhin; wir fuhren dorthin. Er sah etwas, und jedes Mal, wenn ich hinschaute, war da nichts mehr. Alle haben ihn für verrückt gehalten.“

 Ich atmete tief ein, dann gestand ich ihr mein schmachvolles Geheimnis: „Ich fing an, genauso zu denken. Dann habe ich in jener letzten Nacht die Beherrschung verloren, ihn angeschrien, und es kam zum Streit. Er ist einfach davongestürmt. Und dann war er tot.“

 „Ich muss den Teil verpasst haben, in dem du ihn durch deine Gegenwart hättest retten können.“

 Ich starrte sie zornig an. „Ich hätte ihn gerettet.“

 Wie, das wusste ich nicht, aber zumindest hätte ich es versucht.

 Und wenn ich versagt hätte, wäre ich jetzt auch tot. An manchen Tagen - verdammt, bis ich hierhergekommen war sogar an den meisten - wünschte ich mir, dass es so wäre.

 „Simon ist nicht mehr hier“, sagte sie, „und du musst das Ganze hinter dir zurücklassen. Hör auf, dir jede Chance auf ein neues Leben zu verbauen, indem du dich an deinem alten festklammerst.“

 „Ich muss den loup-garou finden. Und beweisen, dass Simon nicht verrückt war. Seinen Namen reinwaschen.“

 „In Ordnung. Vielleicht kannst du dann ein neues Leben beginnen.“

 Ich dachte über ihre Worte nach, die ein Echo meiner eigenen, früheren waren. Vielleicht könnte ich das. Nur dass ...

 „Woran erkenne ich, ob das, was ich empfinde, echt ist?“ Cassandra seufzte. „Du glaubst also wirklich, dass Ruelle dich mit einem Bann belegt hat, damit du ihn liebst? Ich dachte, es wäre die ganze Zeit nur um Sex gegangen?“

 „Nicht die ganze Zeit“, brummte ich, obwohl sie nicht ganz unrecht hatte.

 „Möglicherweise gibt es da einen Weg, um die Wahrheit zu entdecken.“

 „Welchen?“ „Ein Ritual.“ „Voodoo?“

 Sie machte sich gar nicht erst die Mühe zu antworten. „Was muss ich tun?“

 „Komm mit zum Tempel. Wir werden die Loas befragen, ob du unter einem Liebeszauber stehst.“

 „Und das funktioniert?“

 „Bisher haben sie auf jede meiner Fragen geantwortet.“ Ich runzelte die Stirn. Allmählich jagte sie mir Angst ein.

 „Falls sie sagen, dass deine Gefühle nicht von Magie beeinflusst sind, wirst du dann aufhören, gegen sie anzukämpfen, und dem Mann sagen, was du für ihn empfindest?“

 Ich war mir nicht sicher. Adam hatte gesagt, dass er mich nicht lieben könnte und ich ihn nicht darum bitten sollte. „Diana?“

 „Lass es uns zuerst mit diesem Voodoo-Ding versuchen, dann werden wir schon sehen.“

 „Versprich mir, dass du ihm eine Chance gibst.“ „Warum ist dir das so wichtig?“

 Sie stemmte die Hände in die Hüften. „Ich werde kein kostbares Voodoo-Ritual an jemanden verschwenden, der zu halsstarrig ist, die Früchte zu ernten.“

 „Okay. Geht klar. Lass es uns nur hinter uns bringen.“

 „Jetzt atme erst mal tief durch. Beruhig dich. Der Tempel ist ein friedvoller Ort. Bestimmt wirst du deine Zeit dort sogar genießen.“

 Aber anstatt durch die Hintertür nach draußen zu gehen, kehrte Cassandra in den Laden zurück und griff nach einer Tonschale. Anschließend füllte sie sie mit verschiedenen Ingredienzien aus ihren Regalen, dann wandte sie sich dem Schlangenkäfig zu.

 „Oh nein“, sagte ich mit leicht alkoholgeschwängerter Stimme. „Keine Schlange.“

 „Wir brauchen ihn für das Ritual.“

 „Ich hasse Schlangen.“

 „Betrachte ihn als Damballah.“

 „Ich weiß, dass ich es hinterher bereuen werde, aber was ist ein Damballah?“

 „Die Große Schlange. Der Vater aller Loas.“

 Ich erinnerte mich an ihre frühere Erklärung. „Ein Gott also.“ „Mehr ein Schutzgeist. Im Vodum gab es ursprünglich ein höchstes Wesen, das man den Gran Met nannte. Nachdem er sein Werk vollendet hatte und in die Anderswelt zurückgekehrt war, ließ er die Loas auf der Erde zurück, damit sie den Menschen helfen.“

 Ich war katholisch erzogen worden, hatte den Glauben aber nicht mehr praktiziert, seit ich bei meinen Eltern ausgezogen war. Trotzdem machte mich all dieses Gerede über Götter nervös. „Du glaubst das doch nicht wirklich, oder?“

 Sie seufzte resigniert. „Du kannst mich nicht bitten, eine Voodoo-Zeremonie zur Wahrheitsfindung abzuhalten und mich anschließend fragen, ob ich daran glaube.“

 Um ein Haar hätte ich sie darauf hingewiesen, dass ich sie um gar nichts gebeten hatte, aber sie war so in Fahrt, dass ich ihr einfach die Zügel schießen ließ.

 „Wenn ich nicht daran glaube, was in drei Teufels Namen tue ich dann hier? Woraus sich gleichzeitig die Frage ergibt, was tust du dann hier?“

 „Schon gut, schon gut. Du glaubst daran.“

 „An irgendwas muss man ja glauben“, grummelte sie und schob mir die Tonschale in die Arme.

 Ich war so überrumpelt, dass ich sie nicht richtig zu fassen bekam und beinahe fallen gelassen hätte. „Hey!“

 Sie bedachte mich mit einem finsteren Blick. „Willst du lieber die Schlange tragen?“

 „Auf gar keinen Fall.“ Ich wedelte mit der Hand. „Jetzt mach schon.“

 Leise Worte raunend, holte sie Lazarus aus seinem Käfig. Er schaute mich an und zischte. Seine Abneigung beruhte auf Gegenseitigkeit.

 „Du musst dir die Loas als Heilige vorstellen.“ Cassandra ging mir voraus durch den Laden, die Küche und dann zur Hintertür hinaus. „Sie bilden eine Art Brücke zu dem Höchsten Wesen.“

 „Ich verstehe jetzt, warum die katholische Kirche so abfällig über dieses ganze Voodoo-Zeug denkt. Zwischen einem Schlangengeist und einem Heiligen ist ein himmelweiter Unterschied. „Hat nicht St. Patrick die Schlangen aus Irland verbannt?“

 „Pass bloß auf, was du über St. Patrick und Irland sagst.“ Cassandra lächelte. „Als die Sklaven von den Schiffen kamen, wurden sie nicht nur sofort katholisch getauft, sondern ihre eigene Religion wurde verboten, deshalb haben sie die beiden heimlich miteinander kombiniert, und heraus kam ...Vodum.“

 „Bingo.“

 Hinter Cassandras Laden lag ein teilweise ummauerter Innenhof, der mit Sträuchern, Blumen und einem Brunnen bestückt war. Der Untergrund bestand aus festgetretener Erde - kein Gras, keine Steine, keine Platten. In eine der Mauern war eine Tür eingelassen, die Cassandra nun öffnete.

 „Kein Schloss?“, fragte ich.

 „An einem Tempel?“ Sie knipste das Licht an. „Abgesehen davon fürchten sich die meisten Leute schon genug davor, mit mir hierherzukommen. Ganz bestimmt würden sie es nicht ohne mich wagen.“

 „Na toll“, erwiderte ich und folgte ihr nach drinnen.

 Direkt hinter der Tür blieb ich stehen. Der Raum war so vollgestopft, dass ich nicht wusste, wohin ich zuerst gucken sollte. Cassandra verfrachtete Lazarus in eine Pappschachtel neben einem flachen Stein, der mit Kerzen und kleineren, bunteren flachen Steinen bedeckt war. Sie machte sich daran, die Dochte anzuzünden, während ich mich weiter umsah.

 Um den Stein herum waren Blumen, Kiesel, winzige Fähnchen und Amulette angeordnet. Die Wände waren mit farbenprächtigen Symbolen geschmückt: ein Kreuz, ein Herz, eine Schlange und irgendeine Art von Kiste.

 Lang und schmal.

 „Soll das etwa ein Sarg sein?“, fragte ich.

 „Mmhm“, bejahte Cassandra. „Diese Zeichnungen sind Veves. Sie fungieren als Magneten, um die Loas auf die Erde zu bringen. Der Sarg ist das Symbol von Baron Samedi. Er steht für den Samstag, den Tag des Todes.“

 „Und ich hätte angenommen, dass man den lieber meiden würde, anstatt ihn in seine Nähe zu locken.“

 „Das Thema hatten wir doch schon.“ Sie bedachte mich mit einem Blick, der mich an meine Lehrerin in der dritten Klasse erinnerte - extreme Ungeduld bei einer sehr geduldigen Frau. „Der Tod ist machtvoll, und er bedeutet nicht unbedingt etwas Schlechtes.“

 „Warum setzt dann jeder so hartnäckig alles daran, ihm zu entfliehen?“

 „Es liegt in der Natur des Menschen zu fürchten, was wir nicht begreifen. Ich versuche, den Tod als einen Anfang zu sehen.“

 „Wovon?“

 „Wer weiß?“ Sie zündete die letzte Kerze an, dann gesellte sie sich zu mir. „Von einer neuen Ebene, einer anderen Welt, einem Abenteuer.“

 Vielleicht hatte sie recht, aber trotzdem wollte ich lieber so lang wie möglich warten, bevor ich es herausfand.

 „Das Kreuz steht für Legba“, fuhr sie fort. „Er ist der Gott der Sonne und der Weg aller spirituellen Kommunikation.“

 Ich verstand, warum das nützlich sein konnte.

 „Das Herz ist Erzulie.“ Cassandras Blick traf meinen. „Die Göttin des Mondes.“

 Ein warmer Wind schien über meine Haut zu streichen. Hätten die Kerzen nicht geflackert, wäre ich überzeugt gewesen, es mir nur eingebildet zu haben.

 „Sie mag dich“, flüsterte Cassandra.

 „Wird das helfen?“

 „Es kann zumindest nicht schaden.“

 „Was ist mit der Schlange?“

 Ich betrachtete die Python an der Wand, deren hellgrüne Augen zu funkeln schienen.

 „Damballah.'.

 Der Schlangengott. Schutzgeist. Heiliger. Was auch immer. Ich hätte es wissen müssen.

 „Und was jetzt?“

 „Das Ritual wird die Loas auf die Erde holen; anschließend werden wir sie um ihren Rat bitten.“

 „Wie genau gelangen sie auf die Erde?“

 Ihr Blick glitt zur Seite. „Sie fahren in ein anderes lebendes Wesen.“

 Für eine Sekunde weigerte sich mein Gehirn, die Information zu akzeptieren, die meine Ohren gehört hatten. Aber nur für eine Sekunde.

 „Sie ergreifen Besitz von einem? Bist du verrückt geworden? So was ist gefährlich!“

 „Und das ist genau der Grund, warum ich das Ritual nicht auf die leichte Schulter nehme. Und es ist auch der Grund, warum die Leute Angst davor haben herzukommen. So etwas spricht sich nämlich rum.“

 „Falls du wirklich glaubst, dass ich zulasse, von irgendeinem Schlangengott bewohnt zu werden, musst du wirklich übergeschnappt sein.“

 „Ich bezweifle, dass Damballah an dir interessiert sein würde. Ich dachte da eher an ...“

 Sie fuhr mit dem Finger über das Herz und verwischte dabei die Farbe, mit der das Symbol auf die Wand gemalt worden war.

 „Desse de la lune“, sagte sie.

 Wieder flackerten die Kerzen in einem nicht existenten Luftzug. während ich in ihre tanzenden Flammen starrte, murmelte ich: „Damit klappt's bestimmt.“

 32

 Ich riss den Blick von den Kerzen los. „Du hast so was doch schon mal gemacht, oder?“

 „Ja, hin und wieder.“

 „Hat irgendwer anschließend den Rest seines Lebens damit verbracht, vor sich hin zu stammeln und zu sabbern? Irgendwelche früheren Kunden von dir, die jetzt in einer Nervenheilanstalt sitzen und das hier machen?“ Ich legte den Zeigefinger an die Unterlippe und ließ sie vor- und zurückschnappen, um dieses bescheuerte Geräusch aus der Kindheit zu erzeugen.

 „Bisher nicht.“

 „Na dann.“

 „Ich behaupte nicht, dass es nicht gefährlich wäre, und vielleicht sollten wir es auch wirklich besser sein lassen.“

 Ich dachte über ihre Worte nach, entschied dann aber, die Wahrheit wissen zu wollen. Ich hatte es so satt, verwirrt zu sein.

 „Falls die Loas wirklich kommen, möchte ich sie mehr fragen als nur, ob ich unter dem Einfluss eines Liebeszaubers stehe. Ich will wissen, ob da draußen ein loup-garou herumstreift, und falls ja, wo ich ihn finden kann.“

 Sie lächelte. „Es ist nicht so, als würde man ihnen wirklich Fragen stellen.“

 „Wie ist es dann?“

 „Du wirst sie sein - oder sie wird du sein. Als eine Person.“ Meine Haut fing an, leise zu prickeln, wurde ein wenig kühl, und ich erschauderte. „Was, wenn ...“

 „Wenn was?“

 „Was. wenn sie anschließend nicht mehr gehen will und ich für den Rest meines Lebens irgendwelche Stimmen im Kopf höre?“

 Mir kam für einen Moment der Gedanke, ob es wohl das war, was mit schizophrenen Menschen passiert war, aber dann verwarf ich ihn wieder. Unmöglich konnte jede Person, die Stimmen hörte, zuvor in den Genuss eines Voodoo-Loa-Rituals gekommen sein. Zumindest konnte ich mir das nicht vorstellen.

 „Entspann dich, Diana. Erzulie ist eine Göttin. So sehr wir unsere Zeit auf der Erde auch genießen und darum kämpfen, sie nicht verlassen zu müssen, findet sie diesen Ort schlichtweg zum Kotzen.“

 Was irgendwie verständlich war.

 „Bist du bereit?“

 Ich holte tief Luft. War ich es?

 „Ja.“

 Cassandra kniete sich neben den flachen Stein, der Ähnlichkeit mit einem Altar hatte, dann griff sie nach der Schale und begann, die Ingredienzien mit einem Stößel zu vermischen.

 „Was soll ich jetzt tun?“, fragte ich.

 „Setz dich hin. Entspann dich. Öffne deinen Geist.“

 Das sagte sie so leicht. Mein Geist war die meiste Zeit meines Lebens verschlossen gewesen - vor allem gegenüber Kram wie diesem. Dennoch setzte ich mich auf den Boden und fuhr fort, tief ein- und auszuatmen. Falls ich hyperventilierte, würde ich vermutlich die Loas vertreiben.

 Cassandra verteilte ihr Gemisch auf dem Altar, anschließend strich sie mir ein wenig davon auf die Stirn. Ich zuckte zusammen, aber sie ließ sich nicht beirren, sondern begann, in einer fremden Sprache zu singen. Zum Glück war das Zeug pinkfarben und duftete nach Blumen. Wäre es Blut gewesen, hätte ich Reißaus genommen.

 Sie griff nach einer Rassel, die von Knochen eingefasst zu sein schien - ich wollte gar nicht wissen, wessen -, und schüttelte sie. Lazarus zischte, und sie hob ihn auf. als wir an seiner Kiste vorbeikamen.

 Vor den Feses blieb sie stehen, dann berührte sie das Herz mit der Rassel. „Ich bitte dich, Legba, öffne den Geistern die Tür.“

 Der Wind kam zurück, wirbelte durch den geschlossenen Raum, berührte die Kerzen und fuhr mir durch die Haare. Irgendetwas drängte gegen meine Stirn. Etwas, das ich nicht sehen konnte. Ich schloss die Augen.

 Hinter dem Schwarz schimmerte ein leichter Silberglanz, so wie ein Vollmond, der auf einen stillen See herabscheint. Ich konnte tatsächlich das leise Kräuseln des Wassers hören, es sogar riechen; fast glaubte ich, seine sanfte Kühle an meiner Haut zu spüren.

 Lass mich die Wahrheit erkennen, dachte ich und schlug die Augen auf.

 Die Kerzen erloschen. Jede einzelne von ihnen. Öffne deinen Geist.

 „Cassandra?“

 „Ich bin hier.“

 „Hast du etwas gesagt?“

 „Ich sagte: Ich bin hier.“

 „Nein, davor.“

 „Das war nicht ich. Du hast Erzulie gehört. Konzentriere dich auf das, was sie sagt. Warte kurz; ich zünde die Kerzen wieder an.“

 Ich hatte keine Ahnung, wie ich meinen Geist öffnen sollte. Ich war kein besonders medial veranlagter Typ.

 Ein kühler Finger berührte meine Stirn. Offen.

 Ich schloss erneut die Augen und stellte mir eine Tür vor. Ich streckte die Hand aus, drehte den Knauf und drückte sie auf. Auf der anderen Seite stand eine Frau.

 Sie war groß, üppig, mit mahagonifarbener Haut und der besten Afro-Frisur, die ich je gesehen hatte. Ich erwartete, dass ihre Augen ebenfalls dunkel sein würden. Stattdessen funkelten sie silbern. Ihr Körper war in ein loses weißes Gewand gehüllt, das, genau wie ihre Sandalen, unglaublich bequem wirkte.

 Sie winkte mich zu sich, und ich trat in den mitternächtlichen Garten. „Wo bin ich?“

 „Physisch gesehen noch immer im Tempel, doch dein Bewusstsein hat sich mit meinem vereinigt.“

 Ihre sanfte, ruhige Stimme war genauso bezaubernd wie sie selbst - es war die Stimme einer Frau, die ihre eigene Stärke, ihre Bedeutung und alle Antworten kannte.

 Überall in dem Garten wuchsen Blumen in Farben, wie ich sie mir nie hätte träumen lassen. Das Mondlicht gab ihnen den Anschein, als hätte der Regen sie bemalt. Doch die Luft war so warm und behaglich feucht wie am letzten Tag eines Sommers, bevor der Herbst anbricht.

 „Bist du Erzulie?“

 „Was ist es, das du zu wissen begehrst?“

 War das eine Antwort? Für sie vermutlich schon.

 „Stehe ich unter dem Einfluss eines Liebeszaubers?“

 „Vielleicht.“

 „Gibt es den loup-garou?“

 „Was denkst du?“

 Ich runzelte die Stirn. Das hier lief nicht gut. „Das Einzige, was ich will, ist die Wahrheit.“

 „Und die wirst du bekommen.“

 Sie führte mich einen steinübersäten Pfad hinab. Nicht die üblichen Kiesel, sondern brüchige, graue Klumpen, die mich an Mondgestein erinnerten. Während wir so dahinspazierten, änderte ihre Kleid die Farbe und changierte in jeder Nuance des Mondes - weiß, silbern, blau, gold, sogar rot.

 Erzulie lächelte, dann deutete sie auf eine bestimmte Blume inmitten hundert anderer, die selbst im nächtlichen Dunkel hellrot schimmerte.

 Eine Feuerlilie.

 „Nimm dir eines der Blütenblätter“, murmelte sie, „und die Wahrheit wird sich dir offenbaren.“

 „Ich dachte, die Feuerlilie würde Unglück bringen. Und dass sie wilde Tiere anlockt.“

 Sie wandte mir ihre kühlen silbrigen Augen zu. „Die Wahrheit birgt immer ein Risiko.“

 Was vermutlich für alles galt, das sich zu wissen lohnte.

 Als ich eines der Blätter abzupfte, stieg mir der inzwischen vertraute Geruch von geröstetem Zimt in die. Nase.

 „Welche Wahrheit meinst du?“, fragte ich und drehte mich dabei um.

 Es war niemand mehr im Garten außer mir.

 Ich blinzelte und war wieder im Tempel. Die Kerzen brannten. Cassandra starrte mich gebannt an.

 „Welche Wahrheit?“, wisperte sie.

 Ich öffnete die Finger. In der Mitte meiner Handfläche lag ein hellrotes Blütenblatt. Dann öffnete ich den Mund, und zwei Stimmen drangen hervor - meine und Erzulies.

 „Jede.“

 33

 „Was ist passiert?“, fragte Cassandra. „Ist alles okay mit dir?“ Ich wusste es nicht sicher. Ich war hier gewesen und gleichzeitig woanders. Ich war ich selbst gewesen und gleichzeitig auch wieder nicht. Diese Wahrnehmung hätte eigentlich beängstigend sein müssen, aber stattdessen war sie ...

 „Tröstlich.“ Meine Stimme gehörte jetzt wieder mir. Ich fühlte mich nicht länger ... erfüllt.

 „Was meinst du mit tröstlich?“ „Erzulie. Sie ist wie ...“ „Eine Mutter.“

 Ich legte den Kopf zur Seite. „Wenn du das sagst.“

 Cassandra runzelte zwar die Stirn, verzichtete zum Glück jedoch darauf, das Thema zu vertiefen. Sie bückte sich, um Lazarus von ihrem Knöchel zu wickeln, dann legte sie ihn zurück in seine Kiste.

 „Erzähl mir alles“, befahl sie, also tat ich es.

 Als ich fertig war, kaute Cassandra nachdenklich auf ihrer Unterlippe herum. Ich fing an, nervös zu werden.

 „Was ist?“

 „Du bist weiter vorgedrungen, als jemals jemand zuvor. Die meisten hören nur die Stimme des Loa und ein paar verschlüsselte Worte. Du aber bist nach Ife gereist.“

 „Ich bin nirgendwohin gereist. Oder doch?“ „Nicht körperlich.“

 „Ich bin nur in meinem Kopf nach Ife gereist“, murmelte ich.

 „Was ist Ife?“

 „Es gibt in Nigeria eine Stadt namens Ife, aber der Ort, an dem du warst, ist legendär, denn er ist das Mekka des Vodum, an dem den ersten Gläubigen die Offenbarungen der Loas zuteil wurden.“

 „Großartig. Und was ist hiermit?“

 Ich zeigte ihr das Blatt der Feuerlilie, das ich an einem Ort gepflückt hatte, an dem ich in Wahrheit gar nicht gewesen war.

 „Ich kann nicht glauben, dass du etwas von drüben mitbringen konntest.“

 „Was bedeutet es, dass ich es konnte?“ „Keine Ahnung.“

 „Wow, du bist genauso hilfreich wie Erzulie.“

 Cassandra ignorierte mich. Ich wünschte mir, das ebenfalls zu können, wann immer mich jemand nervte. Aber stattdessen neigte ich dazu, den Betreffenden mit meinem Sarkasmus zu Tode zu piesacken - oder zumindest so lange, bis er das Weite suchte.

 „Behalt das Blütenblatt bei dir“, riet Cassandra mir. „Alle deine Fragen sollten schon bald beantwortet werden.“

 „Einfach so? Abrakadabra, und schon kenne ich die Wahrheit?“

 „So genau weiß ich das auch nicht.“

 Ich kniff die Augen zusammen. „Was ist in der Vergangenheit passiert, wenn du dieses Ritual abgehalten hast?“

 „Die Loas kamen, ergriffen von jemandem Besitz und beantworteten seine Fragen.“

 „Wahrheitsgemäß?“

 „Loas lügen nicht.“

 „Warum hat sie meine dann nicht beantwortet?“

 „Vielleicht hattest du zu viele Fragen. Vielleicht wusste sie die Antworten nicht. Vielleicht kannst du die Wahrheit nur mit deinen eigenen Augen entdecken.“

 „Vielleicht ist das alles hier völliger Schwachsinn.“

 Cassandra zog die Brauen hoch, und ich musste zugehen, wenn die letzte Stunde Schwachsinn gewesen war, dann ein extrem überzeugender Schwachsinn.

 „Ist ja auch egal.“ Ich schloss die Finger um das Blütenblatt. „Ich werde einfach auf meine Antworten warten. Sie sollten ja bald eintreffen.“

 „Dann glaubst du also daran?“

 Ich dachte über die Frage nach, erinnerte mich an das, was geschehen, wo ich gewesen war, wie ich mich gefühlt hatte.

 „Ja. Wie auch nicht?“

 „Ich muss ein paar Recherchen anstellen. Ein paar Anrufe tätigen. Herausfinden, weshalb du nach Ife gereist bist. Wie es möglich ist, dass du etwas mitbringen konntest.“

 Plötzlich kam mir ein Gedanke. „Gibt es nicht sowohl guten als auch bösen Voodoo?“

 „Sie sind spiegelbildlich. Das eine kann nicht ohne das andere existieren.“

 „Also könnte Erzulie auch böse gewesen sein.“

 „Nein. Bei den Loas geht es ausschließlich um die Wahrheit. Es ist der Erschaffer der Magie, der für Gut und Böse verantwortlich ist. Wir nennen Missetäter jene, die den Loas mit beiden Händen dienen`.“

 „Du dienst ihnen doch auch mit beiden Händen.“

 „Es ist nur eine Redewendung. Vertraust du mir nicht?

 Sie sah so bekümmert aus, dass ich sie beschwichtigen wollte, allerdings ohne dabei zu lügen. „Ich hatte noch nie mit Voodoo zu tun, Cassandra. Soweit ich das beurteilen kann, hättest du ebenso gut Satan persönlich herbeirufen können. Vielleicht läuft er gerade in diesem Moment in New Orleans rum und amüsiert sich prächtig.“

 „Das tut er schon lange“, erwiderte sie trocken.

 „Haha.“

 „Du hast mit dem Loa gesprochen, Diana, was bedeutet, dass der Gut-oder-Böse-Ansatz von dir kommt. Bist du böse?“ Ich dachte nach. „Manchmal.“

 „Das macht dich nur menschlich. Als du um Hilfe, Führung, die Wahrheit gebeten hast, war da deine Intention, das Resultat zu benutzen, um jemand anderem zu schaden?“

 „Nein.“

 „Dann gehe in Frieden.“

 Ich sah auf meine Uhr und erschrak. „Es ist schon fast Morgen.“

 „Ja, die Zeit vergeht wie im Flug. Lass mich das Blütenblatt irgendwo reinstecken, bevor du es kaputt machst oder verlierst.“ Sie kramte in dem Durcheinander auf einem der Borde herum, dann zog sie einen leeren Gris-Gris-Beutel hervor. „Liegen die bei dir überall herum?“, fragte ich.

 Sie verzichtete auf eine Antwort und hielt mir stattdessen einfach das Säckchen auf.

 Ich zögerte. „Wird es da drinnen noch funktionieren?“ „Natürlich.“

 Mir blieb nichts anderes übrig, als ihrem Wort zu vertrauen. Ich sollte jetzt gehen. Ich wollte unbedingt herausfinden, ob mir das Blütenblatt die Wahrheit enthüllen würde, allerdings ...

 „Woher werde ich wissen, was wahr ist?“ „Du weißt es einfach.“

 „Das ist nicht besonders hilfreich.“

 „Es ist wie mit der Liebe - du wirst es einfach wissen.“

 „Ich werde also wissen, ob die Liebe, von der ich befürchte, dass sie auf einem Zauber beruht, echt ist, weil ich es einfach wissen werde. Das ergibt keinen Sinn.“

 „Was tut das schon?“ Wie üblich schenkte sie meiner finsteren Miene keine Beachtung. „Falls du irgendwo einen Fetisch findest, sollte es ausreichen, ihn zu zerstören, um den Bann zu brechen.“

 „Wie könnte so ein Fetisch aussehen?*

 „Zum Beispiel wie ein Gris-Gris oder vielleicht wie ein Talisman.“

 „Soll heißen?“

 „Es könnte eine kleine Figur sein - aus Holz, Knochen, eventuell Stein oder auch Stoff -, die einer wirklichen Person nachgebildet ist. Viele Kulturen benutzen solche Totems als Glücksbringer, für Verfluchungen oder Zauber - gute wie böse.“

 „In Ordnung“, entgegnete ich. „Finde etwas Seltsames, zerstöre es, und die Magie verschwindet.“ Auch wenn ich nicht genau wusste, wie ich etwas aus Stein zerstören sollte.

 „Oder du lässt es einfach sein.“

 Ich sah auf. „Was?“

 „Ist es denn so schlimm, ihn zu lieben?“

 „Ich brauche die Wahrheit, Cassandra. So ticke ich nun mal.“

 Sie nickte, als hätte sie gewusst, dass ich das sagen würde. Verdammt, vermutlich hatte sie das sogar getan. „Wenn Erzulie sagt, dass die Wahrheit aufgedeckt wird, dann passiert das auch. Ich habe keine Ahnung, wie, warum oder wann, aber habe Vertrauen.“

 „Vertrauen war noch nie meine Stärke“, grummelte ich und ging.

 Wenn ich Vertrauen in Simon gehabt hätte, wäre all das hier niemals nötig geworden. Aber wenn ich schon damals und in ihn keins gehabt hatte, wie konnte ich dann jetzt welches in jemanden setzen, den ich kaum kannte, beziehungsweise in etwas, an das ich nicht wirklich glaubte?

 Ich hatte nicht die leiseste Ahnung.

 Da ich noch nie jemand gewesen war, der aufschob, was er heute erledigen konnte, fuhr ich an Adams Mobilheim vorbei, aber sein Auto war nicht da. Ich marschierte sogar zu seiner Hütte, aber auch dort war er nicht.

 Also nutzte ich die Zeit, eine Falle auf der Lichtung aufzustellen, wo Charlie gestorben war. Rückkehr des Täters zum Tatort und all das. Abgesehen davon fiel mir nichts Besseres ein.

 Ich hatte aber durchaus meine Zweifel, ob die Falle auch zuschnappen würde. Wenn ein Werwolf menschliche Augen hatte, besaß er möglicherweise auch ein menschliches Gehirn, und in diesem Fall würde das Biest kaum in einen Käfig steigen und die Tür hinter sich einrasten lassen.

 Trotzdem plante ich, mich mit meinem Betäubungsgewehr auf einem Baum zu verstecken. Falls nötig, würde ich einfach auf die Kreatur schießen und sie dann eigenhändig in den Käfig schleifen. Viele Wege führten nach Rom. Obwohl ich nie auch nur einen einzigen davon beschritten hatte.

 Ich verbrachte mehrere Tage damit, in der glühenden Hitze durch den Sumpf zu streifen, und fuhr ein paarmal in die Stadt, um meine Vorräte aufzustocken. Außerdem durchstand ich ebenso viele Nächte, in denen ich sehr wenig schlief, allein auf dem Boden lag und merkwürdigen Geräuschen sowie fernem Heulen lauschte, das von Kojoten stammen sollte, es aber nicht tat. Adam hatte ich nicht gesehen, und eigentlich hatte ich inzwischen auch aufgehört, nach ihm Ausschau zu halten.

 Ich hatte gierig nach der Wahrheit gesucht, aber je mehr Zeit verstrich, je mehr Zeit ich hatte, über die Dinge nachzudenken, desto zaghafter wurde ich. Was, wenn Adam mich in Bezug auf etwas Wichtiges getäuscht hatte? Etwas, das ich ihm nicht würde vergeben können?

 Was, wenn Luc einen Zauber gewirkt hatte, und das, was ich für beide empfand, nur eine Illusion war? Ich wollte nicht, dass es eine Illusion war. Mein Gefühl für Adam und seinen Sohn war seit langer, langer Zeit das erste Gefühl, das mir richtig vorkam.

 Ich ließ mir Cassandras Vorschlag, alles einfach zu belassen, wie es war, durch den Kopfgehen. Eigentlich war es gar kein so übler Rat.

 Aber was, wenn es gar keinen Zauber gab? Wenn ich Adam wirklich liebte und er meine Liebe nicht erwiderte?

 Ich grübelte über all die Fragen nach, auf die ich keine Antworten hatte, während ich in dem Flussarm vor dem Herrenhaus ein Schaumbad nahm. Ich war bisher nicht dazu gekommen, mir mal wieder ein Hotelzimmer zu gönnen.

 Ich genehmigte mir ein Sandwich auf meinem Schlafsack und schlief darüber ein. Ich musste wirklich völlig erschöpft gewesen sein, denn ich erwachte erst irgendwann nach Sonnenuntergang, und das auch nur, weil ich instinktiv spürte, dass ich nicht allein war.

 Mein Herz schlug schneller, aber noch bevor ich völlig in Panik geraten konnte, tauchte am Fenster eine Silhouette auf. Ich würde diese Silhouette überall erkennen.

 „Adam.“

 Er gab keine Antwort, sondern durchquerte einfach das Zimmer und legte sich neben mich auf den Schlafsack.

 Na schön, um ehrlich zu sein, legte er sich auf mich.

 Das Einzige, was seinen Oberkörper zierte, war sein Armband. So mochte ich ihn am liebsten. Seine Kaki-Shorts waren weich, er selbst jetzt schon hart. Trotz der Kleidung passten wir einfach perfekt zusammen. Druck, Reibung, Hitze. Was konnte sich ein Mädchen mehr wünschen?

 Die Wahrheit.

 In diesem Moment wusste ich, dass ich nicht weitermachen konnte, ohne sie zu kennen. Wo war dieses Blütenblatt?

 Ich ließ eine Hand auf seiner Schulter, während die andere herumtastete wie das Eiskalte Händchen der Addams Family. Ich wurde abgelenkt von Adams Lippen, die gegen meine drängten, und von seiner Zunge, die meinen Mund erkundete. Ich trug weite Shorts, und seine Finger strichen über meinen Oberschenkel, glitten höher und dann unter den Stoff. Sein Daumen streichelte mich im Gleichtakt mit seiner Zunge, und ich dachte nicht mehr an das Gris-Gris-Säckchen.

 Im Anschluss an mein behelfsmäßiges Bad hatte ich mich wegen der Hitze für ein dünnes hellgrünes Spaghettiträgertop entschieden. Einen BH anzuziehen, war mir überhaupt nicht in den Sinn gekommen. Als er nun seine Lippen um meine Brustwarze schloss, umhüllte mich deshalb die feuchte Wärme, als ob zwischen uns nur ein wenig Luft wäre. Nicht viel später war da gar nichts mehr.

 Er hatte nicht gesprochen, mich kaum angesehen, aber ich wollte, dass er das tat, also berührte ich sein Gesicht.

 Sein Blick begegnete meinem beim ersten Stoß. Ich öffnete meine freie Hand, während mein Körper sich ihm öffnete, und meine Finger strichen über das Gris-Gris.

 Ich barg den kleinen Beutel in meiner Handfläche, und eine Brise wehte durch das Zimmer. Sie roch nach Zimt und flüsterte unverständliche Worte, ließ jedoch ein Gefühl der Gewissheit zurück.

 Was auch immer sonst gelogen sein mochte, dies war die Wahrheit.

 34

 Ich schlug die Augen auf. Wie lange hatte ich geschlafen?

 Ich lag allein auf meinem Schlafsack - nicht gerade eine neue Erfahrung. Neu war allerdings der Halbmond, der mittig im Fenster stand und sich als strahlend helle Silbersichel vor dem indigoblauen Himmel abzeichnete.

 „Showtime“, murmelte ich.

 Es wäre mir lieber gewesen, Adam bei mir zu haben beziehungsweise ihn in der Nähe zu wissen, während ich den Rest der Nacht zusammen mit meinem Betäubungsgewehr in einem Baum hockte. Aber er hatte sich nicht angeboten, und ich hatte ihn nicht darum gebeten.

 Tatsächlich hatte keiner von uns auch nur ein Wort gesagt. Er hatte sich benommen, als fühlte er sich zu mir hingezogen, wüsste dabei aber genau, dass es falsch, dumm und selbstzerstörerisch war. Er hatte sich benommen wie ein Mann, der einfach nicht anders konnte, und das war keine Liebe.

 Aber irgendetwas war es.

 Ich kramte Jeans und ein dunkles T-Shirt aus meiner Tasche. Dann fiel mir nachträglich noch ein, beide Gris-Gris einzustecken. Ich konnte heute Nacht keine Alligatoren gebrauchen, und man wusste ja nie, wann sich die Wahrheit als nützlich erweisen würde.

 Das Betäubungsgewehr war geladen, trotzdem verstaute ich noch ein paar zusätzliche Pfeile in meinem Rucksack, zusammen mit einer Wasserflasche und einer Schachtel Kekse. Gut möglich, dass ich die ganze Nacht dort draußen sein würde. Als Letztes öffnete ich die Kühltasche, die ich gestern in der Stadt gekauft hatte, und nahm ein langes, papierumwickeltes Päckchen aus dem Eis.

 Mein Marsch zu der Lichtung verlief ereignislos. Obwohl ich wohl eher nicht darauf' hoffen durfte, dass der loup-garou so dumm sein würde, in meine Falle zu tappen, pirschte ich mich - nur für den Fall, dass doch - auf leisen Sohlen heran. Aber als ich mich dann schließlich durch das hohe, die Lichtung umgebende Gras zwängte, war das Einzige, was ich sah, ein leerer Käfig.

 Nicht, dass er leicht zu sehen gewesen wäre, wie ich an dieser Stelle anmerken möchte. Ich hatte die Falle, die groß genug war, um zehn ausgewachsenen Männern Platz zu bieten, unter einer besonders dicht bewachsenen Zypresse aufgestellt. Nachdem ich die Zweige und das Louisianamoos entsprechend arrangiert hatte, war die Metallvorrichtung im schwachen Schein des Halbmonds kaum noch zu erkennen.

 Ich warf den Inhalt meines Päckchens hinein. Ein frisches Steak sollte als Köder reichen. Wölfe bevorzugten zwar lebendige Beute, aber sie hatten auch nichts gegen eine Fertigmahlzeit, wenn sie eine angeboten bekamen. Und da ich es nicht über mich brachte, ein lebendiges Wesen im Käfig anzubinden, damit es auf seinen blutigen Tod wartete, würde das Steak genügen müssen.

 Während der letzten paar Tage hatte ich nicht nur den Käfig, die Pfeile und das Gewehr vorbereitet, sondern auch eine durch ihre Höhe und den dichten Moosbewuchs perfekt geeignete Zypresse in der Nähe präpariert. Etwa sechs Meter über dem Boden hatte ich meinen mobilen Hochstand montiert.

 Ich band mein Gewehr an das Seil, das ich um einen Ast geschlungen hatte, dann kletterte ich mit Hilfe der massiven Nägel, die ich in den Baum geschlagen hatte, auf die Plattform.

 Nach einem kurzen Rundblick über die Lichtung hievte ich das Gewehr mit Hilfe meines provisorischen Flaschenzugs nach oben, legte mir den Sicherungsgurt um die Taille, dann hielt ich Ausschau.

 Ich war umgeben von den Geräuschen des Sumpfs. Und ich hatte ihn schon für laut gehalten, als ich noch im Haus gewesen war? Ich hatte ja keine Ahnung von laut gehabt.

 Vögel, Insekten, Alligatoren, Biberratten - ich hätte schwören können, irgendwo da draußen das Quieken eines Schweins zu hören. Ein ausgebüchstes Farmtier? Oder gab es hier am Ende Wildschweine? Es war wahrscheinlich nicht gerade klug von mir gewesen, unbewaffnet so viel in den Sümpfen herumzulaufen.

 Im Schein des untergehenden Mondes wogte das Sumpfgras und erregte meine Aufmerksamkeit. Es wehte nicht das leiseste Lüftchen. Irgendetwas pirschte sich da heran.

 Langsam hob ich das Gewehr. Ich weiß nicht, was ich erwartet hatte, aber als der Wolf aus dem Dickicht auf die Lichtung trabte, die Schnauze hob und schnüffelte, musste ich mir auf die Zunge beißen, um nicht aufzukeuchen.

 Sein Fell glänzte im Schein des Mondlichts - erst schwarz, dann blau, dann wieder schwarz. Ich hatte recht gehabt, die Dosierung nach einem Timberwolf zu bemessen. Dieses Biest war möglicherweise sogar noch größer.

 Der Wolf schenkte dem Steak keine Beachtung. Stattdessen trottete er immer und immer wieder im Kreis herum, so als wüsste er, dass irgendetwas hier war, er es aber nicht finden konnte.

 Ich empfand keine Überraschung; es kam mir noch nicht mal in den Sinn, es für Magie zu halten, dass der Wolf aus meinen Träumen real geworden war. Ich hatte einen schwarzen Schwanz gesehen. Ich wusste, wie ein Wolf aussah. Selbst im Schlaf musste ich nur eins und eins zusammenzählen.

 Aber wie sollte ich bloß feststellen, ob dies ein echter Wolf oder ein Werwolf war?

 Da fielen mir Mrs Favreaus Worte wieder ein: Die Gestalt mag die eines Wolf sein, aber ein Werwolf behält stets seine menschlichen Augen.

 Ich kniff die Augen zusammen, um in der Dunkelheit und auf die Distanz besser sehen zu können, aber der Wolf entfernte sich gerade wieder von mir, sodass ich seine Augen nicht erkennen, geschweige denn feststellen konnte, ob sie menschlich waren.

 Plötzlich blieb er stehen, witterte, dann starrte er mir direkt ins Gesicht. Ich hatte keine Bewegung, kein Geräusch gemacht. Wodurch war er auf mich aufmerksam geworden? Wölfe hielten nicht in Bäumen nach Beute Ausschau.

 Ich legte das Gewehr an meine Schulter. Es schien ihn nicht zu kümmern. Der Wolf preschte über die Lichtung, so als hätte er vor, den Stamm hochzuklettern, wobei sein bedrohliches Knurren anzudeuten schien, dass er mich in Stücke reißen würde, sobald er bei mir war.

 Warum hatte er keine Angst vor dem Gewehr? Er konnte nicht wissen, dass es nicht mit Silberpatronen geladen war. Was im Moment nach einem fatalen Fehler roch.

 Ich zwang mich, ruhig zu bleiben. Gefasst. Genau zu zielen. Auch wenn ich mir nicht vorstellen konnte, dass ein Wolf fähig war, so hoch zu klettern, würde ich trotzdem kein Risiko eingehen.

 Eine Sekunde, bevor ich auf den Abzug drückte, sah ich seine Augen, und da hatte ich keine Skrupel mehr zu schießen. Ich konnte zwar die Farbe nicht bestimmen, aber ich sah das Weiße.

 Echte Wölfe hatten keins.

 Der Pfeil traf ihn in die Brust. Jaulend machte er einen Satz. Mein Herz tat das Gleiche. Die Kreatur hatte eine verdammt beeindruckende vertikale Ausdehnung. Zu beeindruckend. Hätte ich ihn nicht angeschossen, wäre er vermutlich auf dem niedrigsten Ast gelandet, der sich etwa einen Meter unter meinen Füßen befand. Nicht, dass er dort viel Schaden hätte anrichten können, aber trotzdem erschreckte mich die Vorstellung. Wozu war er sonst noch fähig?

 Der Wolf taumelte zu Boden, zuckte ein paarmal, dann blieb er reglos liegen. Die auf den Tumult folgende Stille wirkte ohrenbetäubend laut.

 Ich musste das Biest in den Käfig schleifen und anschließend Frank anrufen. Glück für mich, dass der Wolf direkt vor der Falle zusammengebrochen war. Ich hatte keine Ahnung, über welche Strecke ich einen leblosen Körper, dessen Gewicht in etwa meinem entsprechen musste, schleifen könnte.

 Sobald ich wieder auf dem Boden stand, verlor ich keine Zeit. Obwohl es mir widerstrebte, lehnte ich das Gewehr gegen den Baumstamm. Mit einer Hand konnte ich nichtviel anfangen.

 Das Gras war nass, deshalb konnte ich das Biest relativ leicht an seinen Hinterbeinen in den Käfig ziehen.

 Ich richtete mich auf und grinste. Das war geschafft.

 Wie ein Hund, der von einem Hasen träumt, zuckte der Wolf mit den Läufen, und mein Grinsen erstarb. Er lag zwischen mir und der Tür.

 „Idiotin.“ Ich sprang über seinen bewusstlosen Körper hinweg, schlitterte über das Gras und landete auf meinem Hinterteil.

 Benommen blieb ich einen Moment lang sitzen. Bis ich ein tiefes, grollendes Knurren hörte.

 Mit einer einzigen Bewegung sprang ich auf die Füße, was verdammt athletisch von mir war, falls mir das Eigenlob gestattet ist. Aber blankes Entsetzen lässt eine Frau Höchstleistungen vollbringen.

 Ich hechtete zu der offenen Käfigtür, während sich der Wolf langsam aufsetzte und den Kopf schüttelte, als käme er gerade aus dem Wasser. Der Pfeil hatte nicht besonders lange gewirkt.

 Aber natürlich war er für ein sechzig Kilo schweres Tier ausgelegt gewesen. Dieses hier wog jedoch ein ganzes Stück mehr. Ich schätze, ich konnte von Glück reden, dass er überhaupt eingeschlafen war.

 Ich knallte die Tür zu, drehte den Schlüssel um, zog ihn aus dem Schloss und ging so schnell wie möglich auf Distanz. Dabei rutschte ich wieder aus und landete auf den Knien. Ging es nicht noch ein bisschen tollpatschiger?

 Ich hatte bewusst auf einem Vorhängeschloss bestanden. Ein Wolf konnte zwar keinen Riegel öffnen, ein Mensch aber schon. Und falls diese Kreatur das war, wofür ich sie hielt, würde sie spätestens am nächsten Morgen über Daumen verfügen.

 Der Wolf warf sich mit aller Kraft gegen die Gitterstäbe. Knurren und Zähnefletschen folgten.

 Noch immer auf Händen und Knien hob ich den Kopf, und alles schien sich plötzlich zu drehen.

 Der Wolf sah bis hin zu Adam Ruelles Augen exakt so aus wie der in meinem Traum.

 35

 „Oh mein Gott. Oh mein Gott.“

 Ich konnte nicht aufhören, vor mich hin zu stammeln, konnte nicht aufhören, ihn anzustarren. Wie war das möglich? Ich hatte Adam mit Silber berührt. Es hatte ihm nichts ausgemacht.

 Das Ding in dem Käfig warf sich noch immer wie wild gegen das Gitter und versuchte, sich mit den Zähnen seinen Weg in die Freiheit zu erkämpfen. Blut mischte sich in den weißen Geifer, der von seiner Schnauze tropfte. Vielleicht war er ja doch ein tollwütiger Wolf.

 „Das ist kein Wolff', wisperte ich.

 Ohne nachzudenken, verstaute ich den Schlüssel in meiner Hosentasche, wobei meine Finger das Gris-Gris berührten. Die Kreatur heulte, als hätte sie Schmerzen, dann begann sie, sich zu verwandeln.

 Die Transformation hätte einem Horrorfilm entstammen können; anfangs weigerte sich mein Verstand zu akzeptieren, was meine Augen sahen.

 Das glatte dunkle Fell zog sich zurück, wurde kürzer und kürzer, so als würde es durch die Haut gesaugt. Pfoten wurden am unteren Ende der Hinterbeine zu Füßen, am unteren Ende der Vorderbeine zu Händen. Die Krallen verschwanden auf die gleiche Weise wie zuvor das Fell.

 Der Hals verkrümmte sich, die Wirbelsäule wurde länger; das Tier jaulte. Vom Vierfüßer zum Zweibeiner zu werden, konnte nicht angenehm sein.

 Seine Schnauze schrumpfte, dann unterteilte sie sich in Mund und Nase, während gleichzeitig die Zähne kürzer wurden. Mit einem satten, schmatzenden Geräusch verschwand der Schwanz. Die Augen blieben unverändert.

 Im Käfig stand ein nackter Adam Ruelle.

 Er wirkte nicht bestürzt darüber, als Monster enttarnt worden zu sein. Und schien sich auch nichts daraus zu machen, hier nackt, wie Gott ihn schuf, vor mir zu stehen. Es schien ihm sogar zu gefallen, oder vielleicht gefiel auch ich ihm, falls die Größe seiner Erektion irgendein Indiz darstellte.

 Aber was ihm offensichtlich gar nicht gefiel, war der Käfig. Er schlug mit beiden Hände gegen die Gitterstäbe und knurrte: „Lass mich raus.“

 Ich schüttelte den Kopf. Sprechen konnte ich nicht. „Verdammtes Miststück, lass mich sofort hier raus!“

 Ich blinzelte. Das klang so gar nicht nach Adam. Andererseits, was wusste ich schon? Ich hatte ihm geglaubt, als er sagte, dass er nicht der loup-garou sei.

 Er legte den Kopf in den Nacken und starrte zum Halbmond hoch. „Wie hast du das gemacht?“

 „Wa-was gemacht?“

 „Dass ich mich verwandle.“

 Seine Stimme war feurig, sein Blick das genaue Gegenteil. Seine Augen ließen mich an Lazarus denken - sie blickten kalt und emotionslos. Dieser Mann würde ohne mit der Wimper zu zucken töten und es vergessen haben, noch bevor das Blut auf dem Boden getrocknet war.

 Der Adam, den ich kannte, war zwar kein warmer Kuschelbär, aber er war auch nicht böse. Oder vielleicht war ich auch zu sehr damit beschäftigt gewesen, mir das Hirn rausvögeln zu lassen, um es zu bemerken.

 Mir tat die Hand weh, so verkrampft hielt ich das Gris-Gris umklammert. Ich sah nach unten, öffnete die Finger und verstand. Ich war unfähig gewesen, die Wahrheit zu erkennen, bis die Magie mir die Augen geöffnet hatte.

 „Bei Halbmond nehme ich die Gestalt eines Wolfs an. Ich kann nicht anders.“

 Ich hob den Blick. „Der Fluch.“

 „Oui. Aber ich werde zum Mann, wann immer ich es will, oder spätestens, wenn die Sonne aufgeht.“ Er fuhr mit der Hand über seinen Körper. „Ich habe diese Wahl nicht selbst getroffen.“

 Nervös knetete ich das Gris-Gris in meinen Fingern. Ich hatte nach der Wahrheit gefragt.

 „Warum sperrst du mich hier ein?“, flüsterte er. „Du weißt doch, dass ich nachts zu dir komme. Ich höre gern, wie du schreist, wenn ich dich ficke. Du hättest mich nicht in einen Käfig sperren müssen.“

 Seine Sprache und der Inhalt seiner Worte ließen mich erstarren. Ich hatte die ganze Zeit über mit einem Monster geschlafen. Ich hatte mir eingebildet, ihn zu lieben, hatte angefangen, mir ein gemeinsames Leben vorzustellen.

 Ich war eine Närrin gewesen.

 „Lass mich raus, dann besorg ich's dir gleich hier.“

 Er legte Hand an sich selbst und begann zu masturbieren, dann stöhnte er leise. Der Laut klang mehr wie ein Knurren, das über meine Haut kroch wie beißende Feuerameisen.

 „Ich hab mir so viele Dinge ausgemalt, Diana. Du und ich, auf diese Weise und auf die andere. Hast du je den Wunsch verspürt, dich mit einem Tier zu paaren?“

 Meine Augen weiteten sich. Ich konnte nicht sprechen. Adam wirkte wie ein völlig anderer Mann. War er bei Halbmond vom Teufel besessen?

 Offensichtlich.

 „Ich werde mich wieder zurückverwandeln. Dann bekommst du Sex nach Hundeart, wie du ihn nie zuvor erlebt hast. Und wenn du mich zum Heulen bringst, werde ich dich heute Nacht noch nicht mal töten.“

 Ich wich einen Schritt zurück, und er grinste. Wurden seine Zähne gerade länger, genau wie sein ...?

 Ich riss meinen Blick von ihm los, aber er hatte mein Unbehagen bemerkt und feixte.

 „Mit der Blume habe ich dich als die meine markiert.“

 Wie konnte das sein? Adam hatte mir die Feuerlilie weggenommen, sie in den Sumpf geworfen und mir verboten, jemals eine zu pflücken.

 War er schizophren? Das würde einiges erklären.

 Ich hatte Simons sämtliche Rechercheergebnisse zum Thema Lykanthropie gelesen. Viele Psychiater und andere Mediziner glaubten, dass die Berichte über Werwölfe ihren Ursprung in dem Verhalten geistesgestörter Menschen hatten. Früher hatte man psychische Erkrankungen mit Besessenheit gleichgesetzt.

 Ich starrte Adam in seinem Käfig an. Ich konnte diese Theorie nachvollziehen.

 „Ich habe dich beobachtet, wann immer ich konnte. Die anderen wussten, dass du mir gehörst, dass es meine Entscheidung ist, dich zu töten oder zu behalten.“

 Also war ich offensichtlich doch nicht meschugge gewesen, als ich mehr als einen Wolf in den Sümpfen gehört und geschmeidige Schatten in der Stadt gesehen zu haben glaubte. Die Geschichte wiederholt sich nun mal gern, und eine ihrer großen Lektionen ist die, dass das Böse es liebt, Böses hervorzubringen.

 „Ich wollte schon in der ersten Nacht in dir sein“, fuhr er fort, „aber der Halbmond rief nach mir. Deshalb musste ich mich mit ein paar wenigen Berührungen begnügen.“

 Kein Wunder, dass ich in dem Hotel auf der Bourbon Street diesen erotischen Traum gehabt hatte. Meine Haut wurde feuchtkalt, als ich an ihn und an diverse andere Dinge zurückdachte.

 „Lass mich frei. Früher oder später komme ich hier sowieso raus. Aber falls es später ist, wirst du dafür bezahlen. Ich werde Dinge mit dir tun, wie du sie dir in deinen schlimmsten Albträumen nicht vorstellen kannst. Ich werde dich ewig am Leben halten, Diana. Du wirst mich anflehen, sterben zu dürfen, und ich werde dich niemals lassen.“

 Ich war nicht blöd. Falls ich ihn jetzt freiließe, würde er mich, Besessenheit hin oder her, umbringen.

 Ich rieb mit dem Daumen über den Rand des Schlüssels in meiner Tasche. Wenn es nach mir ginge, würde er niemals mehr in Freiheit gelangen.

 „Ich muss zurück zu dem Jungen“, wisperte er. „Er erwartet, dass ich am Morgen komme.“

 Vor meinen Augen tanzten schwarze Flecken. Luc. Wie hatte ich ihn nur vergessen können?

 Ich konnte den Mann, der seinen Sohn so zärtlich umarmt hatte, der sich geweigert hatte, mich auch nur in die Nähe des Jungen zu lassen, aus Angst, dass er verletzt werden könnte, wenn ich fortging, nicht mit dem Monster in Verbindung bringen, das so ruhig darüber sprach, mich zu töten und zu ficken.

 Er war definitiv vom Teufel besessen.

 Ich trat ohne ein weiteres Wort den Rückzug an. Adams Stimme folgte mir. „Was zur Hölle hast du vor? Glaubst du wirklich, du kannst mich einfach hier sitzen lassen?“

 „Das habe ich gerade getan“, murmelte ich.

 „Ich werde dich umbringen.“

 „Spar dir die Mühe.“

 „Ich werde dir die Gedärme herausreißen und dich damit strangulieren. Ich werde dein Blut trinken; ich werde darin baden.“

 „Wie originell.“

 Und ziemlich Furcht einflößend. Nichtsdestotrotz musste ich zu Luc und ihn wegbringen.

 Ich rannte den ganzen Weg zum Haus zurück, schnappte mir meine Sachen und warf alles his auf das Betäubungsgewehr, Cassandras Messer und mein Handy in den Kofferraum. Diese drei Gegenstände legte ich auf den Beifahrersitz. Eine Sekunde lang starrte ich Adams Pistole an, dann realisierte ich, dass er mir bestimmt nicht geholfen hätte, indem er sie mit Silberkugeln lud, deshalb ließ ich sie im Kofferraum. Zuletzt schnallte ich mir eine Gürteltasche mit meinem Geld und den Papieren um die Hüfte.

 Als ich mich hinters Lenkrad setzte, stieg ein Heulen zum untergehenden Mond auf. Nervös schaute ich zurück zum Sumpf. Das hatte sehr nah geklungen.

 Ich trat aufs Gaspedal und jagte, Gras und Erde nach allen Seiten aufwirbelnd, die Einfahrt hinunter, dann schlitterte ich mit quietschenden Reifen auf die Hauptstraße. Anschließend wählte ich mit einer Hand Franks Nummer. Es war mitten in der Nacht, deshalb überraschte es mich nicht, als sich der Anrufbeantworter einschaltete.

 „Ihr loup-garou wartet etwa einen Kilometer östlich des Ruelle-Anwesens im Sumpf in einem Käfig“, sagte ich. „Falls Sie Probleme haben, ihn zu finden, rufen Sie Detective Conner Sullivan an und bitten ihn, Sie zu der Stelle zu bringen, wo Charlie Wagner gestorben ist.“ Ich legte auf und murmelte: „Beim ersten Mal.“

 Ich machte mir keine Gedanken darüber, wohin ich fuhr, was ich tat oder wie ich mich die nächsten fünfzig Jahre vor Adam verstecken sollte. Stattdessen konzentrierte ich mich ganz darauf, Luc zu holen und in Sicherheit zu bringen.

 Der Mond war schon fast verschwunden; bald würde die Sonne aufgehen. Ich parkte vor Adams mobilem Heim. Auf halbem Weg zur Tür machte ich noch mal kehrt, um das Messer zu holen.

 „Vorsicht ist die Mutter der Porzellankiste“, sinnierte ich, während ich die Waffe in meiner Gürteltasche verstaute.

 Ich beschloss, das zu meinem Mantra zu machen.

 Ein paar Sekunden später stand ich, die Hand erhoben, um zu klopfen, während mein Hirn sich noch abmühte, irgendeine fantastische Lüge für Sadie, die Babysitterin, zu fabrizieren, zögernd vor der Tür, dann probierte ich es mit dem Knauf.

 Die Tür schwang lautlos nach innen auf.

 Ich sah erst über die eine Schulter, dann über die andere, bevor ich hineinhuschte. Ich war fest entschlossen gewesen, alles zu tun, um das Kind von hier fortzubringen, aber uneingeladen ein Haus zu betreten, verschaffte mir ein mulmiges Gefühl.

 Ich schlich den Gang hinunter. Im ersten Zimmer schlief Sadie auf dem Bett. Ich zog die Tür zu und ging weiter zu dem Raum, der von einem Nachtlicht erhellt wurde. Ein Haufen Jungenspielzeug - ein Football, ein Schlagholz, ein Kartenspiel, das aussah, als wäre es schon öfter das Opfer von Hold'em geworden - lag zusammen mit mehreren schmutzigen T-Shirts und einem Dutzend müffelnder Socken auf dem Boden verstreut.

 Luc lag, Arme und Beine in völliger Unbekümmertheit von sich gestreckt, auf den Laken. Ich ließ den Atem entweichen, den ich vor Anspannung angehalten hatte, und Lucs Lider zuckten hoch.

 Ich legte den Finger an die Lippen, und er grinste, während ich zu ihm hastete und mich neben ihn kniete. Noch bevor ich etwas sagen konnte, schlang er mir schon die Arme um den Hals und drückte mich. Was würde ich nicht dafür geben, so vertrauensvoll sein zu können. Aber nach dieser Sache hier würde mir das vermutlich nie gelingen.

 „Wir unternehmen eine kleine Reise“, flüsterte ich. „Hast du einen Koffer?“

 „Du, ich und Daddy?“, flüsterte er zurück. „Nur du und ich.“

 „Ist Daddy damit einverstanden?“

 „Nein“, ertönte eine vertraute Stimme von der Tür her.

 36

 Adam lehnte direkt neben der Tür an der Wand. Er trug Jeans, ein ärmelloses Hemd und Turnschuhe. Sein Armband glänzte matt im Dämmerlicht, das aus dem Flur hereinfiel.

 Als ich jetzt darüber nachdachte, fiel mir auf, dass er es im Käfig nicht angehabt hatte. Allerdings konnte einem ein solches Schmuckstück auch leicht mal von der Pfote rutschen.

 „Wie bist du rausgekommen?“

 Verwirrung flackerte über seine Züge. „Raus?“

 Ich warf einen Blick zu Luc, der uns abwechselnd anstarrte. Ich musste Adam unbedingt von dem Jungen wegschaffen, nicht zuletzt da ich ihn möglicherweise würde töten müssen.

 „Lass uns das draußen bereden.“

 „Na schön.“ Er sah Luc streng an. „Du bleibst hier.“

 Adam ging zur Haustür, und ich folgte ihm, während ich verstohlen den Reißverschluss meiner Gürteltasche öffnete, in der das Silbermesser war.

 Draußen herrschte finstere Nacht. Der Mond war verschwunden, die Sonne noch nicht aufgegangen. Ich zog die Waffe heraus und legte die Finger entschlossen um den Griff. „Ich nehme Luc mit mir.“

 Adam drehte sich zu mir um, sah das Messer und lachte. „Hatten wir das nicht schon? Ich bin kein Werwolf.“

 Er war so anders als der Mann, den ich im Sumpf zurückgelassen hatte. Klar, er sah noch genauso aus und klang auch so, doch die schlangenartige Kälte war aus seinem Blick verschwunden, und sein Mund wurde nicht mehr von diesem hässlichen Grinsen verzerrt. Und er sagte keine gemeinen, verletzenden Dinge mehr. Zumindest hatte er das bisher nicht getan.

 „Ich hab gesehen, wie du dich verwandelt hast.“

 Etwas glomm in seinen Augen auf. „Wann?“

 Er leugnete es nicht, und auch wenn ich die Wahrheit gesehen und geglaubt hatte, musste ich trotzdem tief in meinem Herzen noch immer auf ein Wunder gehofft haben. „Du erinnerst dich nicht?“

 „Sag mir einfach nur, wann und wo.“

 „Vor etwa einer Stunde. Da, wo Charlie gestorben ist. Ich hab dich in einem Käfig zurückgelassen.“

 Er fluchte.

 „Wie hast du dich befreit?“

 Er ging nicht auf meine Frage ein, sondern öffnete und schloss in offensichtlicher Erregung die Fäuste.

 „Adam! Ich werde nicht zulassen, dass du Luc verletzt.“

 Zorn breitete sich über sein Gesicht, dann langte er blitzschnell nach vorn, packte das Messer an der Klinge und riss es mir mit verblüffender Mühelosigkeit aus der Hand. Er ließ die Waffe durch die Luft kreiseln, dann blieb sie in einem Zaun stecken, der den Wohnwagenpark vom Parkplatz eines Gebrauchtwagenhandels trennte.

 Ich kämpfte den Drang wegzulaufen nieder. „Ich werde hier nicht ohne ihn weggehen.“

 „Du wirst auch nicht mit ihm weggehen. Er ist mein Sohn.“ „Du hast mich angelogen.“

 „Ich lüge ständig, chérie. Langsam frage ich mich, ob ich überhaupt noch weiß, was eine Lüge ist und was nicht.“ „Du hast gesagt, dass du nicht der loup-garou bist.“ Er seufzte. „Das bin ich auch nicht.“

 „Und ich soll einem bekennenden pathologischen Lügner glauben?“

 „Glaub, was du willst.“

 Mir kam ein Gedanke. Vielleicht hatte Silber überhaupt keine Wirkung auf einen Werwolf. Vielleicht waren all die Tests, die ich bei Adam durchgeführt hatte, reine Zeitverschwendung gewesen. Verdammt, vielleicht konnte er zwischen Gitterstäben hindurchschlüpfen oder sie wahlweise mit seiner übermenschlichen Kraft auseinanderbiegen.

 Adam ging zurück zum Haus.

 „Wohin willst du?“

 „Ich werde Sadie sagen, dass ich in einer Stunde zurück bin. Ich muss in den Sumpf.“

 „Was? Wozu?“

 Er antwortete nicht, sondern verschwand im Inneren, bevor er wenige Momente später wieder herauskam und die Hand um meinen Arm legte. „Du kommst mit mir.“

 Ich versuchte, ihn abzuschütteln. „Das denke ich nicht.“

 Er könnte mich problemlos erdrosseln und mich anschließend als Köder für die Alligatoren in den Sumpf werfen. Allmählich hatte ich den Verdacht, dass er so was schon früher getan hatte.

 Er drückte fester zu. „Wenn ich dich hierlasse, verschwindest du mit Luc. Und ich habe nicht die Zeit, nach dir zu suchen. Ich kann New Orleans vor dem nächsten Neumond nicht verlassen.“

 Dass er das zugab, überraschte mich so sehr, dass ich mich von ihm auf den Beifahrersitz meines Wagens schubsen ließ, wo mein Hintern eine schmerzhafte Begegnung mit dem Betäubungsgewehr machte.

 Ich zog das Ding unter mir raus, während Adam die Motorhaube umrundete und sich hinter das Lenkrad setzte.

 Sein Blick zuckte zu der Waffe. „Also damit hast du es gemacht.“

 Ich verzichtete auf eine Antwort.

 Er nahen mir das Gewehr ab, überprüfte die Munition, stellte fest, dass es nicht geladen war, und warf es auf die Rückbank. „Warum fahren wir in den Sumpf?“, fragte ich. „Ich hab da was zu erledigen.“

 „Ich nehme nicht an, dass ich dich davon überzeugen kann, es nicht zu tun?“

 „Nein.“

 „Frank Tallient wird sich wundern, was mit mir passiert ist. Sobald er eintrifft ...“

 „Er kommt hierher?“ Adams Stimme war ein tiefes Grollen, der Blick, mit dem er mich nun musterte, eiskalt. „Was hast du getan?“

 Ich schluckte schwer, dann zwang ich mich zu antworten: „Ich habe Frank gesagt, wo er den loup-garou finden kann.“ Adam fluchte. „Wann war das?“

 „Vor einer knappen Stunde.“

 Ein Teil seiner Anspannung fiel von ihm ab. „Wir werden vor ihm dort sein.“

 „Er wird Krawall schlagen, wenn er mich nicht finden kann. Außerdem kannst du Luc nicht sich selbst überlassen.“ „Wovon redest du?“

 „Wenn du mich umbringst, wirst du auf dem elektrischen Stuhl schmoren.“

 Die Todesstrafe war in Louisiana nicht abgeschafft, wenngleich ich nicht mit Bestimmtheit wusste, ob und wie oft Verurteilte hier noch gegrillt wurden.

 „Du denkst, dass ich dich töten will, chérie?“ „Du hast schon früher getötet.“

 „Ich habe mehr riskiert als je zuvor in meinem Leben, um dich zu beschützen“, erwiderte er sanft.

 „Ich verstehe nicht, was du damit meinst.“ „Das wirst du noch.“

 Wir schwiegen für den Rest der Fahrt zum Haus und auch während unseres Marsches in den Sumpf.

 Die Sonne ging auf. Auch dieser Tag würde wieder sengende Hitze bringen. Trotzdem konnte ich nicht aufhören zu zittern.

 Adam war geisteskrank - und ein Werwolf. Er würde mich umbringen und wahrscheinlich auch jeden, mit dem ich über ihn gesprochen hatte. Cassandra, Detective Sullivan, Frank. Hatte er Mrs Favreau auf dem Gewissen?

 Mit ziemlicher Sicherheit hatte er Charlie, den mysteriösen Fremden und Mrs Beasly getötet. Wie jemand ein solches Massaker anrichten konnte, überstieg mein Fassungsvermögen.

 Aber was mich wirklich krank machte, war die Vorstellung, Luc in Adams Obhut zurückzulassen. Was würde aus diesem Kind, das ein Monster zum Vater hatte, werden?

 Ich trat als Erste auf die Lichtung, blieb dann aber so abrupt stehen, dass Adam mich fast über den Haufen gerannt hätte.

 Der Käfig stand noch an derselben Stelle wie zuvor; er war noch immer fest verschlossen.

 Und Adam saß noch immer darin fest.

 37

 Schwindel übermannte mich, und ich taumelte. „Was ... wer ... wie ...?“

 Adam lief zu dem Käfig, entdeckte das Schloss und drehte sich zu mir um. „Den Schlüssel.“

 Ich hatte Mühe zu atmen, deshalb setzte ich mich hin und legte den Kopf zwischen die Knie. Nach ein paar Sekunden begannen die schwarzen Flecken zu verblassen.

 Als ich wieder aufsah, erwiderten zwei Männer, die sich äußerlich unglaublich ähnelten und gleichzeitig auch wieder nicht, meinen Blick. Jetzt, da sie nebeneinanderstanden, konnte ich nicht mehr verstehen, wie ich sie für ein- und dieselbe Person hatte halten können. Ein einziger Blick in ihre Augen, und ich sah den Unterschied. Der Adam im Käfig war böse; der, der mich hierhergebracht hatte, war es nicht.

 „Zwillinge?“, ächzte ich.

 Sie schüttelten unisono den Kopf.

 „Mein Urur... nun ja, Urur-irgendwas-Großvater. Der Adam außerhalb des Käfigs stieß einen Daumen in Richtung des Manns im Käfig. „Henri Ruelle.“

 Der nackte Mann verbeugte sich.

 „Das Foto“, flüsterte ich.

 Henri grinste. Ich hasste dieses Grinsen.

 „Offensichtlich aufgenommen, bevor du zum loup-garou wurdest.“ Das schloss ich daraus, dass es mir nicht gelungen war, einen Werwolf zu fotografieren.

 „Offensichtlich“, gab Henri zurück.

 „Warum hast du es im Haus hängen lassen, wo jeder es sehen kann?“

 „Ich wollte nur, dass du es siehst.“

 „Grandpère liebt es, die Menschen zu verwirren.“ Was ihm in meinem Fall zweifellos gelungen war.

 Ich richtete meine Aufmerksamkeit wieder auf Adam. „Du hast gesagt, deine Familie wäre nicht verflucht.“

 „Nein, ich sagte: Manche behaupten, dass wir es sind'.“

 „Ich habe dich ganz spezifisch danach gefragt, ob du dazu verdammt bist, bei Halbmond zum Werwolf zu werden.“

 „Das bin ich nicht.“

 „Ihr seht euch so unglaublich ähnlich.“ Ich starrte Adam an.

 „Hättest du nicht wenigstens deine Haare schneiden oder sonst irgendeinen Unterschied herstellen können?“

 „So kann er mich besser schützen, meine Liebe“, erklärte Henri.

 Ich glotzte erst ihn an, dann Adam. „Du schützt ihn?“

 „Es wird immer einen Werwolf vom Blut der Ruelles geben.

 Sobald grandpère stirbt, wird der nächste männliche Nachkomme diese Rolle übernehmen.“

 „Also du.“

 Er nickte. „Und dann Luc.“

 So viele Dinge ergaben plötzlich einen Sinn.

 „Was war mit deinem Vater und deinem Großvater?“

 „Sie konnten es nicht ertragen zu wissen, was eines Tages aus ihnen werden würde.“

 „Diese Feiglinge“, höhnte Henri.

 „Mit wem hast du dich angelegt?“, fuhr ich ihn an.

 „Ich wusste nicht, dass sie eine Voodoo-Königin ist. Sie war bloß ...“ Henri zuckte mit den Achseln. „Eine Sklavin. Ich wollte sie, also nahm ich sie mir.“ „Du hast sie vergewaltigt?“

 „Nein.“ Auf seinem Gesicht spiegelte sich Verwirrung wider. „Sie war mein Eigentum. Ich habe nie verstanden, weshalb sie so zornig war.“

 Ich rieb mir die pochende Stelle zwischen meinen Augen. „Warum hat sie dich nicht einfach in ein Insekt verwandelt und zertreten?“

 „Zu harmlos“, murmelte Adam.

 „Ihn zu zerstückeln, wäre nicht harmlos gewesen.“

 „Sie rief die Mondgöttin an, mich in ein wildes Tier zu verwandeln.“

 Ich riss den Kopf hoch. „Was?“

 „Königin des Himmels, Herrin des Waldes und der wild lebenden Tiere, Schutzgöttin des geächteten Werwolfs ... In dem Moment, als ich deinen Namen hörte, déesse de la lune, wusste ich, dass du wegen mir gekommen bist.“

 Ich schaute zu Adam, der mit den Schultern zuckte. „Er war von Anfang an wie besessen von dir, aber er konnte nicht enträtseln, ob du hier bist, um ihm zu helfen oder ihm zu schaden.“

 „Diana, die Jägerin“, fuhr Henri fort. „Du herrschst über alle dunklen Wälder; du gebietest über den Mond. Königin der Hexen; Satans Tochter.“

 „Ich fürchte, da bist du an die falsche Diana geraten.“

 „Ich wurde von einer Frau verflucht, die sich an eine Mondgöttin wandte, und dann tauchst du hier auf. Wie könnte das ein Zufall sein?“

 „Es sind hundertfünfzig Jahre vergangen!“, brüllte ich.

 „Die Zeit hat keine Bedeutung für mich.“

 Vermutlich würde es jedem so ergehen, wenn das erste Jahrhundert erst mal rum war.

 „Hör zu“, sagte ich. „Mein Name ist nur ein Name. Er stammt von meiner Großmutter, und du kannst dein unendliches Leben darauf verwetten, dass sie keine Mondgöttin war.“

 „Bist du gekommen, um mich stärker zu machen, um mir zur Seite zu stehen, bis wir die Weltherrschaft errungen haben?“

 Hörte dieser Kerl überhaupt zu? „Ich denke nicht.“

 „Dann bist du hier, um mich zu kurieren, was bedeutet, dass du sterben musst.“

 „Hä?“

 „Das Einzige, wovor grandpère sich fürchtet, ist, geheilt zu werden. Ihm gefällt, was er ist. Er will nicht mehr so werden, wie er einst war.“

 „In meinem früheren Leben war ich der Gnade von Mächten ausgeliefert, die ich nicht kontrollieren konnte - Wetter, Regierung, Aktienmärkte, Tod. Jetzt ist jedermann meiner Gnade ausgeliefert. Als Werwolf werde ich nie wieder hungrig oder arm sein.“

 Ich starrte Adam an. „Ich dachte, du wärst arm.“

 „Ich will nichts von seinem Geld.“

 Das konnte ich ihm nicht verdenken.

 „Ich verstehe ja, warum Henri verflucht wurde“, sagte ich. „Aber die gesamte Familie?“

 „Mit Flüchen hat es, was das anbelangt, eine komische Bewandtnis“, entgegnete Adam. „Sie neigen dazu, länger als eine Generation haften zu bleiben.“

 „Und du bist dir sicher, dass bei seinem Tod der Fluch auf dich übergeht?“

 „Ich kann ihn nicht töten und abwarten, was passiert!“ Adam fuhr sich mit der Hand durchs Haar. „Ich habe mit VoodooExperten gesprochen; sie sagen alle das Gleiche. Ein Fluch wie dieser geht, solange er nicht aufgehoben wird, auf jeden neugeborenen Ruelle über. Und ich weiß nicht, wie ich es bewerkstelligen soll, ihn aufzuheben. Niemand weiß das.“

 „Was genau besagt der Fluch?“

 „Dass grandpère zu einer bösen, seelenlosen Kreatur wird. Zu einem egoistischen Scheißkerl, der sich nur für sich selbst interessiert.“

 „War er das nicht schon zuvor?“

 „Zuvor habe ich ihn nicht gekannt.“ Adam zuckte die Achseln. „Aber es ist sehr wahrscheinlich.“

 „Ich höre jedes Wort“, giftete Henri.

 „Im Schein des Halbmonds wird er zum Wolf`, fuhr Adam fort, ohne seinen Einwurf zu beachten. „Er tötet unschuldige Menschen und erschafft weitere Werwölfe.“

 „So wie Charlie.“

 „Genau.“

 „Er hat mir gegenüber behauptet, dass er sich bei Halbmond verwandeln muss.“

 „Das stimmt. Auf diese Weise erlebt er wesentlich mehr Nächte als wildes Tier.“

 „Was ein Segen ist und kein Fluch, wenn Ihr mich fragt. Ich genieße es zu töten.“

 „Wir haben dich nicht gefragt“, fuhr ich ihn an. Gott, war der Kerl nervtötend.

 Plötzlich fiel mir etwas ein. „Ich habe Charlie während eines Vollmonds gesehen.“

 „Charlie war ein Werwolf; grandpère ist ein loup-garou.“ „Mir brummt der Schädel.“

 „Er wurde nicht gebissen; er wurde verflucht. Jene, die er beißt, erheben sich binnen vierundzwanzig Stunden von den Toten und werden zu Wölfen - ob es Tag ist oder Nacht, spielt dabei keine Rolle. Aber anschließend sind sie ausschließlich bei Vollmond dazu gezwungen, sich zu verwandeln. Während jeder anderen Mondphase ist es ihre freie Wahl.“

 Was ebenso viel oder wenig Sinn machte wie alles andere.

 „Wie steht's mit ihm?“ Ich gestikulierte mit dem Daumen in Richtung Käfig. „Was macht er, wenn nicht gerade Halbmond ist?“

 „Dann ist er menschlich - oder zumindest so menschlich, wie er sein kann.“

 „Das klingt gar nicht so sehr nach einem Fluch.“

 „Je länger er in menschlicher Gestalt verbleibt, desto grausamer ist er, sobald der Wolf in ihm die Kontrolle übernimmt.“

 Ich schaute angewidert zu Henri, der achselzuckend seine Fingernägel musterte. Ich ließ mir all das, was ich wusste und nicht wusste, durch den Kopf gehen.

 „Wann hast du von dem Fluch erfahren?“

 „An Lucs erstem Geburtstag.“ Adams Miene wurde weich. „Eine Familientradition. Aber da hat man das Kind längst ins Herz geschlossen und würde alles tun, um es zu beschützen.“

 „Ich konnte keinen Eintrag über Lucs Geburt finden“, erwiderte ich.

 Adam starrte Henri misstrauisch an, woraufhin dieser erklärte: „Je weniger von uns wissen, desto besser.“

 ,;Und nachdem dein Vater dir die Wahrheit gesagt hatte, beging er Selbstmord?“

 Adam nickte kummervoll. „Ich war inzwischen alt genug, um auf grandpère aufzupassen, außerdem hatte ich meine Ausbildung bei den Spezialkräften beendet. Ich hätte nie gedacht, dass ich sie mal für das hier brauchen würde.“

 „Dein Vater hat es dir allein überlassen, deinen Sohn aufzuziehen, diese Bestie zu beschützen und nach einem Heilmittel zu suchen? Hätte er nicht dableiben und dir helfen können?“

 „Zu wissen, was ihm bevorstand, fraß an seiner Seele und trieb ihn schließlich in den Abgrund.“

 Ich hatte das Gefühl, als würde Adam ebenso von sich selbst wie von seinem Vater sprechen.

 „Als ich noch ein Junge war, verschwand er in manchen Nächten und kam dann völlig zerschlagen nach Hause. Er war ein sanfter Mann, ein Gelehrter. Er wusste nicht, wie man kämpfte, wie man Verderbtheit und Brutalität begegnete.“

 Henri schnaubte verächtlich, enthielt sich jedoch ausnahmsweise eines Kommentars.

 „Was ist mit deiner Mutter?“

 „Sie verließ uns an dem Tag, als sie die Wahrheit erfuhr.“

 Ich legte den Kopf zur Seite, und Adam sah weg, wollte meinen Blick nicht erwidern. Kein Wunder, dass er befürchtet hatte, ich könnte ihn und Luc sitzen lassen. Jede andere Frau in seinem Leben hatte das getan.

 „Mein Vater wollte, dass ich Soldat werde“, fuhr er fort. „Ich hatte mich schon immer für Waffen und Militärgeschichte interessiert; ich glaubte damals, dass er mich glücklich sehen wollte. Erst später begriff ich, dass er deswegen auf dieser Ausbildung bestand, damit ich die Schmutzarbeit unserer Familie besser erledigte, als er es getan hatte.“

 „Hast du ebenfalls vor, den leichten Ausweg zu wählen, sobald Luc alt genug ist, um dieses Monster zu beschützen?“

 „Eher würde ich den Fluch selbst auf mich nehmen, als dass ich ihn leiden lassen würde.“

 „Es wird dir gefallen“, raunte Henri. „Du wirst schon sehen. Diese Macht ist berauschend. Mit einem einzigen Streich kannst du töten oder ewiges Leben schenken.“

 „Es sei denn, das Opfer hat eine Silberkugel dabei.“ „Das kommt eher selten vor.“

 „Eine Sekunde“, unterbrach ich. „Steht nicht jeder, den er beißt, wieder von den Toten auf?“

 „Nein, zum Glück nicht, denn ansonsten wären sie längst in der Überzahl. Wenn er tötet, ohne ihr Blut zu trinken oder ihr Fleisch zu essen, werden sie zum Werwolf. Aber wenn er an den Opfern seinen Hunger stillt, sind sie einfach nur tot.“

 „Ich liebe es so sehr, wenn sie um ihr Leben betteln“, seufzte Henri, „dass ich ihnen den Wunsch meist gewähre.“

 „Halt die Klappe, alter Mann“, blaffte Adam.

 Der Widersinn, jemanden, der keinen Tag älter als dreißig wirkte, „alter Mann“ zu nennen, brachte mich zum Kichern. Offensichtlich stand ich kurz vor einem hysterischen Anfall.

 Ich kämpfte den unangebrachten Humor nieder und versuchte, mich zu konzentrieren. „Warum gibt es bei den Ruelles keine Mädchen?“

 „Was?“ Adam blinzelte angesichts des unerwarteten Themawechsels.

 „Es wurden seit über hundert Jahren keine weiblichen Nachkommen mehr geboren. Ich habe das überprüft.“

 „Das liegt am Fluch. Grandpères Voodoo-Königin wollte, dass ausschließlich Männer büßen. Ich glaube, sie hat sich nicht viel aus ihnen gemacht.“

 „Woran das wohl lag?“

 Henri legte die Hände um die Gitterstäbe und rüttelte an seinem Käfig. „Lasst mich raus!“

 „Nicht so hastig“, sagte Adam. „Du wirst Diana in Frieden lassen.“

 Henris Blick zuckte zu mir. „Was, wenn sie versucht, mich zu töten? Wirst du mich dann beschützen, petit fils? Wirst du ihr deine Seele anvertrauen? Was ist mit der des Jungen?“

 „Wenn sie dich umbringen wollte, wäre ich inzwischen tot. Sie hat mich nämlich für dich gehalten.“

 Henri runzelte die Stirn. Ich glaubte nicht, dass er das hellste Licht im Hafen war. Oder sollte ich lieber sagen, der vollste Mond am Himmel?

 „Du hast recht“, stimmte er zu. „Sie hätte dir ein Silbermesser zwischen die Rippen gerammt, als du es ihr besorgt hast. Das ist immer der günstigste Zeitpunkt.“

 „Ihr scheint mich mit jemand anderem zu verwechseln“, murmelte ich. „Mit einem psychopathischen Serienkiller vielleicht?“

 „Aber wenn sie mich nicht töten will ...“

 „Zuerst wollte ich das nicht, aber seit ich dir begegnet bin, habe ich meine Meinung geändert.“

 „Diana...“, setzte Adam an, aber Henri unterbrach ihn. „Was willst du wirklich?“

 „Die Existenz eines Werwolfs nachweisen und ihn der Welt präsentieren.“

 „Das wird auf keinen Fall passieren.“ Henri richtete den Blick auf Adam. „Habe ich recht?“

 Adam seufzte. „Ja, du hast recht.“ Er ließ den Kopf hängen, sodass ihm das Haar übers Gesicht fiel.

 Ich widerstand dem Drang, es ihm zurückzustreichen.

 Er hob den Blick. „Ich brauche den Schlüssel.“

 „Er will mich umbringen oder mich vergewaltigen ...“

 „Wie wär's mit beidem?“, schlug Henri vor.

 „Was glaubst du wohl, warum ich gesagt habe, dass ich dein Sumpfführer sein werde?“, fragte Adam. „Ich hätte nicht zugelassen, dass er dir etwas antut. Das werde ich auch jetzt nicht.“

 Eine Welle des Kummers überwältigte mich. Adam war nicht wegen meines Charmes in meiner Nähe geblieben, sondern weil er sicherstellen wollte, dass Henri mir nicht die Kehle rausreißen oder noch Schlimmeres antun würde. Und welch bessere Taktik hätte er benutzen können, um das zu erreichen, als vorzugeben, mit mir schlafen zu wollen und es dann auch zu tun?

 Ich hatte recht gehabt: Das hier war keine Liebe. Es war noch nicht mal Lust, sondern reine Pflichterfüllung.

 Die stille Morgenluft trug Stimmen zu uns, und wir schraken alle drei zusammen.

 „Frank“, sagte ich leise. Wie war er bloß so schnell hierhergekommen?

 „Los, beeilt euch“, knurrte Henri.

 „Ich muss ihn freilassen, Diana.“ Adam sah mir tief in die Augen. „Falls sie ihn nicht gleich hier töten, dann sezieren sie ihn irgendwo anders. Wenn er stirbt und der Fluch auf mich übergeht, gibt es niemanden mehr, der für Luc sorgen kann.“

 „Du denkst also wirklich, dass wir Henri entkommen lassen sollten, damit er weiterhin Menschen umbringen kann?“

 „Ich tue mein Bestes, ihn unter Kontrolle zu halten. Und ich verbringe meine Nächte damit, jene zu eliminieren, die er erschaffen hat.“

 Ich starrte ihn mit geweiteten Augen an. „Du hast Charlie erschossen.“

 Er nickte.

 Aus sehr viel größerer Nähe ertönte nun ein Ruf, und Adam streckte mir die Hand entgegen. „Bitte.“

 Ich musterte sein Gesicht, sah die Traurigkeit und den Schmerz darin. Ich sah außerdem seine Angst, seine Not und seinen Sohn.

 Ich gab ihm den Schlüssel.

 38

 Henri stürmte aus dem Käfig und auf mich zu. Adam riss ihn zurück und versetzte ihm einen Schlag gegen sein Kinn, dass er ins Straucheln geriet.

 „Ich werde dich nicht töten.“ Adam nickte in Richtung Sumpf. „Aber sie werden es tun. Also verschwinde jetzt.“

 Mit einem unheilvollen Versprechen im Blick starrte Henri mich an, doch dann machte er sich davon; er tauchte ins Dickicht ein und war verschwunden.

 „Ich werde auf dich aufpassen, das schwöre ich.“

 Ich wünschte mir, Adams Worte würden etwas bedeuten, aber er hätte sie zu jedem gesagt, der ihm dabei geholfen hatte, seinen Sohn zu beschützen. Er schuldete mir etwas, und obwohl ich ihm hätte sagen sollen, wohin er sich seinen Schwur stecken konnte, erinnerte ich mich stattdessen an Henris Augen und realisierte, dass ich ihm nie wieder allein würde begegnen wollen.

 „Diana?“ Mit ausgestreckter Hand kam Adam einen Schritt auf mich zu.

 „Keine Bewegung, Arschloch.“

 Adam erstarrte. Genau wie ich.

 Große, muskelbepackte Männer mit Patronengürteln über ihren beeindruckenden Brustkörben strömten aus mehreren Richtungen auf die Lichtung. Jeder von ihnen hatte ein Gewehr in der Hand, eine Pistole an der Hüfte und ein Messer um den Oberschenkel geschnallt.

 Dann betrat ein weiterer Mann mit Frank Tallient auf den Armen die Szene. Die nutzlos herabhängenden Beine meines Auftraggebers enthüllten, warum er mich hergeschickt hatte, um den loup-garou zu finden, anstatt selbst nach ihm zu suchen.

 Frank ließ sich auf einem verrotteten Baumstumpf am Rand der Lichtung absetzen. Dann richtete er sein Gewehr auf Adams Kopf.

 „Wie haben Sie es so schnell hierher geschafft?“, stieß ich aus.

 „Ich wusste, dass Sie ihn dieses Mal fangen würden, Diana.“ Frank ließ Adam dabei keine Sekunde aus den Augen oder aus dem Visier. „Ich bin schon seit gestern in New Orleans, deshalb hatte ich es nicht weit, als ihr Anruf einging.“

 „Er ... er ist entwischt“, platzte ich heraus.

 Frank schnalzte verächtlich mit der Zunge. „Er steht direkt neben ihnen. Hallo, Henri, lange nicht gesehen.“

 „Nein , setzte ich an.

 Adam brachte mich mit einem warnenden Blick zum Schweigen, dann wandte er seine Aufmerksamkeit wieder Frank zu. „Kennen wir uns?“

 Zornige Röte breitete sich über Franks Züge. „Ich vermute, es bedeutet dir rein gar nichts, eine ganze Familie auszulöschen und einen Mann als Krüppel zurückzulassen.“

 „Wo war das?“, fragte Adam.

 „Du erinnerst dich nicht?“

 Adam zuckte mit den Schultern.

 „In Iron Mountain.“ Als er Adams ausdruckslose Miene bemerkte, setzte er hinzu: „Obermichigan.“

 Ich schob mich, in der vagen Hoffnung, dass Frank vielleicht nicht schießen würde, solange die Gefahr bestand, mich zu treffen, näher an Adam heran. Als meine Schulter seine berührte, spürte ich, wie er bei den Worten zusammenzuckte.

 Michigan? Wann war Henri denn dort gewesen? Und wenn er wirklich so weit gereist war, wo hatte er sonst noch überall sein Unwesen getrieben? Wie viele Menschen hatte er noch getötet? Wie viele Werwölfe hatte er erschaffen?

 „Wann war das?“ Adams Stimme klang ein wenig heiser.

 Frank schien es nicht zu bemerken. „Vor sieben Jahren, ei-nem Monat, drei Tagen und fünf Stunden, du gottverdammter Hurensohn.“

 Sieben Jahre hieß, dass Henri Louisiana verlassen hatte, bevor Adam zu seinem Beschützer geworden war. Aber für Frank war das irrelevant. Seine Familie war tot, und er verzehrte sich nach Rache.

 Ich trat vor, aber Adam riss mich zurück. „Nein.“

 Ein Blick in sein Gesicht genügte, dass ich begriff. Adam würde sich von Silberkugeln durchsieben lassen, weil er hoffte, Frank würde nicht wissen, dass ein Werwolf explodiert. Dann würde Frank in dem Glauben fortgehen, seine Vergeltung bekommen zu haben.

 „Pass auf Luc auf', wisperte Adam. „Du musst einen Weg finden.“

 Ich starrte ihn ungläubig an. Er gab seinen Sohn in meine Obhut? Sein Plan gefiel mir kein bisschen. Nur leider hatte ich keinen besseren, es sei denn ... „Er ist nicht Henri.“

 „Diana...“

 Ich ignorierte Adams flehentlichen Ausruf. Henri hatte bis jetzt gelebt; ohne Zweifel würde er noch viele Jahre länger leben. Vermutlich war er inzwischen eh schon auf halbem Weg nach Acapulco. Frank war es ohne mich nicht gelungen, ihn aufzuspüren, und ich würde ihm nicht den Gefallen tun, Henri ein zweites Mal ausfindig zu machen.

 „Der, der Ihre Familie ausgelöscht und Sie zum Krüppel gemacht hat, ist irgendwo dort draußen.“ Ich zeigte zum Sumpf. „Das hier ist Adam. Sein Urur-irgendwas-Enkel.“

 „Blödsinn“, erwiderte Frank im Plauderton. „Ich musste zusehen, wie Henri jeden, den ich liebte, grausam tötete. Mich selbst ließ er am Leben, damit ich trauerte und mich erinnerte.“

 „Er war ein Wolf; woher wollen Sie überhaupt wissen, dass es Henri war?“

 Franks Augen wurden glasig, während er zurückdachte. „Ich war mit meiner Familie zu unserer Hütte gefahren. Abends gingen wir in der Stadt essen, und an der Bar saß Henri. Wir kamen ins Gespräch. Er war ein interessanter, intelligenter Mann. Ich spielte sogar mit dem Gedanken, ihn mit meiner Tochter zu verkuppeln.“ Er erschauderte. „Sie hätten sehen sollen, wie er sie zugerichtet hat.“

 Nein, das hätte ich nicht.

 „Er kam einfach durch das Panoramafenster in unser Wohnzimmer gesprungen. Ich versuchte, ihn aufzuhalten, und er stieß mich die Treppe hinunter. Irgendetwas knackte in meinem Rücken, und ich konnte die Beine nicht mehr bewegen. So musste ich mit ansehen, wie er sie alle umbrachte. Nie werde ich seine Augen vergessen. Ich sehe sie jede Nacht im Schlaf.“

 „Der Fluch bewirkt, dass alle Ruelle-Männer gleich aussehen“, stieß ich hervor. Ich war mir zwar nicht sicher, ob das zutraf, aber die Erklärung ergab Sinn, vor allem in Kombination mit dem Ausbleiben weiblicher Nachkommen, seit die VoodooKönigin ihren Racheakt vollzogen hatte.

 „Das hier ist Adam“, insistierte ich. „Nicht Henri.“

 „Ich glaube Ihnen nicht.“ Frank nahm ihn ins Visier.

 Als er abdrückte, warf ich mich vor Adam. Ich erwartete Schmerz, doch das Einzige, was ich fühlte, war Adams Arm, der sich um mich schloss.

 „Er hat daneben geschossen“, keuchte ich überrascht.

 Adam musterte seinen Bizeps, wo aus einer fünf Zentimeter langen Wunde Blut quoll. „Nicht wirklich.“

 „Gehen Sie aus dem Weg, Diana', befahl Frank. „Ich will es nicht tun, aber wenn es sein muss, werde ich auch Sie töten. Machen Sie also Platz.“

 „Ich bleibe, wo ich bin.“

 Adam schloss die Hände um meine Schultern. Ich lächelte, da ich die Berührung für eine zärtliche Geste hielt, dann keuchte ich auf, als er mich so heftig zur Seite stieß, dass ich jenseits der Schusslinie auf dem Boden landete.

 „Adam!“, schrie ich, dann sprang ich, mit einem Gewehrschuss rechnend, wieder auf die Füße. Aber es kam keiner.

 Detective Sullivan stand hinter Frank und drückte ihm seine Waffe in den Nacken. „Fallen lassen“, herrschte er ihn an. „Das gilt auch für Ihre Freunde.“

 Frank gehorchte, genau wie seine Gorillas. „Sie verstehen nicht ...“

 „Ich verstehe sogar sehr gut“, knurrte Sullivan, auf dessen Krawatte die Hula-Tänzerin durch die Gewalt seines Zorns in wellenartige Bewegungen versetzt wurde. „Sie stehen unter Arrest. Sie haben versucht, diesen Mann zu töten, und Sie haben diese Frau bedroht.“

 „Aber er ist ein Werwolf.“

 Sullivan blinzelte verwirrt, dann sah er mich an. Ich zuckte die Achseln, dann machte ich das Zeichen für Wahnsinn, indem ich meinen Zeigefinger neben meinem Ohr kreisen ließ.

 „Er hat mich beauftragt, in den Sümpfen nach einem Wolf zu suchen.“ Mein Blick glitt zu Adam, der das Blut über seinen Arm laufen und zu Boden tropfen ließ, ohne auch nur zu versuchen, ihm Einhalt zu gebieten. „Ich hatte ja keine Ahnung, dass er verrückt ist und einen Werwolf meinte.“

 „Das ist also der Typ, für den Sie arbeiten?“ „Jetzt nicht mehr“, murmelte Frank.

 Als sich die Lichtung mit weiteren Polizisten füllte, die Franks Gehilfen Handschellen anlegten und Beweise zu sichern begannen, steckte Sullivan seine Waffe weg.

 „Wissen Sie überhaupt, mit wem Sie es zu tun haben?“, fragte Frank scharf. „Das hier wird Sie Ihren Job kosten.“

 Sullivan machte eine Handbewegung, woraufhin zwei seiner Leute den tobenden, Verwünschungen ausstoßenden Frank wegtrugen.

 Ich legte eilig die paar Meter, die mich von Adam trennten, zurück und riss dabei einen Stoffstreifen von meinem T-Shirt ab. Er musste ziemlich benommen gewesen sein, denn er ließ mich seinen Arm ohne Widerworte verbinden.

 „Weshalb sind Sie überhaupt hier?“, wandte ich mich anschließend an Sullivan.

 „Irgendjemand wollte wissen, wo Charlie gestorben ist. Da es sich um einen ungelösten Fall handelt, wurde ich misstrauisch. Ich bin zu Ihnen nach Hause gefahren und habe gesehen, wie diese Kerle in den Sumpf aufgebrochen sind. So viele Waffen und Patronen konnten nichts Gutes bedeuten. Also hab ich Verstärkung angefordert, und hier sind wir nun.“

 „Danke für Ihre Hilfe.“ Adam streckte ihm seine unblutige Rechte entgegen.

 „Ich möchte schon seit einer ganzen Weile mit Ihnen reden.“ Sullivan ergriff sie, und sie schüttelten sich die Hände.

 „Reden Sie.“

 „Wissen Sie irgendetwas über den Mann, der auf Ihrem Grundbesitz stranguliert wurde?“

 „Nein.“

 „Sind Ihnen je irgendwelche Tiere aufgefallen, die sich seltsam benahmen? So, als wären sie tollwütig vielleicht?“

 „Nein.“

 Sullivans Blick traf meinen. „Er ist eine regelrechte Plaudertasche, nicht wahr?“

 „Wenn Sie wüssten.“

 „Der Tollwutexperte ist inzwischen eingetroffen. Wir wollten uns beim Herrenhaus treffen ...“ Sullivan sah auf seine Armbanduhr. - Mist. Vor einer halben Stunde. Ich muss sofort los.

 Für einen derart bulligen Mann schlüpfte er überraschend geschmeidig davon. Binnen weniger Momente war ihm der Rest seiner Mannschaft gefolgt, sodass Adam und ich allein zurückblieben.

 „Da ist etwas, das ich schon die ganze Zeit tun wollte“, sagte er leise.

 „Hier und jetzt?“

 Um seine Mundwinkel zuckte es, dann griff er nach vorn, riss mir die Goldkette von der Hüfte und warf sie ins Gestrüpp. „Hey!“

 Er hob die Hand und hielt darin eine andere - sie bestand aus ineinandergreifenden silbernen Lilien. „Ich würde sie dir ja anlegen, aber ...“ Er zuckte mit den Schultern, dann verzog er das Gesicht, als die Bewegung seinen verletzten Bizeps in Aufruhr versetzte.

 Ich nahm sein Geschenk entgegen und legte es mir um die Taille. Ich musste zugeben, dass Silber meiner Haut wesentlich mehr schmeichelte als Gold. „Danke.“

 „Gern geschehen.“ Adams Blick glitt von meinem Bauch zum Sumpf. „Sullivans Experte wird Henri anlocken.“

 „Du glaubst also nicht, dass er längst über alle Berge ist?“

 Adam schüttelte den Kopf. „Selbst wenn er geflohen sein sollte, wird er zurückkehren. Dieser Sumpf ist ebenso sehr Teil von ihm wie sein Dämon.“

 „Ich werde dem Experten sagen müssen, dass es hier keinen Wolf und keine Tollwut gibt. Möglicherweise reichen meine Referenzen, dass er mir glaubt und wieder abreist.“

 Adam nickte zwar, starrte aber weiterhin mit gerunzelter Stirn in die Sümpfe. Ich folgte seinem Blick zu einer nahe stehenden Zypresse, aus deren Schatten uns ein hochgewachsener, hagerer alter Mann beobachtete.

 „Hallo', rief ich. „Haben Sie sich verlaufen?“

 Er kam mit langsamen, eher gemessenen als schmerzgeplagten Schritten näher. Trotz der Hitze war er schwarz gekleidet, was ihn nur noch ausgemergelter wirken ließ.

 Ich schätzte ihn auf über achtzig. Sein möglicherweise ehemals blondes Haar war zu einem staubigen Weiß verblichen. Seine blauen Augen schienen ebenfalls an Farbintensität verloren zu haben, aber trotzdem glomm in ihnen eine Glut, die in mir den Wunsch weckte, ihn mit einem zackigen Salut zu begrüßen.

 „Diana Malone?“

 Sein Akzent war deutsch - zwar nicht mehr so ausgeprägt, als würde er noch immer in seinem Heimatland leben, aber trotzdem deutlich genug, um zu verraten, woher er stammte.

 „Ja?“

 „Mein Name ist Edward Mandenauer. Ein gewisser Detective Sullivan hat mich wegen eines Tollwutproblems kontaktiert.“ Sein Blick huschte zu Adam. „Sind Sie das?“

 Adam schüttelte wortlos den Kopf.

 „Das ist Adam Ruelle.“ Ich ersparte ihm einen Sei-nicht-sounhöflich-Blick. „Ihm gehört dieses Land. Detective Sullivan ist zum Herrenhaus zurückgekehrt, um sich dort mit Ihnen zu treffen.“

 „Ach, dann muss ich ihn wohl verpasst haben. Seine Leute haben mich hierhergeschickt.“ Mandenauer schlenderte zum Käfig, inspizierte das Schloss, das Moos und die Gitterstäbe, dann sah er mich mit einer hochgezogenen hellblonden Braue an. „Sie haben nichts gefangen?“

 Ungerührt erwiderte ich seinen Blick. „Nein.“

 Er kehrte uns den Rücken zu, dann spähte er zu der Zypresse, in der noch immer mein Hochsitz befestigt war.

 „Hmmm“, war seine einzige Antwort - bevor er sich mit einer Pistole in der Hand wieder zu uns umdrehte. „Wo sind die Werwölfe?“

 39

 „Werwölfe?“ Ich lachte. „Sie haben zu viele Horrorfilme gesehen.“

 Mandenauers Miene änderte sich nicht. Er fand mich nicht witzig. Kann man sich das vorstellen? „Sie können jeden anderen belügen, aber nicht mich. Ich jage diese Biester schon länger, als Sie beide auf der Welt sind. Es sei denn ...“

 Er musterte uns von oben bis unten. „Es sei denn, einer von Ihnen - oder sogar Sie beide - wäre von dem Dämon namens Werwolf besessen.“ Er senkte den Blick zu Adams blutüberströmtem Arm. „Ich nehme nicht an, dass man mit Silber auf Sie geschossen hat.“

 „Um genau zu sein ... „, begann ich, als Adam mir den Ellbogen in die Rippen stieß. „Hey!“

 „Wer zur Hölle sind Sie?“, fragte er barsch.

 „Das werde ich Ihnen gern verraten, sobald Sie bewiesen haben, dass Sie keine Geschöpfe des Bösen sind.“

 „Und wie genau sollen wir das anstellen?“, kam es von mir.

 „Nun, in der guten alten Zeit hätte ich einfach auf Sie geschossen und gesehen, ob Sie explodieren. Aber man weist mich immer wieder darauf hin, dass so etwas zu viele Fragen aufwirft. Ich hasse Fragen. Deshalb habe ich mir eine andere Methode ausgedacht.“

 Er fasste in seine Tasche und holte ein riesiges silbernes Kruzifix heraus, dann warf er es mir zu, noch bevor ich wusste, wie mir geschah. Mir blieb nur die Wahl, es aufzufangen oder mir von dem Ding die Nase zertrümmern zu lassen.

 „Kein Rauch“, stellte Mandenauer fest. „Und Sie leben noch.“

 Meine silberne Lilien-Kette war in meinen Shorts verschwunden. Ich zog sie heraus. „Ich hätte Ihnen einfach das hier zeigen können.“

 „Ja, schon gut.“ Er wandte sich an Adam. „Tragen Sie auch so eine?“

 Adam schnaubte.

 Der alte Mann sah mich bedeutungsvoll an. „Darf ich bitten?“ „Ich habe diesen Test schon gemacht“, erwiderte ich. „Tun Sie mir den Gefallen.“

 Ich drückte das Kreuz gegen Adams unverletzten Oberarm. „Kein Rauch, keine Flammen, keine Explosion. Zufrieden?“

 Der alte Mann ließ die Pistole sinken. „Euphorisch. Also, wo steckt jetzt dieses Biest?“

 „Welches Biest?“, fragte ich.

 „Sie haben mitten im Sumpf eine Käfigfalle aufgestellt. Sie haben von einem Baum aus gejagt. Sie sind über die Wirkung von Silber im Bilde. Wenn ich es nicht besser wüsste, würde ich glauben, dass Sie zu meinen Jägersuchern gehören.“

 „Ihren was?“

 „Irgendeine Spezialeinheit“, erklärte Adam.

 Mandenauers Augen wurden schmal. „Sie wissen von uns?“ „Nein, aber ich vermute, dass Sie und Ihre Leute Wesen jagen, an die niemand sonst auch nur glaubt.“

 „Sie vermuten richtig.“

 „Sie werden hier nichts finden.“

 „Da bin ich anderer Meinung. Selbst ohne die objektiven Beweise, die Zeitungsberichte über verschwundene Menschen und mysteriöse Todesfälle und die Tollwutbefürchtungen ist da noch das, was ich über die Dame hier weiß.“

 „Über mich?“, quiekte ich.

 „Diana Malone, seit dem vorzeitigen Tod ihres Ehemanns besessen davon, seinen Namen reinzuwaschen, indem sie die Existenz einer paranormalen Kreatur nachzuweisen versucht.

 Aus diesem Grund sind Sie während der letzten vier Jahre rund um den Globus gereist, aber jetzt, denke ich, haben Sie gefunden, wonach Sie suchten. Die Frage ist nur, weshalb Sie nicht die Medien verständigen.“

 Ich presste die Lippen zusammen und schwieg.

 „Könnte es daran liegen, dass Sie sich in die Kreatur verliebt haben?“ Sein Blick glitt zu Adam. „Lykanthropen sind, was das Körperliche anbelangt, sehr versiert. Sie würden alles sagen, alles tun, um am Leben zu bleiben.“

 „Wollen Sie damit andeuten, dass ich mich von der dunklen Seite habe verführen lassen?“

 „So etwas ist schon vorgekommen.“

 „Ich habe Ihnen doch gerade gezeigt, dass Silber ihm nichts anhaben kann.“

 „Vielleicht ist das Monster aus den Sümpfen ja anders geartet als die, mit denen ich es für gewöhnlich zu tun habe. Möglicherweise ist, was auch immer bei Halbmond in der MondsichelStadt auf Jagd geht, stark genug geworden, um die üblichen Methoden überleben zu können.“

 Er hob seine Waffe, und ich stellte mich ein weiteres Mal vor Adam. „Nein. Ich meine, ja. Aber ... zur Hölle. Adam, ich glaube, wir sollten es ihm erzählen.“

 „Es gibt nichts zu erzählen.“

 „Ich habe vor ein paar Wochen einen Mann hier runtergeschickt“, sprach Mandenauer weiter, unseren Wortwechsel ignorierend. „Er sah Wölfe in einer Gegend, in der sie nichts verloren hatten, angeführt von einem schwarzen Wolf mit menschlichen blauen Augen. Dann ist mein Mann spurlos verschwunden. Und jetzt erfahre ich, dass er nicht weit von hier stranguliert wurde. Wissen Sie irgendetwas darüber?“

 Ich fing an zu schwitzen - eigentlich schwitzte ich wegen der Hitze schon die ganze Zeit, aber der Schweiß, der mir jetzt über den Rücken rann, war eiskalt.

 Auch wenn Adam es nie zugegeben hatte, war ich mir ziemlich sicher, dass er hinter dem Mord steckte. Was würde Mandenauer tun, wenn er herausfand, dass Adam einen seiner Agenten getötet hatte, um einen bösartigen, mordlüsternen loup-garou zu schützen? Edward Mandenauer mochte den Anschein erwecken, zu alt zu sein, um überhaupt viel tun zu können, aber in seinen Augen erkannte ich eine stählerne Entschlossenheit und einen Mangel an Mitgefühl, der an die Kreaturen erinnerte, die er jagte, und das machte mich nervös. Weil nämlich sogar mein Großvater eine Waffe hätte abfeuern können. Vielleicht hatte Adam recht, und wir sollten lieber den Mund halten.

 „Ich kann Lykanthropie heilen“, sagte Mandenauer gerade.

 Adam schnappte hörbar nach Luft, was jedoch übertönt wurde von meinem fassungslosen: „Wirklich?“

 „Nun ja, nicht ich persönlich, aber es gibt da jemanden, den ich anrufen könnte.“

 Ich wandte mich zu Adam um und plapperte voller Hoffnung einfach drauflos. „Das könnte der Durchbruch sein, nach dem du gesucht hast.“

 „Oder aber eine Falle.“ Er senkte die Stimme. „Er sagt, dass er ein Jäger ist. Das Einzige, womit er sich auskennt, ist das Töten.“

 Er hatte recht. Warum sollten wir irgendjemandem vertrauen, der einfach so aus dem Sumpf aufgetaucht war? Er könnte sonst wer sein. Ich erstarrte innerlich. Oder sonst was.

 „Sie waren bei der Armee, Ruelle“, fuhr Mandenauer fort. „Bei einer Elitetruppe. Eine Einheit, die als Company Z - Ultima Ratio bekannt war. Sie haben auch Attentate verübt.“

 „Woher wissen Sie das?“, fuhr Adam ihn an. „Das sind streng geheime Informationen.“

 „Ich habe den größten Teil meines Lebens für die Regierung gearbeitet. Selbst jetzt noch bekomme ich meine finanziellen Mittel von ihr, obwohl ich das alleinige Kommando über meine Leute habe.“ Er löste ein Hand von seinem Gürtel und warf es Adam zu. „Sie müssen irgendeinen Kontakt oder Freund haben, der noch immer im Dienst von Vater Staat steht. Rufen Sie ihn an.“

 „Falls Sie wirklich der sind, der zu sein Sie behaupten, wird mir niemand irgendetwas sagen.“

 „Doch, das werden sie, wenn ich es verlange. Rufen Sie Ihren Freund an; lassen Sie ihn Einsicht in meine Akte nehmen und A-I-R-A-M eintippen, wenn er nach dem Passwort gefragt wird. Sobald er Ihnen die Informationen gegeben hat, können Sie entscheiden, ob Sie mir die Wahrheit sagen wollen. Aber denken Sie daran, dass ich, was auch immer ich hier finde, entweder töten oder heilen werde. Die Entscheidung liegt ganz bei Ihnen.“

 Adam sah mich an, und ich zuckte mit den Achseln. Was konnte es schon schaden?

 Er befolgte die Anweisungen, dann lauschte er, während seine Kontaktperson ihm die Informationen aus Mandenauers Akte vorlas. Als Adam die Verbindung beendete, wirkte er ein wenig verstört.

 „Er ist derjenige, der er zu sein behauptet“, bestätigte er. „Er leitet irgendeine Monster jagende Spezialeinheit.“

 „Du meinst Werwölfe.“

 „Meinem Kontakt zufolge gibt es da draußen weitaus mehr als nur Werwölfe.“

 Mir stockte der Atem. „Also hat Simon von Anfang an recht gehabt.“

 „Und sich darüber hinaus auch oft als sehr hilfreich erwiesen“, bemerkte Mandenauer. „Wir haben seine Internetrecherchen und Bibliotheksbesuche überwacht, seine Buchkäufe ...

 Ich runzelte die Stirn. Der Patriot Act konnte echt eine Plage sein. Allerdings schien diese Sache selbst die Befugnisse des zu Recht paranoiden Verfassungsschutzes zu überschreiten. Über welchen Einfluss verfügte Mandenauer wirklich?

 „Ihr Gatte war sehr gut darin, die Wahrheit aus den Lügen herauszufiltern“, fuhr er fort. „Wir sind ihm oft gefolgt, und bei mehr als einer Gelegenheit eliminierten wir seine Entdeckungen.“

 „Sie sprechen von den Momenten, in denen er behauptete, auf etwas gestoßen zu sein, und als er mich dann hinführte, war es nicht mehr da?“

 Jene Momente, in denen ich an seinem Verstand gezweifelt hatte.

 „Wir haben die Biester getötet, bevor sie jemand anderen töten konnten.“

 „Was ist mit der Nacht, in der er starb?“

 Ich hatte nie aufgehört, mich zu fragen, was wirklich geschehen war. Nicht, dass es irgendeinen Unterschied gemacht hätte. Tot war tot.

 Oder etwa nicht?

 Simon war bei einem Sturz ums Leben gekommen.- Sein Körper war zerschmettert, entstellt, zerfetzt worden. Damals hatte ich nicht daran gedacht, nach Bisswunden zu suchen. Wenn da auch nur eine gewesen wäre ...

 Ich erstarrte. Es war durchaus möglich, dass der Simon, den ich am Fenster von Adams Hütte gesehen hatte, gerade auf vier Pfoten durch die Sümpfe schlich. Und falls Mandenauer tatsächlich ein Heilmittel hatte ...

 Mein Herz vollführte einen hoffnungsvollen Salto, während mein Blick gleichzeitig zu Adam glitt. Was würde ich tun? Ich liebte sie beide.

 „War einer Ihrer Agenten in jener Nacht vor Ort? Hat er gesehen, was mit Simon passiert ist? Läuft er ...“

 „Hier draußen herum und tötet Menschen? Nein. Wir haben sichergestellt, dass er nicht wiederauferstehen würde.“

 „Er wurde gebissen?“ „Ja“.

 Ich zuckte zusammen. „Aber Sie sagten doch, dass Sie die Lykanthropie heilen können.“

 „Das ist eine sehr neue Entwicklung. Es tut mir wirklich leid.“ „Mir auch.“

 Ich schaute zu Adam. Er lächelte sanft. Er verstand.

 „Und Sie hätten Simon nicht retten können, bevor er attackiert wurde?“, hakte er nach. „Was für eine Supertruppe seid Ihr eigentlich?

 „Die beste, die es gibt. Aber manchmal kommen selbst die Besten zu spät. Alles, was die Jägersucher tun können, ist weiterzukämpfen, wie wir schon seit dem Krieg kämpfen.“

 „Dem Krieg?“, wiederholte ich ungläubig. „Dem Zweiten Weltkrieg.“

 Adam und ich wechselten einen Blick. Die Vorstellung, dass sich die Brut des Bösen schon seit sechzig Jahren vermehrte, war gelinde gesagt schockierend.

 „Sie sollten besser erklären, was Sie damit meinen“, forderte Adam ihn auf.

 Der alte Mann ließ sich auf denselben Baumstumpf sinken, auf dem zuvor Frank gesessen hatte. „Man hat mich damals nach Berlin geschickt, um herauszufinden, was Hitler vorhatte.“ „Hitler?“

 „Ich hasse diesen Kerl“, sagte ich.

 Um Mandenauers Mundwinkel zuckte es. Erwirkte eigentlich nicht wie jemand, der jemals lachte oder auch nur lächelte, aber ich hatte mich schon früher in einem Mann getäuscht. Ich nahm Adams Hand und spürte, wie ein Teil meiner Anspannung nachließ, als er meinen Druck erwiderte.

 „Hitler hatte Josef Mengele beauftragt, eine Werwolf-Armee zu erschaffen.“

 „War Mengele nicht derjenige, der diese schrecklichen Experimente an den Juden durchgeführt hat?“, fragte ich.

 „Ebenso wie an den Zigeunern, an geistig behinderten Menschen und an jedem anderen, den Hitler nicht mochte.“

 „Was bedeutet, dass ihm jede Menge Versuchskaninchen zur Verfügung standen.“

 „Es kam nicht gerade zu Engpässen“, bestätigte Mandenauer. „Man stellte Mengele ein Geheimlabor im Schwarzwald zur Verfügung. Als ich das endlich entdeckte, waren die Alliierten bereits in der Normandie gelandet. Hitler geriet in Panik und befahl Mengele, das, was er erschaffen hatte, frei- und auf die Welt loszulassen. Ich konnte nichts weiter tun, als tatenlos mit anzusehen, wie unvorstellbare Gräuel aus den Bäumen auftauchten.“

 „Und die Werwolf-Armee?“

 „Die hat sich seither ununterbrochen vermehrt, genau wie all die anderen Monstrositäten, die er ins Leben rief.“ „Welche anderen?“

 Zuerst antwortete Mandenauer nicht; dann schlug er sich mit den Händen auf die Knie und stand auf. „Alles zu seiner Zeit.“ Er heftete seinen Blick auf Adam. „Ich kann Ihnen helfen, wenn Sie mir helfen. Was geht in New Orleans vor sich, das ebenso viele Tote wie Untote hervorbringt?“

 Adam holte tief Luft, dann begann er, Mandenauer seine Familiengeschichte inklusive der Sache mit dem Fluch zu erzählen. Er enthüllte ihm alles, außer, dass er einen Sohn hatte. Der alte Mann hörte zu, ohne ihn zu unterbrechen.

 Edward Mandenauer wirkte zwar ein bisschen unheimlich, trotzdem schien er zu wissen, was er tat, und auch wenn seine Geschichte über den Schwarzwald im ersten Moment weit hergeholt klang, war sie doch vorstellbar.

 Ich hatte keine Probleme damit, mir auszumalen, wie Hitler eine Werwolf-Armee kommandierte; genauso glaubhaft fand ich, dass Mengele Monster erschaffen hatte. Immerhin war er selbst eines gewesen. Und es ergab durchaus Sinn, dass sie diese Bestien auf die Welt losgelassen hatten, wo sie für das folgende halbe Jahrhundert und darüber hinaus verheerenden Schaden angerichtet haben.

 Ich hatte immer gewusst, dass Hitler viel zu abartig war, um einfach nur zu sterben.

 „Mein Großvater wurde nicht von Mengele erschaffen“, sagte Adam abschließend, „sondern von einer Voodoo-Königin verflucht.“

 „Nicht alle Monster stammen ursprünglich aus dem Schwarzwald“, entgegnete Mandenauer. „Es gibt Kreaturen auf dieser Erde, die so alt sind, dass es unser Begreifen übersteigt. Jede Kultur hat ihre eigenen Mythen, Legenden und Schreckensgestalten. Jeden Tag werden neue Ungeheuer geboren, während andere zufällig oder absichtlich mutieren.“ Er spreizte die Finger. „Nennen Sie es Magie, wenn Sie wollen. Was einmal funktioniert hat, um sie zu töten, wird kein zweites Mal gelingen. Das ist der Grund, warum die Zahl meiner Jägersucher mit jedem Jahr anwächst.“

 „Es ist wirklich erstaunlich, dass ich noch nie von euch gehört habe“, warf Adam ein.

 „Wir sind eine Geheimorganisation.“

 „Und trotzdem haben Sie mich eingeweiht.“

 „Ich bin überzeugt, dass Sie mein Geheimnis wahren werden, so wie Sie über all die Jahre das Ihres Großvaters gewahrt haben. Ich hatte schon früher Agenten in diese Region geschickt. Bis auf den letzten war keiner von ihnen in der Lage gewesen, irgendetwas zu entdecken. Und sie verschwanden alle spurlos.“

 „Vielleicht waren sie es leid, für Sie zu arbeiten.“

 Die beiden Männer starrten einander an wie zwei Leitwölfe über einer frisch erlegten Beute.

 „Vielleicht“, räumte der alte Mann schließlich ein.

 Dann wandten sie sich beide gleichzeitig ab.

 Ich wusste ebenso gut wie Mandenauer, dass Adam die ausgesandten Agenten eliminiert hatte. Aber der Jägersucher schien deshalb nicht wütend zu sein. Er wirkte eher fasziniert.

 „Werden Sie mir die Chance geben, den Fluch zu beenden?“

 Adam rieb sich die Stirn, sodass ihm das Haar ins Gesicht fiel und es verdeckte, während er über die Bitte nachdachte. Falls das Heilmittel nicht funktionierte, würde Mandenauer höchstwahrscheinlich erst Henri töten und dann Adam. Seinem entschlossenen Auftreten nach würde er dann vermutlich Luc - sollte er ihn ausfindig machen - erschießen, ohne deswegen eine schlaflose Nacht zu haben.

 „In Ordnung“, willigte Adam ein. „Ich gebe Ihnen eine Chance, den Fluch zu beenden, aber ich werde nicht zulassen, dass Sie ihn umbringen. Vorher werde ich Sie töten.“

 „Das können Sie ruhig versuchen“, gab Mandenauer zurück, während er nach seinem Handy griff.

 Während er jemandem namens Elise Anweisungen erteilte, winkte Adam mich zu sich. „Ich mache mich auf die Suche nach Henri. Ich will, dass du Luc aus der Stadt schaffst. Für den Fall, dass das Wundermittel nicht wirkt.“

 „Oder für den Fall, dass das alles erstunken und erlogen ist.“ Lächelnd strich er mir das Haar von der Wange. „Große Geister denken in gleichen Bahnen, chérie.“

 „In Ordnung. Aber ich muss wissen, ob das Mittel anschlägt;

 dann kann ich Luc nach Hause bringen.“

 Adam nickte mit dem Kinn in Mandenauers Richtung. „Er wird es wissen.“

 „Du doch auch.“

 „Du darfst mich nicht kontaktieren, solange du nicht sicher weißt, ob die Heilung funktioniert hat, und falls das nicht passieren sollte, musst du unbedingt von hier verschwinden. Falls Mandenauer Henri tötet, werde ich nach dir suchen, und ich werde dann nicht mehr ich selbst sein.“

 Ich dachte an Henris kalte Augen, seine bösartigen Worte, das Blut, das er aus purer Mordlust vergossen hatte. Ich wollte Adam nicht so sehen. Und ich würde alles daran setzen, seinen Sohn davor zu bewahren, ihn so zu sehen. Aber dennoch ...

 „Du würdest Luc nichts zuleide tun.“

 Traurigkeit überschattete Adams Gesicht. „Wölfe sind sehr gute Eltern, aber Werwölfe scheren sich einen Dreck um ihren Nachwuchs. Für sie ist ein Kind nichts weiter als ein Mitternachtssnack.“

 Ich erschauderte.

 „Versprich es mir.“ Seine Stimme war eindringlich, sein Blick intensiv. „Versprich mir, dass du dich um ihn kümmern wirst, falls ich es nicht kann.“

 „Versprochen.“

 Seine Augen wurden wieder sanft. „Ich danke dir.“

 Mandenauer beendete sein Telefonat. „Meine Assistentin ist auf dem Weg. Sie hat das Heilmittel dabei und wird uns in ... „, er sah auf seine Uhr, ,“.. drei Stunden am Herrenhaus treffen. Reicht Ihnen die Zeit, um das Biest aufzuspüren?“

 „Das muss sie.“

 Adam sah mir in die Augen. Ich beantwortete seine unausgesprochene Frage mit einem leisen Lächeln; er küsste mich auf die Stirn, dann ging er.

 Ohne Mandenauers neugierigen Blick zu beachten, berührte ich die Stelle, die Adams Lippen gestreift hatten. Es war eindeutig ein Abschied gewesen. Offensichtlich teilte er Mandenauers Vertrauen nicht, dass das Heilmittel wirken würde.

 Der alte Mann beobachtete mich noch immer. „Ich hab noch ein paar Sachen zu erledigen“, informierte ich ihn, dann machte ich mich auf den Weg zum Haus.

 Mandenauer folgte mir. Ich konnte nur hoffen, dass er nicht vorhatte, wie Kaugummi an mir zu kleben, bis Adam zurückkehrte. Falls doch, würde ich drastische Maßnahmen ergreifen müssen.

 Mit den Augen suchte ich das Unterholz nach einem dicken Ast oder einem großen Stein ab.

 Um ihn abzulenken, aber auch, weil ich neugierig war, hörte ich nicht auf, ihm Fragen zu stellen. „Was ist das eigentlich für ein Heilmittel? Ein Serum? Eine Pille?“

 „Weder noch. Obwohl Elise tatsächlich ein Gegengift entwickelt hat, durch das ein Bissopfer gerettet werden kann, wenn man es vor der ersten Verwandlung injiziert.“

 „Was aber nur dann nützlich ist, falls man zufälligerweise welches dabeihat, wenn man attackiert wird.“

 „Exakt. Nur leider trifft das auf die meisten Menschen nicht zu, außerdem realisieren sie oft erst, dass sie gebissen wurden, wenn es bereits zu spät ist.“

 „Was unternehmen Sie dann?“

 „Das ist der Punkt, an dem das Heilmittel ins Spiel kommt.“ „Worin besteht es?“, bohrte ich nach, aber Mandenauer gab keine Antwort. „So streng geheim?“

 „Sie werden schon sehen“, sagte er kryptisch, was mich nur noch nervöser machte. „Elise hat darüber hinaus ein Serum entwickelt, das bei Vollmond den Blutdurst lindert“, fuhr er fort.

 „Hat es geholfen, die ...“ Ich wusste nicht, wie ich das abgrundtief Böse, das ich wahrgenommen hatte, in Worte kleiden sollte. „Henri hat menschlich gewirkt, aber das war er nicht. Nicht wirklich.“

 Mandenauer nickte. „Die Lykanthropie ist ein Virus, das über den Speichel übertragen wird, wenn ein Werwolf einen Menschen beißt. Der Erreger zerstört dessen Menschlichkeit und hinterlässt pure Verderbtheit. Das, was wir als den Dämon bezeichnen.“

 Wie es aussah, hatte ich das mit der Besessenheit richtig erkannt.

 „Aber Henri wurde nicht gebissen“, gab ich zu bedenken.

 „Trägt er das Virus trotzdem in sich?“

 „Bringt er neue Werwölfe hervor, indem er seine Opfer beißt?“

 „Ja.“

 „Dann nehme ich an, dass der Fluch die Infektion ausgelöst hat. Aber es ist unmöglich, das mit Sicherheit zu bestimmen, ohne ihn zuvor getestet zu haben.“

 „Wenn er nicht wie die anderen ist, wird das Heilmittel dann überhaupt anschlagen?“

 „Auch das lässt sich unmöglich sagen.“

 Wir erreichten das Haus. Die Polizei war weg. Alles war wie ausgestorben.

 „Ich komme zurück, so schnell ich kann“, log ich.

 Mandenauer musterte mich mit seinen wässrigen, aber dennoch scharfen blauen Augen. „Es ist gut, dass Sie ihn verlassen. Selbst wenn der loup-garou in ihm kuriert werden kann, wird Ihr Freund niemals normal sein. Es bleiben zu viele Erinnerungen, zu viele Geheimnisse, zu viele Tote zurück.“

 Er dachte, dass ich mich aus dem Staub machen wollte, weil ich Angst vor dem hatte, was aus Adam werden könnte, oder wahlweise vor den Problemen, die es ihm möglicherweise bereiten würde, sich all das einzugestehen, was er getan hatte, um ein Geschöpf des Bösen zu schützen.

 Ich hatte nichts dagegen. Sollte der alte Mann doch glauben, was er wollte, solange er mich nur nicht davon abhielt, ohne ihn ins Auto zu steigen.

 Obwohl ich bezweifelte, dass Mandenauer, der Henri bestimmt nicht verpassen wollte, mir folgen würde, ging ich kein Risiko ein, sondern fuhr eine ganze Weile ziellos in der Gegend herum, bevor ich den Wohnwagenpark ansteuerte. Als ich schließlich dort ankam, war es schon nach Mittag. Ich klopfte an die Tür, und als niemand öffnete, probierte ich es wieder mit dem Knauf.

 Die Tür ging auf, und ich sah das Blut.

 40

 „Luc!“, schrie ich, während ich halb schlitternd, halb rennend ins Haus stürzte.

 Ich konnte keine Leiche entdecken, aber ob das nun ein gutes oder ein schlechtes Zeichen war, wusste ich nicht.

 Auf der Schwelle zu Lucs Zimmer blieb ich wie angewurzelt stehen.

 Definitiv ein schlechtes.

 Henri saß mit Luc auf dem Schoß auf dem Bett und presste eine Hand vor den Mund des Kindes. Soweit ich erkennen konnte, stammt das Blut nicht von Luc, allerdings war Henri in einem ziemlich wüsten Zustand.

 Wie es aussah, brauchten sie wieder mal einen neuen Babysitter.

 Henri grinste mich an. „Dachte ich mir doch, dass du früher oder später hier auftauchen würdest.“

 Fieberhaft zermarterte ich mir das Hirn nach einem Ausweg. Würde Adam in der Lage sein, der Fährte seines Ururgroßvaters bis hierher zu folgen? Ich hatte das dumpfe Gefühl, dass Henri nicht so unvorsichtig sein würde.

 „Was willst du?“, fragte ich.

 Er nahm die Hand von Lucs Mund, hielt die Arme jedoch weiter um den Körper des Jungen geschlungen, damit er nicht weglaufen konnte. Lucs strahlende, heitere Augen blickten nun stumpf und sehr traurig. Was hatte er gesehen? Wie lange würde er brauchen, um es vergessen zu können?

 „Das ist nicht Daddy“, wisperte er.

 „Ich weiß.“

 „Wer ist er?“

 Eine Sekunde lang war ich überrascht, dass Luc die Wahrheit nicht kannte, dann fiel mir wieder ein, was Adam gesagt hatte: dass er seine beiden Leben strikt voneinander trennte. Er musste wohl eine sehr ernste Drohung benutzt haben, um Henri von seinem Sohn fernzuhalten.

 „Ich bin dein Großvater.“

 Entweder hatte diese Drohung ihre Wirkung inzwischen verloren, oder aber es kümmerte Henri nicht mehr, wie Adam ihn bestrafen könnte. Vielleicht traf beides zu.

 „Mein Großvater ist gestorben.“

 „Ich bin ein paar Generationen entfernt, das stimmt. Trotzdem haben wir das gleiche Blut. Aber das wirst du besser verstehen, wenn du erst mal selbst ein Kind hast.“

 Verwirrt legte Luc die Stirn in Falten. „Wo ist Daddy?“

 „Im Sumpf', erwiderte Henri. „Er hat sehr schlimme Kopfschmerzen.“

 Meine Augen wurden schmal. „Was hast du mit ihm gemacht?“

 „Nichts Bleibendes. Ich brauche ihn. Aber jetzt werde icherst mal rausfinden, ob ich dich brauche. Solange er ständig indeiner Nähe war, hatte ich dazu nicht eine gottverfluchte Gelegenheit. „Pass auf, was du in Lucs Gegenwart sagst.“

 „Das sollte die letzte deiner Sorgen sein.“ Henri schubste das Kind wie einen lästigen Hund von seinem Schoß. „Geh unter die Dusche.“

 Luc kam zu mir gerannt, und ich umarmte ihn. Henri hatte ihn überall mit Blut beschmiert, deshalb war eine Dusche vielleicht gar keine so dumme Idee. Zumindest würde Luc dort in relativer Sicherheit sein.

 „Er hat Sadie wehgetan“, flüsterte der Junge. „Sie schrie und schrie, und ich wollte, dass sie aufhört.“ Er schluckte. „Dann hat sie aufgehört.“

 „Es ist nicht deine Schuld.“ Ich schob ihn sanft in Richtung Bad. „Tu, was er sagt, Luc.“

 „Aber ...“ Er starrte mich mit furchtsamen Augen an. „Mir wird nichts passieren.“

 Ich hörte ihn zum Bad schlurfen. Dann wurde die Tür geschlossen und die Dusche aufgedreht.

 „Dir wird sehr wohl was passieren.“ „Ich weiß.“

 Ein listiger Ausdruck trat in seine Augen. „Ich tu dir nichts wenn du jetzt gehst.“

 „Mit Luc?“

 „Nein. Einer von euch beiden stirbt heute.“ „Ich“, sagte ich automatisch.

 Er legte den Kopf auf dieselbe Weise schräg, wie Adam das immer tat. Die Ähnlichkeit verursachte mir Brechreiz. „Warum so voreilig? Er ist nicht mal dein Mann.“

 „Das spielt keine Rolle.“

 „Nein, vermutlich tut es das nicht, aber hast du dich je gefragt, warum?“

 „Was?“

 Ich hatte Mühe, mich auf ihn zu konzentrieren, während ich gleichzeitig versuchte, nach Luc zu lauschen und darum zu beten, dass Adam am Leben und bereits auf dem Weg hierher war.

 „Hast du dich je gefragt, warum du Adam und seinem Sohn so schnell und so unheilbar verfallen bist?“

 „Wer sagt, dass ich ihnen verfallen bin? Normale Menschen lassen andere nun mal nicht im Stich, nur weil sie es könnten; sie opfern keine Kinder, um sich selbst zu retten.“

 „Da täuschst du dich. Die meisten Leute sind alles andere als menschlich, und ohne jede Ausnahme stellen sie ihr eigenes Leben über das eines Fremden, ja sogar über das eines Partners oder Kindes.“

 „Das kann ich nicht glauben.“

 „Und was ich nicht glauben kann, ist, dass du eines der seltenen Exemplare sein sollst, die sich freiwillig opfern. Allerdings verstehe ich jetzt den Grund. Hast du je eins von denen hier gesehen?“ Er hielt ein Gris-Gris hoch.

 Ich legte die Hand an meine Hosentasche. Meine waren noch immer da. „Hin und wieder.“

 „Ich hab dieses hier unter dem Kissen des Jungen entdeckt. Es soll einen Liebeszauber bewirken.“

 Also hatte ich wirklich unter einem Bann gestanden, aber das kümmerte mich nicht länger.

 Das Zischen eines Streichholzes ließ mich zusammenzucken. Henri hielt die Flamme an das Säckchen, dann ließ er es zu Boden fallen, kaum dass es Feuer gefangen hatte, als wäre es mit Benzin getränkt, und trat darauf herum.

 „Was empfindest du jetzt für den Jungen?“, fragte er.

 Ich dachte kurz nach, dann musste ich unwillkürlich lächeln. „Noch immer dasselbe.“

 Henri runzelte die Stirn. „Das ist unmöglich.“

 „Ich schätze, du hast dich hinsichtlich der Magie geirrt. Es ist wahre Liebe.“

 „Adam liebt dich nicht“, insistierte er. „Er ist ebenso unfähig zu lieben, wie ich es bin.“

 Er konnte sogar recht haben, aber das würde ich nicht zugeben. Ich zuckte die Achseln, und seine Miene verdüsterte sich.

 „Aber das werden wir bald feststellen. Auch er wird wählen müssen. Entweder du oder sein Sohn.“

 Ein hysterisches Lachen perlte von meinen Lippen. „Du bist wirklich ein Schwachkopf.“

 Glühender Zorn loderte in seinen Augen auf. Er bewegte sich so schnell, dass ich ihn noch nicht mal kommen sah. Er legte mir die Hand um den Hals und schmetterte mich gegen die Wand. Ich sah Sterne.

 „Pass du auf, was du sagst“, knurrte er.

 Da ich nicht sprechen konnte, würde das kein Problem werden. „Ich stelle die Menschen gern vor die Wahl“, murmelte er. „Ich liebe es, ihre Angst zu riechen, dieses süße Aroma der Verzweiflung. Ich schwöre, es macht mich stärker.“

 Er legte seine Nase an meinen Hals und atmete tief ein. „Mmm. Genau so.“

 Ich spielte mit dem Gedanken, mein Knie brutal nach oben zu rammen, aber ich hatte so eine Ahnung, dass er nicht wie ein Durchschnittsmann reagieren würde.

 Bis Adam oder wahlweise Mandenauer eintraf, musste ich Henri von Luc fernhalten.

 Henri leckte über meinen Hals. Ich kämpfte gegen den Würgreiz an. „Tallient hat sein eigenes Leben, seinem ganzen heiligen Getue zum Trotz, ohne mit der Wimper zu zucken über das seiner Familie gestellt.“

 Ich runzelte die Stirn. War das der Grund, warum Frank diese Besessenheit entwickelt hatte? Trauer und Schuld stellten manchmal seltsame Dinge mit der Psyche eines Menschen an. Ich musste es wissen.

 „Uns bleibt noch Zeit, bis Adam kommt, und ich möchte herausfinden, ob es mir irgendeine Macht über den Mond verleiht, wenn ich eine Mondgöttin ficke.“

 „Das hatten wir doch schon. Ich habe keine magischen Fähigkeiten. Mein Name ist bloß ein Name.“

 „Dann bist du tot.“ Er lachte. „Aber das war sowieso mein Plan. Ich wollte nur sichergehen.“

 Er rieb seine Erektion an mir; dann riss er sich das Hemd vom Körper. Er ähnelte Adam so sehr, dass mir die Augen brannten.

 Würde ich nach dem hier je wieder mit Adam zusammen sein können, ohne an Henri erinnert zu werden?“

 Ich würde schon bald tot sein; der Gedanke war also müßig. Ein Problem weniger.

 Henri packte mein Oberteil mit den Fäusten und riss es in der Mitte auseinander. Sein Körper war so nah an meinem, dass er die Lilien-Kette nicht sehen konnte, aber ganz offensichtlich spürte er sie, als das Silber ihn berührte.

 Ich hörte das Zischen, roch verbranntes Fleisch, als er noch im selben Moment jaulend von mir wegsprang.

 Ich musterte seinen Bauch, wo der Abdruck eines Dutzends winziger Schwertlilien in seine Haut gesengt war. Nun würde ich die beiden Männer also doch auseinanderhalten können. „Was zur Hölle!“, brüllte er. „Woher hast du das?“ „Von Adam.“

 Henri verengte die Augen zu Schlitzen. „Dafür wird jemand bezahlen.“ Er stapfte in Richtung Bad.

 Ich hetzte ihm nach und hielt ihn am Arm fest. „Nein. Komm schon, lass es uns, äh, treiben.“

 Er schüttelte mich ab, als wäre ich eine lästige Fliege, und ich geriet aus dem Gleichgewicht. Noch bevor ich mich wieder aufgerappelt hatte, hatte er schon die Tür aufgerissen. Er stieß ein Zorngebrüll aus, dass mir die Ohren klingelten.

 Das Bad war leer. Von Luc fehlte jede Spur.

 Henri versetzte mir einen Schlag mit dem Handrücken, dass ich durchs Zimmer flog und zusammengekrümmt neben dem Bett liegen blieb.

 „Wo ist er hin? Wie ist er da rausgekommen ?“

 Es gab im Bad kein Fenster. Die einzige Erklärung, die mir einfiel, war, dass da irgendwo eine Bodenluke sein musste. Kein Wunder, dass Luc sich nicht dagegen gewehrt hatte, ins Bad zu gehen. Was für ein kluger, kluger Junge.

 Ich schüttelte den Kopf, als Henri auf mich zukam, dann hielt ich mitten in der Bewegung inne, weil meine Ohren wieder zu klingeln begannen. Er hatte mich ziemlich hart getroffen.

 Er riss mich an den Haaren auf die Füße. Verdammt, das tat weh. Aber noch mehr weh tat es, als er mir anschließend die Hände um den Hals legte. Ich würgte, zerrte an seinen Fingern, sah schwarze Flecken. Aber mein Leben zog nicht vor meinen Augen vorbei, sondern nur Adams Gesicht. Und dann hörte ich seine Stimme. „Lass sie los, grandpère. Auf der Stelle.“

 Der Druck auf meiner Brust wurde schwächer. Ich bekam wieder etwas Luft.

 „Was wirst du tun“, murmelte Henri. „Ich bin wirklich gespannt.“

 Ich versuchte, zu sprechen und Adam zu sagen, dass er nicht wählen musste, aber meine Stimme gehorchte mir nicht.

 „Er wird gar nichts tun.“

 Das war Mandenauer. Wie viele Personen waren an dieser Rettungsaktion beteiligt?

 „Aber mir würde es, wie man so schön sagt, den Tag versüßen, dich zurück in die Hölle zu schicken. Lass sie sofort los.“

 Ich befand mich im freien Fall, aber irgendwer fing mich auf. Noch bevor ich die Augen öffnete, wusste ich, dass es Adam war. Ich erkannte ihn an der Sanftheit seiner Berührung, an der Stärke seiner Arme.

 „Bist du okay?“

 Ich nickte, dann ließ mich der Schmerz in meinem Hals zusammenzucken. „Luc ...“

 „Er ist in Sicherheit. Hat die Ausstiegsluke unter dem Waschbecken benutzt.“ Adam schüttelte den Kopf. „Man darf einfach nicht darauf vertrauen, dass sich ein wildes Tier ewig an die Regeln hält.“

 Er hatte immer gewusst, dass Henri eines Tages kommen würde.

 „Wo ist Luc?“, fragte ich.

 „Wir haben ihn entdeckt, als er gerade die Straße hochlief.“ Adam beugte sich näher zu mir und flüsterte: „Er wollte heldenhaft an deiner Rettung mitwirken, aber ich konnte ihn überzeugen, lieber nebenan auf uns zu warten.“

 Beruhigt durch das Wissen, dass Luc außer Gefahr war, schaffte ich es, meine Benommenheit abzuschütteln. Im Flur wartete Cassandra zusammen mit einer gertenschlanken Blondine, die aufreizende pinkfarbene Shorts und ein neonblaues Tanktop trug. So viel zum Thema grell. Meine Benommenheit kehrte zurück.

 Henri saß auf dem Bett; Edwards Pistole steckte in seinem Ohr.

 „Warum ...“ Das Wort ging in einen Hustenanfall über, deshalb zeigte ich einfach auf Cassandra.

 „Als ich nichts von dir hörte, fing ich an, mir Sorgen zu machen. Ich hatte das Herrenhaus gerade betreten, als Adam reingestolpert kam.“

 „Grandpère war besessen von der Idee, dass ich ihn verraten hätte.“

 Adam konnte nicht aufhören, mich zu berühren. Ich setzte mich, noch immer ein bisschen schummrig, auf den Boden, und er kniete sich neben mich und hielt mir die Hand. „Noch besessener, meinst du?“

 „Falls das überhaupt möglich ist. Er hat mich k. o. geschlagen.“ Adams Mund wurde ernst. „Als ich wieder zu mir kam, wusste ich, dass er hinter dem her war, was mir am meisten bedeutete.“

 „Luc.“

 „Und du.“

 Ich blinzelte. Aber jetzt war nicht der richtige Zeitpunkt, seinen plötzlichen Sinneswandel zu erforschen. „Warum ist er so besessen von Diana?“, fragte Cassandra.

 Sie wusste nichts von dem Mondgöttin-Teil des Fluchs, also erklärte ich es ihr.

 „Hmmm“, murmelte sie. „Es lohnt sich, das genauer zu durchleuchten.“

 „Ich habe keine magischen Fähigkeiten“, protestierte ich.

 Cassandra ignorierte mich mal wieder.

 „Sie wird dich sitzen lassen“, stieß Henri aus. „Das tun sie immer. Deine Frau konnte es nicht ertragen. Sie hatte einfach kein Herz. Zumindest hatte sie keins mehr, nachdem ich mit ihr fertig war.“

 Ich schaute zu Adam und sah, wie sich Entsetzen auf seinem Gesicht breitmachte. Er hatte nicht gelogen, als er sagte, dass sie gegangen und nie zurückgekehrt sei. Er hatte bloß nicht gewusst, dass sie tot war.

 Mein Oberteil hing in zwei Fetzen von meinen Schultern, also knotete ich die beiden Teile unter meinem Busen zusammen; mehr konnte ich im Moment nicht tun. Dann stand ich mit Adams Hilfe auf.

 „Heilt ihn“, befahl ich mit heiserer Stimme.

 Henri zog ein finsteres Gesicht. „Ich will nicht geheilt werden.“

 „Das wollen sie nie.“ Mandenauer nickte der Blondine zu.

 Henri sprang vom Bett, und Adam ließ mich los, um ihn wieder nach unten zu stoßen. Nase an Nase verharrte er über seinem Großvater. Die Ähnlichkeit war wirklich gruselig.

 „Du genießt es doch so sehr, Menschen vor die Wahl zu stellen. Jetzt wirst du selbst eine treffen. Lass dich heilen oder stirb.“

 Henri bleckte die Oberlippe. „Ich wähle den Tod.“

 Er schmetterte die Hände gegen Adams Brust, sodass dieser gegen die Wand krachte und zu Boden taumelte. Als Edward feuerte, duckte Henri sich weg, und die Kugel schlug im Bett ein.

 Adam rappelte sich hoch, doch sein Großvater rannte bereits auf die Tür zu. Die blonde Frau stellte sich ihm in den Weg.

 Ich rechnete damit, dass sie als Nächste durch die Luft fliegen würde, aber stattdessen klatschte sie ihm eine Handfläche gegen die Stirn.

 Henri zuckte wie vor Schmerzen zusammen. „Du bist wie ich.“ „Nicht wirklich“, erwiderte sie, dann schloss sie die Augen. Henri wirkte wie versteinert. Adam, Cassandra und ich traten näher, um zuzusehen.

 „Was tut sie da?“, flüsterte ich.

 „Etwas Magisches.“ Mandenauer wirkte nicht allzu glücklich darüber.

 „Cool“, befand Cassandra. „Und was genau?“

 „Ich habe keine Ahnung. Einer toten alten Indianerin zufolge wurde Elise gesegnet, auch wenn ich das noch immer nicht richtig begreife.“

 „Sie ist also Ihr Werwolf-Heilmittel.“

 „Ja.“

 „Und sie ist ein Werwolf.“

 „Ja.“

 „Aber Sie haben sie nicht getötet.“

 „Sie ist anders.“

 „Inwiefern?“

 „Sie hat keinen Dämon.“

 „Das könnte sich als nützlich erweisen“, murmelte Cassandra. Mandenauer bedachte sie mit einem misstrauischen Blick, aber sie lächelte nur.

 Ein dumpfes Geräusch lenkte unsere Aufmerksamkeit wieder auf Henri und Elise. Er lag zuckend auf dem Fußboden. Sie starrte ihn unsicher an, während sie mit dem winzigen weißen Wolf spielte, den sie um ihren Hals trug; dann hob sie langsam die Hand und enthüllte eine Tätowierung in Form eines Pentagramms.

 „Was hat es damit auf sich?“, fragte ich.

 Elise blinzelte, als hätte sie vergessen, wo sie war.

 „Ich habe sie im Land der Seelen bekommen.“

 Ich sah Cassandra an, aber die zuckte mit den Schultern. „Das ist kein Voodoo-Land.“

 „Nein, Ojibwa“, erklärte Elise leise. „Eine andere Zeit, ein anderer Ort, andere Werwölfe.“

 „Ich dachte, ein Pentagramm würde als Schutz gegen einen Werwolf gelten“, warf ich ein. „Allerdings funktioniert das nicht nach allem, was ich gehört habe.“

 „Der Legende zufolge steht das Pentagramm mit nach oben gerichteter Spitze für das Mildtätige.“

 Elise hielt die Hand hoch damit wir sehen konnten, dass sie zu den Guten zählte.

 „Zeigt eine Spitze gerade nach unten, ist es ein Symbol des Bösen.“ Sie wandte ihre Aufmerksamkeit wieder dem noch immer bewusstlosen Henri zu. „Irgendetwas stimmt nicht.“

 „Was meinen Sie?“, fragte Adam.

 „Normalerweise berühre ich einen Werwolf, und der Dämon ist verschwunden. Schnipp, und schon sind sie wieder menschlich.“

 „Einfach so?“, bohrte ich nach.

 „In etwa schon.“ Sie runzelte die Stirn. „Ich sehe ihre Seele auf der anderen Seite der Dunkelheit. Ein schwaches Licht, das heller und heller wird, bis es meinen Geist und ihren erfüllt.“ „Aber dieses Mal nicht?“

 „Ich habe seine Seele gesehen, aber sie war nicht sehr hell.

 Eher wie grauer Nebel.“

 „Er hatte noch nie viel Menschliches an sich“, erklärte Adam.

 „Ihm seine Seele zurückzugeben, wird daran nichts ändern.“ „Könnte sein“, erwiderte Elise, aber sie klang nicht überzeugt.

 „Erinnern sich geheilte Werwölfe an das, was sie getan haben?“, erkundigte ich mich.

 „Nein. Deshalb stehen wir auch jedes Mal wieder vor dem großen Problem, wie wir ihnen erklären, weshalb sie in einem völlig anderen Jahrhundert aufgewacht sind, und sie in die Lage versetzen, sich darin zurechtzufinden.“

 „Das klingt wirklich nach einem Problem“, erwiderte ich. „Wie lösen Sie es?“

 „Wir haben eigens eine Abteilung eingerichtet, die sich mit dieser Angelegenheit befasst“, sagte Mandenauer.

 Er hatte meine Frage zwar nicht wirklich beantwortet, aber dann begann Henri aufzuwachen, und ich dachte nicht mehr daran.

 Seine Augen öffneten sich. Ihr Ausdruck war jetzt anders - nicht mehr böse, eher gehetzt.

 „Oh Gott“, wisperte er mit bebender Stimme. „Ich kann sie schreien hören.“

 Er schlug sich die Hände auf die Ohren und fing selbst an zu schreien.

 Elise schnappte sich ihren Arztkoffer, streifte sich ein Paar Handschuhe über und verpasste Henri eine Spritze. Er erschlaffte wieder. Wir alle starrten den Mann auf dem Fußboden an. Für eine sehr lange Weile sprach niemand.

 „Er hat seine Seele zurück“, erklärte Elise schließlich. „Woher wissen Sie das?“

 „Nur jemand mit einer Seele würde sich Gedanken um die machen, die er getötet hat. Was der Grund ist, weshalb sich keiner von ihnen an seine Taten erinnert. Ich denke, wenn sie das könnten, würden sie den Verstand verlieren.“ Elise musterte mich nachdenklich, dann zog sie ihre Handschuhe aus. „Vielleicht sollten Sie ihn berühren.“

 „Was, ich?“ Ich verzog angewidert den Mund.

 „Dieser Mondgöttin-Aspekt könnte helfen.“

 „Ich habe ihn bereits angefasst. Besser gesagt, er hat mich angefasst. Nichts ist passiert, außer dass mir kotzübel wurde.

 Namen mögen über Magie verfügen, aber ich nicht.“

 „Seine Seele ist zurückgekehrt. Vielleicht wäre die Berührung jetzt anders.“

 Ich zögerte, aber Adam sah mich derart hoffnungsvoll an, dass ich seufzend nachgab. „Na schön.“

 Ich kniete mich hin und legte die Handfläche gegen Henris Stirn, sowie Elise das getan hatte.

 Nichts.

 Ich schloss die Augen, öffnete mein Bewusstsein, verlor ein wenig die Fassung, weil ich ihm so nah war, ohne etwas sehen zu können, und schlug sie wieder auf.

 „Nada“, sagte ich.

 Elise kniete sich neben mich. „Lassen Sie es uns zusammen versuchen.“

 Auch sie presste nun die Finger auf Henris Stirn. Er bäumte sich auf, als hätte er einen elektrischen Schlag bekommen. Ich wich zurück, und Elise tat das Gleiche.

 „Verdammt. Ich hatte ganz vergessen, wie schmerzhaft das ist.“ Sie sah zu Mandenauer hoch. „Er ist noch immer ein Werwolf.“

 „Wie können Sie sich da so sicher sein?“, wollte Adam wissen.

 „Wenn wir uns Haut an Haut berühren, erkennen wir einander.“ Sie rieb sich die Stirn. „Verursacht höllische Kopfschmerzen.“

 Henri schien von allem, was wir versucht hatten, völlig unberührt zu sein. Ich fragte mich, womit sie ihn betäubt hatte und wie lange die Wirkung anhalten würde.

 Elise ließ die Hand sinken. „Mir fällt nichts mehr ein. So etwas ist bisher noch nie passiert.“

 „Du vergisst Damien“, widersprach Mandenauer.

 „Wer zum Teufel ist Damien?“

 „Er war früher ein Werwolf', erwiderte Elise, „doch dann wurde er von einer Magierin aus den Ozark Mountains dazu verflucht, seine Seele zurückzubekommen.“

 „Für mich klingt das nicht nach einem Fluch“, bemerkte ich. „Die Lykanthropie blieb. Er war dazu verdammt, sich zu verwandeln, zu jagen und zu töten, während er die ganze Zeit über wusste, was er tat, ohne damit aufhören zu können.“

 „Okay, jetzt verstehe ich, wo der Haken ist.“

 „Wir müssen eine Entscheidung fällen“, unterbrach uns Adam. Ich hob den Kopf und sah, was er meinte. Die Sonne ging unter.

 41

 „Bleib, wo du bist.“ Mandenauer richtete seine Pistole auf Henris Kopf.

 „Alter Mann, du stellst meine Geduld auf eine harte Probe“, murmelte Elise.

 Verwirrung glitt über Mandenauers Gesicht. „Was habe ich denn getan?“

 „Du kannst niemanden mit einer Seele erschießen.“ „Seit wann?“

 Ihre Lippen bewegten sich, als ob sie bis zehn zählte. Ich nahm an, dass sie genau das tat. „Wir haben das Thema schon oft genug durchgekaut. Steck die Waffe weg.“

 „Niemals.“ Allerdings nahm er sie runter. „Was schlägst du vor? Ein wahnsinniger Werwolf, ob nun mit Seele oder ohne, ist nichts, das ich einfach frei herumlaufen lassen werde.“ „Ich bleibe bei ihm“, versprach Adam.

 Elise starrte Henri an, als wäre er irgendein neues wissenschaftliches Experiment. „Ich wünschte, ich könnte ihn in einen Käfig sperren, bis ich mir sicher bin, womit wir es zu tun haben.“ Adam und ich wechselten einen Blick. „Ich habe einen Käfig.“

 „Stimmt, das hatte ich ganz vergessen“, brummte Mandenauer und erntete damit einen bösen Blick von Elise.

 „Das ist nun wirklich nichts, das man einfach so vergessen sollte.“

 „Ich bin uralt.“ Er zog die Nase kraus. „Manchmal vergesse ich nun mal Dinge.“

 „Eines Tages wirst du vergessen, die Monster zu erschießen, und dann bist du tot.“

 Möglich.- Er machte keinen besorgten Eindruck. „Wir müssen uns beeilen und Henri hinter Schloss und Riegel bringen, bevor die Sonne ganz untergeht.“

 Ein Tumult an Aktivitäten brach los, gefolgt von einer hektischen Fahrt zum Herrenhaus; dann schleiften wir Henri praktisch durch den Sumpf und warfen ihn in den Käfig.

 Und das keine Minute zu früh.

 Ich ließ gerade das Vorhängeschloss zuschnappen, als er mit einem gequälten Heulen aufwachte. Sein Körper krümmte sich, seine Kleidung zerriss; Haare sprossen ihm aus sämtlichen Poren. Ich hatte gesehen, wie er sich vom Wolf in einen Menschen verwandelte; jetzt beobachtete ich, wie er von einem Menschen zum Wolf wurde.

 Er starrte uns hinter den Gitterstäben mit seinen zu menschlichen Augen an. Als ich sie zuvor gesehen hatte, waren sie von Hass und Hunger erfüllt gewesen. Der Hunger war auch jetzt noch da, aber der Hass war verschwunden.

 Er lief jaulend auf und ab, scharrte mit den Pfoten und warf sich gegen das Gitter, bis er blutete.

 „Gib ihm das Serum, Elise“, wies Mandenauer sie an.

 Sie hatte die Ampulle bereits aus der Tasche ihrer Shorts geholt und zog sich nun ein weiteres Mal Handschuhe über. Noch eine Migräne konnte sie bestimmt nicht gebrauchen. „Was ist los mit ihm?“

 „Der Hunger macht ihn rasend. In Vollmondnächten muss auch ich mich in einen Wolf verwandeln. Ohne das hier“, sie hielt die Phiole hoch, „würde ich töten. Ich würde nicht dagegen ankommen. In seinem Fall muss es das Gleiche bei Halbmond sein.“ Sie schüttelte den Kopf. „Dabei ist eine Nacht pro Monat schon schlimm genug.“

 „ Warum jault er so?“ Ich bezähmte das Bedürfnis, mir die Ohren zuzuhalten; der jämmerliche Ton rieb an meinen Nerven wie Schmirgelpapier.

 „Zu töten widert ihn an“, flüsterte sie, „aber er kann dem Verlangen nicht widerstehen.“

 Elise trat zum Käfig, und Henri warf sich direkt vor ihr gegen die Stäbe.

 „Seien Sie vorsichtig“, rief ich.

 „Er kann mir nichts anhaben. Ich bin schon ein Werwolf.“ Mit einer blitzartigen Bewegung fasste sie nach drinnen und packte Henris Schnauze. Dann schüttete sie ihm den Inhalt der Ampulle in den Rachen. Als sie fertig war, leckte er ihr tatsächlich die Hand, bevor er einschlief.

 „Wächst diesem Damien noch immer bei jedem Vollmond ein Fell?“, fragte ich.

 „Meine Berührung hat ihn kuriert.“

 „Aber sich selbst können Sie nicht kurieren?“

 Etwas flackerte in ihren Augen auf, und sie sah weg. „Bisher noch nicht.“

 „Und Henri? Was ist sein Problem?“

 „Ich bin mir nicht ganz sicher, deshalb würde ich ihn gern mit in mein Laboratorium nehmen und es herausfinden.“

 „Nein“, sagte Adam tonlos.

 „Ich kann ihn heilen“, beharrte Elise. Sie zeigte uns ihre Handfläche. „Das funktioniert normalerweise besser als jede Medizin. Aber es ist noch gar nicht lange her, da habe ich Tag und Nacht im Labor verbracht. Ich bin überzeugt, dass ich sein Mysterium enträtseln kann.“

 „Sie könnten ihn dabei töten. Falls er stirbt, bin ich verflucht.“

 „Der Fluch ist vielleicht längst gebannt. Ihm wurde seine Seele zurückgegeben.“

 „Um das mit Sicherheit festzustellen, müsste er erst sterben.

 Ich bin nicht bereit, dieses Risiko einzugehen.“

 „Bei mir wird er in Sicherheit sein. Sie sollten unser Hauptquartier sehen. Dieses Mal ist es wirklich unzerstörbar.“ „Dieses Mal?“, hakte ich nach.

 „Das letzte ist in die Luft geflogen. Aber die Werwölfe haben die Explosion überlebt.“

 „Da bin ich ja wirklich beruhigt“, spottete Adam.

 Cassandra, die, seit wir hier waren, noch kein einziges Wort gesagt hatte, trat näher zum Käfig. „Ich glaube, ich weiß, warum Ihr Heilungsversuch nicht funktioniert hat.“

 „Ich bin ganz Ohr.“

 „Henri wurde durch Voodoo zum loup-garou, und nicht infolge eines Experiments oder eines Bisses.“ Cassandra sah uns einen nach dem anderen an. „Ein Voodoo-Fluch kann nur durch Voodoo aufgehoben werden.“

 Mein Herz hämmerte gegen meine Rippen. „Du kannst ihn kurieren? Warum hast du das nicht schon früher gesagt?“ „Nein, ich selbst kann das nicht.“

 „Wer dann?“

 „Nur die Person, die ihm den Fluch auferlegt hat, kann ihn wieder von ihm nehmen.“

 Meine Schultern sackten nach unten. „Sie muss schon seit Ewigkeiten tot sein.“

 „Richtig.“ Cassandra sah mir in die Augen. „Aber die Toten können wiederauferstehen.“

 „Als Zombies.“

 Elises Brauen schossen in die Höhe. Es verblüffte mich, dass sie in ihrem Beruf noch etwas überraschen konnte.

 „Zombies sind gefährlich“, gab Mandenauer zu bedenken. „Und unberechenbar.“

 „Sind Sie schon mal einem begegnet?“

 „Ja“.

 „Kennen Sie jemanden, der einen Zombie erschaffen kann?“

 „Früher einmal.“ Er schniefte.

 „Soll heißen, dass er denjenigen eliminiert hat“, übersetzte Elise. „Großvater, manchmal ist es wirklich besser, sie am Leben zu lassen.“

 „Stopp mal.“ Ich hob eine Hand. „Er ist Ihr Großvater?“

 Dass der oberste Werwolfjäger eine Enkelin haben sollte, die ein Werwolf war, haute mich schlichtweg von den Socken.

 „Ja“, bestätigte Elise. „Keiner von uns beiden ist darüber allzu glücklich.“

 Das konnte ich mir vorstellen.

 Adam wandte sich nun an Cassandra. „Erzählen Sie mir davon, wie man die Frau, die meine Familie verflucht hat, von den Toten auferwecken kann. Wären Sie dazu in der Lage?“

 „Nein, ich persönlich nicht. Ich müsste jemanden finden, der mächtig genug ist, diese Art von Magie auszuüben. Allerdings bin ich mir noch nicht mal sicher, ob es überhaupt möglich wäre, eine Person, die schon so lange tot ist, zurückzuholen.“

 Enttäuscht ließ Adam die Schultern hängen. Ich ging zu ihm und nahm seine Hand.

 „Lasst es mich bis dahin versuchen“, drängte Elise.

 Ich verstand, warum Adam niemandem die Aufsicht über Henri überlassen wollte. Indem er seinen Großvater aufgab, würde er gleichzeitig die Kontrolle über sein und Lucs Schicksal aufgeben. Aber unsere Optionen waren erschöpft. Henri zu beschützen, brachte uns nirgendwohin. Wir brauchten die Hilfe der Experten.

 Adam musste das Gleiche gedacht haben, denn er drückte meine Hand, dann sagte er: „Einverstanden.“

 Die Nacht verstrich; die Sonne ging auf. Henri wurde wieder zum Mann. Zu einem sehr verrückten Mann.

 Elise war gezwungen, ihn von Neuem zu betäuben, um ihn zum Hauptquartier der Jägersucher in Montana bringen zu können. Sie hatte recht behalten. Das Wissen um all seine Gräueltaten hatte ihn den Verstand gekostet. Er stöhnte und stammelte unentwegt vor sich hin. Wäre ich nicht um ein Haar eins seiner Opfer geworden, hätte ich vielleicht sogar Mitleid mit ihm empfunden. Aber so, wie die Dinge lagen, war ich einfach nur froh, als er weg war.

 Cassandra beschloss, auf Einladung der Jägersucher eine kleine Reise nach Haiti zu unternehmen.

 „Mandenauer will, dass ich mehr über Voodoo, Zombies und diese Mondgöttin-Frage herausfinde. Den Gefallen tue ich ihm gern.“

 Sie hatte eine Einheimische angeheuert, um ihren Laden zu führen und sich um Lazarus zu kümmern, denn ich hatte das abgelehnt. Cassandra und ich waren Freundinnen, aber Schlangensitting war wirklich nicht mein Ding.

 „Ich denke, wir haben inzwischen bewiesen, dass ich keine Mondgöttin bin.“

 „Vielleicht. Vielleicht auch nicht. Es kann nichts schaden, diese Sache noch ein bisschen genauer zu erforschen. Du willst doch, dass Henri geheilt wird, oder?“

 „Meinetwegen kann Henri in der Hölle schmoren.“

 „Das wird er vermutlich auch. Aber wir können sicherstellen, dass Adam und Luc ihm nicht dorthin folgen ...“ „Dafür würde ich alles tun.“

 „Das dachte ich mir schon. Ich habe, nachdem du nach Ife gereist warst und mit Erzulie gesprochen hast, ein paar Erkundigungen eingezogen.“

 „Jetzt sag mir bloß nicht, dass ich irgendeine verschollen geglaubte Priesterin der Voodoo-Gemeinde bin. Ich bin eine Kryptozoologin aus Boston. Mehr nicht.“

 Cassandras Schultern zuckten, als ob ihr irgendetwas über den Nacken kriechen würde. „Ich glaube, dass ich dich nach Ife geschickt habe.“

 „Was?“

 „Ich habe dieses Ritual vollzogen. Die Magie kam von mir.“

 Cassandra wirkte verlegen. „Meine Fähigkeiten könnten größer sein, als ich dachte.“

 „Das sind gute Neuigkeiten, oder nicht?“

 „Ja, aber sag Mandenauer nichts davon. Er reagiert immer leicht komisch, wenn man von Magie spricht.“

 Wie das bloß kam?

 „Was denkst du, wird dir die Zukunft bringen?“, fragte sie. „Ich weiß es nicht.“

 Sie legte den Kopf zur Seite. „Liebe, Heirat, Mutterschaft. Ich kann es in den Karten sehen.“

 „Du legst keine Karten.“

 Sie nahm meine Hand. „Du gehörst zu ihnen.“

 „Ich habe Adam oder Luc nicht mehr gesehen, seit Henri weg ist.“

 Das war drei Tage her. Ich hatte im Herrenhaus rumgelümmelt und gewartet. In Anbetracht der Tatsache, dass Frank mich nicht bezahlt hatte, würde ich bald einen neuen Job brauchen.

 Da er nun im Gefängnis saß, würde er das wohl auch nicht mehr nachholen.

 Mandenauer hatte vor seiner Abreise Detective Sullivan erzählt, dass da ein einzelner tollwütiger Wolf im Sumpf gewesen war und er ihn erschossen habe. Akte geschlossen. Ich hatte keinen Grund mehr zu bleiben.

 „Adam liebt dich“, sagte Cassandra. „Da bin ich mir nicht so sicher.“

 „Er hat seinen Sohn unter deinen Schutz gestellt. Einen größeren Liebesbeweis gibt es nicht.“

 „Henri hat ein Gris-Gris unter Lucs Kissen gefunden.“

 „Wirklich? Ich schätze, daher rührt der Liebeszauber, der dir solche Magenschmerzen bereitet hat.' Sie sah mich prüfend an. „Willst du, dass ich dir eines gebe, um ihn aufzuheben?“

 „Er hat es verbrannt.“

 „Und trotzdem liebst du sie noch immer beide, stimmt's?“ „Wie verrückt.“

 Irgendwann in den letzten paar einsamen Nächten war mir plötzlich klar geworden, dass ich Adam schon geliebt hatte, noch bevor ich Luc überhaupt begegnet war. Das Gris-Gris hätte auch dann keine Rolle gespielt, wenn es nicht zu Asche verbrannt wäre.

 „Vielleicht solltest du dich von deiner ersten Liebe verabschieden, bevor du deine neue in Angriff nimmst.“

 Angesichts meiner verwirrten Miene erklärte sie: „Simon. Du hast seinen Tod nie wirklich verarbeitet.“

 „Und was schlägst du vor, wie ich das anstellen soll? Noch ein Gris-Gris?“

 Lächelnd drückte sie mir die Hand. „Nur du selbst kannst von ihm Abschied nehmen, Diana.“

 Ich hatte zwar keine Ahnung, wie man sich von einem Toten verabschiedete, aber mir war klar, dass ich es nicht aus der Ferne tun konnte.

 Also packte ich meine Siebensachen und flog nach Chicago, wo ich Simon vier Jahre zuvor beerdigt hatte. Die Stadt fühlte sich nicht mehr wie mein Zuhause an. Ich war mir plötzlich nicht mehr sicher, ob sie das je getan hatte.

 Der Friedhof war ruhig und menschenleer. Niemand würde mich sehen, wie ich mit einem Grabstein sprach.

 „Du hattest recht, Simon. Auf dieser Welt gibt es mehr, als irgendjemand sich auch nur träumen lassen würde.“

 Ich setzte mich auf das Grab und strich mit der Hand über das Gras. „lch habe mein Versprechen gebrochen, und das tut mir sehr leid. Ich konnte dich nicht rehabilitieren. Damit würde ich nur noch mehr Menschen verletzen. Ich glaube, dass du mich verstehen würdest.“

 Geistesabwesend zog ich das Gris-Gris mit dem Blatt der Feuerlilie hervor. Ein klein bisschen Wahrheit wäre nicht schlecht. Wo war Simon jetzt? War er wirklich im Sumpf zu mir gekommen? Gab es irgendeinen Weg, um ihn zurückzuholen? Wollte ich das überhaupt?

 Während ich das Säckchen in der Hand hielt, löste sich das Band; ich spähte ins Innere und stellte fest, dass das Blütenblatt zu Staub zerfallen war. Der Wind wirbelte die Partikel davon.

 Ich schätze, es gibt Wahrheiten, die besser im Dunkeln bleiben.

 „Ich vermisse dich immer noch“, flüsterte ich. „Vermutlich werde ich das auf ewig tun, aber trotzdem muss ich dir jetzt Adieu sagen.“

 Eine Brise, die trotz der herbstlichen, vom Lake Michigan ausgehenden Kühle warm war, zerzauste mein Haar. Ich wollte Simons Rasierwasser riechen, seine Stimme hören, seine Liebe spüren und wissen, dass er mich verstanden hatte. Ich schloss die Augen und wünschte ihn mir herbei, aber er war genauso flüchtig wie der Wind.

 Als ich die Augen wieder öffnete, stand Adam vor mir. So viel zu Magie.

 „Du hast mir eine Höllenangst eingejagt, chérie. Ich dachte, du wärst für immer gegangen.“

 Wie hatte er mich gefunden?

 „Cassandra“, sagte ich und rappelte mich auf die Füße.

 Er nickte, dann deutete er auf Simons Grab. „Du hast Abschied genommen?“

 „Ich kann nicht länger in der Vergangenheit leben.“

 „Genau wie ich.“

 Hoffnung ließ mein Herz und offensichtlich auch mein Gesicht erstrahlen, denn er hob abwehrend die Hand. „Es gibt da etwas, das ich dir sagen muss. Luc und Sadie haben einen Liebeszauber gewoben.“

 „Ich weiß.“

 Er runzelte die Stirn. „Du weißt es?“

 Ich nickte.

 „Ich wollte ihn zerstören, aber Luc kann das Gris-Gris nicht finden.“

 „Henri hat es verbrannt. Eins seiner kleinen, kranken Psychospielchen.“

 „Aber ... ich fühle noch immer das Gleiche.“ „Nämlich was?“

 „Die Liebe zu dir. Ich bin wie besessen davon.“

 „Dito“, erwiderte ich. „Und dein kleiner Junge ist mit eingeschlossen.“

 Adam schenkte mir eins seiner seltenen Lächeln. „Ich hätte nie gedacht, dass ich jemand anderen als meinen Sohn lieben könnte.“

 „Und ich hätte nie gedacht, dass ich überhaupt je wieder lieben könnte.“

 „Wie es scheint, haben wir uns beide geirrt.“ Er zupfte neckend an meinem Haar. „Was hältst du davon, das Herrenhaus wieder herzurichten?“

 „Ich dachte, du würdest es hassen.“

 „Irgendwie ist es mir inzwischen ans Herz gewachsen. Dort gibt es jetzt auch jede Menge gute Erinnerungen.“

 Ein paar von ihnen trieben mir die Röte ins Gesicht. „Aber ich kann dir keine sichere Zukunft versprechen.“

 Ich senkte den Blick zu Simons Grabstein. „Wer kann das schon?“

 Nach ein paar Sekunden der Stille fuhr er fort: „Mandenauer hat uns einen Job angeboten.“

 „Uns?“

 Er nickte. „Wir wären perfekt.“ „Was müssten wir tun?“ „Das Gleiche wie bisher.“

 Ich wackelte mit den Brauen. „Und dafür will er uns bezahlen?“ Adam grinste. „Er will, dass du Gerüchten über paranormale Wesen nachgehst. Und er will, dass ich Werwölfe töte.“

 Ich runzelte die Stirn. „Das klingt gefährlich.“ „Ich mache das schon seit Jahren, chérie.“

 „Was ist mit Luc? Wir können uns doch nicht einfach beide davonmachen.“

 Er lächelte leise. „Du denkst jetzt schon wie eine Mutter.“ Das tat ich wirklich. Wann war das denn passiert?

 „Und du bist dir auch ganz sicher, dass du eine Fertig-Familie willst?“, fragte er.

 „Ich bin mir sicher, dass ich dich und Luc will“ „Es wird keine weiteren Kinder geben.“

 „Ich kann von Glück reden, wenn ich mit dem einen zurechtkomme.“

 „Du wirst das gut machen. Der Junge war vom ersten Tag an verrückt nach dir. Deshalb hat er auch den Liebeszauber gewoben. Er konnte den Gedanken nicht ertragen, dich zu verlieren. Ich muss zugeben, dass ich ihn verstehe, aber er hat trotzdem Hausarrest.“

 Ich unterdrückte ein Lachen bei der Vorstellung, unter Hausarrest gestellt zu werden, weil man einen Liebeszauber gewirkt hatte. Mein Leben hatte zweifellos eine Wendung zum Bizarren genommen.

 „Ich schätze, wenn wir Mandenauers Angebot annehmen, könnten wir abwechselnd zu Hause sein.“

 „Zu Hause-, wiederholte ich verträumt. „Das klingt hübsch.“

 Adam fasste in seine Tasche. Einen Moment lang dachte ich, dass er mir eine weitere Bauchkette mitgebracht hätte. Ich trug noch immer die, die er mir geschenkt hatte. Ich hatte nicht die Absicht, sie je wieder abzulegen.

 „Partner?“, fragte er und streckte mir die Hand entgegen.

 In seiner Handfläche lag ein Ring, der aus ineinandergreifenden Lilien mit einem Mondstein in der Mitte gefertigt war. Er war so unfassbar schön, dass ich mich danach verzehrte, ihn überzustreifen. Aber noch nicht gleich.

 „Wenn du Partner sagst ...“

 „Ich habe volles Verständnis, wenn du mich nicht heiraten willst. Wer weiß schon, ob ich mich nicht eines Nachts im Schein des Halbmonds verwandle?“

 „Ich würde dich selbst dann noch lieben.“ Er schüttelte bloß den Kopf.

 „Ich lasse mich auf das Ganze nur ein, wenn wir heiraten“, insistierte ich. „Ich werde Luc adoptieren und ihn beschützen, wenn du es nicht kannst. Sobald das alles geklärt ist, nehmen wir die Jobs an und helfen dabei, die Welt zu retten. Wie auch immer die Bedrohung aussehen mag, wir werden uns ihr gemeinsam stellen.“

 Er zögerte so lange, dass ich schon fürchtete, er würde seinen Antrag und den Ring zurücknehmen. Doch schließlich schob er mir den Silberreif auf den Finger und besiegelte so unser Abkommen, ohne ein einziges Wort zu sagen.

 Allerdings gab es da eine Sache, die mich noch immer wurmte. Ich musste es wissen.

 „Hast du wirklich geglaubt, dass alles, was zwischen uns ist, auf Magie beruht?“

 „Das glaube ich immer noch.“

 Mein fassungsloser Blick zuckte zu seinem Gesicht. „Was?“

 Er streckte die Hand aus und berührte meine Wange. „Fühlt es sich für dich denn nicht wie Magie an, chérie?“

 Ich konnte nicht sprechen, konnte nur nicken, als er meine Hand nahm und mich aus der Vergangenheit in eine strahlende, neue Zukunft führte.

 Ende

OEBPS/Images/Handeland, Lori - Geschöpfe der Nacht 04 - Wolfsfieber.jpg
LORI HANDELAND

