

 [image: Handeland, Lori - Geschöpfe der Nacht 05 - Wolfsbann]

 Buchtitel

 [image:]

 Zum Inhalt

 Cassandra ist die Inhaberin eines Voodoogeschäfts in New Orleans. Im Auftrag einer Geheimgesellschaft reist sie nach Haiti, um die Wahrheit über einen alten Fluch herauszufinden. Der Glücksjäger Devon Murphy erklärt sich bereit, Cassandra auf ihrer Reise zu begleiten, doch sein sinnlicher Charme beschwört ganz unerwartete Gefahren herauf ...

 "Die Serie wird mit jedem Band besser. Cassandras Geschichte möchte man verschlingen – und zugleich lange genießen!"

 Eternal Night Reviews

 "Lori Handeland erforscht die finstere und leidenschaftliche Seite der Romantic Fantasy. Einfach mitreißend!"

 Romantic Times

 Impressum

 Die Originalausgabe erschien 2006 unter dem Titel Midnight Moon
bei St. Martin's Press, New York.
Copyright © 2006 by Lori Handeland
Publisbed in agreement with the author, KM

 c/o BAROR INTERNATIONAL, INC., Armonk, New York, U.S.A.

 Deutschsprachige Erstausgabe Januar 2010 bei LYX
verlegt durch EGMONT Verlagsgesellschaften mbH,
Gertrudenstr. 30-.36, 50667 Köln
Copyright © der deutschsprachigen Ausgabe 2010 bei
Egmont Verlagsgesellschaften mbH
Alle Rechte vorbehalten

 1. Auflage
Redaktion: Rainer Michael Rahm
Satz Greiner & Reichel. Köln
Druck CPI -Clausen & Bosse, Leck
ISBN 978-3-8025-8261-5

 www.egmont-lyx.de

 Widmung

 Für Miriam Kriss, die so vieles weiß und stets bereit ist,
andere daran teilhaben zu lassen.
Deine glühende Leidenschaft für Bücher ist ansteckend.

 PROLOG

 Letzte Nacht träumte ich von einem Strand auf Haiti. Dem Heranrollen der Wellen und dem weichen, warmen Sand, der im Licht eines silbern funkelnden Mondes weiß schimmerte.

 Der Traum setzt mir noch immer zu, denn genau an diesem Strand habe ich von allem, was ich gewesen war, Abschied genommen und die Frau willkommen geheißen, die ich werden würde.

 In meinem früheren Leben war ich Hausfrau und Mutter gewesen, mit einem riesigen Haus in einer südkalifornischen Vorstadt. Ich fuhr einen SUV, der viel zu groß war, um damit eine Fünfjährige zum Ballettunterricht zu kutschieren; ich war mit einem Mann verheiratet, den ich für meinen Seelenverwandten hielt.

 Doch dann ging mein Bilderbuchleben zum Teufel, und ich wurde eine Voodoo-Priesterin. Wenn ich mich verändere, dann richtig.

 Ich bekam ein bisschen Unterstützung durch das Zeugenschutzprogramm. Allerdings waren es nicht die Beamten, die vorschlugen, ich sollte doch ein paar Jahre damit verbringen, eine uralte afrikanische Religion zu studieren, nach Haiti reisen, um meine Weihe zu erhalten, und mich anschließend Priesterin Cassandra, Eigentümerin und Betreiberin eines Voodoo-Ladens im French Quarter, nennen. Nein, das war ganz allein auf meinem Mist gewachsen.

 Ich wählte den Namen Cassandra, weil er „Prophetin“ bedeutet. Voodoo-Priesterinnnen werden oft konsultiert, damit sie einen Blick in die Zukunft werfen, nur leider war ich nie auch nur einen Funken hellseherisch begabt. Daran änderte auch mein neuer Name nichts.

 Voodoo ist eine fließende, anpassungsfähige und alles umfassende Religion. Ihre Anhänger glauben an Magie, Zombies und Liebeszauber. Mir gefällt so ziemlich alles an ihr, mit einer Ausnahme.

 Ihr starrsinniges Beharren darauf, dass es keine Zufälle gibt.

 Es fällt mir schwer, daran zu glauben, denn wenn es keine Zufälle gibt, bedeutet das, dass meine Tochter aus einem bestimmten Grund gestorben ist, aber ich kann einfach keinen finden. Und ich habe gesucht, das dürft Ihr mir glauben.

 Ich bin nicht der einzige Mensch, der Probleme mit gewissen Dogmen seiner Religion hat, aber das heißt noch lange nicht, dass ich nicht gläubig wäre.

 An diesem Strand auf Haiti habe ich mich von ganzem Herzen dem Voodoo verschrieben. Ich hatte eine sehr überzeugende Motivation.

 Nämlich die, meine Tochter von den Toten zurückzuholen.

 1

 An einem sonnigen Donnerstagnachmittag stieg ich zum zweiten Mal in meinem Leben in Port-au-Prince aus dem Flugzeug. Viel hatte sich nicht verändert. Die flirrende Hitze waberte über den Asphalt und machte mich benommen.

 Im Flughafengebäude eilte ein Mann auf mich zu, dessen gestärktes weißes Hemd zusammen mit seinen Khakihosen die Ebenholztönung seiner Haut unterstrich. „Priesterin Cassandra?“

 Ich krümmte mich innerlich. Was in New Orleans ein gutes Geschäft gewesen war, klang im Schatten jener Berge, in denen die Wurzeln des Voodoo lagen, lediglich hochtrabend.

 „Einfach nur Cassandra, bitte“, erwiderte ich.

 Einen Moment lang wunderte ich mich, wie er mich wohl erkannt hatte. Aber vielleicht lieferte die Tatsache, dass ich die einzige Weiße an Bord gewesen war, einen ganz brauchbaren Anhaltspunkt. Und bestimmt waren meine blauen Augen und mein kurz geschnittenes, dunkles Haar hier auch eher eine Seltenheit. Doch was mich für gewöhnlich aus einer Menschenmenge heraushob, war die schneeweiße Strähne an meiner Schläfe.

 Diese Kuriosität, die kurz nach dem Tod meiner Tochter aufgetreten war, hatte von ihrem anfänglichen Grau nach und nach sämtliche Pigmente verloren. Vermutlich hätte ich sie mithilfe einer Tönung verbergen sollen - immerhin steckte ich im Zeugenschutzprogramm -, doch die weiße Stelle half mir, mich an meine Tochter und an meine Mission zu erinnern. Als ob es einer Erinnerung bedurft hätte.

 Die Strähne diente außerdem meiner Selbstkasteiung. Ich hatte das Grundlegende, das von einer Mutter erwartet wurde, nicht getan - ihr Kind vor allem und jedem zu beschützen. Und wenn es dessen eigener Vater wäre.

 Der Mann vor mir neigte den Kopf. „Ich bin Marcel, Miss Cassandra.“

 Er hatte einen französischen Akzent. Was seinen englischen Worten eine hübsche Klangfarbe verlieh, musste sich im Kreolischen, der Sprache der Insel, einfach grandios anhören.

 Ich öffnete den Mund, um ihm meinen Nachnamen zu nennen, als mir einfiel, dass ich keinen mehr besaß. Nachdem ich gegen meinen drogendealenden Abschaum von einem Ehemann ausgesagt hatte, war ich zur Priesterin Cassandra mit nur einem einzigen Namen geworden - so wie Cher, The Rock oder Madonna.

 Beim WITSEC - das amerikanische Akronym für Zeugenschutzprogramm - hatten sie nicht gerade amüsiert reagiert, als ich die Notwendigkeit eines Nachnamens schlichtweg nicht einsehen wollte. Aber natürlich gab es nur wenig, das sie amüsieren konnte. Also hatten sie einfach „Smith“ auf meine Akten gestempelt, aber dieser Name gehörte mir genauso wenig wie Cassandra.

 „Monsieur Mandenauer hat Ihnen ein Zimmer im Hotel Oloffson reservieren lassen“, erklärte Marcel und schnappte sich die eine Tasche, die ich mitgebracht hatte.

 Ich hatte mich kürzlich einer Gruppe von Agenten der Regierung angeschlossen, die man die Jägersucher nannte. Diese Spezialeinheit hat sich der Jagd auf Monster verschrieben, und ich gebrauche das Wort nicht als Euphemismus für die vielen Bestien in Menschengestalt, die eigentlich in einen Käfig gehören. Ich meine damit wirkliche Monster - und zwar jene Ungeheuer, aus deren Haut ein Fell sprießt, deren Zähne zu Fängen werden, die das Blut von Menschen trinken und nicht genug davon bekommen können.

 Edward Mandenauer war mein neuer Boss. Er hatte mich nach Haiti geschickt, damit ich in Erfahrung brachte, wie man einen Zombie zum Leben erweckt. Ich liebte es, wenn meine persönlichen und beruflichen Interessen Hand in Hand gingen. In solchen Momenten war ich fast geneigt, der Es-gibt-keine-Zufälle-Theorie zuzustimmen.

 „Hier entlang, bitte.“ Marcel deutete zum Ausgang des Flughafengebäudes.

 Ich folgte ihm aus dem dämmrigen, kühlen Terminal in das helle, sonnige Gewusel von Port-au-Prince.

 Obwohl Haiti entsetzlich überbevölkert ist - die neuesten Schätzungen sprechen von achteinhalb Millionen Einwohnern -, gab es in den Bergen trotzdem noch immer weite, unerforschte und nicht kartografierte Gebiete. Ich war überzeugt davon, dass jedes entdeckungswürdige Geheimnis irgendwo dort verborgen sein musste.

 Ich beobachtete das menschliche Gewimmel, das die Hauptstadt prägte. Hier konnten ganz bestimmt keine Geheimnisse bewahrt werden.

 Unter Missachtung der Schilder, die ihn aufforderten, genau dies zu unterlassen, hatte Marcel am Randstein geparkt. Er hielt mir die Beifahrertür auf, und ich stieg ein, wobei mir die abgestandene Luft im Inneren beinahe einen Erstickungsanfall bescherte. Nachdem er meine Tasche auf die Rückbank geworfen hatte, kletterte er hinters Steuer und jagte die Klimaanlage hoch, bevor er in einem Tempo losfuhr, das die Absicht zu verfolgen schien, jeden allzu langsamen Fußgänger zu zermalmen.

 Nach ein paar sehr kurzen Minuten kamen wir mit quietschenden Reifen vor einem riesigen viktorianischen Haus zum Stehen. Das Hotel Oloffson war ursprünglich als Sommerresidenz des Präsidenten erbaut, während der ersten amerikanischen Besatzung 1915 jedoch von der Marine als Lazarett benutzt und anschließend zum ersten Hotel Haitis umfunktioniert worden.

 Marcel ging mir voraus die Treppe hoch, die ins Foyer führte, und anschließend in eins der Verandazimmer mit Blick über die Stadt.

 Er ließ meine Tasche mit einem Knall zu Boden fallen. „Monsieur Mandenauer hat für Sie ein Treffen mit einem Freund arrangiert.“

 „Edward hat Freunde hier?“

 Marcel warf mir einen Blick zu. „Er hat überall Freunde.“ Natürlich hatte er das.

 „Dieser Freund wird Ihnen helfen zu finden, wonach Sie suchen.“

 Ich runzelte die Stirn. „Sie wissen, was ich suche?“

 „Es gab da ein kleines Problem mit einem Fluch, qui?“

 Ich hätte die Bestie, die in New Orleans gewütet hatte, zwar nicht als „kleines“ Problem bezeichnet, aber wie es schien, war Marcel über das Grundlegende im Bilde.

 Ich hatte in der Mondsichelstadt viele erstaunliche Dinge gesehen, aber nichts davon war so fantastisch wie ein Mensch, der sich in einen Wolf und wieder zurück verwandelt.

 Werwölfe existieren wirklich. Man sollte eigentlich annehmen, dass dieses Wissen ein ehemaliges Mitglied des Elternbeirats ein wenig verstören würde, aber das war nicht der Fall. Denn wenn die Werwölfe der Legende real waren, ließ sich daraus nicht zwangsläufig folgern, dass dies auch für Zombies galt?

 „Edward hat Ihnen gesagt, warum er mich hergeschickt hat?“

 „Um den Fluch zu bannen, benötigt man die Voodoo-Königin, die ihn ausgesprochen hat, aber die ist tot.“

 „Seit etwa hundertfünfzig Jahren.“

 Marcel senkte die Stimme zu einem Flüstern. „Sie müssen sie aus dem Grab rufen. Als Zombie.“

 Nun, einen schlurfenden, verwesenden, furchterregenden Alptraum zu erwecken, war nicht das, was mir vorschwebte. Auch wenn ein George-Romero-Nacht-der-lebenden-Toten-Typ von Zombie genug sein mochte, um Edward zufriedenzustellen, würde er mich nicht zufriedenstellen. Ich konnte mein eigenes Kind nicht dazu verdammen, zu einer solchen Kreatur zu werden.

 Schon seit meiner letzten Rückkehr aus Haiti suchte ich nach einem Weg, Tod in Leben zu verwandeln. Aber das Einzige, was ich dabei entdeckt hatte, war noch mehr Tod. Dann waren mir immer häufiger Gerüchte von unglaublichen Mächten in diesen Bergen zu Ohren gekommen, von Fähigkeiten, die über die schiere Reanimation eines Leichnams hinausgingen. Jedoch hatte ich weder die Mittel besessen, nach Haiti zurückzukehren, noch die finanzielle Rückendeckung, um die Insel auf die Art zu durchkämmen, die nötig wäre, oder auch nur die Kohle, um den Preis zu bezahlen, den ein Geheimnis wie dieses zweifellos kosten würde.

 Bis jetzt.

 Ich schlenderte auf die Veranda und betrachtete die fernen Berge. Irgendwo dort draußen war ein Voodoo-Priester, der, zumindest jüngsten Gerüchten nach, den Toten neues Leben schenken konnte.

 So als wären sie nie gestorben.

 2

 Kann man sich das vorstellen? Kein Tod mehr?

 Es fiel mir selbst schwer, daran zu glauben, gleichzeitig wollte ich es unbedingt.

 In New Orleans hatte ich oft große Reden darüber geschwungen, dass der Tod der Anfang und nicht das Ende wäre, eine neue Ebene, eine andere Welt, ein Abenteuer. Vielleicht stimmte das ja auch.

 Trotzdem wollte ich meine Tochter zurück.

 Ich wandte mich von der Aussicht ab und kehrte in das Zimmer zurück, wo Marcel wartete. „Wann werde ich Mandenauers Freund treffen?“

 „Der Freund wird zu Ihnen kommen, Priesterin.“ Als er meinen finsteren Blick bemerkte, korrigierte er sich: „Miss Cassandra.“

 „Wann?“ wiederholte ich.

 „Wenn die Zeit reif ist.“ Mit diesem hilfreichen Hinweis öffnete Marcel die Tür und verschwand.

 Ich machte mir nicht die Mühe auszupacken. Sobald ich die Richtung kannte, würde ich von hier abhauen.

 Erschöpft und noch immer in meinem aus weiten Jeans, einem schwarzen Top und schwarzen Turnschuhen bestehenden Reiseoutfit schlief ich quer über dem Bett ein. Als ich aufwachte, war die Nacht hereingebrochen.

 Die Geräusche von Port-au-Prince wirkten lauter in der stillen, marineblauen Dunkelheit. Wegen des Neumonds gab es am Himmel einen ähnlichen Mangel an funkelndem Silber, wie er in meinem Schmuckkästchen geherrscht hatte, bevor ich meinem ersten Werwolf begegnet war.

 Meine beringten Finger tasteten nach dem glänzenden Silberkruzifix um meinen Hals, das ich nicht aus religiösen Gründen, sondern zum Schutz trug. Früher hatte ich geglaubt, dass es das Beste wäre, Schutzamulette im Verborgenen zu tragen, aber inzwischen hatte ich gelernt, dass es nichts schaden konnte, sie offen zu zeigen.

 Ich drehte mich auf die Seite und erstarrte. Die Tür zu meinem Zimmer stand offen, und jemand war auf der Veranda. „Hallo?“ Ich setzte mich langsam auf. „Ich bin Cassandra.“ „Priesterin.“

 Das Wort war ein Zischen, das mich an Lazarus erinnerte, die Python, die ich in New Orleans zurückgelassen hatte. Er war mein einziger Freund gewesen, bis der Halbmond Diana Malone in mein Leben geführt hatte.

 Sie war eine Kryptozoologin, die nach New Orleans geschickt worden war, um Gerüchten über einen Wolf in einer Gegend, in der es eigentlich keine Wölfe geben sollte, nachzugehen, und hatte die Überraschung ihres Lebens erlebt, als sie weitaus mehr als nur einen Wolf entdeckte. Sie war in meinem Laden aufgetaucht, und wir hatten, so wie Frauen dies manchmal tun, auf Anhieb Freundschaft geschlossen.

 Der herumlungernde Schemen lungerte weiter herum, also sagte ich: „Kommen Sie doch bitte herein.“

 Sobald die Worte heraus waren, glitt die Gestalt über die Türschwelle. Ich knipste das Licht an, dann spürte ich, wie sich meine Augen beim Anblick der Frau vor mir weiteten.

 Sie war nicht nur groß und üppig gebaut, sondern gleichzeitig wunderschön und uralt. Ihre Haut hatte die Farbe von Milchkaffee, und ihre Augen waren so blau wie meine. Sie trug ein langes, fließendes purpurrotes Gewand und auf dem Kopf einen passenden Turban. Genau so sollte eine Voodoo-Priesterin aussehen. Zu dumm, dass mir das nie gelingen würde.

 „Ich heiße Renee“, wisperte die Frau. Du willst etwas über den Fluch des Halbmonds erfahren?“

 Ihr Akzent klang französisch, ihre Aussprache nach Oberschicht. Sie mochte von hier stammen, aber Englisch hatte sie woanders gelernt.

 Das in Kombination mit ihrer Haut- und Augenfarbe kennzeichnete Renee als Mulattin - was auf Haiti kein beleidigender Ausdruck ist, da er sich auf die Abkömmlinge der freien Farbigen der Kolonialzeit bezieht. Ihre Gemischtrassigkeit hatte ihnen damals nicht nur großen Wohlstand eingebracht, sondern auch die französischen Bürgerrechte.

 Warum ich erwartet hatte, dass Mandenauers Kontakt ein Mann sein würde, wusste ich selbst nicht. Vielleicht lag es daran, dass er so alt und mir die Vorstellung eines weiblichen Freundes unheimlich war. So als würde man seine Großeltern in flagranti auf dem Küchenboden ertappen. Ich verspürte den Drang, mir eine Nadel ins Auge zu stechen, um dieses Bild loszuwerden.

 „Äh, ja. Der Halbmond“, stammelte ich. „Stimmt es, dass ein Voodoo-Fluch nur von der Person aufgehoben werden kann, die ihn auferlegt hat?“

 „Ja.“„Und wenn diese Person tot ist?“

 .“Ah, ich verstehe.“ Sie neigte den Kopf zur Seite; der Turban verrutschte keinen Millimeter. Beeindruckend. „Du bist gekommen, um etwas über Zombies zu erfahren.“ Mir fiel kein Grund ein, warum ich ein Geheimnis daraus machen sollte. Das stimmt. Auf Renees beinahe perfekter Stirn bildete sich eine Furche. Sie hatte kaum Falten, warum also war ich auf den Gedanken verfallen, sie wäre alt? Es musste mit ihren Augen zusammenhängen.

 Die Toten zu erwecken ist ein ernstes und gefährliches Unterfangen“, gab sie zu bedenken.

 „Aber es kann vollbracht werden?“

 Selbstverständlich.

 Mir stockte der Atem. „Hast du so etwas schon mal getan?“ „Eine solche Handlung verstößt sowohl gegen die menschlichen als auch die göttlichen Gesetze.“

 Mich kümmerte inzwischen weder das eine noch das andere. Es gab nichts, was das Gesetz mir antun könnte, das schlimmer wäre als das, was Gott mir schon angetan hatte.

 Man sollte meinen, dass ich nach dem, was mit meinem Kind geschehen war, nicht länger an Gott glaubte. Eine Weile hatte ich das auch nicht getan. Ich hatte aus einem einzigen Grund - wegen Sarah - angefangen, Voodoo zu studieren, aber dann war ich von dem, was ich dabei entdeckte, verführt worden.

 Voodoo ist eine komplexe Religion - adaptierbar, tolerant und monotheistisch. Vieles von dem, was ich gelernt hatte, ergab einen Sinn. Zum Beispiel, dass es das Böse nicht ohne das Gute geben kann.

 Und ich hatte an das Böse geglaubt. Viel stärker, als ich je an etwas anderes geglaubt hatte.

 Renee runzelte die Stirn, als hätte sie meine Gedanken gelesen. Aber vermutlich hatte sie einfach nur meinen Gesichtsausdruck richtig interpretiert. Das Einzige, wofür ich mich interessierte, war die Umkehr von Tod in Leben. Mit dieser Art von Besessenheit riskierte man seine geistige Gesundheit, aber obwohl mir das bewusst war, konnte ich nun mal nichts an dem ändern, was ich fühlte, was ich brauchte, wer ich war.

 „Hast du je einen Toten erweckt?', wiederholte ich.

 „Nein.“

 Ich seufzte enttäuscht.

 „Aber ich kenne jemanden, der es getan hat.“

 Die Hoffnung ließ mich schwindeln. „Wo kann ich diese Person finden?“

 „Die Toten lebendig zu machen ist ein Akt, der ausschließlich von einem bokor vollzogen wird. Weißt du, was das ist?“

 „Ein houngan, der den Geistern mit beiden Händen dient. Ein schwarzer Priester.“

 „Es gibt nichts Absolutes“, erwiderte Renee. „Jeder houngan muss mit dem Bösen vertraut sein, um es bekämpfen zu können, genau wie jeder bokor irgendwann das Gute umarmt haben muss, um darauf hoffen zu können, es auszumerzen.“

 Manchmal sehnte ich mich wirklich nach den Tagen von Schwarz und Weiß zurück oder zumindest nach der Illusion davon.

 „Was, wenn man die Toten im Namen des Guten zurückholt?“, fragte ich.

 „Auch dann kann nichts Gutes daraus erwachsen. Im Tod herrscht immerwährender Friede. Auch wenn die Lebenden ihn fürchten, hegen die Verstorbenen nicht den Wunsch zurückzukehren.“

 „Hast du schon mit vielen Toten gesprochen?“, erkundigte ich mich schnippisch. „Haben sie dir das gesagt?“

 „Der Tod kommt zu uns allen, wenn unsere Zeit abgelaufen ist. Zufälle gibt es nicht.“

 „Daran glaube ich nicht!“

 Meine Stimme war ein wenig zu laut, ein wenig zu schrill. Renee zog die Brauen hoch.

 Ich musste mich in Acht nehmen. Die Frau war nicht dumm. Sie würde merken, dass ich noch aus einem anderen Grund als nur im Auftrag der Jägersucher nach Haiti gekommen war, und dann würde ich überhaupt nichts herausbekommen.

 „Aber was ich persönlich glaube, ist nicht wichtig“, fuhr ich in ruhigerem Tonfall fort. „Edward möchte, dass ich einen Weg finde, den Fluch des Halbmonds zu bannen. Nach allem, was ich in Erfahrung bringen konnte, heißt das, dass die Voodoo-Königin, die den Fluch auferlegt hat, erweckt werden muss, damit sie ihn zurücknimmt. Kannst du mir dabei helfen zu lernen, wie man so etwas macht?“

 Renee musterte mich mehrere Sekunden lang, dann hob sie ihre langen, grazilen Hände - die ebenfalls nicht sehr alt wirkten - und ließ sie wieder sinken. „Es gibt da einen Mann in Port-au-Prince ...“

 „Ich habe von einem in den Bergen gehört ...“, unterbrach ich sie.

 Renees Augen blitzten auf. „Das ist keiner, von dem du etwas lernen möchtest.“

 „Wer ist er?“

 „Namen haben Macht“, flüsterte sie. „Ich werde seinen nicht aussprechen.“

 Ich teilte ihre Namen-haben-Macht-Einstellung. In den Legenden und Mythen konnten Flüche oft durch den Gebrauch eines Namen außer Kraft gesetzt werden, allerdings hatte sich das für mich in der Praxis nie bewahrheitet.

 Man konnte einen Werwolf bei seinem menschlichen Namen rufen, bis einen nur noch Millimeter vom Tod trennten, und das Biest würde sich trotzdem nicht zurückverwandeln. Ich hatte gehört, dass der wichtigste Aspekt des Rituals, mit dem man einen Zombie erschafft, darin besteht, den Namen des Verstorbenen dreimal laut zu rezitieren, aber ich hatte nie feststellen können, ob dieses spezielle Namensspiel tatsächlich funktionierte.

 „Ich muss diesen Mann treffen.“

 „Nein, das musst du nicht. Um die Voodoo-Königin zurückzubringen, brauchst du nur das Ritual zu erlernen. Rufe sie für einen Moment aus ihrem Grab; sie wird tun, was du verlangst; anschließend schickst du sie zurück.“

 „Und der Mann in den Bergen?' Ich versuchte, mir meinen Eifer nicht anmerken zu lassen, bezweifelte jedoch, dass es mir gelang. „Er macht etwas anderes?'

 Renee drehte sich zur Veranda um. Für eine Sekunde glaubte ich, dass sie einfach durch die Tür schlüpfen würde, und machte deshalb einen Schritt auf sie zu. Was wirklich idiotisch war, denn ich bezweifelte, dass ich sie von irgendetwas, das sie tun wollte, hätte abhalten können. Ich spürte eine gewaltige Kraft in ihr, die zwar nicht auf Voodoo beruhte, trotzdem aber vorhanden war.

 Doch sie rührte sich nicht, sondern starrte nur auf die fernen, welligen Berge, denen der dunkle Nachthimmel die Farbe immergrüner Tannen verlieh.

 „Hast du je von den Egbo gehört?“, fragte sie schließlich. „Nein.“

 „In den schlimmen Zeiten, als die Menschen Afrikas verschleppt und in die Sklaverei verkauft wurden, gab es einen Stamm, der als die Efik des alten Calabar bekannt war. Sie kamen, um den gesamten Sklavenhandel an der Küste zu kontrollieren.“

 „Ein Stamm, der seine eigenen Leute verkauft hat?' Davon hatte ich noch nie gehört.

 „Nicht seine eigenen. In Afrika gab es, damals wie heute, Spaltungen, Kriege und Feindschaften. Ein Stamm kämpfte gegen einen anderen, bevor der Sieger seine Gefangenen anschließend an die Efik verkaufte, die sie wiederum an die weißen Händler verschacherten.“

 Ich schüttelte den Kopf. Die Menschen waren, unabhängig von ihrer Hautfarbe, einfach nicht nett zueinander.

 „Innerhalb der Efik gab es eine Geheimgesellschaft, die den Namen Egbo trug. Sie begann als ein Verbund von Richtern, doch am Ende hatten die Efik so viele Sklaven in ihrem Besitz, dass sie einen Weg finden mussten, sie unter Kontrolle zu halten. Die Egbo wurden ein gefürchteter Klan, der die kleinsten Vergehen durch grausame Strafen sühnte. Allein ihren Namen zu wispern, genügte, um die Gefangenen derart einzuschüchtern, dass sie sich freiwillig unterwarfen.“

 Ich verstand, wieso das hilfreich gewesen sein musste. Sklavenrevolten waren damals eine beträchtliche Gefahr, vor allem, da die Zahl der Unterdrückten oft doppelt so hoch war wie die der Unterdrücker. Tatsächlich war Haiti Schauplatz des einzig erfolgreichen Sklavenaufstands der Geschichte gewesen.

 „Das alles ist wirklich sehr interessant, Renee, aber was hat das Ganze mit mir zu tun?“

 „Von dem Mann in den Bergen heißt es, er gehöre den Egbo an.

 3

 „Warum sollte es denn heute noch Egbo geben? Schließlich gibt keine Sklaven mehr.“

 „Bist du da ganz sicher, Priesterin?“

 „Sklaverei ist illegal. Oder etwa nicht?“

 „Derlei Dinge sind nur dann illegal, wenn man sich erwischen lässt.“

 „Nein. Sie sind immer illegal.“

 Renee lächelte. „So jung und unschuldig, trotz des Kummers in deinen Augen.“

 Ich hatte keine Lust, mit ihr oder irgendjemandem sonst über den Kummer in meinen Augen zu sprechen.

 „Willst du mir etwa weismachen, dass der bokor ein Sklavenhändler ist?“

 „Natürlich nicht. Das wäre definitiv illegal.“

 Ich rieb mir die Stirn. „Worauf willst du dann hinaus?“

 „Ich werde dir nicht von dem bokor erzählen. Ich werde dich auch nicht zu ihm bringen. Du wirst dich von dem Mann fernhalten. Er ist hinterhältig und, wie mir zu Ohren gekommen ist, nicht ganz bei Sinnen.“

 Dumm nur, dass das genau nach der Person klang, mit der ich mich unbedingt treffen musste.

 „In Ordnung.“ Ich ließ die Hand sinken. „Wann kann ich also lernen, wie man die Voodoo-Königin erweckt?“

 „Ich werde einen houngan zu dir schicken.“

 „Ich dachte, nur ein bokor sei dazu fähig, die Toten zurückzuholen. „Nur ein bokor würde sie zurückholen. Trotzdem wissen fast alle Priester und Priesterinnen, wie es geht.“

 Wie schade, dass ich nie einen von ihnen kennengelernt hatte. „Ist dir das Erwecken der Toten wert, dich zu verlieren?“ fragte sie leise.

 Ich hob das Kinn und sah ihr direkt in die Augen. „Ja.“

 Renee erwiderte meinen Blick einen Moment lang, dann nickte sie knapp und trat auf die Veranda. Als ich ihr schließlich nachging, war sie verschwunden.

 Ich kehrte in mein leeres Zimmer zurück. Ich musste den bokor finden und Port-au-Prince verlassen, bevor Renee ahnte, was ich tatsächlich vorhatte, falls sie das nicht längst tat.

 Sie würde mich bei Edward anschwärzen, und dann würde er herkommen oder einen seiner Leute schicken. Das Resultat wäre eine Menge Gebrüll und Diskussionen, anschließend würde man mich zurück nach Hause schleifen.

 Ich kannte Edward zwar nicht gut, aber in diesem Punkt war ich mir sicher. Er mochte es nicht, wenn seine Befehle missachtet wurden. Man hatte mich nicht ausgesandt, damit ich mich mit einem vermutlich geistesgestörten, gewalttätigen Mann traf. Dafür war ich nicht ausgebildet.

 Man würde mich von der Sache abziehen; Edward würde einen seiner Lakaien herschicken, und damit würde die einzige Hoffnung, die ich hatte, meine Tochter zurückzubekommen, in einem glühenden Feuerball explodieren - die Standardmethode der Jägersucher, mit Problemen umzugehen. Andererseits war es zwar so, dass Werwölfe explodierten, wenn man mit Silber auf sie schoss, aber wie die Wirkung bei bösen Voodoo-Priestern wäre, wusste ich nicht.

 Trotzdem durfte ich kein Risiko eingehen, bis ich herausgefunden hatte, was ich wissen musste, deshalb schloss ich meine Tür ab und schlich mich aus dem Hotel.

 Geld regiert die Welt, und dank Edward verfügte ich über ein ganz nettes Sümmchen. Knapp zwei Stunden und mehrere Hundert ausgegebene Dollar später betrat ich eine Bar in einem verwahrlosten Viertel von Port-au-Prince - obwohl der Großteil der Stadt bestenfalls schäbig war.

 Verstopfte Straßen, riesige Schlaglöcher, offene Abwasserkanäle und brennende Müllhaufen - mir wäre mulmig zumute gewesen, hätte ich mir viel aus meinem Leben gemacht. Aber da ich mir immerhin etwas aus meiner Tochter machte, trug ich das Messer, das ich dank Edwards Einfluss nach Haiti hatte einschleusen können, in einem Futteral an meiner Taille. Ich war nicht gut im Umgang mit Schusswaffen, aber mit dem Messer war das eine andere Sache.

 Nachdem meine ganze Welt in die Brüche gegangen war, hatte ich mich verständlicherweise ziemlich nervös gefühlt. Also hatte ich nicht nur ein wenig Karate erlernt, sondern auch, wie man ein Messer handhabt. Ich konnte das Ding sogar so werfen, dass es im Flug um seinen eigenen Schwerpunkt rotierte, und dabei acht von zehn Malen ein bestimmtes Ziel an einem Baum treffen. Sollte mich also jemals ein Baum angreifen, wäre ich bestens gewappnet.

 Während der letzten zwei Stunden hatte ich herausgefunden, dass es keinen einzigen Haitianer gab, der sich in die Nähe des bokor wagen würde. Aber Devon Murphy würde es tun. Wenn der Preis stimmte, würde er angeblich sogar seine Seele verkaufen.

 Obwohl es mir bei dieser Beschreibung kalt den Rücken runterlief - mein Exmann war derart geldbesessen gewesen, dass er alles wirklich Wertvolle einfach weggeworfen hatte, brauchte ich genauso einen Mann, damit er mich in die Berge führte.

 Im Inneren des Chwal Lanme - der kreolische Ausdruck für Seepferdchen, falls das Zeichen auf dem Schild irgendeinen Hinweis lieferte - hing ein überwältigender Bierdunst in der Luft. und es herrschte dichtes Gedränge. Mit dem Teakholztresen und dem Steuerrad, das als Kronleuchter diente, erinnerte die Kneipe an eine alte Seemannsspelunke. An einem ansonsten unbesetzten Tisch kauerte mit halb geschlossenen Augen und einem halb vollen Bierkrug vor sich ein Weißer.

 „Murphy?“, fragte ich.

 Seine dunklen Augen schimmerten wie schwarze Perlen in seinem aufgedunsenen Gesicht. Seinem struppigen, grauen Bart nach war er mindestens fünfzig, wenn nicht sogar sechzig. Aber solange er wusste, wo der bokor lebte, konnte er meinetwegen auch hundert sein.

 „Gestatten Sie?“ Ich zog mir einen Stuhl heran.

 Er kippte den letzten Rest seines Biers runter, knallte das Glas auf den Tisch und zeigte darauf.

 Ich hob die Hand, um Nachschub zu ordern, dann setzte ich mich. Nachdem der Kellner einen frischen Krug gebracht und neben mir gewartet hatte, bis ich bezahlte - anschreiben zu lassen schien in einer Bar wie dieser keine Option zu sein -, kam ich direkt zur Sache. „Man hat mir gesagt, dass Sie der Richtige wären, um mich in die Berge zu führen.“

 Murphy grunzte.

 „Wie viel verlangen Sie dafür, mich zum bokor zu bringen?“

 Seine weißen, buschigen Brauen kollidierten, während er das Bier in einem einzigen langen Zug leerte. Er öffnete den Mund; kein Laut drang hervor. Seine Augen rollten nach hinten, er verlor das Bewusstsein und sackte nach vorn, bis seine Stirn die Tischplatte küsste.

 „Mistkerl“, fluchte ich.

 „Ist das etwa die Art, wie eine Dame sprechen sollte?“

 Ich drehte reich um, und mir stockte der Atem. Der Mann in der Tür war „.

 Mein Gehirn suchte fieberhaft nach dem passenden Wort; das einzige, das mir einfiel, war exotisch. Das Haar fiel ihm bis auf die Schultern. Von Natur aus hellbraun, war es von der Sonne fast blond gebleicht und mit Perlen und Federn unbekannter Herkunft geschmückt.

 Seine Haut war bronzefarben getönt. Polierte Goldreifen umrankten seine wohlgeformten Bizepse, die aus den abgeschnittenen Ärmeln seines ehemals weißen T-Shirts ragten. Seinen Khakihosen war unterhalb der Knie eine ähnliche Behandlung zuteilgeworden, sodass seine sehnigen Waden ebenso nackt waren wie seine Füße.

 Aber was mich wirklich faszinierte, war sein Gesicht. Mit seinen scharf gemeißelten Wangenknochen, dem kantigen Kinn und diesen Augen, deren Farbe irgendwo zwischen Blau und Grau changierte, sah er einfach umwerfend aus.

 Als er den Kopf zur Seite legte, blitzte in seinem linken Ohr ein Ring auf. Unwillkürlich fasste ich mit der Hand an mein eigenes durchstochenes, aber schmuckloses Ohrläppchen.

 Er lächelte, und dieser Ausdruck erinnerte mich an plündernde Piraten und Errol Flynn.

 „Suchen Sie nach mir, mademoiselle?“

 Seine ersten Worte hatten irisch geklungen; dann war sein Akzent nach Frankreich abgewandert. Ich sah zu dem verlotterten Betrunkenen, der vor mir über dem Tisch hing. „Das hoffe ich.“

 „Womit wir schon zu zweit wären. Kommen Sie in mein Büro.“

 Er verschwand durch die Tür nach draußen. Ich zögerte gerade lange genug, um mit den Fingerspitzen über den Griff meines Messers zu streichen, dann folgte ich ihm.

 Als ich in die schmale Gasse trat, streichelte die Hitze einer tropischen Nacht mein Gesicht. Der Mann lehnte an einem Maschendrahtzaun, der das Chwal Lanme von irgendeinem anderen, nicht genau zu erkennenden Geschäft abtrennte. Er setzte sich eine Bierflasche an die Lippen und trank.

 Fasziniert beobachtete ich, wie seine Kehle arbeitete und ein einzelner Tropfen seinen Hals hinabrann, bevor er im Ausschnitt seines T-Shirts verschwand. Ich schluckte, und dieses Geräusch durchdrang hörbar die Stille, die sich zwischen uns ausdehnte.

 Er wischte sich mit dem Handrücken über den Mund und bot mir die Flasche an. Die Vorstellung, meine Lippen würden dieselbe Stelle berühren wie seine, brachte mich derart aus der Fassung, dass ich stotterte: „We-wer sind S-sie?“

 „Wer wollen Sie, dass ich bin?“

 „Was?“

 „Für den richtigen Betrag werde ich sein, wer oder was auch immer Sie wollen.“

 Sein Akzent klang jetzt amerikanisch. Er brachte mich völlig durcheinander.

 „Ich verstehe nicht.“

 Er hob die Bierflasche, trank und ließ sie wieder sinken. „Nach wem suchen Sie?“

 „Devon Murphy.“

 „Dann sind Sie an den richtigen Ort gekommen.“

 „Sie sind Murphy?“

 „Haargenau.“

 Ich war mir inzwischen nicht mehr sicher, ob ich darüber glücklich sein sollte oder nicht.

 Er kam einen Schritt näher. Ich wich einen Schritt zurück. Meine Schultern streiften die Außenmauer der Kneipe. Er überragte mich, was nicht schwierig war, denn ich war nicht sehr groß, aber ich schätzte ihn auf über einen Meter achtzig durchtrainierter Muskelmasse.

 Meine Hand glitt zu meinem Messer, aber noch bevor sie es erreichte, schloss er die Finger um meine, und unsere Blicke trafen sich: „Nein“, sagte er leise und drückte bis knapp an die Schmerzgrenze zu, bevor er losließ.

 Er selbst bewegte sich nicht, aber sein Körper war so nah, dass ich das Gefühl hatte, er würde mich berühren. Das Einzige, was ich hätte tun müssen, war, mein Knie blitzschnell nach oben zu reißen, und er würde weggehen - oder vielleicht auch zu Boden gehen -, aber ich tat es nicht. Weil ich es nicht wollte.

 Was war es nur, das mich an Devon Murphy derart anzog? Seine Schönheit? Seine Rätselhaftigkeit? Seine Muskeln?

 Vielleicht hing es auch einfach nur mit meiner sexuellen Enthaltsamkeit zusammen. Seit ich die Wahrheit über meinen Ehemann erfahren hatte, war ich mit keinem Mann mehr zusammen gewesen. Und zuvor hatte es immer nur Karl gegeben. Ich hatte geglaubt, innerlich tot zu sein, aber offensichtlich war das ein Irrtum gewesen.

 „Treten Sie zurück“, befahl ich.

 Seine Augen weiteten sich; seine Lippen zuckten, aber immerhin bewegte er sich. Plötzlich bekam ich wieder Luft. Nur leider war das Einzige, was ich riechen konnte, er.

 Warum stank er nicht, wie man das von einem halb nackten, Bier süffelnden Kneipengänger erwarten würde? Warum duftete er nach Seife, Regen und Sonnenschein? Ich war süchtig nach Sonnenschein.

 Ich schüttelte so heftig den Kopf, dass es wehtat. Als ich wieder klar sehen konnte, stand Murphy unverändert hinreißend noch immer direkt vor mir. Ich dachte an meine Tochter und an den Grund, warum ich hier war.

 „Ich habe gehört, Sie kennen sich in den Bergen aus.“

 Er zuckte mit den Schultern. „So gut, wie man sich eben in ihnen auskennen kann.“

 „Würden Sie mich dort hinbringen?“

 „Das hängt davon ab, wo genau dieses dort liegt.“

 „Das weiß ich selbst nicht. Ich weiß nur, wonach ich suche.“

 Ich presste die Lippen zusammen. „Besser gesagt, nach wem.“ „Sie suchen nach jemandem in den Bergen? Ich habe gar nicht mitbekommen, dass irgendwelche Touristen vermisst werden.“ „Sehe ich für Sie wie eine Touristin aus?“ „Abgesehen von dem Messer würde ich sagen, ja.“ „Ich bin aber keine.“

 Er hob kapitulierend die Hände. „Mein Fehler. Auf Haiti laufen nun mal nicht sehr viele zierliche, weiße Frauen rum.

 Also, was sind Sie dann?“

 „Das geht Sie nichts an. Das Einzige, was Sie wissen müssen, ist, dass ich zahlen kann, wenn Sie mich hinbringen.“

 „Wohin?“ „Zum bokor.“

 Sein Mund wurde angespannt, während das Licht in seinen Augen noch heller erstrahlte. „Mezareau?“

 Trotz der nächtlichen Hitze überfiel mich ein plötzliches Frösteln, so als würde jemand meinen Rücken mit Blicken durchbohren. Ich sah mich um, obwohl ich wusste, dass niemand außer uns hier war.

 Gleichzeitig froh, nun endlich den Namen des Mannes zukennen, schüttelte ich meine Nervosität ab. „Sie kennen ihn?“ „Nicht persönlich, nein.“

 „Aber Sie wissen, wo er sich aufhält?“

 Sein Ausdruck wurde wachsam. „Vielleicht.“

 Ich musste mich zwingen, nicht zu grinsen. „Wie viel?“ „Hunderttausend.“

 Ich lachte. „Dollar? Netter Versuch.“

 Er zuckte mit den Achseln. „Es ist Ihre Entscheidung.“ „Man hat mir gesagt, dass Sie für Geld alles tun.“

 Doch anstatt beleidigt zu reagieren, lächelte Murphy einfach nur.

 „Was ist so schlimm an den Bergen?“, fragte ich. „Warum will niemand dorthin gehen?“

 „Es sind nicht die Berge, die die Menschen fürchten, es ist Mezareau. Er ... tickt nicht ganz richtig.“

 „Wer tut das schon?“

 Murphy legte wieder den Kopf schräg, und ich starrte fasziniert auf seinen funkelnden Ohrring. Hypnotisierte mich das Ding etwa? „Was ist es, das Ihre Augen so traurig und ihre Stimme so scharf gemacht hat, Miss... ?“

 „Cassandra.“

 Er wartete auf meinen Nachnamen, aber da konnte er lange warten.

 „Hmm“, murmelte er schließlich. „Geheimnisse, ma chère?“ Dieses Mal schwang in seinem Französisch ein irischer Akzent mit.

 „Wie machen Sie das?“, fragte ich.

 Er breitete die Hände aus und versuchte, unschuldig zu wirken, jedoch erfolglos. „Ich habe gar nichts gemacht.“

 „Sie wechseln alle paar Minuten den Akzent. Woher kommen Sie?“

 „Von irgendwo. Von nirgendwo. Von hier.“

 „Geheimnisse?“, spottete ich.

 „Sie verraten mir Ihre“, sagte er augenzwinkernd, „dann verrate ich Ihnen meine.“

 „Eher friert die Hölle zu.“

 „Sie entblößen sich also nicht gern?“

 „Nein, weil mich das jedes Mal in Schwierigkeiten bringt.“ Er grinste, und meine Wangen wurden heiß.

 „Abgesehen davon bezweifle ich, dass Sie mir tatsächlich etwas sagen würden“, ergänzte ich. „Zumindest nicht die Wahrheit.“

 Er legte sich in einer theatralischen Geste die Hand aufs Herz. An seinem Daumen prangte ein Silberring. „Sie trauen mir nicht?“

 „Nein.“

 „Und trotzdem wollen Sie, dass ich Sie in den tiefsten Urwald führe.“

 „Es gibt hier keinen Urwald mehr.“

 Der Großteil Haitis war von einem vollständigen Mangel an Bäumen gekennzeichnet. Durch die hundertprozentige Abhängigkeit von Holz als Energiequelle waren die Bestände des Landes noch vor dem zwanzigsten Jahrhundert stark dezimiert worden. Es gab nur noch sehr wenige Wälder, ausschließlich in Nationalparks.

 „War nur so eine Redensart.“ Murphys Mundwinkel wölbten sich nach oben. „Woher wollen Sie eigentlich wissen, dass ich nicht einfach Ihr Geld nehme und mich aus dem Staub mache?“

 „Weil ich es Ihnen erst geben werde, sobald wir zurück sind.“

 „Und woher weiß ich, dass Sie es überhaupt haben?“

 „Ich habe es.“

 Er schüttelte den Kopf. „Ich hab eine bessere Idee.“

 Er musterte mich von oben bis unten, und ich verdrehte die Augen. „Denken Sie sich eine andere aus.“

 Er lachte. „Nur leider scheint sich genau diese in meinem Kopf festgesetzt zu haben.“

 „Typisch Mann.“

 „Ja. Wir sind schon ein abscheulicher Haufen.“

 Nun hörte er sich wie ein Engländer an. Ich widerstand dem kindischen Bedürfnis, ihn gegen das Schienbein zu treten. „Gibt es irgendjemanden sonst, den ich anheuern könnte?“

 Er lehnte sich wieder gegen den Zaun und verschränkte die Arme. Seine Muskeln schienen die goldenen Reifen sprengen zu wollen. Sein Schmuck, die Perlen und Federn hätten ihm etwas Weibisches verleihen müssen, aber absurderweise bewirkten sie genau das Gegenteil.

 „Woran denken Sie?“, murmelte er.

 Ich machte mir nicht die Mühe zu antworten. Ich hatte bereits die ganze Stadt durchkämmt. Alle fürchteten sich vor dem bokor, sofern sie überhaupt zugaben, dass sie wussten, wer das war oder dass auf der Insel einer lebte. Die einzige Person, die nicht ängstlich, sondern lediglich wachsam zu sein schien, war Murphy. Darüber hinaus war er der Einzige, der den Namen des bokor kannte und eine Ahnung zu haben schien, wo er zu finden war.

 Was waren schon hunderttausend Dollar verglichen mit dem Leben meines Kindes und dem Ende des Halbmond-Fluchs? Ich war überzeugt, dass Edward einverstanden sein würde. Ich wollte gerade den Mund öffnen, um Murphys Bedingungen zuzustimmen, als er zuerst sprach. „Sie sagen mir, warum Sie Mezareau treffen wollen, und ich bringe Sie gegen eine vernünftige Bezahlung zu ihm.“

 Ich schlug die Zähne zusammen und verfehlte dabei nur knapp meine Zunge. „Warum?“

 Er zuckte mit den Schultern und sah weg. „Sie wirken verzweifelt.“

 Und er wirkte nicht wie ein Typ, den so etwas interessierte. „Was verstehen Sie unter vernünftig?“ „Zehntausend plus Spesen.“

 Das war vernünftig. Wenn man außer Acht ließ, dass ich vor einem Fremden einen Seelenstriptease hinlegen sollte.

 „In Ordnung“, sagte ich schließlich und reichte ihn die Hand. Er nahm sie mit Fingern, die so langgliedrig, geschmeidig und gelenkig waren, dass sie mich an einen Klavierspieler denken ließen, bis dann dicke Schwielen gegen meine Haut rieben. Mein Blick huschte über die zahllosen Schnitte. Kratzer und Narben, die seine Hand bedeckten.

 Murphy hielt meine Hand zu lange fest, und als mir bewusst wurde, dass ich es zuließ, zog ich sie abrupt weg; ich machte mir nicht die Mühe, mein Unbehagen zu verbergen, während ich meine kribbelnden Finger an meiner Jeans abwischte.

 Er schien nicht gekränkt zu sein. Nicht, dass es mich interessiert hätte. Immerhin arbeitete er jetzt für mich.

 „Wollen Sie es hier draußen machen oder lieber drinnen?“

 Ich schnappte nach Luft, während mir verschiedene Versionen von „es machen“ durch den Kopf schossen.

 „Wa-was denn machen?“

 Sein Schmunzeln verriet, dass er mich absichtlich in die Irre geführt hatte. Diese Expedition würde nicht einfach werden, aber das hatte ich auch nicht erwartet.

 „Sie wollten mir doch erzählen, warum Sie so scharf drauf sind, den bokor zu treffen.“

 „Das stimmt.“ Ich ging in Richtung Tür. „Allerdings habe ich nicht gesagt, wann.“

 4

 Ich rechnete damit, dass Murphy mir Wortklauberei vorwerfen würde, doch stattdessen murmelte er: „Touché“, und folgte mir in die Bar.

 „Wann können wir aufbrechen?“, fragte ich.

 „Sobald ich den Proviant besorgt habe.“

 „Ich soll Ihnen also einfach das Geld aushändigen und darauf vertrauen, dass Sie zurückkommen werden?“

 Verärgerung zuckte über sein Gesicht. „Wenn ich einen Job annehme, dann erledige ich ihn auch; andernfalls würde ich in einem Land wie diesem nicht lange überleben.“

 In Dritte-Welt-Ländern wie Haiti herrschte tatsächlich oft eine Knüpft-den-Pferdedieb-auf-Mentalität. Nicht, dass ich es den Menschen hätte verübeln können. Sie besaßen sehr wenig, und dieses wenige beschützten sie gnadenlos. Im wahrsten Sinne des Wortes.

 „In Ordnung.“ Ich fasste unter mein T-Shirt, um etwas Geld aus meiner Gürteltasche zu holen. Murphys blaugraue Augen folgten jeder Bewegung.

 „Wann können wir also aufbrechen?“, wiederholte ich. „Bei Sonnenaufgang.“

 Meiner Armbanduhr zufolge war es ein gutes Stück nach Mitternacht.

 „Werden Sie Träger engagieren?“

 „Ich würde keine bekommen.“ Er sah mich scharf an. "Wollen Sie immer noch losziehen?“ „Nichts könnte mich aufhalten.“

 Er starrte mir noch ein paar Sekunden länger ins Gesicht, so als versuchte er, mein Innerstes zu ergründen. Viel Glück, Kumpel.

 „In Ordnung, dann treffen wir uns bei Sonnenaufgang.“

 Ich kehrte ins Hotel Oloffson zurück und weckte den Geschäftsführer. Edward hatte dafür gesorgt, dass ich über Bares verfügen konnte, wann immer ich es brauchte. Ich nahm eine Geldanweisung über die vereinbarte Summe vor, dann ging ich in mein Zimmer.

 Kaum dass ich das Licht angeknipst hatte, wusste ich, dass jemand hier gewesen war. Womit ich nicht das Zimmermädchen meine. Die malen nämlich normalerweise keine Zeichen an die Wand über dem Bett.

 Hellrot. Könnte Blut sein.

 Ich durchquerte den Raum und strich mit dem Zeigefinger über den Putz. Es war vermutlich auch Blut.

 Ich hatte nicht die Absicht, die Polizei zu verständigen. Ich hatte ebenso wenig die Absicht, hier rumzusitzen und auf eine Untersuchung zu warten. Ich musste mich mit Murphy treffen, und die Cops würden mich nicht gehen lassen, sobald sie das hier sahen.

 Auf Haiti wusste jedes Kleinkind, dass man, indem man die Symbole eines Sargs und eines Kreuzes zeichnete, den loa Baron Samedi herbeirief, der gleichzeitig der Lord des Todes und der Pförtner zur Anderwelt war.

 Loas sind die unsterblichen Geister des Voodoo. Sie bilden eine Brücke zwischen Gott - Grau Met genannt - und der Menschheit, wobei sie vergleichbar sind mit den Heiligen, Engeln und Teufeln des Katholizismus.

 Und durch einen Zufall, der vermutlich keiner ist, dient Baron Samedi zudem als Wächter über die Metamorphose von Toten in Zombies sowie die Gestaltwandlung von Tieren.

 Auch wenn ich nicht wusste, was das zu bedeuten hatte, wusste ich eines definitiv: Nämlich, dass ich hier rauswollte, bevor ich es herausfinden würde. Ich wandte mich von der besudelten Wand ab, als etwas unter meinem Schuh knirschte.

 Erdklumpen bedeckten den Boden von der Tür bis zum Bett. Ich war in dem Zeug rumgelatscht, seit ich das Zimmer betreten hatte.

 Das Wispern Tausender Stimmen umfing mich. Fiebrig und benommen taumelte ich zurück. Irgendjemand hatte die Toten zu mir geschickt.

 Nein, nicht irgendjemand. Nur ein bokor konnte diesen meistgefürchteten aller bösen Zauber wirken.

 Der Magier sammelt eine Handvoll Friedhofserde für jeden Geist, der vom Körper seines Opfers Besitz nehmen soll. Die Menge, die auf meinem Fußboden verstreut lag, erklärte, warum ich so viele Stimmen hörte, warum ich diese unzähligen Hände spürte, die mich stießen, an mir zerrten, mich malträtierten, diesen Druck in meinem Kopf, als die Geister versuchten, in mein Bewusstsein einzudringen.

 Falls sie Erfolg hätten, würde ich verrückt werden und schließlich sterben. Die einzige Möglichkeit, einem solchen Zauber ein Ende zu setzen, bestand in der Intervention eines mächtigen Voodoo-Priesters.

 Moment mal! Ich war ja selbst eine Priesterin.

 Mich mit aller Kraft darauf konzentrierend, den Schmerz, die Stimmen und meine Verwirrung zu ignorieren, suchte ich nach einer Antwort und einem Ausweg.

 Jeder loa besitzt eine helle und eine dunkle Seite oder, anders ausgedrückt, Rada und Petro. Sich an die dunkle Seite zu wenden, erfordert Blut, üblichenweise das eines großen Tiers, oft eines Schweins.

 Mein Blick glitt zu den Zeichnungen an der Wand. Ich war mir sicher, dass der Spender dieses Blutes ehemals gegrunzt hatte. Der Baron Samedi ist ein Ghede, ein Totengott. Um ihn fortzuschicken, musste ich einen Geist des Lebens herbeirufen, und es gab keinen mächtigeren als Ayida Wedo, die Göttin der Fruchtbarkeit. Praktischerweise war sie gleichzeitig die Ehefrau meines Schutzgeistes Damballah. Es hatte mir noch nie Probleme bereitet, einen von beiden herbeizurufen, manchmal tat ich es sogar, ohne es zu wollen.

 Leise darum betend, dass das heute Abend nicht anders sein würde, griff ich in meine Hosentasche und seufzte erleichtert, als sich meine Finger um das kleine Kreidestück schlossen, das ich dort aufbewahrte.

 'Gegen den Schmerz und die wahnsinnigen Visionen von Blut, Dunkelheit und Isolierung, die durch meinen Kopf zuckten, ankämpfend, zeichnete ich einen Regenbogen auf den Fußboden - das Symbol Ayida Wedos, die über das Reich neuen Lebens herrscht.

 „Hilf mir“, flüsterte ich.

 Die Geister in meinem Kopf begannen zu kreischen, bis mir das Trommelfell zu platzen drohte. Einen Moment lang glaubte ich, dass ich sie lediglich wütend gemacht hatte, als plötzlich Licht auf mein Gesicht fiel.

 Ein Regenbogen spannte sich durch mein Hotelzimmer; seine Farben waren so leuchtend, dass ich nichts anderes sehen konnte als sie. Leise Musik erstickte die gellenden Stimmen, und Frieden erfüllte mich. Ayida Wedos Regenbogen war die Ruhe, die auf jeden Sturen folgt.

 Das Wispern und der Schmerz wurden schwächer. Als die Farben verschwanden, verschwanden auch die blutigen Symbole an der Wand.

 Sobald ich zu zittern aufgehört hatte und wieder normal atmen konnte, rief ich Edward an. Obwohl er es vorzog, per E-Mail auf dein Laufenden gehalten zu werden - der alte Mann war praktisch besessen vom Internet -, hatte ich gegen seinen Vorschlag, ein Laptop nach Haiti mitzunehmen, mein Veto eingelegt. Was hätte ich damit anfangen sollen, während ich in den Bergen herumkletterte?

 Da ich auch kein Handy dabeihatte - hier würde sowieso keins funktionieren -, rief ich ihn vom Zimmer aus an.

 „Mandenauer“, bellte er. Edward hielt sich nie mit einem „Hallo“ oder einem „Adieu“ auf.

 „Sir.“ Ich widerstand dem Drang, Haltung anzunehmen und die Hacken zusammenzuschlagen. Edward hatte auf mich immer diesen Effekt.

 „Haben Sie die Antwort entdeckt?“

 Um ein Haar hätte ich entgegnet: Sagen Sie mir noch mal die Frage?, nur dass Edward ein erhebliches Humordefizit besaß.

 Ohne Zweifel war er durch seine Tätigkeit als Spion im Zweiten Weltkrieg schon vor langer Zeit von jedem Bedürfnis zu lachen kuriert worden, und die letzten sechzig Jahre der Monsterbekämpfung hatten seine Gemütsverfassung auch nicht gerade aufgehellt. Man hatte mir zwar gesagt, dass er in letzter Zeit etwas fröhlicher geworden sei, aber es fiel mir schwer, das zu glauben.

 „Ich hin noch nicht mal einen Tag hier.“

 „Was haben Sie also herausgefunden?“

 „Es gibt da einen Mann, der weiß, wie man die Toten auferstehen lassen kann.“

 Es war überflüssig, Edward zu sagen, dass der Kerl das personifizierte Böse, zumindest aber leicht irre sein könnte oder dass ich plante, mich von einem Goldgräber in die Berge führen zu lassen, um ihn aufzuspüren. Genauso wenig Sinn hatte es, ihm zu berichten, dass ich bedroht worden war. Was hätte er schon unternehmen können?

 „Ist irgendetwas passiert?“, bohrte er nach.

 Wie kam es bloß, dass er immer alles wusste? Vielleicht lag es an seiner Altersweisheit, allerdings hatte ich da so meine Zweifel. Manchmal fragte ich mich, ob Edward wirklich menschlich war.

 „Mir geht es gut“, antwortete ich, obwohl er sich danach nicht erkundigt hatte.

 „Erzählen Sie es mir, Cassandra.“

 Etwas in seiner Stimme bewirkte, dass meine Augen zu brennen begannen. Also platzte ich, bevor ich in Tränen ausbrechen und meine Jägersucher-Mitgliedskarte aufs Spiel setzen konnte, mit dem heraus, was ich in meinem Zimmer entdeckt und dagegen unternommen hatte.

 „Sie sind ganz sicher, dass Sie sich die Symbole nicht nur eingebildet haben? Hinter Ihnen liegen eine lange Reise und ein hartes Leben.“

 Ich erstarrte. Niemand sollte von meinem Leben wissen. „Was haben Sie da gesagt?“

 „Dachten Sie wirklich, dass ich jedem x-Beliebigen erlauben würde, für mich zu arbeiten? Dass ich keine Recherchen über die Jahre anstellen würde, bevor Sie in New Orleans auftauchten?“

 „Die haben versprochen ...“

 „Das versprechen sie immer.“

 Eigentlich sollten nur der Bundesbeamte, der meinen Umzug organisiert hatte, und vielleicht noch sein Boss wissen, wer ich wirklich war und wo ich jetzt lebte, aber Edward verfügte über einflussreiche Kontakte. Es gab praktisch nichts, das er nicht tun oder eruieren konnte. Weshalb überraschte es mich also, dass er meine wahre Identität entdeckt hatte?

 „Trauen Sie niemandem, Cassandra. Dann leben Sie länger.“

 Ich runzelte die Stirn. Seine Warnung schien prophetisch zu sein; aber was war das auf dieser Insel nicht?

 „Also soll ich auch Ihnen nicht trauen?“

 „Das ist Ihre Entscheidung. Aber Sie müssen wissen, dass ich alles opfern werde, um die Monster zu vernichten.“ „Mit alles meinen Sie jeden.“

 „Selbstverständlich.“

 Zumindest war er ehrlich. Abgesehen davon war ich die Letzte, die mit Steinen werfen sollte. Ich würde alles und jeden opfern, um meine Tochter wiederzubekommen.

 „Um wieder auf diesen Besuch der Toten zurückzukommen“, fuhr Edward fort. „Was hat das Ganze zu bedeuten?“

 „Entweder gibt es hier einen sehr mächtigen bokor, der über meine Anwesenheit nicht allzu glücklich ist, oder ich habe den Verstand verloren.“

 „Wofür entscheiden Sie sich?“

 Ich fuhr mit der Schuhspitze durch die Erde auf dem Fußboden, dann musterte ich meinen Zeigefinger. Das Blut war an meiner Haut getrocknet.

 „Bokor.“

 „Das wäre auch meine Einschätzung. Aber woher weiß dieser Mann überhaupt, dass Sie da sind?“

 Ja, woher bloß?

 „Wie heißt er?“, fragte Mandenauer, und da fiel es mir wie Schuppen von den Augen.

 Renee hatte sich geweigert, Mezareaus Namen zu nennen. Ich hatte so eine Ahnung, dass ihre Zurückhaltung nicht allein darauf basierte, dass sie ihn nicht mochte.

 Als Murphy den Namen des bokor laut ausgesprochen hatte, war ich von dem bizarren Gefühl, beobachtet zu werden, übermannt worden. Ich glaubte nicht daran, dass es nur ein nervöser Schauder gewesen war, sondern dass Mezareau, wo auch immer er steckte, die Augen geöffnet und mich gesehen hatte.

 „Cassandra“, sagte Edward. „Woher weiß er es?“

 Rasch weihte ich ihn in meine Überlegungen ein, wobei ich mich davor hütete, den Namen Mezareau zu artikulieren. „Dieser Typ klingt eher nach einer Legendengestalt als nach einer realen Person..

 Mein Herzschlag setzte für eine Sekunde aus. Ich brauchte Mezareau, deshalb musste das, was ich über ihn gehört hatte, unbedingt wahr sein.

 „Ist nicht die Bekämpfung real gewordener Legendengestalten Dreh- und Angelpunkt des Jägensucher-Jobs?“, argumentierte ich.

 „Doch. Und genau deshalb sind Sie auf Haiti.“

 Touché, dachte ich und rief mir mit diesem Wort unfreiwillig Devon Murphy ins Gedächtnis. Ich sah zum Fenster. Im Osten hellte sich der Horizont auf, genau wie meine Stimmung, als mir plötzlich etwas klar wurde.

 „Die Toten herbeizurufen ist ernsthafter Voodoo.“

 Jemand, der eine solche Magie praktizieren konnte, musste wirklich unglaublich mächtig sein.

 „Mit anderen Worten: Wenn er fähig ist, die Toten auszusenden, kann er sie auch auferstehen lassen.“

 „Würde ich sagen, ja.“ Meine Stimme klang dabei so aufgekratzt, dass man hätte meinen können, wir würden eine Überraschungsparty besprechen.

 „Wo ist er?“

 „In den Bergen. “Abgelegen?

 „So hat man mir jedenfalls gesagt.“ „Gefährlich?“

 „Ich habe schon früher in der Wildnis campiert.“ In einem Nationalpark.

 „Das war nicht meine Frage.“

 „Die Berge sind tatsächlich abgelegen, aber ich habe einen Führer angeheuert, der sich dort gut auskennt.“ Wenigstens hatte er das behauptet.

 An Edwards Schweigen erkannte ich, dass ihm die Idee nicht gefiel, was exakt der Grund war, weshalb ich ihn nicht hatte einweihen wollen. Bis mich der Überfall durch die Geister der Toten übermäßig geschwätzig gemacht hatte.

 „Der Mann ist mächtig und böse“, stellte Edward fest. „Ich sollte besser jemanden hinschicken, um ihn zu eliminieren.“

 „Nein!“, entfuhr es mir.

 Ich sah förmlich vor mir, wie Edward als Reaktion auf meinen Ausbruch die Stirn runzelte, aber was mir gerade noch fehlte, wäre, dass er einen seiner Agenten herschickte. Ich hatte zwar erst ein paar von ihnen kennengelernt, trotzdem jagten sie mir ausnahmslos eine höllische Angst ein.

 „Das würde sowieso nicht gehen“, murmelte er. „Ich musste ein paar Kürzungen vornehmen.“

 Ich wusste nicht, was er meinte, und wollte es auch gar nicht wissen.

 „Sind Sie sich sicher, dass die Wiedererweckung der VoodooKönigin die einzige Möglichkeit ist, um den Fluch des Halbmonds zu beenden?“

 „Sämtlichen Legenden sowie Ihrer Freundin Renee zufolge, ja Legenden erzählen oft nur die halbe Wahrheit. So glaubte ich zum Beispiel früher, dass ausschließlich Silber die Existenz eines Werwolfs auszulöschen vermag, bis ich eines Besseren belehrt wurde.“

 „Da ich gerade einer handfesten Spur zu dieser speziellen Methode folge, denke ich nicht, dass ich Zeit darauf verschwenden sollte, nach einer Alternative zu suchen.“

 „Na schön. Sobald Sie wieder in Port-au-Prince sind, erwarte ich einen vollständigen Bericht.“

 „Ja, Sir.“

 Schweigen. Ich hätte gemutmaßt, dass Edward wieder mal ohne Verabschiedung aufgelegt hatte, nur dass da kein Klicken gewesen war und ich ihn immer noch atmen hörte.

 „Sie haben mit Renee gesprochen?“

 Sein Tonfall hatte sich verändert. Er klang nun nicht mehr barsch, sondern es lag eine Sanftheit und Vorsicht in seiner Stimme, die erkennen ließ, dass seine Frage nicht als Plauderei gedacht war. Als ob Edward jemals plaudern würde.

 „Ja, ich habe mit ihr gesprochen“, bestätigte ich.

 „War sie eine Hilfe?“

 „Sehr sogar.“

 Ich beschloss, ihm nun selbst eine Frage zu stellen. „Woher kennen Sie Renee?“

 „Sie war im Widerstand.“

 „In Frankreich?“ Ich merkte, dass meine Stimme höher und lauter geworden war.

 „Wo sonst?“

 Es wollte mir einfach nicht in den Kopf, dass Renee, eine Schwarze, die mit Voodoo vertraut war, im französischen Widerstand gekämpft haben sollte. Aber was war daran schon. bizarrer als Werwölfe und Zombies oder der Besuch von Toten?

 5

 „Hatten Sie beide damals was miteinander?“, entfuhr es mir. „Ja, wir hatten einen Krieg“, erwiderte er steif „So haben Sie das also genannt?“

 „So hat das jeder genannt.“

 Ich bekam ein schlechtes Gewissen, weil ich ihn ärgerte. Vor allem, da Edward meinen Witz nicht zu kapieren schien. Was keine große Überraschung darstellte, denn ich war noch nie besonders komisch gewesen. Auch nicht, bevor mein Leben in Trümmer gegangen war.

 „Das gehört der Vergangenheit an“, brummte er. „Es ist vorbei.“

 Ich wusste nicht, ob er vom Krieg oder von sich und Renee sprach. Vermutlich von beidem.

 „Sie werden herausfinden, was wir wissen müssen“, befahl er. „Anschließend berichten Sie mir alles.“

 Ich wollte gerade zustimmen, als mir klar wurde, dass er bereits aufgelegt hatte.

 Kopfschüttelnd ging ich ins Bad. Der alte Mann war echt schräg, andererseits hatte er auch allen Grund dazu.

 Nachdem ich mir Hände und Gesicht gewaschen sowie die Zähne geputzt hatte, machte ich mich auf den Weg. Ich hätte eine Dusche vertragen können, war jedoch nicht bereit, noch länger an einem Ort zu bleiben, an dem die Toten durch die Luft und durch meinen Kopf geschwirrt waren. Auch wenn das Symbol von Baron Samedi verschwunden war, würde ich kein Risiko eingehen.

 Ich checkte aus dein Hotel aus. Falls Renees houngan käme, würde er seine Zeit nicht darauf verschwenden, nach mir zu suchen, und falls Renee Edward gegenüber ausplaudern sollte, wohin ich gegangen war, würde das keine Rolle spielen. Ich hatte es inzwischen selbst ausgeplaudert.

 Die Kneipe hatte offen, aber von Murphy war weit und breit nichts zu sehen. Ein paar Männer hockten in dunklen Ecken und gossen sich einen hinter die Binde. Kreolische Gesprächsfetzen erfüllten die Luft. Ich verstand die Sprache ein wenig, aber nicht genug, um einer normalen Unterhaltung folgen zu können.

 Der Barkeeper schien derselbe zu sein wie zuvor. Vielleicht war er der einzige, den sie hatten, oder sogar der Besitzer selbst. „Ich suche Devon Murphy.“

 Der Mann zuckte mit den Achseln.

 Na toll. Ich hatte Murphy genügend Geld gegeben, um Vorräte zu kaufen, wobei ich davon ausgegangen war, dass er nicht verschwinden würde, solange die Aussicht auf wesentlich mehr bestand. Gut möglich, dass ich mich geirrt hatte.

 „Ich habe letzte Nacht mit ihm gesprochen“, erklärte ich. „Draußen in der Gasse.“

 „ Koboy `

 „Wie bitte?“

 Er vollführte mit beiden Händen eine Schießgeste. Peng-peng. „John Wayne. Roy Rogers. Koboy“

 „Sie nennen ihn Cowboy? Verdammt.“ Das konnte nichts Gutes bedeuten.

 „Er liebt es zu kämpfen. Aber mehr mit den Fäusten als mit einer Knarre. Er ist sehr gut im Kämpfen.“ Der Barkeeper grinste, wobei nur ein paar wenige funktionstüchtige Zähne auftauchten.

 „Wo ist er?“

 Er zeigte zur Decke.

 Während ich die Treppe hochstapfte, versuchte ich, durch meine wuchtigen Schritte meinen Ärger darüber loszuwerden, einen Mann namens Cowboy engagiert zu haben, damit er mich in eine unbekannte Wildnis führte. Warum konnte sein Spitzname nicht Hilfreicher Herrn- oder Guter George sein? Aber natürlich wäre ein solcher Mann dort draußen, wo wilde Geschöpfe umherstreiften, vermutlich nicht von großem Nutzen. Vielleicht würde sich Murphys Hang, von seinen Fäusten Gebrauch zu machen, ja noch als nützlich erweisen - solange er sie nicht gegen mich einsetzte.

 Aber dafür schien er nicht der Typ zu sein. Andererseits täuschte der erste Eindruck oft.

 Ich streichelte mein Messer. Falls Murphy aufdringlich, aggressiv oder meinetwegen auch nur zu freundlich werden sollte, würde er feststellen, wie talentiert ich im Umgang mit einer Klinge war.

 Mehrere Türen säumten den Gang im ersten Stock; nur eine von ihnen stand offen. Ich hielt direkt auf sie zu, bevor ich mir gleich darauf wünschte, es nicht getan zu haben. Wenn ich zuerst gegen ein paar andere gehämmert hätte, hätte Murphy mich kommen hören und genügend Zeit gehabt, sich was überzuziehen. Aber so blieb ich bei seinem Anblick wie vom Donner gerührt stehen.

 Er zog gerade seine Hose hoch - wieder locker sitzende Khakis, nur dass diese ihn von der Hüfte bis zu den Knöcheln einhüllten. Darunter war nichts als bloße Haut. Ich hätte wissen müssen, dass Murphy der Typ Mann war, der keine Unterwäsche trug. Ich hätte außerdem wissen müssen, dass sein gesamter Körper diese Bronzetönung aufweisen und sein Hinterteil ebenso unglaublich sein würde wie seine Arme.

 Ich hätte es nicht nur wissen müssen, sondern hatte es vermutlich auch getan, warum also starrte ich ihn jetzt an, als hätte ich noch nie einen nackten Kerl gesehen? Weil ich noch nie einen wie ihn und auch schon sehr lange keinen anderen mehr gesehen hatte.

 Er trug kein Hemd, und mein Blick blieb an den Muskeln seines Rückens haften. Sie waren lang, ausgeprägt, gut definiert- er hatte sie sich durch Liegestütze und nicht durch Gewichtheben erarbeitet. Die Art, wie er sich bewegte, erinnerte mich an die Großkatzen, die Sarah im Zoo immer so bewundert hatte. Ob Löwen, Tiger, Jaguare - sie alle zeigten dieselbe lässige, kraftvolle Anmut wie Murphy.

 Er zog sich ein ausgeblichenes grünes T-Shirt über den Kopf; seine Handfläche glitt dabei über seine Rippen, seinen Bauch, seine Hüfte, und die Vorstellung, wie diese Hand mich auf genau diese Weise berührte, wie mein Mund seine Finger ersetzte, bewirkte, dass ich mir auf die Lippe beißen musste, bevor mir ein Stöhnen entschlüpfen konnte. Ich hätte mich flachlegen lassen sollen, bevor ich herkam.

 Der Boden knarrte, Murphy wandte den Kopf zu mir um, dann zog er die Brauen hoch, als er mich im Türrahmen entdeckte. „Bereit?“

 Er hatte ja keine Ahnung.

 Oder vielleicht doch. Der Ausdruck in seinen Augen, das schelmische Lächeln um seinen Mund verrieten, dass er ganz genau wusste, was er tat, und dass es ihm Spaß machte.

 Ich dachte an meine ungestümen Schritte auf der Treppe und begann mich zu fragen, ob er sich die Hose am Ende runtergezogen hatte, nur um sie wieder hochziehen zu können, als ich in der Tür auftauchte. Aber wozu?

 Auch wenn ich früher mal ganz hübsch gewesen war, hatten Trauer und Schuldgefühl verfrühte Falten in meinem Gesicht hinterlassen. Und mein Körper ... nun ja, er transportierte mich dorthin, wo ich hinwollte. Doch meine scharfen Kanten überwogen meine weichen Stellen bei Weitem - auf mehr als nur eine Art. An mir war nichts, das einen Mann wie Devon Murphy dazu animieren könnte, mich zu verführen.

 Ich verdrängte diese unsinnigen Gedanken. Murphy war ein Zocker. Er hatte gern die Oberhand, und da er jetzt für mich arbeitete, musste er sie irgendwie bekommen. Bestimmt hatte er mir mit dem Instinkt eines Trickbetrügers angemerkt, dass ich schon seit einer höllisch langen Zeit keinen Sex mehr gehabt hatte.

 „Sind Sie bereit?“

 „Aber immer doch, Baby.“

 „Würg.“ Ich tat, als würde ich mich übergeben, was mir gar nicht so schwerfiel. „Ersparen Sie mir solche idiotischen Kosenamen.“

 Er setzte sich aufs Bett und fing an, sich die Socken überzustreifen, die robust, weiß und sportlich waren, so als hätte er vor, joggen zu gehen. Aber vielleicht traf das ja zu.

 „Ich nenne Sie gern Mrs Wie-auch-immer, aber Sie verraten mir Ihren Nachnamen ja nicht.“

 „Woher wollen Sie überhaupt wissen, dass ich eine Mrs bin?“ „Sie haben diesen Blick.“

 Murphy verstaute seinen rechten Fuß in einem gut eingelaufenen Wanderstiefel. Der Schuh beruhigte meine Nerven mehr als irgendetwas sonst, das er bisher getan hatte. Er war schon früher in den Bergen gewandert. Ich konnte nur hoffen, dass es hier auf Haiti gewesen war.

 Ich sah von seinem Fuß zu seinem Gesicht und stellte fest, dass er mich beobachtete.

 „Was für einen Blick?“, fragte ich.

 „Diesen Ein-Mann-hat-mir-Unrecht-getan-Blick. Ich wette, Sie sind geschieden. Er hat herumgevögelt. Suchen Sie nach dem bokor, um ihn zu töten?“

 Ich lächelte nur. Wenn ich Karls Tod gewollt hätte, hätte ich ihn selbst schon viele Male töten können. Aber der Tod wäre zu leicht gewesen.

 „Ich werde Ihnen verraten, warum ich den bokor treffen muss, sobald Sie mich zu ihn gebracht haben.“

 Murphy zuckte mit den Schultern, dann schnürte er seinen linken Stiefel zu. „Man kann einem Mann nicht verdenken, dass er es zumindest versucht.“

 Was versucht? Mich zu verführen oder herauszubekommen, worauf ich es wirklich abgesehen hatte? So oder so war er gescheitert, und er würde auch weiterhin scheitern, bis ich entschied, dass es genug war.

 Ich runzelte die Stirn. Natürlich meinte ich damit, dass ich ihn meine Geheimnisse nicht entdecken lassen würde, bis der richtige Zeitpunkt gekommen war. Ich würde niemals entscheiden, dass er mich verführen dufte. Einmal im Leben mit einem selbstsüchtigen, verlogenen Bastard geschlafen zu haben, war wirklich genug, tausend Dank auch.

 Murphy beugte sich nach vorn und zog zwei große Rucksäcke hinter dem Bett hervor. Er gab mir einen davon, den anderen hängte er sich um. Ich machte mich daran, die Sachen, die ich benötigte, aus meiner Reisetasche in mein neues Gepäckstück Zt. transferieren.

 „Ich habe einen Jeep gemietet“, erklärte er. „Heute werden wir mit dem Auto unterwegs sein; morgen geht's dann zu Fuß weiter.“

 Ich nickte, dann versuchte ich, mir meine schwere Last auf den Rücken zu hieven. Murphy beobachtete mich, während er die Gurte um seine Schultern und die Taille sicherte. Er nahm mir den Rucksack aus der Hand und drehte mich um.

 Seine Finger strichen über meinen Arm, und selbst durch den Baumwollstoff meiner Bluse konnte ich seine Schwielen spüren. Er stand zu nah; seine Hüfte berührte meine, und ich schnappte den Duft von Regen auf. Badete er etwa in dem Zeug?

 „Ich schaff das schon“, protestierte ich.

 Er zog die Gurte straff, ich taumelte nach hinten und prallte mit dein Gesäß gegen seinen Schoß. Er ächzte, doch der Laut klang eher interessiert als schmerzerfüllt, und ich musste mich beherrschen, ihre nicht mit aller Kraft auf den Fuß zu treten. So gelassen und gleichmütig Murphy auch wirken mochte, schlummerte doch eine unterschwellige Gewaltbereitschaft in ihm. Wenn ich ihm auf die Zehen treten würde, wäre das vermutlich so, als würde ich einen Panther mit einem Stock piken. Das Resultat würde mir bestimmt nicht gefallen.

 Mit flinken, geschickten Fingern sicherte er den Rucksack, dann gab er mir einen kleinen Schubs. Ich drehte mich zu schnell um, und meine Last geriet in Schwingung, sodass ich vornübergefallen wäre, hätte er mich nicht am Ellbogen gepackt und festgehalten.

 „Sind Sie schon mal auf so einer Trekkingtour gewesen?“, erkundigte er sich.

 Ich zuckte die Achseln, in der Hoffnung, dass er das Thema nicht vertiefen würde.

 „Cassandra. Haben Sie jemals eine solche Tour gemacht?“ „Ich werde schon zurechtkommen. Machen Sie sich um mich keine Gedanken.“

 Er drückte fester zu. „Sie sind noch nie in den Bergen gewandert, stimmt's?“

 „Nein.“

 „Wie steht's mit einem Wald, einem Hügel oder auch nur in flachem Gelände? Irgendetwas anderes als ein Einkaufszentrum?“ Ich presste die Lippen aufeinander. „Ich war an Orten, die Sie sich noch nicht mal vorstellen können.“

 Nur dass sie nichts mit der Wildnis zu tun hatten. Eher mit der Hölle auf Erden.

 Murphy sagte etwas in einer Sprache, die ich nicht verstand.

 Aber trotzdem erkenne ich einen Fluch, wenn ich einen höre.

 „Die Berge sind gefährlich“, brummte er. „Sie müssen wissen, worauf Sie sich da einlassen.“

 „Wenn ich das wüsste, würde ich Sie nicht brauchen.“ Murphy starrte mich mehrere Sekunden lang an. „Tun Sie einfach, was ich Ihnen sage, wenn ich es Ihnen sage.“

 Das würde ich zwar ganz bestimmt nicht, trotzdem nickte ich. „Wie viele Tage werden wir bis zum bokor brauchen?“, „Das kommt ganz drauf an.“

 „Worauf?“

 „Ob er will, dass wir ihn finden.“ „Und falls nicht?“

 Murphy drängte sich an mir vorbei in Richtung Treppe. „Dann sind wir tot.“

 6

 Ich ließ die Bemerkung einfach so stehen. Vielleicht wollte er mir Angst einjagen. Vielleicht auch nicht. Es war nicht wichtig.

 Ich folgte Murphy auf den Flur. „Wie ich höre, nennt man Sie Cowboy.“

 Er zuckte zusammen und zog dabei die Schultern ein, sodass sein Rucksack verrutschte. „Spitznamen wie der können Menschen das Leben kosten.“

 „lohn Wayne nicht“, gab ich zurück. „Der ist nie gestorben. Zumindest nicht in seinen Filmen.“

 „Natürlich ist er das. In Die Cowboys. Ziemlich ironisch, hm? Ich glaube, er ist außerdem auch in einem seiner Kriegsfilme gefallen. Könnte in Die grünen Teufel gewesen sein. Oder Todeskommando - Du warst unser Kamerad.“

 „Sind Sie John-Wayne-Fan?“

 „Ist das nicht jeder?“

 „Ich dachte, John Wayne wäre eine amerikanische Ikone. Betrachten ihn die Europäer nicht als ein jämmerliches Paradebeispiel für unsere Cowboy-Nation?

 jetzt fischte ich im Trüben - in dem Versuch, Murphy zu entlocken, woher er stammte. Aber er zuckte bloß mit den Achseln, sodass ich gezwungen war, es mit einer anderen Taktik zu probieren.

 „Warum nennt man Sie Cowboy?“

 „Sie nennen mich Koboy.“ Er gab dem Wort eine kreolische Betonung.

 „Wie auch immer“, erwiderte ich ungeduldig. „Aber warum?“

 „Sie bezeichnen alle Amerikaner so.“

 Aha!, dachte ich. Was ich sagte, war: „Mich nicht.“

 Murphy musterte mich von den Spitzen meiner nigelnagelneuen Wanderschuhe bis zu meinem unbedeckten Kopf. Ich würde bald meinen Hut herauskramen müssen, um keinen Sonnenstich zu riskieren. Ein paar Dinge wusste ich nämlich doch über die Tropen.

 „Sie sehen auch nicht aus wie ein Cowboy“, entgegnete er.

 Ich ließ den Blick über ihn gleiten, so wie er es eben mit mir getan hatte. Mit den Federn in seinem Haar und dem Ohrring erinnerte er mehr an einen Indianer - auch wenn er fast blond war. Er hatte seine Armreifen abgelegt, aber nicht den Silberring an seinem Daumen. Nach den Bemerkungen des Barkeepers über seine Kampfeslust überlegte ich, ob er nicht eher ein Schlagring als ein Schmuckstück war.

 „Also sind Sie Amerikaner?“, bohrte ich weiter.

 Er bedachte mich mit einem neckischen Lächeln. „Meinen Sie?“

 Sein irischer Akzent war zurück, und zwar ausgeprägter als je zuvor. Der Mann war wirklich eine Plage.

 Ohne auf meine Antwort zu warten, stieg Murphy die Treppe hinab. Ich folgte ihm und prallte gegen seinen Rucksack, als er nach wenigen Stufen stehen blieb.

 „Was ...?“, setzte ich an.

 Er hob eine Hand, um mich zum Schweigen zu bringen. Mit schräg gelegtem Kopf lauschte er auf irgendetwas oder irgendjemanden unter uns. Die Anspannung seines Körpers genügte, damit ich den Mund hielt.

 „Oben“, sagte der Barkeeper gerade. „Aber er ist mit einer Frau zusammen.“

 Ich zog eine Grimasse, die Murphy, der sich blitzschnell zu mir umdrehte, jedoch ignorierte.

 „Lassen Sie uns hier abhauen.“

 Er griff nach meiner Hand und zog mich hinter sich her die Stiege hinunter, die schmal, geräuschvoll und gefährlich war. Wir liefen aus dein Gebäude und kamen in der Seitengasse heraus, wo ein zerbeulter Jeep wartete.

 Murphy ließ mich los und hechtete auf den Fahrersitz; ich hetzte um die Motorhaube herum und schaffte es gerade noch rechtzeitig, in den Wagen zu springen, bevor er so abrupt Gas gab, dass die Beifahrertür gegen den Maschendrahtzaun schrammte.

 Wir bretterten auf die Hauptstraße, bevor er einen Blick in den Rückspiegel warf. „Ducken Sie sich“, befahl er so beiläufig, dass ich ihn nur begriffsstutzig anstarren konnte.

 Er streckte den Arm aus und stieß meinen Kopf in seinen Schoß, dann beugte er seinen im selben Moment nach unten, als Schüsse fielen. Murphy hielt weder an, noch zuckte er zusammen, stattdessen raste er einfach weiter, und einen Moment später hatten wir unsere Verfolger abgehängt.

 Sein Oberschenkel drückte gegen meine Wange; sein Reißverschluss kratzte gegen meinen Hinterkopf. Als wir in den Wagen gesprungen waren, hatten wir noch immer unsere Rucksäcke getragen, sodass meiner jetzt zwischen meinen Schultern und dem Sitz klemmte. Murphys eigener musste ihn praktisch gegen das Lenkrad quetschen.

 Ich setzte mich auf, und er hinderte mich nicht daran. Nachdem ich meinen Rucksack abgenommen und nach hinten geworfen hatte, half ich ihm, das Gleiche mit seinem zu tun. Schweigen senkte sich über uns - ein Schweigen, das ich so nicht stehen lassen konnte. „Freunde von Ihnen?“

 „Sie wirkten nicht besonders freundlich.“ „Was wollten die?“

 „Meinen Tod, schätze ich.“

 „Ich kann diesen Wunsch zwar nachempfinden, aber was genau haben Sie angestellt?“

 Er stieß ein raues Lachen aus und warf mir einen neugierigen Blick zu. „Sie hätten mich gern tot, Schätzchen?“

 Südstaatenakzent dieses Mal.

 „Nein, tot vielleicht nicht“, räumte ich ein.

 Immerhin war er der Einzige, der bereit und in der Lage war, mich zum bokor zu bringen.

 „Wenn nicht tot, was dann?“

 „Aufrichtig.“

 Wusste er wirklich, wo der bokor zu finden war? Oder führte er mich aus niederen Motiven in die Berge, weil er es, wenn schon nicht auf meinen Körper, dann zumindest auf mein Geld oder mein Leben abgesehen hatte?

 Meine Finger tasteten nach dem Messer an meiner Hüfte. Ich wünschte mir wirklich, ihm trauen zu können, aber das konnte ich nicht.

 „Ich werde in dem Moment ehrlich zu Ihnen sein, in dem Sie ehrlich zu mir sind, ma chère.“

 Ich verzog missmutig das Gesicht. Eins zu null für ihn; trotzdem würde ich ihm nicht verraten, hinter was ich wirklich her war, bis wir zu weit von Port-au-Prince entfernt waren, als dass er mich hätte zurückbringen und in der erstbesten Nervenheilanstalt absetzen können.

 „Die Art, wie Sie ständig den Akzent wechseln, verursacht mir verdammte Kopfschmerzen“, murmelte ich.

 „Verdammte Kopfschmerzen?“ Südstaaten. „Nun, das dürfen wir natürlich nicht zulassen.“ Englisch. „Welchen Akzent soll ich denn benutzen?“ Amerikanisch.

 Ich verzichtete auf eine Antwort. Am liebsten hätte ich ihm eine gescheuert.

 „Dann werde ich einen aussuchen“, erklärte er. „Mit dem amerikanischen scheine ich hier am besten zurechtzukommen. Wenngleich ich nicht verstehe, warum, nachdem Ihre Landsleute vor nicht allzu langer Zeit hier einmarschiert sind.“

 Vor mehr als zehn Jahren, aber wer zählte schon mit? Vermutlich die Haitianer.

 „Ja, wir tun so was“, entgegnete ich trocken. „Einmarschieren, meine ich. Aber wir versuchen bloß zu helfen.“ Murphy schnaubte verächtlich.

 Seine Worte - Ihre Landsleute - ließen mich seine Nationalität noch mal überdenken. Ich war mir plötzlich wieder überhaupt nicht mehr sicher, woher er stammte.

 Er blickte in den Rückspiegel und runzelte die Stirn. Ich drehte mich so hastig um, dass mein Nacken knackte, aber die Straße hinter uns war leer.

 „Ich kenne die nicht“, murmelte er.

 „Warum sind wir dann vor ihnen geflohen?“

 „Ich hab da ein paar Schulden. Ich wollte sie begleichen, sobald wir zurück sind.“

 „Ganz bestimmt.“

 „Menschen zu betrügen ist in diesem Teil der Welt nicht gerade gesundheitsförderlich.“

 Ich dachte an meinen drogendealenden Ehemann und die Geldeintreiber, die er angeheuert hatte. „Es ist nirgendwo auf der Welt gesundheitsförderlich.“

 Er sah mich überrascht an. Ups. Ich musste wohl zu emotional geklungen haben. Ein Fehler, der mir nur noch selten unterlief. Ich hatte mir antrainiert, eine höfliche Maske aufzusetzen, und diese, seit ich zur Priesterin Cassandra geworden war, immer weiter perfektioniert. Trotzdem bezweifelte ich, dass meine stoische Miene Murphy würde täuschen können.

 „Normalerweise ist jeder, der ins Chwal Lanme kommt, ein Gläubiger von mir.“

 „Bis ich dann aufgetaucht hin.“

 „Was eine erfrischende Abwechslung war.“

 „Darauf möchte ich wetten. Aber jetzt zurück zu diesen Typen mit den Schießeisen. Wer waren die, wenn nicht Gläubiger von Ihnen oder deren Speichellecker?“

 „Speichellecker?“ Sein Grinsen war ansteckend. Beinahe hätte ich es erwidert. „Was für ein treffender Ausdruck.“

 „Fragen Sie da mal die Speichellecker.“

 „Mmm.“ Er konzentrierte sich darauf, eine enge Kurve zu nehmen und dabei einem streunenden Hund auszuweichen, der mitten auf der Straße ein Nickerchen hielt. „Sie könnten genauso gut hinter Ihnen her gewesen sein.“

 „Bloß dass die nach Ihnen gefragt haben.“

 „Vielleicht, weil Sie zuerst nach mir gefragt hatten. Und zwar überall in der Stadt, wie ich gehört habe.“

 Konnten die Männer, die in die Bar gekommen waren, zu Karl gehören? Es waren mittlerweile mehrere Jahre vergangen, seit ich mein altes Leben gegen ein neues eingetauscht hatte, und nie hatte es auch nur den leisesten Hinweis darauf gegeben, dass jemand mich aufgespürt haben könnte, sodass ich schließlich begonnen hatte, mich sicher zu fühlen, was vielleicht ein großer Fehler war.

 Meine Reise nach Haiti wäre geradezu eine Einladung für meine Feinde, mich für immer loszuwerden. Niemand würde je herausfinden, was mit mir geschehen war. Oder zumindest würden die Meuchelmörder das annehmen. Ich bezweifelte, dass sie von Edward und seiner privaten Armee wussten.

 Allerdings würde es mir rein gar nichts bringen, wenn Edward entdeckte, dass ich wegen meines früheren Lebens und nicht wegen meines derzeitigen umgebracht worden war. Ich würde trotzdem tot sein. Genau wie mein kleines Mädchen.

 „Niemand ist hinter mir her“, log ich. „Ich bin einfach nur die Priesterin Cassandra, die freundliche Voodoo-Tante aus New Orleans.“

 „Sie sind was?“

 ,Ach, habe ich etwa vergessen, das zu erwähnen?“ Er sah mich finster an.

 „Tut mir leid.“ Komisch, ich klang überhaupt nicht so, als ob es mir leidtäte. „Das ist bloß mein Job. Nichts weiter.“

 Er knirschte mit den Zähnen, sodass sein Kiefer mahlte. Jetzt hatte ich ihn schließlich doch noch sauer gemacht, und das ohne jede Anstrengung.

 „Sie kommen nach Haiti“, stellte er mit vor Zorn verdunkelter Stimme fest, „und bitten mich, Sie in die Berge zu führen, um sich mit einem bösen Voodoo-Magier zu treffen, und vergessen dabei zu erwähnen, dass Sie selbst eine Voodoo-Priesterin sind? Und da soll ich mir keine Gedanken machen?“

 „Ich zahle Sie nicht dafür, dass Sie sich über irgendetwas Gedanken machen.“

 „Bei manchen Menschen ist genau das das Problem; sie können einfach nicht anders. Selbst wenn man sie nicht dafür bezahlt.“ Er musterte mich von der Seite. „Sie sehen nicht wie eine Voodoo-Priesterin aus.“

 „Ja, das höre ich oft.“

 Nachdem wir aus Port-au-Prince heraus waren, fuhren wir in nördlicher Richtung an der Küste entlang und dann weiter ins Landesinnere, wo in der Ferne die Berge aufragten.

 Es wurden keine Schüsse mehr abgegeben; niemand versuchte uns aufzuhalten. Aber natürlich gab es auf Haiti nur zwei Hauptstraßen. Die, auf der wir uns befanden, führte nach Cap Haitien. Diese ehemalige Hauptstadt war der wichtigste Ausgangspunkt zu den nahe liegenden Stränden der Labadee-Halbinsel. Sonne, Sand und Meer - schade nur, dass wir keine Zeit hatten.

 Eine zweite Straße schlängelte sich nach Südwesten und endete in Les Cayes. Alle anderen Routen ließen sich nur mit einem Jeep, einem Laster oder zu Fuß bewältigen.

 Im Lauf des Tages begannen meine Kiefer zu schmerzen, so fest presste ich sie aufeinander, um zu verhindern, dass ich mir die Zunge abbiss, während wir allem Anschein nach durch sämtliche Schlaglöcher und Bodenwellen der Insel holperten. Bei Einbruch der Dämmerung steuerte Murphy den Wagen auf eine festgefahrene Lehmpiste.

 Schließlich hielten wir am Fuß eines baumbewachsenen Berges an, dessen üppige Vegetation ein derart unerwarteter Anblick war, dass ich nichts weiter tun konnte, als ihn fassungslos anzustarren. Meine Haut kribbelte vor Empfindungslosigkeit, meine Ohren klingelten vor Taubheit.

 „Wir werden hier unser Lager aufschlagen“, informierte Murphy mich.

 „Jetzt schon?“

 Offensichtlich nach einem Hinweis suchend, ob das sarkastisch gemeint war, sah er mich an. Ich war mir da selbst nicht ganz sicher. Der Trip war zwar lang gewesen, aber wir waren noch keinen einzigen Meter gelaufen. Uns blieb noch über eine Stunde, bevor es dunkel wurde.

 „Es würde nichts bringen, heute noch loszumarschieren“, beantwortete er meine Frage. „Besser, wir starten morgen früh frisch und ausgeruht.“

 „Bäume“, wisperte ich.

 Er runzelte die Stirn. „Ist alles in Ordnung mit Ihnen?“

 „Es ist nur ... es gibt auf Haiti nicht sehr viele Bäume, und plötzlich ...“ Ich deutete mit dem Finger.

 „Das hier ist der Südrand eines Nationalparks in der Nähe der Citadelle La Fernere.“

 „Die Festung?“ Ich betrachtete den mitternachtsblauen Berg, der sich vor uns auftürmte.

 Anfang des neunzehnten Jahrhunderts hatte König Henri Christophe knapp tausend Meter über dem Meeresspiegel die größte Festung der westlichen Hemisphäre erbauen lassen. Die dreieinhalb Meter dicken Mauern und vierzig Meter hohen Befestigungswälle mussten jeden beeindruckt haben, dem es gelungen war, hoch genug zu klettern, um sie zu sehen.

 „Der bokor lebt in einem Nationalpark?“ Es fiel mir schwer, das zu glauben.

 „Nein, nicht wirklich.“ Murphy schnappte sich seinen Rucksack.

 Ich stieg aus dem Jeep und sackte zu Boden. Murphy ging neben mir in die Hocke. „Alles okay?“ „Meine Beine sind eingeschlafen.“

 „Wir haben nicht angehalten, um etwas zu essen. Was offensichtlich ein Fehler war.“

 „Ist mir gar nicht aufgefallen.“ Seit es in meinem Leben außer mir niemanden mehr gab, um den ich mich kümmern musste, hatte das Essen jeden Reiz für mich verloren.

 Murphy half mir auf die Füße, ließ mich anschließend jedoch nicht los. „Machen Sie es sich doch nicht so schwer, ma chère.“

 Er hielt den Blick seiner blaugrauen Augen unverwandt auf mich gerichtet. Wenn ich nicht aufpasste, würde er mir jedes einzelne meiner Geheimnisse entlocken, und es gab darunter ein paar, mit denen ich nie wieder konfrontiert werden wollte.

 „Sollte das etwa ein Reim sein?“ Ich bemühte mich um einen leichten Ton, während ich mich aus seinem Griff befreite. „Hören Sie auf damit.“

 „Nur wenn Sie anfangen. Zu essen.“

 „Mahlzeiten auszulassen hat mir noch nie was ausgemacht. Ich weiß nicht, warum es mir jetzt plötzlich so zusetzt.“ „Liegt an der Hitze.“

 „Das hier ist keine Hitze. Versuchen Sie mal, in New Orleans zu leben.“

 „Sie klingen nicht, als ob Sie aus New Orleans stammten.“ „So zu klingen, als stamme man von irgendwoher, muss also automatisch bedeuten, dass man es auch tut?“

 „Der Punkt geht an Sie“, sagte er. „Aber nicht zu essen, in Kombination mit dem Adrenalin, das der Körper freisetzt, wenn man verfolgt und unter Beschuss genommen wird, führt zu Schwindel und schließlich zu Bewusstlosigkeit.“

 „Dann sollte es mir von jetzt an ja hervorragend gehen.“ „Wie kommen Sie denn darauf?“

 „Wir haben die Kerle abgehängt. Ergo dürften wir nicht länger verfolgt oder unter Beschuss genommen werden.“

 „Ihr Wort in Gottes Ohr“, murmelte er. „Was soll das nun wieder heißen?“

 „Sobald wir erst mal da draußen sind“, erklärte er mit einer Geste Richtung Bäume, „sind wir Freiwild für alles, was sich dort herumtreibt.“

 „Das soll wohl ein Witz sein.“

 „Was glauben Sie denn, warum niemand sonst Sie zum bokor bringen wollte?“

 „Weil niemand sonst weiß, wo er lebt?“

 Murphy schüttelte den Kopf, sodass sein Ohrring orangerot in der untergehenden Sonne funkelte. „Die Einheimischen hüten sich davor, diesen Ort aufzusuchen. Sie nennen ihn Montagne sans retour. Berg ohne Wiederkehr.“

 „Warum?“

 „Weil die Menschen die scheußliche Angewohnheit haben, spurlos zu verschwinden, wenn sie sich auf die Suche nach Mezareau machen.“

 Das klang nicht gut, aber ich hatte nicht vor, mich von Gerüchten und einem Namen einschüchtern zu lassen. Dennoch huschte mein Blick zu den unablässig dunkler werdenden Schatten. „Wir sollten lieber aufhören, seinen Namen zu nennen.“ „Wanne?“

 „Er ist ein bokor, ein Zauberer. Seinen Namen laut auszusprechen, könnte ihn in die Lage versetzen, uns zu sehen oder zu hören. Er wird wissen, dass wir kommen, noch bevor wir ihn erreicht haben.“

 „Aber sicher doch.“

 „Wie sonst erklären Sie sich die verschwundenen Menschen?“ „Hin, keine Ahnung ...“ Er breitete die Arme aus. „Große, grimmige Wächter, die sämtliche Eindringlinge beseitigen?“ „Wäre denkbar.“

 Aber ich glaubte es nicht. Seit Murphy den Namen des bokor gesagt hatte, fühlte ich mich beobachtet. Vielleicht war ich paranoid, aber das bedeutete nicht, dass mir nicht trotzdem irgendjemand nachspionierte.

 7

 Wie ein kühler Samtvorhang breitete sich die Nacht über uns. Ich hatte noch nie unter freiem Himmel geschlafen. Und ich schlief auch jetzt nicht. Trotz meiner Erschöpfung wollte der Schlummer einfach nicht kommen.

 Murphy hatte kein solches Problem. Nach einem aus kalten belegten Broten und warmem Wasser - kein Lagerfeuer bei dieser Hitze - bestehenden Abendessen hatte er sich in seinen Schlafsack verkrümelt und seitdem kein Wort mehr von sich gegeben. Aber wenigstens schnarchte er nicht.

 Ich hatte in all den Jahren seit dem Verlust meiner Tochter Schwierigkeiten mit dem Einschlafen gehabt. Jedes Mal, wenn ich die Augen schloss, sah ich Sarah, so wie ich sie zuletzt gesehen hatte.

 In einem Sarg. Keine Mutter sollte so etwas sehen müssen.

 Ich versuchte, die Sterne zu zählen. Es mussten eine Trillion sein. Wenn es mich nicht in den Schlaf lullen würde, ihnen Nummern zuzuordnen, was dann?

 Ich war gerade bei achthundertzehn angelangt, als mich ein Rascheln im Unterholz aufschrecken ließ und ich den Faden verlor.

 Mit angehaltenem Atem spähte ich in die Dunkelheit und wartete. Ich wartete noch eine Weile länger. Als ich mich, nachdem ich zu dem Schluss gekommen war, dass ich rein gar nichts gehört hatte - und falls doch, nur eine Schlange oder ein kleines Nagetier -, gerade wieder entspannte, kehrte das Geräusch zurück; es war nun näher und klang eindeutig nach etwas, das wesentlich größer als ein Nagetier und viel schwerer als eine Schlange sein musste.

 Mein Messer lag neben mir auf dem Boden, aber dann entdeckte ich nur wenige Schritte entfernt Murphys Gewehr. Irgendwo hatte er außerdem noch eine Pistole. Ich hatte beobachtet, wie er sie aus den Tiefen seiner Hosentasche zog, und mich dabei gefragt, was er wohl sonst noch darin verbarg.

 Ich dachte viel zu oft und viel zu gern an das, was Murphy in seiner Hose hatte. Ich wünschte mir, seinen Hintern nie gesehen zu haben.

 Allerdings war das ein eher halbherziger Wunsch. Ein Mädchen braucht schließlich ein paar Fantasien.

 Auf der gegenüberliegenden Seite unseres Lagers hielt das leise, verstohlene Rascheln an. Mich überfiel das brennende Verlangen, mich danach umzudrehen, allerdings bezweifelte ich, dass ich irgendetwas würde erkennen können. Am Himmel 't leuchtete nur eine schmale Mondsichel, sodass es trotz der Trillion Sterne nicht viel Licht gab.

 Trotzdem tastete ich mit den Fingern über den Untergrund, schloss die Hand um das Gewehr und zog es zu mir heran, wobei mich das schleifende Geräusch von Metall auf Erde zusammenzucken ließ.

 Dornröschen schlief einfach weiter. Ich fühlte mich ja so sicher.

 Mit der anderen Hand suchte ich nach der Taschenlampe, die ich für den Fall, dass ich irgendwann im Lauf der Nacht das Außenklo würde aufsuchen müssen, bereitgelegt hatte. In Anbetracht der Geräusche von was auch immer sollte ich mir das' jedoch lieber bis zum Morgen verkneifen.

 Langsam wandte ich den Kopf, als im selben Moment ein leises Knurren durch die Nacht hallte. Ein fernes Donnergrollen? Oder das wesentlich nähere Knurren eines räuberischen Tiers?

 Angesichts der vielen Sterne am klaren Nachthimmel war ich mir ziemlich sicher, dass ich in Schwierigkeiten steckte.

 Ich knipste die Taschenlampe an. Ihr heller, gelblicher Strahl streifte über Bäume und Unterholz, dann blieb er an einem einzelnen Paar Augen hängen.

 „Scheiße!“ Ich setzte mich auf und grapschte wieder nach dein Gewehr. Ich hatte nicht wirklich erwartet, überhaupt etwas zu sehen!

 „Was zur...“

 Murphy war jetzt doch noch aufgewacht, aber ich hatte keine Zeit für Erklärungen. Die Büsche erzitterten, während das, was dort lauerte, ohne ein einziges Mal zu blinzeln, näher heranschlich. Ich ließ die Taschenlampe fallen.

 Es folgten eine blitzartige Bewegung, das Knacken von Zweigen und das Knirschen von Steinen. Obwohl ich wusste, wie idiotisch das war, drückte ich ab.

 Der Knall kam mir unnatürlich laut vor, die danach eintretende Stille noch lauter.

 „Was zur Hölle?“ Murphy riss mir die Flinte aus der Hand.

 Darauf hoffend, im Stehen weniger Gefahr zu laufen, dass man mir die Kehle rausreißen würde, sprang ich auf die Füße.

 „Dort drüben. Dort drüben.“ Ich schien zu nichts mehr in der Lage zu sein, als mich zu wiederholen und dabei wild zu gestikulieren.

 Murphy kapierte sofort, was ich meinte, und sprintete mit angelegtem Gewehr auf die Bedrohung zu. Ich war beeindruckt von der Geschwindigkeit, Geschmeidigkeit und Furchtlosigkeit, mit der er sich auf die dunklen Bäume zubewegte.

 Ich erwartete, dass etwas Großes, Wildes aus ihnen hervorbrechen würde. Etwas, das wirklich sauer war, weil ich auf es geschossen hatte.

 Nichts geschah. Vielleicht hatte ich das Ding ja getroffen.

 Ich schnappte mir die Taschenlampe und stürzte eilig hinter Murphy her.

 „Bleiben Sie, wo Sie sind“, befahl er.

 Ich schenkte ihm keine Beachtung, sondern richtete den Lichtschein auf die Stelle, wo ich die Augen gesehen hatte. Murphy streckte die Hände aus und schob das Gestrüpp beiseite.

 Ich stieß einen leisen Schrei aus, und der Strahl der Taschenlampe tanzte auf und ab, wobei er jedoch nicht mehr offenbarte als Gras, Erde und jede Menge weiterer Bäume.

 Murphy warf mir einen verächtlichen Blick zu. „Sind Sie. sicher, dass Sie nicht einfach nur schlecht geträumt haben?“

 „Ich habe noch nicht mal geschlafen, was man von Ihnen nicht gerade behaupten kann.“

 „Schlafen ist das, was wir mitten in der Nacht tun sollten.“ i „Ihre Aufgabe ist es, mich zu beschützen.“ „Ich kann mich nicht erinnern, dass das Teil unserer Abmachung war. Ich bringe Sie lediglich zum bokor.“ „Sie können mich nicht zu ihm bringen, wenn ich tot bin!“ Zugegeben, er könnte schon, aber das wäre ziemlich absurd. „Außerdem bin ich doch aufgewacht“, rechtfertigte er sich. „Nachdem ich mich um die Dinge gekümmert hatte.“ Murphy starrte noch immer stirnrunzelnd in die Dunkelheit.

 „Sie haben das ganz bestimmt nicht geträumt?“

 Ich überflog mit den Augen die nächtlichen Schatten, dann ließ ich den Lichtstrahl über den Boden wandern. Kein Blut, keine Pfotenabdrücke. Verdammt. Vielleicht hatte ich tatsächlich geträumt.

 Aber ich glaubte es nicht.

 „Sie sollten im Übrigen nicht auf Menschen schießen“, belehrte Murphy mich. „Das wird Sie sonst noch in Schwierigkeiten bringen, besonders, wenn Sie sie treffen.“

 „Wer hat denn irgendwas von Menschen gesagt?“

 „Was hätte sich da sonst an uns ranpirschen sollen?“

 „Etwas, das knurrt, mit funkelnden Augen - gelben, vielleicht auch grünen, das konnte ich im Dunkeln nicht genau erkennen.

 Etwa so groß.“ Ich senkte die Hand auf Taillenhöhe.

 Murphy glotzte mich an, als ob ich den Verstand verloren hätte. „Sie glauben, dass Sie ein Tier gesehen haben?“

 „Ich weiß, dass es so war. Ich bin nicht verrückt.“ Zumindest in letzter Zeit nicht mehr. „Und es war auch kein Traum.“ Kopfschüttelnd ging er zu seinem Schlafsack zurück und legte das Gewehr daneben.

 Ich folgte ihm. „Werden Sie nicht Wache halten?“ „Weswegen?“

 ,Wegen...ähm...“ Ich runzelte die Stirn.

 „Exakt.“ Er verschränkte die Hände unter seinem Kopf und schloss die Augen.

 „Wolf?“

 Seine Lippen zuckten, aber er ließ die Augen zu. „Auf Haiti?“ Wölfe bevorzugten kühlere Gebiete. Es sei denn, es handelte sich um Werwölfe.

 Ich schaute wieder zu den Bäumen. Wenn sich da draußen ein Werwolf rumgetrieben hätte, wäre er eher auf mich zu - als vor mir weggelaufen. In dieser Hinsicht waren sie eigen.

 Ich drehte mich wieder zu ihm um. „Ein Jaguar?“ „Nein.“

 „Ein Berglöwe, Leopard oder Kojote?“ „Gibt's hier alles nicht.“ „Was gibt es hier dann?

 Er öffnete ein Auge. „Flamingos kommen ziemlich häufig vor.“

 „Das war kein Flamingo.“

 Es sei denn, es wäre ein sehr, sehr großer gewesen. In dieser neuen Welt, die ich vor ein paar Monaten entdeckt hatte, war so etwas durchaus möglich. Aber ganz egal, wie riesig Flamingos werden konnten, glaubte ich trotzdem nicht, dass sie knurrten.

 „Irgendwas mit einem Fell?“, bohrte ich nach.

 „Die meisten wild lebenden Tierarten sind schon vor Jahrhunderten der Jagd zum Opfer gefallen, aber selbst davor hat es auf Haiti keine großen Säugetiere gegeben.“

 Das heißt es immer und überall. Bis dann die mysteriösen Todesfälle, die Leichen und die Werwölfe auftauchen.

 Man musste sich nur mal die Situation in New Orleans ansehen - einer Gegend, in der Wölfe schon seit über hundert Jahren ausgestorben waren. Aber trotzdem gab es dort welche, allerdings nur, wenn der Mond am Himmel schien.

 Doch anders als in der bekannten Legende war der Werwolf von New Orleans ein loup-garou, der dazu verflucht wurde, sich bei Halbmond und nicht bei Vollmond in einen Wolf zu verwandeln. Das Resultat war doppeltes Blutvergießen, da diese spezielle Phase sowohl bei ab- als auch bei zunehmendem Mond auftritt.

 Edward zufolge entwickelten sich die Werwölfe weiter - sie benutzten vielerlei Arten von Magie, um zahlreicher, stärker und tödlicher zu werden. Vielleicht hatten sie auf Haiti ja angefangen, Voodoo zu praktizieren.

 „Hauen Sie sich aufs Ohr“, brummte Murphy. „Ab jetzt gibt es hier nur noch Sie, mich und unsere Füße.“

 Mein Blick glitt zu den Bergen, die über uns aufragten. Ich hatte da so meine Zweifel.

 8

 Ich würde in dieser Nacht keinen Schlaf mehr finden. Wie auch?

 Trotzdem legte ich mich hin, nachdem ich meinen Schlafsack neben den von Murphy gezerrt hatte. Nicht, weil ich seine Nähe suchte, sondern weil ich eine plötzliche Zuneigung zu seiner Schusswaffe entwickelt hatte.

 Er erwachte, kaum dass die Sonne über den östlichen Horizont blinzelte. „Wir sollten so schnell wie möglich aufbrechen.“

 Der Mann besaß trotz seiner entspannten Surfermentalität eine einwandfreie Arbeitsmoral.

 „Je eher wir in den Bergen untertauchen, desto leichter wird es sein, einen Vorsprung vor unseren Verfolgern, wer auch immer sie sind, zu bekommen.“

 „Ich dachte, wir hätten sie abgehängt.“

 „Vielleicht. Vielleicht auch nicht. Wir sollten lieber von hier abhauen, bevor wir es herausfinden, qui?“

 „Qui“, sagte ich, dann sah ich ihn finster an. „Wollten Sie nicht bei einer Nationalität bleiben?“

 „Doch, das wollte ich“, erwiderte er mit einem Anflug von Irisch in der Stimme.

 Je länger ich mit Murphy zusammen war, desto neugieriger machte er mich, was in Anbetracht der Dauer meiner sexuellen Enthaltsamkeit bestimmt keine gute Entwicklung war. Eigentlich hätte ich meinen Schlafsack zusammenrollen und in meinem Rucksack verstauen sollen, doch stattdessen beobachtete ich fasziniert, wie Murphy sich bewegte, bewunderte seinen hochgewachsenen, schlanken Körper, die goldenen Strähnen, die die Sonne auf sein Haar pinselte, während sie gleichzeitig seinen Ohrring funkeln ließ.

 Die Federn waren, wenn auch vom Schlafzerknautscht, noch immer da, und dieses Bild beschwor alle möglichen anderen Visionen in meinem Kopf herauf. Der Anblick seiner langen, geschäftigen Finger, mit denen er seinen Rucksack packte, ließ mich trotz der frühmorgendlichen Wärme erschauern. Wie würde sich dieser silberne Daumenring wohl anfühlen, wenn er über meinen Körper strich?

 Verdammt gut.

 Ich zwang mich, den Blick von dem hinreißenden, vornüber gebeugten Devon Murphy abzuwenden und mich ebenfalls an die Arbeit zu machen. Es stand mir nicht zu, Lustfantasien zu entwickeln. Sex war Teil eines Lebens, das für mich nicht mehr existierte.

 Warum dachte ich dann ständig daran? „Fertig?“, fragte er.

 Wir hatten inzwischen unsere Rucksäcke geschnürt und uns ein paar Gourmet-Müsliriegel sowie ein wenig exquisites, warmes Wasser einverleibt.

 „Wollen Sie den einfach da stehen lassen?“ Ich nickte mit dem Kinn zum Jeep.

 „Ich sehe keine Möglichkeit, wie wir ihn mitnehmen könnten.“ Den Wagen zurückzulassen erschien mir wie ein riesiger Pfeil, der anzeigte, in welche Richtung wir gegangen waren.

 „Das hier ist eine Wegkreuzung“, erklärte er nun wieder ernster. „Ich bin mir sicher, Sie wissen, was das bedeutet.“ Ich nickte.

 Wegkreuzungen und Friedhöfe waren Orte, an denen die schwarze Magie wohnte. Kein anständiger Haitianer würde sich in die Nähe wagen.

 Murphy und ich marschierten in gleichmäßigem Tempo los, doch schon die erste leichte Steigung brachte meine Beine zum Murren, während die tropische Hitze dafür sorgte, dass Schweißperlen unter meiner New-Orleans-Saints-Baseballkappe hervorrannen und auf meine teuren neuen Wanderstiefel tropften.

 Obwohl der Großteil Haitis für die Landwirtschaft gerodet und anschließend so oft und so schlecht bepflanzt worden war, dass das Land im Sterben lag, war hier davon nichts zu merken. Während wir uns weiter und weiter in die Höhe kämpften, wurden die Baumreihen zunehmend dichter und das zwischen ihnen wuchernde Buschwerk so undurchdringlich, dass Murphy uns mit seiner Machete einen Pfad schlagen musste.

 Bis zum Nachmittag war mir jede Orientierung abhandengekommen. Die Sonne hätte mir helfen können, doch es gelang nur ein paar wenigen Strahlen, die dicht belaubten Baumkronen zu durchdringen. Meinem Gefühl nach hätten wir schon vor ein paar Kilometern von einer Klippe stürzen müssen.

 „Woher wissen Sie eigentlich, wohin wir gehen müssen?“

 „Glauben Sie wirklich, ich hätte mich von Ihnen als Führer anheuern lassen, wenn ich nicht wüsste, was ich tue?“

 Ich nahm an, dass er für Geld alles tat, allerdings fragte ich mich gleichzeitig, warum. Er hatte sicher eine Form von Bildung genossen. Er besaß ein offenkundiges Talent für Sprachen. Ohne die Federn und die Perlen hätte er für die UN arbeiten können. Was machte er also hier?

 „Was spricht gegen hier?“

 Ups. Anscheinend hatte ich laut gedacht.

 „In einem Slum über einer Kneipe zu wohnen, sich mithilfe einer Machete einen Berg hochzukämpfen, Gläubiger und Kugeln auszuweichen - das kann doch auf Dauer nicht befriedigend sein.“

 Er sah über seine Schulter zurück. „Ich finde es ziemlich aufregend.

 „Sie suchen Aufregung?“

 „Ich suche irgendwas“, murmelte er.

 Für den restlichen Nachmittag reduzierten die Hitze, unser Lauftempo und der seltsam omnipräsente Dschungel unsere Unterhaltung auf ein Minimum. Als die Dämmerung heraufzog, roch ich Wasser.

 Zuerst dachte ich, es läge an der Kombination aus Murphys aufreizendem Duft und meinem ständigen Durst. Wir hatten regelmäßig, aber nur sparsam getrunken. Bei einem Marsch wie diesem konnten wir nicht so viel Wasser mitführen, wie wir eigentlich sollten.

 Als ich realisierte, dass die Quelle des Geruchs tatsächlich Wasser und nicht Murphys Haut war - Gott sei Dank, ich hatte nämlich schon Wahnvorstellungen gehabt, wie ich über seinen Körper leckte und einen glasklaren See schmeckte -, musste ich den Drang bezähmen, ihn zu Boden zu stoßen und einfach über seinen Rücken hinwegzurennen.

 Er holte zu einem letzten, mächtigen Hieb mit seiner Machete aus. Die Ranken fielen zu Boden und gaben den Blick auf einen lauschigen, von Farnkraut umsäumten Teich frei. Das sanfte Platschen der Uferbrandung, der Geruch von Nebel und die angenehme Kühle der Luft weckten in mir den Gedanken, ob wir möglicherweise an einem verwunschenen Ort gelandet waren.

 Ich machte ein paar Schritte auf das Wasser zu, als Murphy den Arm nach vorn schnellen ließ, um mich aufzuhalten.

 „Nehmen Sie den weg, oder Sie sterben“, fauchte ich.

 „Es könnte hier Schlangen geben.“

 „Ich habe eine Python. Mit Schlangen kann ich umgehen.“

 Er blinzelte langsam und bedächtig, was die Länge seiner dunklen Wimpern betonte. „Sie haben was?“

 Vermutlich hörte sich das für Uneingeweihte tatsächlich etwas seltsam an.

 „Ich bin eine Voodoo-Priesterin“, erklärte ich. „Ich brauche eine Schlange.“

 In Wirklichkeit hatte ich keine Schlange gebraucht; ich hatte eine gewollt.

 Lazanus war nicht gerade verschmust, aber nach dein Verrat meines Mannes und dem Tod meiner Tochter hatte es mich nervös gemacht, berührt zu werden. Eine Schlange als Freund schien mir damals eine gute Idee zu sein. Lazarus war loyal, und er pinkelte nur selten auf den Teppich.

 „Passen Sie rund um den Teich einfach auf.“ Murphy ließ den Arm sinken.

 „Es gibt auf Haiti keine Giftschlangen.“

 „Zumindest sagt man das.“ Er wirkte jedoch nicht überzeugt.

 Ich schöpfte das erstaunlich kühle, klare Wasser und trank mehrere wunderbare Momente lang, dann tauchte ich meinen Kopf hinein, benetzte meinen Hals und hielt die Handgelenke unter die Oberfläche, bis die Hitze nachließ.

 Sobald ich mich wieder halbwegs wie ein Mensch fühlte, drehte ich mich in der Annahme um, dass Murphy das Gleiche tat wie ich oder wahlweise unser Lager aufschlug. Stattdessen stellte ich fest, dass er mich anstarrte.

 Wassertropfen glänzten in seinem Haar, perlten seinen Hals hinunter und durchnässten den Kragen seines Hemds. Ich wischte mir mit dem Handrücken über die Lippen, und seine Augen, die so dunstig grün geworden waren, als hätten sie die Farbe der Bäume angenommen, folgten der Bewegung.

 „Du weißt es tatsächlich nicht, oder?“, murmelte er.

 „Was weiß ich nicht?“

 Er kam auf mich zu, und obwohl seine Schritte gemächlich und seine Miene gelassen war, wirkte er trotzdem angespannter als zuvor. „Wie verflucht sexy du bist mit deiner heißen Haut und deinem kühlen Mund.“

 Mein kühler Mund klappte auf, „Ich habe nicht ... ich hin nicht ...“

 „Vielleicht weißt du es wirklich nicht, aber du bist es.“ „Hä?“

 So viel zum Thema sexy, spottete mein Verstand.

 Nicht, dass ich sexy sein wollte. Ich hatte keine Zeit für Affären, für Männer oder für irgendetwas außer meiner Mission, Sarah zu retten.

 Bloß dass mich dieser Mann die ganze Zeit über an Sex denken ließ - an wilden Dschungelsex, auf dem Boden, im Wasser, gegen einen Baum gelehnt. Verdammt, überall und auf jede Art, die ihm gefiel.

 Er kam so nah, dass ich seine Hitze wie Dampf aufsteigen fühlte. Sein Blick glitt von meinem Gesicht nach unten, und ich folgte ihm. Die Vorderseite meines Oberteils war von meiner Waschung durchnässt. Mein BH, dieser Hauch von Baumwolle, der verhindern sollte, dass sich meine Brustwarzen obszön gegen mein Tanktop abzeichneten, tat seine Arbeit nicht. Kein Wunder, dass Murphy nicht aufhören konnte, mich anzustarren. Sie, meine ich. Fast schienen sie darum zu betteln, betrachtet zu werden. Und berührt.

 Ich versuchte, mich umzudrehen, doch er hielt mich mit einem leisen Streicheln seiner Fingerspitzen über meinen Arm davon ab. „Wonach suchst du wirklich, Cassandra?“

 Die Frage kam derart unerwartet, dass ich sie um ein Haar beantwortet hätte. Warum interessierte er sich so sehr dafür, was ich hier im Dschungel tat?

 „Netter Versuch“, erwiderte ich und trat einen Schritt zurück. Aber anstatt mich loszulassen, zog er mich in seine Arme. Vielleicht war sein Interesse am Ende doch nicht vorgespielt.

 Wahrscheinlich sogar, falls die Leidenschaft, mit der er mich küsste, und der Druck seiner Erektion irgendeinen Hinweis lieferten.

 Ich wusste so gut wie nichts über Männer, allerdings war mir zu Ohren gekommen, dass sie manchmal nur sehr wenig Ermutigung brauchten, uni in Erregung zu geraten. Ein „Hallo“ oder ein flüchtiger Blick auf die erigierten Brustwarzen einer Frau konnten da schon ausreichen.

 Ich war mir sicher, dass Murphy mich wollte, aber er wollte außerdem auch die Wahrheit. Schade nur, dass ich sie ihm nicht geben konnte. Aber vielleicht würde ich ihm dafür etwas anderes geben.

 Weil er nämlich küsste wie der Teufel. Oder zumindest so, wie ich mir vorstellte, dass der Teufel küsste, falls er das je tat.

 Und weshalb sollte er es nicht, wenn er so gut darin war? Satan würde Seelen ohne Ende einfangen, wenn er mit Küssen anstelle von Wünschen schacherte, oder womit auch immer er dieser Tage sein Seelen-Geschäft betrieb.

 Murphy machte sich nicht die Mühe, behutsam ans Werk zu gehen; er musste mich nicht erst überzeugen. Binnen Sekunden verschlang er mich mit den Lippen; ich klammerte mich an seinen Schultern fest, meine Brüste drängten gegen seinen Oberkörper, mein Becken umschmiegte seine Erektion, während er mit den Händen meine Rückseite streichelte.

 Er schmeckte nach Wasser und trotz Sonne, Schweiß und Hitze erstaunlicherweise auch nach der Nacht. Seine Zunge, die sich mit meiner ein hitziges Duell lieferte, erwies sich beim Küssen als ebenso geschickt wie zuvor beim Sprechen.

 Scharf, fast schon schmerzhaft, schrammten seine Zähne über meine Unterlippe, aber die Empfindung erregte mich nur noch mehr. Ich biss zurück, und er knurrte. Oder zumindest dachte ich das.

 Das Geräusch vibrierte nicht an meinem Mund. Ich fühlte kein Echo in Murphys Brust, was ich aufgrund ihrer Nähe zu meiner eigenen eigentlich hätte tun sollen.

 Das tiefe Grollen ertönte wieder und erinnerte mich an das wilde Tier von letzter Nacht. Das, von dem Murphy beharrlich behauptete, dass ich es bloß geträumt hätte.

 Ich löste meinen Mund von seinem und sah zu den Bäumen. Allem Anschein nach war uns mein Traum hierher gefolgt.

 9

 „Runter!“, brüllte ich.

 Murphy warf sich auf den Boden, und ich tat das Gleiche. Das Ding, das da zwischen den Bäumen hervorkam, stolperte über uns hinweg, dann stürzte es hin.

 Kein Wolf, kein Bär und auch keine Katze, sondern ein Mann. Was allerdings nicht bedeutete, dass er kein wildes Tier war - besser gesagt, dass er letzte Nacht keins gewesen war.

 Warum hielt ich unseren Angreifer für nicht ganz menschlich? Musste wohl an dem Knurren liegen, dass noch immer aus seiner Kehle drang.

 Außerdem bewegte er sich wesentlich schneller als ein Durchschnittsmann. Als Murphy und ich wieder auf den Füßen waren, und keiner von uns ließ sich dabei Zeit, griff der Kerl bereits zum zweiten Mal an.

 In seinem dunklen Gesicht leuchteten die Augen unheimlich hell - grau, grün oder blassblau; das war schwer zu sagen, weil er nämlich mit ihnen rollte und zuckte, als wäre er auf irgendeiner Droge oder einfach nur vollkommen irre.

 Murphy stieß mich hinter sich. Wäre ich nicht auf den merkwürdigen, knurrenden Haitianer konzentriert gewesen, hätte mich seine Ritterlichkeit bestimmt beeindruckt.

 Gleichzeitig bereitete mir die Tatsache, dass Murphy unbewaffnet war, weil er Machete und Schusswaffen am Teich zurückgelassen hatte, um mich zu küssen, leises Unbehagen. Aber wenigstens hatte ich das Messer.

 Ich senkte die Hand zu meiner Hüfte und fluchte. Das Futteral war leer. Noch bevor ich mich über das Wie, Warum oder Wo wundern konnte, stürzte sich der Mann auf Murphy, und die beiden gingen zu Boden. Der Angreifer war groß und bullig, trotzdem hielt Murphy ihm stand. Ein Glück für ihn, dass er die Kneipenschlägerschule besucht hatte, denn sein Gegner kämpfte nicht fair - falls man bei einem Faustkampf überhaupt von fair sprechen konnte.

 Jeder der Männer versuchte die Oberhand zu gewinnen. Dann fing der Haitianer an, direkt vor Murphys Nase mit den Zähnen zu schnappen, als wollte er sie ihm abbeißen.

 „Was zur Hölle ist los mit dir?“, brüllte Murphy ihn an.

 Ich hatte eine ziemlich gute Vorstellung. Der Legende nach waren einige Zombies von einer schier unersättlichen Gier nach lebendigem Menschenfleisch besessen.

 Ich rannte zum Teich.

 Aber anstatt mir eine von Murphys Waffen zu schnappen, die weder mit Silber noch Salz oder irgendeiner anderen Munition, die bei dem, was dieser Mann möglicherweise war, Wirkung zeigen würde, geladen waren, durchwühlte ich meinen Rucksack, bis ich den Zombies enttarnenden Puder fand, den ich selbst hergestellt hatte.

 Nicht, dass er je funktioniert hätte.

 „Aber das waren ja auch Werwölfe“, murmelte ich, während ich den Beutel aufriss und mir etwas von dem Zeug in die hohle Hand schüttete.

 „Cassandra!“, rief Murphy. „Wird's endlich?“

 Ich lief zurück, hob die Hand und brachte meine Lippen in Position, um dem Angreifer das Pulver ins Gesicht zu blasen. Aber genau in dem Moment, als ich das tat, stieß Murphy den Mann mit einem beeindruckenden Rempler zu Boden und wurde für seine Heldentat mit einer vollen Ladung Zombie-Puder belohnt.

 Das Zeug bedeckte sein ganzes Gesicht. Er blinzelte, und Staub fiel aus seinen Wimpern. Er hustete.

 „Hoppla“, bemerkte ich einfältig.

 „Duck dich!“

 Ich tat wie befohlen, und eine Sekunde später zischte eine Faust über meinem Kopf durch die Luft. Murphy schubste mich zur Seite, sprang auf die Füße, stürzte sich auf den Mann und rammte ihn ein weiteres Mal zu Boden.

 „Die Pistole!“, brüllte er.

 Ich machte ein paar Schritte in Richtung Teich, hielt jedoch inne, als der Haitianer Murphy auf den Rücken warf und wieder nach seiner Nase zu schnappen begann. Ich riss mir mein silbernes Kruzifix über den Kopf und rammte dem Schurken das untere Ende in den Hals.

 Er jaulte auf, und ich dachte: Oh, oh, ein Werwolf.

 Bloß dass er nicht explodierte. Stattdessen verpasste er mir eine Ohrfeige, die mich durch die Luft katapultierte und ein gutes Stück entfernt so hart auf dem Hintern landen ließ, dass meine Zähne aufeinanderschlugen.

 „Lass diesen Blödsinn und hol endlich die Pistole!“, befahl Murphy.

 Ich schüttelte den Kopf, dann zuckte ich zusammen, als mir ein scharfer Schmerz in die Wange fuhr. Ich würde ein ansehnliches Veilchen bekommen, aber das wäre ja nicht das erste Mal.

 Ich krabbelte zu Murphys Rucksack und riss die Pistole heraus. Ich wusste nicht, ob sie funktionieren würde, aber welche Alternative hatte ich schon? Dann traf mein Blick auf ein glänzendes Objekt am Ufer.

 Mein Messer.

 Ich schnappte es mir und rannte zurück.

 Der Haitianer war kurz davor, Murphys Nase anzunagen. Ich würde es nicht mehr rechtzeitig bis zu ihnen schaffen.

 Ohne nachzudenken, riss ich den Arm nach hinten und warf das Messer. Die Waffe traf den Angreifer mitten zwischen den Schulterblättern und blieb dort stecken. Dasselbe Resultat - keine Flammen, kein Rauch, kein Werwolf. Dumm gelaufen.

 Der Typ stieß einen schrecklichen Laut aus - was ich ihm nicht verdenken konnte - und grapschte dabei blindlings nach dem Geschoss. Er zog es heraus, und da erkannte ich meinen Fehler. Jetzt hatte er das Messer und Murphy.

 „Cassandra!“, brüllte der, als sich der Mann, die Klinge in seiner Hand vom Blut und der untergehenden Sonne rot verfärbt, über ihm aufrichtete.

 Der Widerhall des Schusses gellte abartig laut durch die Stille der Waldlichtung.

 Der Angreifer zuckte ein einziges Mal zusammen. Das Messer fiel zu Boden; er selbst ebenso. Und landete genau auf Murphy.

 „Uff“, entfuhr es diesem, bevor er sich unter dem leblosen Körper herauswand.

 Der Haitianer bewegte sich nicht; er atmete nicht. Entweder funktionierten bei Zombies Bleikugeln, oder aber er war keiner.

 Übelkeit erfasste mich. Falls er also kein Untoter gewesen war, dann ...

 Ich starrte die erste Person, die ich je getötet hatte, an und fühlte mich ... nicht gut. Ich hatte es tun müssen, aber diese Tatsache bewahrte mich nicht davor zu zittern, als hätte mich plötzlich das Dschungelfieber erwischt.

 „Was hattest du vor?“ Murphy kam auf mich zu, riss mir die Pistole aus der Hand und schob sie in seinen Hosenbund. „Dieser Mistkerl wollte mich umbringen.“

 Er war so aufgebracht, dass er weder meinen fast schon katatonischen Zustand noch mein Zittern bemerkte.

 „Der muss irgendwas eingeworfen haben“, schimpfte er weiter, dann drehte er sich um und warf theatralisch die Arme in die Luft. „Zu versuchen, mir die Nase abzubeißen. Was sollte das bloß?“

 Mir gaben plötzlich die Knie nach, und ich sackte zu Boden, unfähig, den Blick von dem Toten abzuwenden.

 Das dumpfe Geräusch bewirkte, dass Murphy sich zu mir umdrehte, dann kauerte er sich neben mich. „Bist du okay?“

 Mir entfuhr ein Lachen, das nicht gerade zurechnungsfähig klang. Wie könnte ich nach dieser Sache hier okay sein?

 „Scheiße“, sagte er leise. „Du zitterst ja wie Espenlaub. Warte kurz.“

 Er ging zu den Rucksäcken, holte seinen Schlafsack und legte ihn mir um die Schultern.

 „Ich bin, ich bin ...“ Ich wusste nicht genau, was ich war, also hörte ich auf zu sprechen, blieb einfach dort sitzen und starrte bibbernd den Leichnam an.

 Murphy setzte sich direkt vor mich und blockierte mir die Sicht. „Hey.“ Er streichelte meine schmerzende Wange. „Du hattest keine andere Wahl.“

 Was das, was ich getan hatte, kein bisschen weniger schrecklich machte.

 Mir traten die Tränen in die Augen; Murphy fluchte wieder und zog mich in die Arme.

 Er war im Trösten genauso gut wie im Küssen, und das überraschte mich. Irgendwelchen Unfug vor sich hin murmelnd, rubbelte er mir den Rücken und hielt mich fest, bis mein Schaudern verebbte. Aber selbst als es ganz nachgelassen hatte, ließ er mich nicht los, und mir wurde bewusst, dass ich darüber froh war.

 Die Dämmerung brach herein, während ich dort saß und mich in Murphys Armen unvernünftig sicher fühlte. Der Regenduft seines Haars, seine kraftvollen Hände und die Konturen seiner Schultern wurden mir ebenso vertraut wie der Schatten der Bäume über unseren Köpfen.

 Minuten, Stunden, Tage später versuchte er, sich zurückzuziehen, aber ich hielt ihn weiter fest. Erschüttert über meine Schwäche schaute ich ihm ins Gesicht, und er lächelte, bevor er die Lippen genau dort an meine Stirn drückte, wo mein Haaransatz weiß war.

 Er sagte nichts, und dafür war ich dankbar. Ich war noch nicht bereit zu sprechen. Ich war für wenig bereit, außer ... Für das Vergessen.

 Ich fasste nach oben und legte die Hand um seinen Nacken, berührte dabei mit den Knöcheln Perlen und Federn, strich mit dem Daumen über seinen Ohrring und brachte ihn zum Tanzen. Murphy runzelte die Brauen und schien protestieren zu wollen, also küsste ich ihn.

 Er schwieg, allerdings bezweifelte ich, dass er mit meiner Zunge in seinem Mund überhaupt viel hätte sagen können.

 Eines musste man dem Mann lassen: Er war wirklich anpassungsfähig. In der einen Minute war seine Umarmung ganz weiches Gemurmel und Trost, im nächsten purer Sex.

 Seine Lippen waren heiß und feucht, seine Hände schwielig und forschend. Er schenkte mir Vergessen ... und zwar von allem. Was ja schließlich auch der Sinn des Ganzen war, richtig?

 Der Schlafsack glitt von meinen Schultern. Ich kümmerte mich nicht darum; mir war nicht mehr kalt. Meine Finger schlüpften unter sein Hemd, meine Handflächen strichen über seine glatte Haut, verharrten an seinen Hüften und zogen ihn näher. Mit derselben Eifrigkeit fanden seine eigenen Finger Druckpunkte, die mich gleichzeitig entspannten und belebten.

 Er nahm den Mund von meinem, um mit ihm meiner Kinnlinie und der Vene an meinem Hals zu folgen, mit den Zähnen an meinem Schlüsselbein zu knabbern und am Ausschnitt meines Tanktops zu zerren, bevor er ihn weiter nach unten bewegte. Er schloss über meinem T-Shirt die Lippen um meine Brust, und ich wölbte mich ihm - begierig nach mehr, nach allem - entgegen.

 Mein Innerstes war schon seit so langer Zeit leer. Das Einzige, was ich wollte, war, dass diese unbewohnte, schmerzgepeinigte Hülle mit Leben erfüllt wurde.

 Ich zog am Bund seiner Khakihose, und der Knopf sprang auf. Da darunter nichts lag als nackte Haut, war es ein Leichtes für mich, die Hand um sein Glied zu schließen, ihn zu massieren und den Mann dazu zu animieren, das Gleiche zu wollen wie ich. Aber allem Anschein nach tat er das längst.

 „Warte ...“, murmelte er.

 Mit dem Fingernagel ratschte ich sanft über die Unterseite seiner Erektion, dann streichelte mein Daumen über die Spitze. Zu warten war keine Option.

 Sein Kiefer mahlte; er schien um Selbstbeherrschung zu ringen. „Warte“, wiederholte er und hielt mein Handgelenk fest.

 Seufzend legte er die Stirn an meine. Sein Haar strich über meine Wange, und ich schrak bei der Erinnerung an die Ohrfeige zusammen. Dann schrak ich bei der Erinnerung an die Person zusammen, die sie mir verpasst hatte.

 „Was stimmt nicht mit mir?“

 Murphy hob den Kopf; sein Blick war noch immer leicht unfokussiert, sein Mund feucht und geschwollen von unseren Küssen.

 „Ich kann das nicht tun. Nicht hier. Nicht jetzt. Mit ... ihm gleich da drüben.“

 Ich konnte nicht zu dem toten Haitianer sehen. Also schloss ich stattdessen die Augen, biss die Zähne zusammen und hasste mich selbst.

 Murphy bewegte sich, dann wurde er wieder still. „Ich glaube nicht, dass das ein Problem sein wird.“

 Irgendetwas an seiner Stimme brachte mich dazu, die Augen zu öffnen.

 Die Leiche war verschwunden.

 10

 Wir stießen uns beim Aufspringen buchstäblich gegenseitig zur Seite. Jeder Gedanke an Zärtlichkeit, an Sex, war vergessen, während wir zu dein zertrampelten, blutigen Gras liefen und fassungslos nach unten gafften.

 „Was zur Hölle?“ Murphys Blick zuckte nervös zu den Bäumen, die uns umringten. „Wenn er nicht tot war, warum hat er dann nicht noch mal versucht, uns umzubringen?“

 „Ich denke schon, dass er tot war. Wahrscheinlich sogar von Anfang an.“

 Die eintretende Stille war der erste Hinweis darauf, dass ich meine Gedanken laut ausgesprochen haben musste, Murphys wachsamer Gesichtsausdruck der zweite.

 „Was sagst du da?“

 Ich sollte es ihm nicht erzählen, aber er hatte sein Leben für mich riskiert. Er hatte ein Recht darauf zu erfahren, womit wir es zu tun hatten.

 „Unser Freund war längst tot, deshalb war es so verdammt schwer, ihn umzubringen. Noch mal.“

 „Längst tot“, echote er. „Was soll das heißen?“

 „Das Silbermesser hat kein Feuer erzeugt, also war er kein Werwolf.“ Ich runzelte die Stirn. „Zumindest glaube ich das nicht. Könnte eine neue Abart sein. Und das Kruzifix...“

 Verdammt, er war mit meinem Kruzifix im Hals weggerannt. Ich bezweifelte, dass ich hier draußen ein anderes würde auftreiben können.

 ,“.. hat ebenso wenig Wirkung gezeigt“, fuhr ich fort. „Also ist er auch kein Vampir. Das lässt auf einen Zombie schließen, aber mit Sicherheit weiß ich das nicht, da der Zombies enttarnende Puder nämlich in deinem Gesicht gelandet ist.“ Ich wischte ihm ein paar letzte Krümel von den Brauen. „Aber wenigstens bist du keiner.“

 Murphy - legte seine Handfläche an meine Stirn, so wie ich das früher immer bei Sarah getan hatte. Ich zuckte zurück. „Ich bin nicht krank!“

 „Nein, körperlich nicht.“ Er ließ den Arm sinken. „Wenn ich geahnt hätte, dass du verrückt bist, hätte ich mich niemals von deinen traurigen Augen und deinem hübschen Knackarsch verführen lassen.“

 „Mach mir doch nichts vor, Murphy. Das Geld hat dich verführt.

 „Ich schätze, du hast deinen Hintern schon länger nicht mehr gesehen.“

 Ich gab einen angewiderten Laut von mir. Ich wusste genau, was ich war und was nicht. Und ich wusste auch, was er war und was nicht.

 Der Trost, den er mir gespendet hatte, und die Aussicht auf großartigen Sex mal beiseitegelassen, war Murphy bestenfalls ein Abenteurer und schlimmstenfalls ein Ganove, und ich sollte ihm wirklich nicht über den Weg trauen. Gleichzeitig war er alles, was ich hatte.

 „Der Kerl könnte sich einfach aus dem Staub gemacht haben.“ Murphy ging in die Hocke und inspizierte den Boden.

 Dumm nur, dass die Nacht hereingebrochen war. Ich konnte keine Fußspuren mehr ausmachen. So, wie Murphy die Lippen zusammenpresste, erging es ihm ebenso.

 Was meine hübsche Theorie zunichtemachte. Ein Zombie würde weglaufen; nur andere Kreaturen verschwanden spurlos. Mir waren sogar schon Geschichten von unsichtbaren Werwölfen zu Ohren gekommen.

 Ich spähte zu denn stetig dunkler werdenden Wald. Ich konnte nur hoffen, dass es hier keine gab.

 Murphy richtete sich auf. „Nur weil ich keine Fußspuren finden kann, heißt das noch lange nicht, dass keine da sind.“

 „Wie erklärst du dir seine Widerstandsfähigkeit gegenüber Messerstichen und Pistolenkugeln?“

 „Einen Menschen zu töten ist nicht so einfach, wie du denkst.“

 „Da muss ich wohl auf dein Wort vertrauen“, erwiderte ich in nun wesentlich aufgeräumterer Stimmung, nachdem zumindest ich niemanden umgebracht hatte.

 „Für einen Zombie sah der Kerl aber erstaunlich gut aus“, befand Murphy.

 Meine Laune hellte sich noch weiter auf. Er hatte tatsächlich gut ausgesehen, was das Gerücht, dass Mezareau ein sehr mächtiger Zauberer war, zu bestätigen schien.

 „Deshalb willst du also den bokor treffen“, entfuhr es ihm. „Du willst lernen, wie man die Toten zum Leben erweckt.“

 Ich schätzte, dass Murphy, seit er auf Haiti lebte, ein paar Dinge über Voodoo und die wahre Natur des bokor erfahren hatte und jetzt eins und eins zusammenzählte.

 Ich zuckte mit den Achseln, gab jedoch keine Antwort. „Wozu?“

 Das würde ich ihm auf keinen Fall verraten.

 „Warum sollte ich die Toten nicht zum Leben erwecken wollen?“, fragte ich stattdessen. „Das scheint mir doch eine ganz brauchbare Fähigkeit zu sein.“

 „Du bist nicht der Typ, der für Geld alles tun würde.“ „Wer spricht denn von Geld?“

 „Weshalb solltest du sonst die Toten zurückholen wollen? Stell dir doch bloß mal vor, wie viel Kohle du mit der Masche scheffeln könntest.“

 Niemand außer Murphy würde eine Brücke schlagen zwischen dem Erwecken der Toten und denn Vermögen, das sich damit verdienen ließe.

 „Es ist keine Masche.“

 Seine Augen wurden schmal. „Du glaubst doch nicht ernsthaft, dass man die Toten aus dem Grab zurückholen kann?“ „Und du glaubst doch nicht ernsthaft, dass der Mann, der uns angegriffen hat, tatsächlich nur ein Mann war?“

 Murphy schien darauf keine Erwiderung zu wissen.

 „Sind dir in deinem Leben noch nie Dinge begegnet, für die es keine Erklärung gab?“

 „Nein, nie.“

 „Wo hast du gelebt?“

 „Überall.“

 Was seine verschiedenen Akzente erklären würde.

 Trotzdem überraschte mich seine Antwort. Wenn Murphy an keinem der vielen Orte, an denen er gewesen war, jemals etwas Unerklärliches gesehen hatte, mussten Edward und sein Team ihre Arbeit besser machen, als ich angenommen hatte.

 „Du glaubst also nicht an Magie?“, hakte ich nach.

 „Schätzchen, so etwas gibt es nicht. Ich glaube an das, was ich mit Händen greifen kann. An Wein, Frauen, Bares.“

 Seine Auffassung verstörte mich, auch wenn ich keine Ahnung hatte, warum. Ich wusste, dass Magie real war; ich hatte sie gesehen. Weshalb kümmerte es mich also, dass Devon Murphy keine Hoffnung, keinen Glauben, keine Seele besaß?

 Vielleicht weil ich ihn geküsst hatte und ihm fast erlaubt hätte, die riesige Leere in meinem Inneren zu füllen. Zu entdecken, dass Murphy noch leerer war als ich selbst ... wie könnte das nicht verstörend sein?

 „Du glaubst wirklich an Monster?“, fragte er. „An Geschöpfe des Bösen, die bei Nacht ihr Unwesen treiben?“ „Ja.“

 „Das erklärt, warum du in die Bäume geschossen hast.

 Wie hatte ich bloß unseren Besucher von letzter Nacht vergessen können? Diese Erinnerung brachte eine ungeheure Erleichterung mit sich. Es war kein Tier, das uns verfolgt hatte, sondern eine Person.

 Sofern man einen Zombie als Person bezeichnen konnte.

 Meine Erleichterung war jedoch nur von kurzer Dauer. Der Mann, der uns verfolgt und schließlich angegriffen hatte, hatte kein einziges Wort gesprochen, sondern nur geknurrt, was nichts Gutes für den vollständig menschlichen Zombie erahnen ließ, an dem ich interessiert war. Und das, obwohl er sich für einen Toten relativ annehmbar bewegt - kein Schlurfen und Stolpern - und wie ein ganz normaler Mensch ausgesehen hatte.

 „Morgen früh kehren wir nach Port-au-Prince zurück“, verkündete Murphy.

 „Das werden wir nicht tun!“

 Er seufzte. „Es gibt keine Zombies, Cassandra. Hätte ich geahnt, dass das deine Motivation ist, hätte ich niemals ...“ Er brach ab und sah weg.

 „Was? Versucht, mich flachzulegen?“

 „Das habe ich nicht versucht.“

 „Wessen Zunge hat denn erst vor zehn Minuten in meinem Hals gesteckt?“

 Murphy fuhr sich mit den Fingern durchs Haar, wo sie sich in den Federn und Perlen verhedderten, und verzog das Gesicht.

 „Ich wollte sagen, dass ich den Job nicht angenommen hätte, wenn mir klar gewesen wäre, dass du ...“

 „Irre bist?“, offerierte ich, und er zuckte mit den Schultern.

 „Du hast gesagt, dass du für Geld alles tun würdest.“

 „Außer mit dir zu schlafen.“

 „Ich bin nicht Teil der Abmachung.“

 „Vor zehn Minuten hatte es aber ganz den Anschein.“

 „Warum hast du dann warte gesagt?“

 Meine Frage überrumpelte ihn. „Was?“

 „Du hast gesagt, dass ich warten soll. Es fällt mir schwer zu glauben, dass du plötzlich zum guten Samariter mutiert bist.“

 „Nein, es war eher eine Panikattacke.“ Er lächelte verlegen.

 „Kein Kondom.“

 Jetzt bekam ich Panik. Allein der Gedanke an ungeschützten Sex brachte mich aus der Fassung. Und das hing nicht nur mit der sehr realen Möglichkeit zusammen, mir in diesem Land AIDS einzufangen, sondern auch mit der Vorstellung, noch ein Kind zu bekommen und damit zu riskieren, sie oder ihn zu verlieren ... Ich glaubte nicht, dass ich das ein weiteres Mal würde durchstehen können. Was mich in meinem Entschluss, Sarah zurückzuholen, nur noch weiter bestärkte.

 Die Mutterrolle war das Einzige, worin ich je gut gewesen war. Ich hatte es geliebt, für Sarah zu sorgen, an ihrem Leben teilzuhaben, ihr Dinge beizubringen. Wie sehr ich es genossen hatte, mit ihr Barbie zu spielen, ihr Bücher vorzulesen, sie beim Tanzen zu beobachten. Ich war die Schriftführerin des Elternbeirats und Vorsitzende des alljährlichen Backwaren-und-Bücherbasars gewesen. Ich war eine heiße Anwärterin auf den Titel „Mutter des Jahres“ gewesen - bis ich dann alles verbockt hatte und Sarah gestorben war.

 „Bist du okay?“

 Murphy sah mich seltsam an - seine Miene war wachsam, als befürchtete er, ich könnte ausrasten und versuchen, ihm die Nase abzubeißen. Offensichtlich war ich mit den Gedanken zu lange im Land von Schuld und Sühne versunken gewesen.'

 „Lass uns unser Lager aufschlagen“, schlug er mit sanfter Stimme vor.

 Mich beschlich das Gefühl, dass er etwas ausheckte. Zum Beispiel, wie er mich mit einem Trick dazu bringen könnte, ihm zurück nach Port-au-Prince zu folgen, wo er mich der Obhut eines Psychiaters übergeben würde.

 Ohne mir meinen Verdacht anmerken zu lassen, packte ich meine Sachen für die Nacht aus und half sogar beim Abendessen, hing dabei jedoch die ganze Zeit über meinen Gedanken nach. Ich konnte Murphy nicht mehr über den Weg trauen, falls ich das überhaupt je getan hatte.

 Wir mussten bereits in der Nähe von Mezareaus Dorf sein, daher der Zombie-Meuchelmörder. Ich wäre besser beraten, auf eigene Faust weiterzuziehen, anstatt Murphy blindlings in eine hübsche, kleine Gummizelle zu folgen. Aber wie konnte ich mich davonschleichen, ohne dass er es merkte?

 Ganz - einfach.

 Mein Voodoo-Schlafpulver.

 11

 Das Voodoo-Pulver war in Wirklichkeit eine Kräuterarznei, die ich seit Sarahs Tod selbst regelmäßig einnahm. Wenn sie mich trotz all meiner Sorgen ausknocken konnte, sollte das bei Murphy erst recht kein Problem sein.

 Sobald er eingeschlafen war, würde ich mich davonstehlen. Nach dem Aufwachen würde er sich bestimmt nicht die Mühe machen, mir zu folgen, denn ich hatte die Absicht, sein Geld an einer Stelle zu hinterlassen, wo er es sicher finden würde.

 Einen Plan zu haben hob meine Laune erheblich, allerdings musste ich meine Beschwingtheit herunterspielen, damit Murphy mich nicht für noch abgedrehter hielt als ohnehin.

 Aber diese Sorge hätte ich mir sparen können, weil er nämlich vollauf damit beschäftigt war, in den Wald zu starren, ohne ein einziges Wort mit mir zu sprechen. Es war dementsprechend keine große Herausforderung, ihm das Schlafpulver unter sein Apfelmus zu mischen. Er aß es direkt aus dem Einwegbehälter, ohne zu wissen oder sich darum zu kümmern, was er da in sich reinschaufelte.

 Die Nacht brach an. Eine nun etwas bauchigere Mondsichel wurde sichtbar, während sich die Geräusche des uns umgebenden Dschungels intensivierten. Murphy legte sich sein Gewehr auf den Schoß. „Ich werde Wache halten.“

 Ich bezweifelte, dass er dabei viel mehr sehen würde als die Innenseiten seiner Lider. Ich bezweifelte außerdem, dass eine Schusswaffe irgendeinen Nutzen hätte, falls der Haitianer oder einer seiner Kumpels beschließen sollte zurückzukommen.

 Wie erwartet sackte Murphy binnen fünfzehn Minuten der Kopf auf die Brust, bevor er ihn mit einer leisen Verwünschung wieder hochriss und mit geweiteten Augen in die Dunkelheit spähte. Kurze Zeit später kam er jedoch nicht mehr dagegen an und nickte ein. Um ganz sicherzugehen, wartete ich noch eine weitere Viertelstunde, dann schnappte ich mir meine Sachen.

 Um Murphy bis zum Aufwachen zu schützen, streute ich einen Salzkreis um ihn. Kein Zombie konnte eine Salzlinie überwinden. Mir fiel auf, dass mein Zombies enttarnender Puder kein einziges Körnchen davon beinhaltete - was eine denkbare Erklärung wäre, warum er nie angeschlagen hatte.

 Bevor ich aufbrach, warf ich die Geldanweisung neben Murphy auf den Boden. Jetzt gab es keinen Grund mehr, warum er mir hätte folgen sollen. Wir waren quitt.

 Während ich auf den Wald zusteuerte, zwang ich mich, mein Bedauern niederzukämpfen. Es gab schon zu viele andere Dinge, die ich bedauerte.

 Zum Beispiel, dass ich nicht wusste, wohin ich lief. Aber da wir bisher stetig in nordwestlicher Richtung die Berge hochgestiegen waren, folgte ich dieser Route einfach weiter. Dabei hatte ich das beklemmende Gefühl, dass dies zu leicht war - so als würde ich einem Pfad folgen, der mich von dem Zauberer weg - statt zu ihm hinführte. Aber welche Wahl blieb mir schon?

 Bloß eine: aufzugeben. Was nicht wirklich eine Option war.

 Ich marschierte die ganze Nacht hindurch, ohne auch nur ein einziges Mal stehen bleiben zu müssen, um eine Ranke abzuhacken oder mich durch dichtes Unterholz zu zwängen. Ich befand mich definitiv auf einem Weg, der irgendwo hinführte. Hoffentlich nicht an den Rand einer Klippe.

 Ich hörte nichts anderes als Insekten - kein Knurren, keine Stimmen, keine Pfoten, keine Schritte -, dann brach der dunkelste Teil der Nacht an, wenn kurz vor der Dämmerring Mond und Sterne verschwinden und der Himmel so schwarz wird wie die Abgründe der Hölle. Ich hasste diese Stunde. Es war die Zeit, in der ich von Sarah träumte.

 „Keine Träume heute Nacht“, murmelte ich. „Weil ich nämlich nicht schlafen werde.“

 Als ich den Trampelpfad nicht mehr erkennen konnte, legte ich eine Pause ein und zog meine Feldflasche hervor. Gegen einen Baum gelehnt, trank ich bedächtig und beobachtete dabei den Himmel, wartete auf die verräterische Aufhellung des finsteren Horizonts, die dem Auftauchen der Sonne vorausgeht, aber nichts geschah.

 „Vielleicht dauert das hier oben ein bisschen länger“, wisperte ich, bedrückt realisierend, dass der Klang meiner eigenen Stimme nicht so beruhigend war, wie ich gehofft hatte.

 Das Rascheln im Dickicht war so leise, dass ich es beim Gehen nicht gehört hätte. Etwas Leichtes, Kleines, vermutlich Pelziges.

 Meine rechte Hand zuckte zu meinem Messer, dann fiel sie nach unten, als eine Gestalt zwischen den Bäumen sichtbar wurde. „Sarah.“

 Ich wollte sie berühren, wagte es jedoch nicht. So sehr ich es mir auch gewünscht hatte - das hier konnte nicht echt sein. Wenn ich sie anfasste, würde sie sich dann in einer Rauchwolke auflösen?

 Sie trug die Sachen, in denen sie gestorben war - ihre marineblaue und weiße Schuluniform. Wie sehr sie diese Bluse gehasst hatte. Ihr dunkles Haar, das meinem so sehr glich, war ordentlich gekämmt, ihre Wangen zeigten eine gesunde - lebendige - Röte, ihre braunen Augen, die zu sehr an die von Karl erinnerten, strahlten. Das einzig Auffällige war das Fehlen von Schuhen und Strümpfen.

 Ich musste träumen, trotzdem stand ich hier, mit dem Rücken an einem Baum, während die feuchtwarme Luft Haitis über meine Haut strich.

 Ich bewegte mich sachte, und die Erde unter meinen Stiefeln knirschte. Ich schlug die Hand gegen den Baumstamm. Heftiger Schmerz schoss mir den Arm hinauf.

 Mommy?, flüsterte der Wind.

 Verdammt, verdammt, verdammt, dachte ich, während mir die Tränen in die Augen stiegen. War ich verrückt? Alles wird gut.

 Nein, das stimmte nicht. Seit ihrem Tod war nichts mehr gut.

 Mommy, wiederholte sie und rannte auf mich zu.

 Ich ließ mich auf ein Knie fallen und streckte ihr die Arme entgegen, da wischte sie durch mich hindurch wie der erste frostige Wind des Herbstes.

 Ich schloss die Augen und konnte sie riechen. Dieser besondere Duft gehörte Sarah allein - gleichzeitig süß und scharf, weiches, warmes Licht und heißes, pinkfarbenes Neon, Sonne, Schatten und Erde. Ich hatte ihn seit sehr langer Zeit nicht mehr gerochen.

 „Ist alles in Ordnung?“

 Ich riss die Augen auf. Mit dem Rücken gegen den Baum gelehnt, saß ich auf der Erde. Die Sonne war aufgegangen und erzeugte einen Lichtkranz um Murphys Kopf, der in der Hocke vor mir kauerte.

 Ich blinzelte zum Himmel. „Wie spät ist es?“

 „Ist das alles, was du zu sagen hast?“ Er ließ sich neben mich sinken. „Du hast mich betäubt.“

 „Das habe ich nicht.“

 „Irgendwas hast du getan.“

 Ich war eingeschlafen und hatte von Sarah geträumt. Ich wusste selbst nicht, warum diese Erkenntnis eine derart tiefe Enttäuschung in mir hervorrief, dass es körperlich wehtat. Wenn sie kein Traum gewesen war, musste sie ein Geist gewesen sein. Was der einzige Grund für meine Reise nach Haiti war - oder zumindest einer der Gründe.

 Gleichzeitig hatte ich bei meinem Marsch mehrere Stunden verloren und zugelassen, dass Murphy mich eingeholt hatte.

 „Warum bist du hier?“, fragte ich.

 „Ich bringe dich zum bokor, weißt du nicht mehr?“

 „Nein, du wolltest mich in eine Irrenanstalt bringen.“

 Das entlockte ihm ein überraschtes Lachen. „Den Ausdruck hab ich nicht mehr gehört, seit meine arme Mutter, Gott hab sie selig, gestorben ist.“

 Sein irischer Akzent war zurück. Aber statt verärgert zu sein, war ich fasziniert. Ich wusste so wenig über ihn. „Das mit deiner Mutter tut mir leid.“

 Sein Gesichtsausdruck wurde verschlossen. „Das war vor langer Zeit; es gibt also keinen Grund, dass deine traurigen Augen meinetwegen noch trauriger werden.“

 Plötzlich war ich doch verärgert. „Wage es, mir den Kopf zu tätscheln, und ich knall dir eine.“

 Er lächelte. „Das klingt schon besser. Also, jetzt verrate mir, womit du mich betäubt hast und weshalb.“

 „Mit einem Schlafpulver. Rein pflanzlich. Aber offensichtlich hat es nicht besonders gut angeschlagen.“

 „Ich habe bis zum Morgengrauen tief und fest geschlafen, was, wie ich annehme, genau dein Plan war.“

 Ich schaute wieder zum Himmel. Dem Stand der Sonne nach war es bereits Nachmittag. Ich konnte nicht fassen, dass ich derart lange geschlafen hatte.

 „Ich dachte nicht, dass es dich kümmert“, erklärte ich. „Ich habe dich bezahlt. Wieso bist du mir gefolgt?“

 „Ich mag ja so einiges sein, aber ein Mörder bin ich nicht.“

 „Ein Mörder? Habe ich vielleicht irgendwas verpasst?“

 „Glaubst du wirklich, ich würde dein Geld nehmen, nach Port-au-Prince zurückspazieren und dich in diesem verzauberten Wald umherirren lassen, bis du stirbst?“

 „Ist das nicht ein bisschen melodramatisch?“ „Nein.“

 Ooookay.

 „Warum nennst du ihn den verzauberten Wald?“

 „Ich habe nur versucht, witzig zu sein. Wie kommt es, dass du nie lachst?“

 „Ich lache sehr wohl.“

 „Muss ein ziemlich stilles Lachen sein. Ich habe es noch nie gehört.“

 „Ich finde an dieser Welt nicht viel, worüber es sich zu lachen lohnt.“

 Murphy neigte den Kopf zur Seite und berührte meine Wange. „Das tut mir leid.“

 „Ist ja nicht deine Schuld.“

 „Trotzdem würde ich diesem Mistkerl dafür, dass er dich geschlagen hat, gern den Arsch aufreißen.“

 Da begriff ich, dass er nicht von meiner Unfähigkeit zu lachen, sondern von meinem blauen Auge sprach.

 „Es ist so gut wie unmöglich, einem Zombie den Arsch aufzureißen.“

 Er seufzte. „Sind wir wieder beim Thema?“ „Waren wir je davon weg?“

 „Wie kann ich dich bloß davon überzeugen, dass es keine Zombies gibt?“

 „Das kannst du nicht, weil du dich nämlich irrst.“ „Cassandra ...“

 „Wusstest du, dass in Harvard mal ein Ethnobotaniker arbeitete, der bewiesen hat, dass das Zombie-Phänomen real ist?“

 „Das bezweifle ich.“

 „Nein, ganz im Ernst. In den frühen 1980er Jahren gab es zwei belegte Fälle von Personen, die, Jahre nachdem man sie für tot erklärt hatte, quicklebendig hier auf Haiti auftauchten. Wade Davis, der Ethnobotaniker, entdeckte ein aus dem Kugelfisch gewonnenes Gift, das die Opfer tot erscheinen ließ.“

 „Davon habe ich gehört“, sagte Murphy bedächtig. „Das Opfer ,starb`, bevor es anschließend vom bokor aus dem Grab geholt und fern der Heimat in die Sklaverei verkauft wurde.“

 „Und als es dann zurückkehrte, hielt man es für einen Zombie.“

 „Nur dass es nie wirklich tot gewesen ist“, erklärte Murphy. „Was bedeutet, dass es kein Zombie war.“

 „Ganz genau. Aber ich interessiere mich auch nicht für das Zombie-Gift.“

 „Warum führen wir diese Unterhaltung dann?“

 „Du hast behauptet, es gäbe keine Zombies, aber es gibt sie.“

 „Und ich nehme an, diese Werwölfe und Vampire, die du erwähnt hast ...“

 „Existieren ebenfalls. Dort draußen ist eine ganze Welt, von der die meisten Menschen noch nicht mal was ahnen.“

 „Was vielleicht daran liegt, dass sie lediglich in deinem Kopf existiert.“ Ich wollte protestieren, aber er hob die Hand, um meine Tirade im Keim zu ersticken. „Cassandra, ich mache mir wirklich Sorgen um dich. Mezareau ist kein netter Mann.“

 Als er den Namen des bokor aussprach, erwartete ich, wieder dieses unheilvolle Frösteln zu verspüren, zusammen mit dem Gefühl, beobachtet zu werden. Nichts davon trat ein. Was allerdings nicht heißen musste, dass Mezareau uns nicht trotzdem nachspionierte.

 „Er wird keine Geduld mit deinen Märchengeschichten haben“, fuhr Murphy fort, „und ich will nicht, dass du einfach spurlos verschwindest, so wie all die anderen.“

 „Der Mann ist ein bokor. Schon das Wort au sich besagt, dass er sich mein Anliegen anhören wird, ohne mit der Wimper zu zucken.“

 „Er hat bereits einen Mann losgeschickt, um uns zu töten.“ Murphy runzelte die Stirn. „Und je länger ich über diese Typen in Port-au-Prince nachdenke, desto mehr frage ich mich, ob er die nicht auch geschickt hat.“

 Ich hatte mir schon zusammengereimt, dass sie gedungene Mörder sein mussten, allerdings hatte ich insgeheim geglaubt, dass mein Exmann sie gedungen hatte. Aber ganz egal, Mörder war Mörder, und tot war tot.

 Manchmal zumindest.

 „Er weiß doch gar nicht, was ich von ihm will“, widersprach ich. „Warum sollte er also jetzt schon die Messer wetzen?“

 „Deiner eigenen Aussage zufolge verleiht ihm allein die Nennung seines Namens Macht. Er weiß, wer wir sind, wo wir sind und auch ganz genau, was wir wollen.“

 „Oh ja.“

 „Aber wenn man die Sache von einer rationaleren Warte aus betrachten will, hat der Mann einfach überall Leute, die allesamt scharf drauf sind, sich bei ihm einzuschmeicheln.“

 Das erklärte trotzdem nicht, wieso irgendwer drei Versuche unternommen hatte, mich zu töten. Ich dachte an die Gegenwart der Toten in meinem Hotelzimmer. Also zwei Versuche, mich zu töten, und einer, mich in den Wahnsinn zu treiben.

 Ich schaute mich auf der kleinen Lichtung um. Oder wahlweise zwei, mich in den Wahnsinn zu treiben.

 Hatte Mezareau Sarah geschickt? Woher sollte er von ihr wissen? Konnte er Gedanken lesen?

 Falls der bokor wirklich derartige Fähigkeiten besaß, ließ sich nicht einschätzen, wozu er sonst noch imstande sein mochte. Ich war gleichermaßen aufgeregt wie ängstlich.

 „Er will nicht, dass wir ihn finden“, schloss ich.

 „Meinst du?“

 „Dabei will ich doch nicht mehr von ihm als ein wenig Wissen. Ist das denn zu viel verlangt?“

 „Vielleicht möchte er es nicht teilen.“

 Ich hatte bisher gar nicht in Betracht gezogen, dass Mezareau mich möglicherweise nicht würde unterrichten wollen. Die Religion des Voodoo war allumfassend - voller Freundlichkeit, Liebe und der Bereitschaft zu teilen. Aber ein Voodoo-Zauberer hielt sich vielleicht nicht an die Regeln.

 Ich stand auf. Murphy streckte mir eine Hand entgegen, und ich ergriff sie, ohne nachzudenken, um ihm auf die Füße zu helfen. Doch als ich anschließend loszulassen versuchte, hielt er mich weiter fest. Verwirrt sah ich ihm ins Gesicht.

 „Wer ist Sarah?“

 Plötzlich bekam ich keine Luft mehr. Ich dachte die ganze Zeit über an sie. Ich rief nachts nach ihr. Aber seit so langer Zeit hatte niemand mehr Sarahs Namen in meiner Gegenwart ausgesprochen, sodass mir das Wort nun wie ein Dolch ins Herz fuhr.

 „Wo hast du den Namen gehört?“

 Meine Stimme klang heiser und barsch. Murphy runzelte die Stirn. „Du hast ihn vor dich hin gemurmelt, als ich hier ankam“ Ach, ja. Der Traum. Die Vision. Der Besuch.

 „Wer ist sie?“

 „Meine Tochter.“

 Er drückte meine Finger zusammen, bis ich vor Schmerz das Gesicht verzog, trotzdem ließ er nicht los. „Wo ist sie?“

 „In Kalifornien.“

 Auf dem Friedhof von Bellehaven, um genau zu sein. Aber der lag schließlich in Kalifornien.

 Er drehte meine linke Hand um und fuhr mit dem Daumen über meinen nackten Ringfinger. „Verheiratet?“

 „Nicht mehr.“

 „Hey, da bin ich aber erleichtert.

 „Erleichtert?“ Ich starrte ihn an, während er weiter meine Knöchel rieb.

 „Ich bemühe mich, meine Zunge nicht in die Münder verheirateter Frauen zu stecken.“

 Entsetzt dachte ich daran, dass ich ihn beinahe angebettelt hätte, es mir zu besorgen. „Du wirkst nicht wie der Typ Mann, den so was kümmert.“

 Seine Augen wurden schmal. „Du hast keine Ahnung, welcher Typ Mann ich bin.“

 Er hatte recht. Ich war wütend auf mich selbst, nicht auf Murphy. Ich wollte ihn nicht begehren, schien aber nicht damit aufhören zu können.

 Wieder versuchte ich, ihm meine Hand zu entziehen, und diesmal ließ er es zu. Ich wandte mich ab und beugte mich nach unten, um meinen Rucksack aufzuheben, als mein Blick an einem Fußabdruck, der halb von einem niedrigen Busch verdeckt wurde, haften blieb. Ich streckte den Arm aus, um das Gestrüpp beiseitezuschieben, als im selben Moment über uns Donnergrollen ertönte.

 „Da zieht ein Sturm auf', erklärte Murphy. „Am besten bleiben wir hier, bis er vorüber ist. Sollte nicht lang dauern. Das tut es nie.“

 Die Sonne war verschwunden; die Schatten flackerten. Ich konnte nichts weiter tun, als den Fußabdruck vor meinen Augen anzustarren. Er war sehr klein, mit winzigen, perfekten Zehen und einer zierlichen, runden Ferse.

 Langsam richtete ich mich auf und machte einen Schritt auf die Bäume zu, als ich noch einen und noch einen entdeckte.

 Ich rannte los. Murphy schrie mir etwas hinterher, trotzdem wartete er eine Weile, bevor er die Verfolgung aufnahm. Bis dahin hatte ich zehn Fußspuren ausgemacht, die alle genau denselben Pfad hinaufführten, dein ich die Nacht über gefolgt war.

 „Cassandra!“, brüllte er.

 Ich hielt nicht an. Ich konnte nicht. Selbst dann nicht, als der Himmel seine Schleusen öffnete und der Regen einsetzte, harte, stechende, eiskalte Nadeln, die uns in wenigen Minuten bis auf die Haut durchnässten.

 Ich rutschte im Schlamm aus, aber Murphy fing mich auf, bevor ich hinfallen konnte. „Was tust du da?“

 „Da sind Fußabdrücke.“

 Er blinzelte sich den Regen aus den Augen. „Was für Fußabdrücke?“

 „Ich zeig sie dir.“

 Murphy folgte mir den Weg zurück, den wir gekommen waren. Ich spähte nach unten, dann kniete ich mich in den Morast.

 Da waren keine Abdrücke. Jetzt nicht mehr. Waren da überhaupt je welche gewesen?

 Aber was spielte es jetzt, da sie ebenso verschwunden waren wie Sarah, noch für eine Rolle?

 Plötzlich hörte ich ein Geräusch, das lauter war als der prasselnde Regen und das ferne Donnergrollen. Tosendes Wasser - und zwar in Massen.

 Verdammter Mist. Wir standen auf einem Berg, und es goss wie aus Kübeln.

 „Sturzflut“, rief ich über den Sturm hinweg, aber Murphy schüttelte den Kopf.

 Anstatt zu rennen, was ich getan hätte, nahm er meine Hand und zog mich hinter sich her auf das Rauschen zu.

 Da ich nicht bereit war zu sterben, bevor ich nicht alles versucht hatte, mein Leben zurückzubekommen, leistete ich Widerstand, aber Murphy war stark und aus irgendeinem Grund fest entschlossen.

 Er schubste mich auf ein dichtes Gestrüpp zu, das aus Palmwedeln zu bestehen schien, und ich stolperte hindurch, mief innerlich darauf vorbereitend, auf der anderen Seite mit Fluten konfrontiert zu werden, die von oben herabstürzten und allen ein Ende setzten.

 Stattdessen erblickte ich den gigantischsten Wasserfall, der ich je gesehen hatte.

 12

 „Das ist es“, verkündete Murphy. „Hier lebt der bokor.“

 Ich sah mich nach allen Seiten um. „Wo denn?“

 „Der Legende nach liegt hinter dem Wasserfall eine Höhle, und jenseits dieser Höhle ... ist der bokor.“

 „Legenden fußen auf Realität“, murmelte ich.

 Das hatte ich schon gewusst, bevor ich den Jägersuchern bei getreten war.

 Es gab hier einen bokor, der die Macht besaß, die Toten auszusenden und Sarahs Geist - oder sogar etwas weitaus Körperlicheres, den Fußabdrücken nach - zu mir zu schicken, was einen Teil der Geschichte wahr machte. Warum also sollte das nicht auch für seine Wohnstätte gelten?

 „Danke, dass du mich hergeführt hast“, sagte ich. „Von jetzt an komme ich allein zurecht.“

 „Ich bin so weit gegangen; jetzt werde ich auch weiter mitkommen.

 „Warum willst du dein Leben in Gefahr bringen?“

 „Warum deins in Gefahr bringen?“

 Ich erwiderte unverwandt seinen Blick.

 „Oh.“ Seine Augen weiteten sich, dann wurden sie schmal.

 „Du hast mir nicht gesagt, dass deine Tochter tot ist.“

 Ich hätte wissen müssen, dass ein Mann wie Murphy in der Lage war, in Gesichtern zu lesen, ein paar Informationsschnipsel richtig zusammenzusetzen und die Wahrheit zu erraten. Andernfalls hätte er nicht so lange überlebt.

 Ich wandte mich ab. Der Regen strömte noch immer mit einer Wucht herab, als versuchte er, mit der Naturgewalt des Wasserfalls zu konkurrieren.

 „Wie kommst du denn darauf?“, fragte ich in einem Ton, der zu hoch und aufgesetzt heiter war.

 „Die bessere Frage wäre, warum ich nicht schon früher draufgekommen hin.“

 Er legte mir die Hände auf die Schultern. Trotz des Regens sickerte die Wärme seiner Haut in meine, und ich musste mich beherrschen, mich nicht an ihn zu schmiegen. Murphy war immer noch ein Fremder, und jetzt kannte er mein tiefstes, dunkelstes Geheimnis.

 „Das wird nicht funktionieren, Cassandra.“

 Ich krallte die Fingernägel so fest in meine Handflächen, dass sie kleine Halbmonde in meinem Fleisch hinterließen. „Doch, das wird es.“

 „Der Tod ist endgültig; es gibt kein Zurück.“

 „Du irrst dich. Der Tod ist ein Anfang.“

 „Falls das stimmt, ist er der Anfang von etwas anderem. Etwas, von dem sie nicht würde zurückkommen wollen.“

 Seine Worte waren das Echo von Renees Mahnung, doch ignorierte ich sie ebenso, wie ich es bei ihr getan hatte. „Natürlich wird sie das.“

 „Selbst wenn es möglich wäre, deine Tochter zurückzuholen, würdest du ihr wirklich das Dasein eines Zombies wünschen?“

 Ich drehte mich wütend um. „Dieser bokor weiß, wie man die Toten zum Leben erweckt und sie wieder zu dem macht, was sie früher waren.“

 Murphy schüttelte den Kopf; der Sturm oder vielleicht auch die Sorge um meine Geistesverfassung hatte seine Augen verdunkelt. „So etwas ist unmöglich.“

 „Das werde ich nicht glauben. Ich kann es einfach nicht.“ „Ich verstehe, dass der Verlust eines Kindes eine furchtbare Erfahrung sein muss, aber das, was du da vorhast, wird die Dinge nicht in Ordnung bringen.“

 „Da täuschst du dich. Sarah zurückzuholen wird alles in Ordnung bringen.“

 Mich eingeschlossen.

 „Der bokor ist ein gefährlicher Mann. Und er treibt irgendwas hier draußen.“

 „Ganz genau.“

 „Ich spreche von Drogen. Waffenschmuggel.“ Er runzelte die Stirn. „Möglicherweise sogar Sklavenhandel. Was die verschwundenen Touristen erklären würde.“

 „Sklavenhandel. Sind wir beide noch im selben Jahrhundert?“

 „Hast du nie von weißer Sklaverei gehört?“

 „Natürlich, allerdings glaube ich nicht, dass es hier im Dschungel allzu viele weiße Menschen geben dürfte.“

 „Es gibt uns.“

 Ich biss mir auf die Lippe. Verdammt.

 „Weiße Sklaverei hat im Übrigen nichts mit Rassen zu tun“, fuhr Murphy fort. „Es geht dabei um sexuelle Versklavung - jeder Rasse.“

 „Du musst den Verstand verloren haben.“

 „Das dürfte wohl eher auf dich zutreffen.“

 Meine Geduld war erschöpft. „Wenn du so besorgt bist, was der bokor mir antun könnte, warum hast du mich dann überhaupt hergeführt?“

 Murphy senkte den Blick.

 Hmm. Auch er verbarg etwas. Nur was?

 Mich überfiel leises Unbehagen. Vielleicht steckte Murphy ja mit Mezareau unter einer Decke, was dessen Vorhaben, weiße Sklaverei zu betreiben, anbelangte, und ich würde mich schon nächste Woche irgendwo in der Fremde in einem Bordell wiederfinden.

 Ich strich mit den Fingern über mein Messer. Vielleicht auch nicht. Jedenfalls konnte es nicht schaden, Murphy ein bisschen nervös zu machen.

 „Ich arbeite für die Regierung“, erklärte ich. „Sie wissen, dass ich hier bin.“

 Zwar nicht hier in den Bergen, sondern nur hier auf Haiti, aber das musste ich Murphy ja nicht auf die Nase binden.

 Ich hatte keine Zweifel, dass Edward mich finden würde, sollte ich verschwinden - oder zumindest würde er jemanden schicken, der es versuchte. Denn wie würde es aussehen, wenn er zuließe, dass seine Agenten als Sklaven verkauft wurden?

 Ich griff nach Strohhalmen, aber im Moment waren sie das Einzige, was ich hatte.

 „Was genau tust du für die Regierung?“

 „Ich gehöre den Jägersuchern, einer Monsterjagenden Spezialeinheit an. Höchste Geheimhaltungsstufe.“

 Murphy starrte mich mehrere Sekunden lang an; dann lachte er. „Jetzt hättest du mich fast gehabt.“

 „Das ist mein voller Ernst.“

 Sein Lachen erstarb; die Farbe seiner Augen war in dem dunstigen Zwielicht, das der Dämmerung vorausging, zu Grau gewechselt. „Du brauchst keine Märchen zu erfinden. Ich werde dich nicht umbringen und von einer Klippe werfen oder dich am Leben halten, um dich anschließend an den Höchstbietenden zu verhökern.“

 Ich würde Murphy niemals davon überzeugen können, dass die Jägersucher existierten, solange ich ihn nicht davon überzeugte, dass es Monster gab. Gleichzeitig sagte mir mein Bauchgefühl, dass sich dieses Problem von selbst lösen würde, sobald wir erst mal die andere Seite des Wasserfalls erreicht hätten. Ich watete in den Teich hinein.

 „Wohin willst du?“

 „Was meinst du wohl?“

 Ich hörte ein lautes, verärgertes Seufzen, gefolgt von einem Platschen, dann war Murphy neben mir.

 „Sind unsere Rucksäcke wasserdicht?“, erkundigte ich mich.

 „Ja, sind sie, auch wenn dir die Frage ein bisschen spät einfällt.“

 Nach circa hundert Metern erreichten wir die Wasserwand; ich machte mich bereit hindurchzutauchen.

 „Warte.“ Murphy fasste nach meiner Hand. „Lass uns das gemeinsam machen.“

 Die Geste rührte mich. Ich hätte darauf bestehen müssen, dass er zurückblieb - wir könnten ums Leben kommen -, doch stattdessen schloss ich die Finger um seine und trat mit ihm in den Wasserfall.

 Eigentlich hätten wir von der Wucht des herabstürzenden Wassers auf den Boden des Felsbeckens gedrückt werden oder zumindest Kopfschmerzen bekommen müssen, aber ich tauchte mit nicht mehr als einer vorübergehenden Atemnot auf der anderen Seite wieder auf.

 Ich hielt noch immer Murphys Hand, doch er selbst schien festzustecken. Ich zog. Nichts passierte. Die Gischt der herabströmenden Fluten erschwerte mir die Sicht; die Nässe erschwerte es mir, ihn festzuhalten. Was würde geschehen, wenn mir seine Finger entglitten? Ich wollte es lieber nicht herausfinden.

 Da ich keinen Boden unter den Füßen hatte, konnte ich keine Hebelwirkung erzeugen. War er noch immer auf der anderen Seite, oder steckte er irgendwo mittendrin fest? Sollte Letzteres zutreffen, würde mir nicht viel Zeit bleiben, bevor er ertrank.

 War der Wasserfall am Ende eine Glaubensprobe? So wie in dem Indiana Jones-Film, wo Indy in diesen Abgrund treten muss, bevor schließlich die Brücke auftaucht? Falls ja, wie sollte ich den ungläubigen Murphy dann je auf die andere Seite bringen?

 Mein eigener Glaube würde ausreichen müssen.

 Ich griff nach vorn und legte beide Hände um seine. „Bitte flüsterte ich, dann zog ich mit meinem Geist und meinem Körper.

 Murphy kam so abrupt frei, dass er auf mich stürzte und ich keuchend untertauchte. Mein Mund füllte sich mit Wasser, ich strampelte und trat um mich, bevor ich spuckend und würgend wieder an die Oberfläche schoss. Ich hätte schwören können, eine Elritze in meinem Mund gefühlt zu haben.

 „Alles okay?“, fragte Murphy.

 „Nein, dank dir. Was war denn los?“

 Er bekam einen Hustenanfall, der klang, als hätte er einen halben Ozean verschluckt. Ich reagierte meinen Frust ab, indem ich ihm auf den Rücken schlug. Nach ein paar guten Treffern fing er meine Hand ab und zwang mich aufzuhören. Spielverderber.

 „Du bist einfach durchgetaucht“, keuchte er, „aber ich bin in der Mitte stecken geblieben. Mein Mund hat sich mit Wasser gefüllt; mir blieb nur die Wahl, zu schlucken oder zu ertrinken.“ „Warum hast du meine Hand nicht losgelassen?“

 Er starrte mich an, als hätte ich den Verstand verloren. „Ich konnte dich nicht allein weitergehen lassen.“

 Murphy hatte wegen mir riskiert zu ertrinken? Er war ja ein regelrechter Held.

 „Dann hörte ich dich bitte sagen“, fuhr er fort, „und plötzlich kam ich frei.“

 Sein nasses Haar fiel ihm immer wieder in die Augen, und die Federn hingen schlaff nach unten. Murphy zupfte sie raus und warf sie weg. Die eingeflochtenen Perlen ließ er, wo sie waren.

 „Ich hätte nicht gedacht, dass du so stark bist“, bemerkte er.

 „Ich auch nicht.“ Ich musterte den Wasserfall. - Es war wie ... Magie.“

 Er schnaubte verächtlich. „Es war schlicht und ergreifend das Adrenalin, Schätzchen.“

 Schöner Held. Keine Ahnung, warum ich mich ihm überhaupt anvertraute.

 Murphy watete zum Felsenrand des Bassins. Wir waren, so wie er es vorhergesagt hatte, in einer Höhle gelandet. Da es kein anderes Licht als das der untergehenden Sonne jenseits des Wasserfalls gab, war es sehr dunkel. Ein einzelner Tunnel erstreckte sich vor uns - ein schwarzer, gähnender Schlund, der Antworten versprach oder aber noch mehr Fragen.

 Für einen Moment wurde ich von Murphys angespannten Bizepsen abgelenkt, die sich unter den Ärmeln seines T-Shirts abzeichneten; mit seiner nassen Haut wirkten die straffen Muskeln besonders verführerisch, als er sich aus dem Wasser stemmte.

 Vergiss nicht, ermahnte ich mich, dass du in dem Land bist, das vom Kondom vergessen wurde.

 Dann tauchte ich freiwillig noch mal unter.

 Als ich wieder hochkam, half Murphy mir an Land, ohne meine plötzliche Vorliebe für Wasser zu kommentieren. Er zog mich nach oben, als würde ich nicht mehr wiegen als ein Zweig, und mein Herz machte ka-bumm.

 Kaum dass meine Füße den Höhlenboden berührten, hüllten uns pechschwarze Dunkelheit und vollkommene Stille ein. Diese Stille machte mich nervöser, als es die Dunkelheit je vermocht hätte.

 Murphy nahm seinen Rucksack ab und kramte darin herum. Es ertönte ein Klicken, gefolgt von einem hellen Lichtstrahl, der von einer Felswand zur nächsten huschte.

 „Es gibt also keine Magie, hm?“ murmelte ich.

 Murphy beleuchtete weiter reihum die Wände, doch er konnte die Wahrheit nicht ändern.

 Der Wasserfall war verschwunden.

 „Es muss irgendeine logische Erklärung geben.“

 „Für Wasser, das sich in Stein verwandelt? Ich kann es kaum erwarten, diese Erklärung zu hören.“

 Meine Stimme klang furchtbar aufgekratzt. Ich konnte einfach nicht anders. Wenn schon der Eingang zu der Höhle magisch war, gab es hier bestimmt noch jede Menge mehr Magie.

 Murphy warf mir einen grimmigen Blick zu. „An deiner Stelle wäre ich darüber nicht so entzückt. Wie, zur Hölle, sollen wir hier jemals wieder wegkommen?“

 „Darüber machen wir uns Gedanken, wenn es so weit ist.“ „Darüber machen wir uns jetzt Gedanken.“

 Er ging einen Schritt auf das Felsbecken zu, und ich grabschte nach seinem Arm. Die Taschenlampe fiel ins Wasser, und in der Höhle wurde es wieder stockfinster.

 „Ich schätze, die war nicht wasserdicht?“ Murphy fluchte zur Antwort.

 „Hast du noch eine?“

 „Nein.“

 „Aber ich vielleicht.“ Ich nahm meinen Rucksack ab. „Nein, hast du nicht.“

 „Das war aber nicht sehr vorausblickend, oder?“

 „Ich hatte ja auch nicht eingeplant, dass du meine versenken würdest.“

 „Ich habe sie nicht versenkt.“

 „Vielleicht sollte ich dich versenken.“

 Ich lachte, und es fühlte sich gut an.

 „Du traust mir das nicht zu?“ Seine Stimme war bedrohlich leise.

 Ich hörte auf zu lachen. „Was ist bloß aus dem ,Volle Kraft voraus, scheiß auf die Torpedos’-Murphy geworden?“

 „Der ist ertrunken.“

 „Du stehst nicht besonders auf enge, dunkle, umschlossene Räume, habe ich recht?“

 „Wer tut das schon?“

 Ich streckte den Arm aus und traf ihn an der Brust. Er stand näher, als ich gedacht hatte.

 „Umpf“, entfuhr es ihm. „Pass doch auf.“

 Ich tastete nach seiner Schulter, dann ließ ich die Hand seinen Arm hinabgleiten und wand meine Finger in seine. „Komm mit.“ Er rührte sich nicht von der Stelle. Ich zog, aber er gab nicht nach.

 „Wir sollten hier warten.“

 „Darauf, dass der Wasserfall auf magische Weise wieder auftaucht?“

 „Es wäre doch möglich.“

 „Er ist vermutlich die Erklärung, warum all die Menschen verschwanden. Sie stecken fest. Irgendwo.“

 „Ah, jetzt geht es mir schon viel besser.“

 „Los, komm schon.“ Ich versuchte wieder, ihn mitzuziehen.

 „Da drüben ist ein Tunnel.“

 „Ein Tunnel?“ Seine Stimme, die eben noch dumpf und heiser geklungen hatte, wurde eine Oktave höher.

 „Entspann dich. Er ist so breit, dass man mit einem Auto durchfahren könnte. Dir wird nichts passieren.“ Dieses Mal ließ Murphy zu, dass ich ihn vom Wasser wegführte.

 Dunkelheit hatte mir noch nie was ausgemacht. Ich war immer in der Lage gewesen, meinen Weg zu finden. Außer natürlich, es handelte sich um seelische Dunkelheit; dann war ich verloren.

 Behutsam ging ich, meine freie Hand vor mir ausgestreckt, weiter bis zur gegenüberliegenden Felswand, dann tastete ich sie mit den Fingern ab, bis sie ins Leere trafen. „Hier ist er.“

 „Vielleicht sollten wir ein paar Streichhölzer anzünden.“

 „Heb sie lieber auf. Wer weiß, ob wir nicht noch mal ein Feuer brauchen.“

 „Wozu sollten wir ein Feuer brauchen?“

 „Um etwas zu verscheuchen?“

 „Du bist echt 'ne große Hilfe.“

 Ich lächelte in die Finsternis. Er klang wieder mehr wie er selbst und weniger wie ein verängstigter kleiner Junge. Obwohl ich zugeben musste, dass ich diesen kleinen Jungen fast genauso anziehend gefunden hatte wie sein erwachsenes, muskelbepacktes Alter Ego. Mein Lächeln verblasste. Ich sollte mich wirklich zusammenreißen.

 Hand in Hand gingen wir weiter.

 Weiter und immer weiter.

 Stunden, Tage, Wochen später blieb Murphy stehen. „Das ist einfach lächerlich, Cassandra. Wir könnten die ganze Zeit im Kreis laufen.“

 Er hatte recht, aber ich konnte nicht umkehren.

 „Ein kurzes Stück noch“, bettelte ich.

 „Na schön.“ Er drückte meine Finger. „Aber wirklich nur ein kurzes.“

 Und so zog ich ihn weiter. Ich fühlte mich zugleich müde und beschwingt, eine Kombination, die meine Ohren zum Surren brachte. Ein Surren, das ich ignorierte, bis es mich an etwas erinnerte.

 Ich blieb stehen, und Murphy prallte gegen mich. „Was ...“

 „Pscht.“

 Meine Ohren surrten noch immer. Die Dunkelheit raubte mir die Orientierung; ich konnte nicht unterscheiden, ob das Geräusch aus meinem Inneren kam oder nicht.

 „Schau mal“, wisperte Murphy. und da sah ich sie.

 Nur Augen, sonst nichts. Sie schienen etwa hundertfünfzig Meter entfernt in der Luft zu schweben. Irgendetwas stimmte nicht mit ihnen, aber ich kam nicht drauf, was es war.

 Ein unheimliches Knurren grollte durch die Höhle - es klang mehr nach Tier als nach Mensch, auch wenn das Echo es schwer machte, das mit Sicherheit zu bestimmen.

 In einem entlegenen Winkel meines Bewusstseins erinnerte ich mich an Murphys Behauptung, dass es auf der Insel keine großen Säugetiere gab. Er hatte mir das erzählt, nachdem ich das letzte Paar Augen gesehen hatte, das sich am Ende als menschlich entpuppt hatte - oder zumindest so menschlich, wie ein Zombie sein konnte.

 „Dein Messer“, flüsterte Murphy.

 Fast hätte ich erwidert: Was ist mit deiner Pistole?, aber wahrscheinlich wagte er aus Angst vor einem tödlichen Querschläger nicht, im Inneren der Höhle zu schießen. Nicht, dass eine Kugel beim letzten Mal irgendeinen Nutzen gehabt hätte.

 Ich senkte die Hand zu meiner Hüfte, doch dann zögerte ich. Die Silberklinge hatte sich als ebenso nutzlos erwiesen. Ich brauchte den Zombies enttarnenden Puder, der, falls er denn funktionierte, jeden Zombie in den Staub zurückverwandeln würde, aus dem er entstanden war.

 Meine Finger glitten zu dem Beutel, der in meiner Hose versteckt war. Ich zuckte zusammen, als ich meine klatschnasse Jeans berührte; ich konnte nur hoffen, dass der Inhalt meiner Tasche nicht ebenso durchweicht war wie ich.

 Ich schüttete mir etwas von dem Pulver in die Handfläche und seufzte erleichtert, als ich trockene Körnchen spürte. „Hol ein Streichholz raus, aber zünde es erst an, wenn ich es sage.“

 Ich wollte nicht, dass was auch immer da war, von der Flamme in die Flucht geschlagen würde, bevor ich mich nahe genug herangeschlichen hatte, tun ihm den Zombies enttarnenden Puder ins Gesicht zu blasen. Abgesehen davon machten sich Zombies nicht gerade viel ans Feuer.

 Eine Hand ausgestreckt, die andere um den Griff meines Messers gelegt, schlich ich zusammen mit Murphy vorsichtig weiter. Aber noch bevor wir fünf Schritte zurückgelegt hatten, blinzelten die Augen und verschwanden.

 Ich war so überrumpelt, dass ich den Puder fallen ließ. Fluchend stieß ich die Hand nach vorn und bekam Fell zu fassen. Aus Angst, meine Finger zu verlieren, zog ich sie sofort zurück.

 „Das Streichholz“, keuchte ich.

 Es folgte ein Zischen und gleich darauf ein schwacher Lichtschein. Ich hatte Mühe, meine nicht mehr an Helligkeit gewöhnten Augen zu fokussieren. Irgendetwas glitt um die nächste Biegung, und ich rannte, ohne nachzudenken, los.

 Als wir das Ende der Kurve erreichten, erlosch das Zündholz. Angespannt wartete ich auf ein Geräusch, eine Bewegung, einen Angriff.

 „Was hast du gesehen?“ Murphy entzündete ein weiteres Hölzchen.

 Der tanzende goldgelbe Schein illuminierte Felsen, Erde und sonst nichts. Unsere Blicke trafen sich.

 „Einen Schwanz.“

 13

 „Bist du dir sicher?“

 Was das Knurren und das Fell betraf, hätte die Dunkelheit mich vielleicht zum Narren halten können, allerdings war es nicht dunkel gewesen, als ich den Schwanz gesehen hatte.

 „Hundertprozentig.“ Ich neigte den Kopf zur Seite. „Du willst mir jetzt nicht erklären, warum das nicht möglich sein kann?

 Oder wieder überprüfen, ob ich Fieber habe?“

 „Später vielleicht.“ Er sog scharf die Luft ein und ließ das Streichholz fallen. „Wie sah der Schwanz aus?“

 „Schwarz.“

 „Buschig oder dünn?“

 Ich dachte angestrengt nach. „Keine Ahnung.“

 „Lang oder kurz?“

 „Ich konnte nur die Spitze erkennen. Vielleicht war es ja auch gar nichts.“ Ich hoffte, dass es nichts gewesen war.

 „Wir haben beide das Knurren gehört.“

 „Du auch?“

 „Mmhm.“

 Ich atmete tief ein, dann wieder aus. „Ich habe ein Fell gespürt.“

 Es folgten mehrere Sekunden des Schweigens, dann erklärte er: „Der Typ hätte ein Fell tragen können oder etwas, das sich wie Fell anfühlt.“

 Vor einem derart logischen Verstand musste man einfach den Hut ziehen.

 „Hat er dann auch einen Schwanz getragen?“

 „Du sagtest, dass du dir, was den Schwanz betrifft, nicht sicher bist, und ver weiß ...“ ... er machte eine Geste, die vermutlich ein Schulterzucken war. „Es wäre immerhin denkbar.“

 „Also reden wir von einem Verrückten, einem Zombie oder einer großen, pelzigen, knurrenden Kreatur an einem Ort, wo keine sein sollte?“

 „Wie kommt es nur, dass ich jedes Mal, wenn du den Mund aufmachst, Kopfschmerzen kriege?“

 „Ich habe diese Wirkung auf viele Leute.“

 Wieder trat eine längere Pause ein, bevor er fragte: „Sind dir diese Augen irgendwie seltsam vorgekommen?“

 Das waren sie, aber ich hatte meine Beunruhigung verdrängt, und nun konnte ich mich nicht mehr richtig erinnern, was sie hervorgerufen hatte. Ich hatte ihre Farbe nicht erkennen können, sondern nur, dass sie hell waren - blau, grün, grau, vielleicht auch gelb. Aber das war es nicht, was mich an ihnen gestört hatte.

 „Sie hatten ein Weiß“, sagte Murphy.

 Das war es.

 Weil nämlich nur Menschen ein Weiß um ihre Iriden haben; Tiere nicht. Es sei denn, man hat es mit einem Werwolf zu tun.

 Verdammt.

 „Wie würdest du menschliche Augen definieren?“, fragte er.

 Der Mann war nicht langsam. Auch ohne mein Gesicht zu sehen, wusste er, dass ich etwas verbarg.

 „Dass sie einem Menschen gehören.“ Manchmal.

 „Es ist mehr als das.“

 Für Murphy steckte ich eh schon halb in einer Zwangsjacke. Noch ein bisschen mehr Wahnsinn würde daran nichts ändern. „Werwölfe behalten auch in wölfischer Gestalt ihre menschlichen Augen.“

 „Es gibt hier keine Wölfe.“

 „Die gibt es nie.“ Ich griff nach Murphys Hand und setzte ich wieder in Bewegung.

 Er zögerte. „Warte. Du hast doch nicht etwa vor, dieses unheimliche, unbekannte Wesen zu verfolgen.“

 „An so was glaubst du doch gar nicht.“

 „Nur weil ich nicht glaube, dass es auf Haiti Werwölfe gibt, bedeutet das noch lange nicht, dass hier nicht etwas lauern könnte, dem ich lieber nicht begegnen möchte. Und ganz bestimmt habe ich nicht die Absicht, es zu jagen.“

 „Nicht jagen. Verfolgen.“

 „Wo liegt der Unterschied?“

 „Jagen geht mit Rennen einher; verfolgen ist ... langsamer.“ Ich zog an seiner Hand. Er rührte sich noch immer nicht. „Murphy, wir müssen weiterlaufen. Hinter uns ist eine Sackgasse.“ „Es sei denn, der Wasserfall taucht wieder auf.“ Seine Stimme klang sehnsüchtig.

 „Willst du etwa Stunden damit verplempern, es herauszufinden?“

 „Nein“, murmelte er. „Ich schätze, ich würde lieber gegen das unheimliche, unbekannte Wesen kämpfen, als bis zum Ende aller Tage in dieser engen, dunklen Höhle festzusitzen.

 „Was bist du doch für ein sonniges Kerlchen.“

 „Ganz genau. Ich war schon immer eine echte Frohnatur.“ Diesmal eher amüsiert als verärgert über seinen britischen Akzent, drehte ich mich weiterhin lächelnd wieder um, und da sah ich es. Ein Licht am Ende des Tunnels. Buchstäblich.

 Ich fing an zu rennen.

 „Das ist Jagen!“, rief Murphy. „Wir wollten doch nicht jagen.“

 Nur dass er selbst auch rannte.

 Ich stürzte ins Freie und fand mich auf einer Lichtung wieder, die von einem Halbmond beschienen wurde. Feuchte Hitze schlug mir - unerwartet nach Stunden kühler Dunkelheit - entgegen. Der Geruch von Vegetation, von Blumen, hüllte mich ein. Der glänzende Mond tauchte die Bäume und Sträucher in ein ätherisches Licht, und die Blüten schimmerten in Farben, die gleichzeitig gedämpft und strahlend waren.

 Auf dieser Seite der Kaverne lag ein dichter, tropischer Urwald; ich hatte dergleichen nie zuvor gesehen. Beklommen überlegte ich, wo wir hier wohl gestrandet waren.

 Ich war nicht wie Murphy. Ich glaubte an Magie - an weiße, schwarze und sämtliche Nuancen dazwischen. Es blieb mir gar nichts anderes übrig. Und falls die Magie wirklich existierte, konnte uns dieser Tunnel überallhin geführt haben.

 Er trat an meine Seite, und sein überraschtes Aufkeuchen verriet, dass die Unterschiede für ihn ebenso offensichtlich waren wie für mich.

 Ein Rascheln lenkte meine Aufmerksamkeit auf das dichte Unterholz. Mit langsamen Bewegungen zog ich das Messer aus der Scheide. Als Murphy das leise Schaben hörte, fasste er nach seinem Gewehr. Ich konnte nur hoffen, dass es nach der Dusche im Wasserfall noch funktionierte. Obwohl die Waffe nur mit regulärer Munition geladen war, würde er einer potenziellen Bedrohung damit vielleicht für einen Moment Einhalt gebieten können und mir damit die Chance geben, meine Silberklinge zu benutzen, bevor die Kreatur mir oder Murphy die Kehle zerfetzte.

 Aus dem Dschungel trat ein Mann. Ich musste Murphy Anerkennung zollen; er nahm das Gewehr nicht runter. Offensichtlich hatte er dazugelernt.

 Wenige Minuten zuvor war in der Höhle eine knurrende, pelzige Bestie gewesen. Meiner Erfahrung nach war es durchaus möglich, dass exakt diese Bestie jetzt vor uns stand - minus Fell und Geknurre.

 Der Fremde war groß, sehr dünn, hatte dunkle Haut, helle Augen und trug nichts als eine alte, weite Khakihose. Wegen der Hitze, aus Armut oder aufgrund der Notwendigkeit, dass er sich schnell hatte anziehen müssen, nachdem er von einer Gestalt zur anderen gewechselt war?

 „Ki jan ou ye?“, wandte Murphy sich mit der traditionellen haitianischen Begrüßung an ihn. Wie geht es dir?

 „M'pa pi mal“, erwiderte der Mann. Es geht mir nicht schlechter.

 Was gleichzeitig die traditionelle Antwort war. In einem Land, wo derart bittere Not herrschte, war ein Es geht mir nicht schlechter oft das Beste, worauf man hoffen durfte.

 Die Stimme des Fremden war kräftig und klar. Kein Zombie also. Oder zumindest kein typischer Zombie, denn die konnten kaum mehr als murmeln und schlurfen. Was eine gute Neuigkeit war.

 Oder vielleicht auch eine schlechte, denn dann war er möglicherweise ...

 Ich trat zu ihm, und noch bevor der Mann wusste, wie ihm geschah, presste ich das Silbermesser gegen seinen nackten Arm.

 Er zeigte keine Reaktion, was an sich schon merkwürdig war. Würde mein Verhalten nicht jeden normalen Menschen beunruhigen? Auf Murphy traf das jedenfalls zu. Ich spürte seine Anspannung, seine Missbilligung, aber trotzdem hielt er weiter das Gewehr hoch. Nur weil der Typ kein schlurfender Zombie oder zähnefletschender Werwolf war, musste das nicht zwangsläufig heißen, dass er keine Gefahr darstellte.

 „Verzeihung.“ Ich ging wieder auf Distanz. „Hast du zufälligerweise irgendein Tier gesehen?“

 Er legte den Kopf auf eine Weise schräg, die erschreckend an einen Wolf erinnerte. „Ein Tier?“

 Wenigstens sprach er Englisch. „Etwa so hoch.“ Ich legte die Hand an die Taille. „Einen Hund? Wahlweise einen Kojoten oder Wolf?“

 Er lächelte, und obwohl das ein wenig herablassend rüberkam und ihm außerdem ein paar Zähne fehlten, war es insgesamt ein nettes Lächeln. „Es gibt hier keine Wölfe oder Kojoten.“

 „Wo ist ,hier’?“

 Auf seinem Gesicht spiegelte sich Verwirrung wider. „Haiti.“ Ich hatte da so meine Zweifel. „Kennst du jemanden, der einen großen Hund besitzt?“

 „Nein, Priesterin.“

 Ich blinzelte, dann sah ich zu Murphy, der die Achseln zuckte. „Woher weißt du, wer ich bin?“ Der Mann wandte sich, ohne zu antworten, zum Gehen. „Halt, wo willst du hin?“

 Er blieb stehen. „Wenn du den bokor treffen möchtest, musst du mit mir kommen.“

 „In Ordnung.“

 Murphy hielt mich am Ellbogen fest. „Du willst einem Fremden in den Dschungel folgen?“

 „Dir bin ich doch auch gefolgt.“

 „Das war was anderes.“

 „Wirklich? Inwiefern?“

 Seine Miene verdüsterte sich. „Ich glaube nicht, dass wir das tun sollten.“

 „Ich schon.“ Ich versuchte, ihm meinen Arm zu entziehen, woraufhin er seinen Griff nur verstärkte. „Was soll ich denn sonst tun, Murphy? Herumspazieren, wo auch immer wir hier sind, und dabei Mezareaus Namen rufen?“

 „Hast du nicht gesagt, dass es nicht klug ist, seinen Namen zu sagen.“

 „Ich denke, er weiß bereits, dass wir hier sind.“ „Und ich denke, dass er es von Anfang an wusste.“ „Ich werde auf jeden Fall mitgehen.“

 Murphy ließ mich los, dann starrte er mit zusammengekniffenen Augen und mahlendem Kiefer über meine Schulter auf den Fremden. Ich musste zugeben, dass mir der Gedanke, ohne Murphy in diesen seltsamen, dichten Urwald zu marschieren, überhaupt nicht behagte.

 „Na schön“, sagte er schließlich. „Dann komm.“

 Ich ließ den Atem entweichen, den ich angehalten hatte, und wir folgten unserem neuen Freund in den Dschungel.

 „Glaubst du, dass er ein Werwolf ist?“, fragte Murphy.

 Ich warf einen raschen Blick zu unserem Führer, aber der schien die leisen Worte nicht gehört zu haben, denn er kämpfte sich unbeirrt weiter durch Palmwedel und tief hängende Äste, während er sich mit einer Entschlossenheit, die ich als beruhigend empfand, in Richtung Mond bewegte. Zumindest wusste einer von uns, wohin wir gingen.

 Ich wackelte mit dem Messer, dann steckte ich es weg. „Jetzt nicht mehr.“

 „Ich kann nicht fassen, dass ich das wirklich gefragt habe“, raunte Murphy mir zu. „Und wieso solltest du das überhaupt glauben? Schließlich ist kein Vollmond.“

 Da wir dem Haitianer allem Anschein nach länger als ein paar Minuten folgen würden und das Terrain nicht zu schwierig war, um sich beim Laufen zu unterhalten, weihte ich Murphy in die Fakten ein, soweit sie mir bekannt waren.

 „Werwölfe können sich an jedem beliebigen Tag des Monats bei Einbruch der Dunkelheit verwandeln.“

 „Also ist diese Sache mit dem Vollmond nur ein Mythos?“

 „Ja und nein. Bei Vollmond müssen sie sich verwandeln - und töten. Während jeder anderen Mondphase ist es ihre freie Entscheidung. Allerdings entscheiden sich die meisten dafür zu jagen, wann immer sie können.“

 „Warum?“

 „Es gefällt ihnen.“

 „Und ich frage noch mal, warum?“

 Sein Irisch war zurück. Murphy musste wirklich besorgt sein, dabei hatte er noch nicht mal den besten - oder vielmehr den schlimmsten - Teil gehört.

 „Man hat es mir so erklärt, dass das Lykanthropie-Virus die Menschlichkeit der Opfer zerstört. Sie sehen zwar immer noch wie Menschen aus, aber tief in ihrem Inneren kämpft ein Dämon darum auszubrechen.

 „Ein Dämon?“ Er blieb stehen, und ich tat es ihm gleich. „Das kann doch nicht dein Ernst sein.“

 „Willst du das jetzt hören oder nicht?“

 „Doch.“

 Ich machte eine auffordernde Handbewegung, und er setzte sich wieder in Bewegung. Da unser haitianischer Freund seinen Marsch während unserer Pause fortgesetzt hatte, war er inzwischen ein gutes Stück vor uns.

 „Der Dämon ist pure Selbstsucht - sogar in menschlicher Gestalt. Frei nach dem Motto: Ich zuerst, scheiß auf die anderen.“

 „Aber, lieber Gepetto, wie kann man einen Werwolf dann von einem echten Jungen unterscheiden?“

 Er fing an zu kapieren. „Genau das ist das Problem. So, wie unsere Welt geworden ist, bietet sie einen perfekten Nährboden für das Böse. Die Menschen benehmen sich wie Psychopathen, und wir nennen das Ehrgeiz.“

 Man musste sich nur meinen Exmann ansehen.

 „Du willst also behaupten, dass es in jeder Gesellschaftsschicht Werwölfe gibt, die sich als Menschen tarnen?“

 „Es sind Menschen - zumindest die meiste Zeit über. Nur eben keine, mit denen man sich gern abgeben würde. Es sei denn, man ist scharf darauf, pelzig zu werden und unschuldige Opfer zu töten.“

 „Nein, danke.“

 „Dann solltest du besser anfangen, etwas aus Silber bei dir zu tragen.“

 Er hob eine Hand. „So was wie den hier?“

 Sein Daumenring schimmerte bläulich im Mondlicht. „Der sollte genügen.“

 14

 „Wo ist er hin?“

 Ich folgte Murphys Blick. Wir waren allein in der dichten, silbrigen Wildnis.

 Mein Messer glitt mit einem leisen Flüstern aus seinem Futteral. Murphy spannte die Finger um sein Gewehr. Schulter an Schulter pirschten wir uns weiter durch das Dickicht.

 Halb rechnete ich damit, von einer geifernden Bestie mit menschlichen Augen angegriffen zu werden, doch tatsächlich wartete unser haitianischer Freund geduldig an den Ausläufern eines pittoresken Dorfes.

 Von dem Siechtum und der Armut, denen Murphy und ich in all den anderen Siedlungen auf unserem Weg in die Berge begegnet waren, fehlte jede Spur; stattdessen war das Dorf aus soliden Hütten erbaut, von denen viele neu wirkten. Vor den meisten brannten Kochfeuer; mir stieg der Duft von gebratenem Fleisch in die Nase. Nur wenige Haitianer verfügten über die Mittel, Fleisch zu essen.

 „Seit wann gibt es dieses Dorf?“, flüsterte ich. „Keinen Schimmer.“

 Trotz der späten Stunde gingen die Bewohner emsig ihren Tätigkeiten nach. Die Frauen kneteten Teig auf flachen Steinen; die Männer reparierten Werkzeug; einige schnitzten. Das einzige Zugeständnis an die Uhrzeit war das Fehlen von Kindern, die wohl im Bett sein mussten. Bei unserem Auftauchen ließen einige der Bewohner ihre Arbeit ruhen und kamen auf uns zu.

 „Pierre“, murmelten sie in gespenstischem Einklang.

 Unser Führer neigte den Kopf. Bringt die Priesterin zu ihrer Unterkunft.

 Zwei extrem große und ebenso korpulente Frauen traten vor. Sie sahen sich, bis auf ihre bunten Perlenarmbänder - blau für die Frau links, rot für die rechte -, die ihre fast schon maskulinen Handgelenke schmückten, ähnlich genug, um Schwestern, wenn nicht gar Zwillinge zu sein.

 Sie fassten gleichzeitig nach meinen Händen. Ich hielt noch immer das Messer, doch das schien sie nicht zu stören, denn Rotes Armband griff, ohne zu zögern, nach der Hand, in der die Klinge war.

 „Einen Moment mal.“ Ich wich zurück und positionierte mich näher bei Murphy.

 Niemand schien an unseren Waffen Anstoß zu nehmen. Niemand wies uns an, sie auszuhändigen oder auch nur fallen zu lassen. Was mir wirklich sehr merkwürdig vorkam.

 Ich schaute zu Pierre. „Wir sind auf der Suche nach einem Mann namens Mezareau.“

 „Ihr werdet ihn treffen, sobald er zurück ist.“

 Murphy und ich wechselten einen Blick.

 „Er lebt hier?“, fragte ich.

 „Qui. Dies ist sein Dorf.“

 Ich wusste selbst nicht, warum ich davon ausgegangen war, dass wir den bokor allein antreffen würden, denn schließlich gründete jeder Voodoo-Priester nach seiner Weihe seine eigene Gemeinde, für die er anschließend als Ratgeber, Heiler, Sozialarbeiter und spiritueller Lehrer fungierte. Seine Gefolgsleute wandten sich in allen Lebenslagen um Rat an ihn.

 Ein houngan hatte die Aufgabe, seine Gemeinde anzuleiten. Mezareaus Abstecher auf die dunkle Seite würde seinen Führungsanspruch nicht infrage stellen.

 Ich ließ den Blick über die Dorfbewohner schweifen, und wieder überfiel mich dieses unheimliche Frösteln. In welche Richtung führte er sie?

 „Wo ist er?“, verlangte ich zu wissen.

 „Nicht hier.“

 „Wann kommt er zurück?“

 „Sobald er zurückkommt.“

 Ich knirschte mit den Zähnen, während hinter meinem linken Auge ein leiser Schmerz einsetzte. Diese Art von Unterhaltung ließ meinen Blutdruck stets bis an den Rand einer Migräne hochschießen.

 „Ruh dich aus, Priesterin. Die Prüfungen können nicht leicht gewesen sein.“

 Das Pochen in meinem Kopf intensivierte sich. „Was für Prüfungen?“

 „Dachtest du wirklich, du könntest einfach so in unser Dorf kommen.“

 „Genau das habe ich doch getan.“

 „Nein.“ Pierre lächelte, als spräche er mit einem begriffsstutzigen Kind; vielleicht tat er das sogar. „Dir wurde der Zugang verweigert, doch du hast obsiegt. Nur die Würdigen dürfen das fallende Wasser durchqueren.“

 „Was meinst du mit würdig?“

 „Das wirst du erfahren, sobald unser Gebieter eintrifft.“

 Unser Gebieter? Grundgütiger.

 „Woher weißt du, dass sie eine Priesterin ist?“, fragte Murphy barsch.

 „Der Gebieter weiß alles, denn er sieht alles.“

 Ich schaute zu Murphy und war versucht zu murmeln: Genau, wie ich gesagt habe, doch er verdrehte schon jetzt die Augen. Ich musste zugeben, dass diese Weiß-alles-sieht-alles-Sache unglaubwürdig klang, aber das bedeutete nicht zwangsläufig, dass sie nicht der Wahrheit entsprach.

 „Dürfen wir dich jetzt zu deiner Hütte bringen?“, fragte Pierre.

 Da ich nicht fortgehen würde, ohne mit Mezareau gesprochen zu haben, warum nicht? Abgesehen davon war ich müde.

 Die Frauen spürten meine Zustimmung, denn sie griffen wieder nach meinen Händen. Ich steckte rasch das Messer in sein Futteral, bevor ich mich von ihnen wegführen ließ. Da jede der beiden mich einfach hätte hochheben und davontragen können, war meine Einwilligung reine Formsache.

 Ich sah mich nach Murphy um. Zwei sehr große Männer dirigierten ihn in die entgegengesetzte Richtung.

 „Nein.“ Ich hielt inne, und meine beiden Führerinnen hielten mit mir inne. „Wir bleiben zusammen.“

 Pierre schüttelte den Kopf. „Nein, Priesterin, du kannst nicht mit einem Mann, mit dem du nicht verheiratet bist, zusammen in einer Hütte wohnen.“

 Mich beschlich ein mulmiges Gefühl, das mich dazu verleitete, scharf zu fragen: „In welchem Jahrhundert lebt ihr?“

 Murphy schnaubte verächtlich, aber ich ignorierte ihn. Nach allem, was wir wussten, konnte die Höhle ebenso gut eine Zeitschleuse gewesen sein. Wäre das nicht mal eine Erfahrung der ganz anderen Art?

 „Im einundzwanzigsten“, erwiderte Pierre mit seiner typischen Gelassenheit. „Trotzdem haben wir uns entschieden, auf eine spezielle Weise zu leben. Die Reinheit des Körpers führt zur Reinheit der Seele und damit zur Befriedigung jeglichen Verlangens.“

 Natürlich gefiel mir, wie das klang, trotzdem war ich noch immer nicht überzeugt, ob es wirklich klug wäre, mich von Murphy trennen zu lassen.

 „Wir könnten heiraten“, schlug Murphy augenzwinkernd vor.

 „Träum weiter, Kumpel.“

 „Du hast ja keine Ahnung, wovon ich träume, ma chère.“

 Ich warf ihm einen misstrauischen Blick zu, und er grinste. War dieser Mann denn niemals ernst? Wollte ich das überhaupt? Er brachte mich zum Lachen oder wenigstens dazu, ein Lachen in Erwägung zu ziehen.

 „Also schön. Wir werden in verschiedenen Hütten wohnen.“ Ich hatte sowieso etwas Schlaf nötig.

 Nicht, dass ich vorgehabt hätte, mit Murphy zu schlafen. Zumindest nicht hier und jetzt. Ich musterte ihn und stieß einen lautlosen Seufzer der Enttäuschung aus. Er war wirklich heiß, und ich war so schrecklich ausgehungert.

 Man brachte mich in eine Hütte am äußersten Rand der Siedlung und Murphy zu einer auf der gegenüberliegenden Seite. Vermutlich wollten sie einfach kein Risiko eingehen. Nicht, dass das Dorf wirklich groß gewesen wäre und ich mich nicht, wann immer ich wollte, zu ihm hätte schleichen können.

 Aber ich wollte nicht.

 Wer's glaubt, wird selig.

 „Alles für dich, Priesterin.“ Die Frauen schlugen den Vorhang vor dem Eingang zurück.

 Ich trat ein. Der Vorhang fiel hinter mir zu, und ich war allein.

 Auf dem Tisch stand eine Kerze, die ich unverzüglich anzündete. Der Raum war so klein, dass ihr goldener Schein noch den letzten Winkel erhellte. Es gab hier außer dem Tisch und der Kerze noch eine Pritsche samt Kissen und Decke. „Alles“ war also nicht wirklich viel.

 Aber das war mir egal. Ich zog meine nassen, schmutzigen, zerrissenen Sachen aus und schlüpfte unter die Decke. Kaum dass ich die Augen geschlossen hatte, schlummerte ich ein.

 Im tiefsten Dunkel der Nacht ertönte plötzlich das zornige Knurren eines wilden Tiers. Verunsichert und nervös setzte ich mich auf. Da war etwas Merkwürdiges an dem Geräusch; irgendetwas stimmte nicht damit. Doch am Morgen konnte ich mich nicht erinnern, was genau ich gehört und wann» es mich beunruhigt hatte, geschweige denn, ob die Wahrnehmung überhaupt real gewesen war.

 Abgesehen davon hatte ich am Morgen andere Probleme. Zum Beispiel, wo meine Klamotten hingekommen waren.

 Sonnenlicht fiel durch das Loch, das als Fenster diente, ins Innere. Ich lag nackt unter der Decke, und meine Kleidung war aus der Hütte verschwunden. Genau wie mein Rucksack und mein Messer.

 „Hallo?“ Ich hoffte, dass irgendwer in der Nähe war, der mich hörte. Ich verspürte nämlich nicht das geringste Bedürfnis, die relative Sicherheit meines Betts zu verlassen und mich mit nichts als einem Decken-Sari bekleidet nach draußen zu wagen.

 Womöglich wäre allein die Zurschaustellung meiner entblößten Schultern ein Vergehen, das mit sofortiger Hinrichtung bestraft wurde. Andererseits war, wenn ich mich recht erinnerte, mein knochiges Schlüsselbein alles andere als verführerisch.

 Der Vorhang wurde beiseitegeschoben, und die beiden Frauen, die mich letzte Nacht eskortiert hatten, traten ein. Die eine brachte einen bunten Rock und eine für Haiti typische weiße Baumwollbluse, während die andere eine Schüssel mit Wasser und ein paar trockene Tücher vor sich hertrug. Sie deponierten alles auf dem Tisch, bevor sie sich lächelnd verneigten und ohne ein Wort wieder zurückzogen.

 Ich machte mich sofort daran, mir das Gesicht zu waschen, den Mund auszuspülen und die neuen Sachen anzuziehen. In den Rock war ein Slip eingewickelt, aber ganz egal, wie oft ich ihn auch ausschüttelte, fiel kein BH heraus.

 Na toll.

 Im Dorf waren die Menschen so eifrig damit beschäftigt, zu schleppen, zu hämmern, zu nähen, zu reparieren und zu kochen, dass ich mich allmählich fragte, ob sie sich auf einen besonderen Anlass vorbereiteten. Möglicherweise wurden sie beobachtet und beurteilt, allerdings entdeckte ich niemanden, der wie ein Aufseher oder irgendwas in der Art aussah.

 Für den Bruchteil einer Sekunde hätte ich schwören können, den Nasen fressenden Zombie-Mami am Waldrand herumlungern zu sehen, aber sobald ich blinzelte, war er verschwunden, und da ich nicht glaubte, dass irgendwer, geschweige denn ein Zombie, sich derart schnell bewegen konnte, schloss ich, dass ich mich wohl geirrt haben musste. Trotzdem konnte es nicht schaden, mich zu erkundigen.

 Meine Kammerzofen erwarteten mich neben dem Feuer vor meiner Hütte. Mein Frühstück - gebratene Kochbananen und warme Brotfladen - war auf einem niedrigen, tischartigen Stein angerichtet.

 „Gibt es einen Aufseher über das Dorf?“, erkundigte ich mich. Der Zwilling mit dem roten Armband sah vom Feuer auf. „Pierre ist der Aufseher.“

 „Nein, den meine ich nicht. Ein großer Kerl, der Nasen mag. Er hat uns auf der anderen Seite des Wasserfalls überfallen.“

 Sie schüttelte den Kopf. „Jeder auf der anderen Seite gehört zur anderen Welt, Priesterin. Er könnte nicht aus dieser kommen.“

 Ich nahm an, dass meine Frage damit beantwortet war. Oder auch nicht.

 „Was ist mit meiner Kleidung passiert?“ „Die wird gerade gewaschen.“

 „Und mein Rucksack? Wo ist mein Messer?“ „An einem sicheren Ort.“

 „Aber ...“

 „Du wirst alles zurückbekommen.“

 Ich klappte den Mund zu. Ich konnte ihnen nicht verübeln, dass sie mir meine Waffe abgenommen hatten.

 Mein Blick glitt zu der Hütte, in der Murphy geschlafen hatte. Hinter dem Fenster bewegte sich nichts; alles wirkte wie ausgestorben. Wahrscheinlich würde er den halben Tag verpennen.

 Glücklich, nach den Tagen der Campingrationen eine warme Mahlzeit zu bekommen, fing ich gierig an zu essen. Nur leider waren die Fladen so fade wie Babykekse und die Kochbananen gleichermaßen geschmacksneutral. Vielleicht standen Zucker und Gewürze ja ebenfalls auf der Tabuliste des Dorfs.

 Meine Bitte um Tee wurde mit einer gerümpften Nase und einem Kopfschütteln abgewiesen. „Das ist nicht erlaubt, Priesterin. Derlei Dinge sind ausschließlich den loas vorbehalten.“

 Seit wann denn das? Natürlich brachte man den loas Kaffee und Tabak dar, aber ich hatte noch nie von Tee als Opfergabe gehört. Und selbst wenn, schloss das doch nicht aus, dass die Lebenden ihn ebenfalls trinken durften - zumindest nirgendwo anders als hier.

 Aber ich hatte nicht das Recht, mich zu beschweren; dies war nicht meine Gemeinde. Es gibt kein absolutes Oberhaupt der Voodoo-Kirche, das uns vorschreibt, wie wir die Dinge handhaben müssen. Jeder houngan hat seine eigenen Regeln und Rituale.

 Während der haitianischen Sklavenzeit hatte jeder afrikanische Stamm verschiedene Aspekte seiner eigenen Religion dem Glauben hinzugefügt, der sich unter jenen entwickelte, die in Ketten gehalten wurden. Sie stammten nicht alle aus Nigeria oder dem Kongo, aber sie konnten alle Voodoo praktizieren.

 Als die Sklaven gezwungen worden waren, zum Katholizismus zu konvertieren, hatten sie einfach achselzuckend ein paar der christlichen Bräuche zum Rest dazugepackt. Deshalb steht Voodoo nicht für einen einzigen Glauben, sondern für jeden Glauben.

 In Anbetracht all der Verbote hier führte Mezareau ein strenges und leicht pedantisches Regiment, was aber seine Angelegenheit war und nicht meine. Ich musste erreichen, wofür ich hergekommen war, anschließend würde ich nach Hause zurückkehren. Heim ins Land von Kaffee, Tee und Kondomen.

 Ich fluchte leise. Außerdem musste ich aufhören, an so was zu denken.

 „Wird Mezareau heute zurückkommen?“

 Die Frau neben mir schrak zusammen. „Man nennt ihn Gebieter.“

 Auf gar keinen Fall würde ich ihn mit Gebieter ansprechen. „Ja, natürlich. Kann ich ihn sehen?“

 „Er wird nach dir schicken, sobald er bereit ist.“

 Ich knirschte wieder mit den Zähnen. Damit musste ich ebenfalls aufhören, denn sonst würde ich, wenn wir diesen Ort verließen, nur noch Stummel im Mund haben.

 Als ich durch das Dorf auf Murphys Hütte zuschlenderte, hasteten die beiden Frauen mir nach. Ich konnte nicht sagen, ob sie als meine Wächterinnen oder Dienerinnen fungierten. Aber so oder so gingen sie mir langsam auf die Nerven.

 „Raus aus den Federn!“ Ich zog den Vorhang zurück.

 Mir wurde erst klar, wie sehr ich darauf gehofft hatte, ihn nackt und zerzaust im Bett zu überraschen - vielleicht auch nackt und zerzaust außerhalb des Betts -, als mir beim Anblick des leeren Raums das Herz in die Hose rutschte.

 Die Hütte wirkte, als wäre sie schon seit Monaten nicht mehr bewohnt worden. Entweder hatte in dem Bett niemand geschlafen, oder aber irgendjemand hatte es bereits gemacht und anschließend eine feine Staubschicht über allem verteilt.

 „Wo ist er?“

 Die Schwestern tauschten einen verwirrten Blick. „Wer?“

 „Murphy?“ Es folgten noch mehr verdutzte Mienen, die ich mit einer ungeduldigen, fast schon obszönen Handbewegung beiseitewischte. „Der Mann, mit dein ich hergekommen bin.“

 „Aber, Priesterin“, sagte die, die fürs Reden zuständig zu sein schien. „Du bist allein gekommen.“

 15

 „Hat er euch dazu angestiftet?“, fragte ich. „Haha. Wirklich lustig. Murphy! Du kannst jetzt rauskommen.“

 Die beiden starrten mich an, als hätte ich den Verstand verloren - was nichts Neues für mich war. Allerdings war ich mir dieses Mal sicher, dass es nicht zutraf.

 Damit rechnend, dass Murphy mit schaukelndem Ohrring und einem Grinsen im Gesicht aus den Büschen springen würde, drehte ich mich langsam im Kreis. Aber er tat es nicht.

 „Jetzt werde ich langsam sauer.“

 „Priesterin.“

 Ich fuhr so schnell herum, dass die Frauen erschraken, dann erst realisierte ich, dass ich die Fäuste geballt hatte. „Entschuldigung.“ Ich versuchte, mich zu entspannen. „Zeigt mir einfach, wo er ist.“

 „Wir wissen nicht, von wem du sprichst.“

 „Von Murphy. Er ist groß, hellhäutig und...“ Ich konnte mich gerade noch bremsen, „umwerfend“ zu sagen. „Er trägt einen Piratenohrring. Hat blonde Haare und Perlen darin. Ziemlich schwer zu übersehen.“

 Die Sprecherin spreizte in einer hilflosen Geste die Hände. Ich hatte es mir nicht eingebildet, mit Devon Murphy durch ie Berge gewandert zu sein. Das war ebenso unvorstellbar wie ... Zombies? Werwölfe? Verschwindende Wasserfälle?

 Ich fing an, in jede Hütte zu spähen und alle Büsche abzuklopfen, die das Dorf umgaben. Murphy war irgendwo. Aber versteckte er sich vor mir, oder versteckten sie mich vor ihm?

 Die Zwillinge folgten mir und sprachen dabei in weichem Kreolisch zu den Dorfbewohnern, die mich mit verschiedenen Abstufungen von Mitleid beäugten.

 Ich suchte das ganze Dorf ab, ohne einen einzigen Hinweis auf ihn zu finden. Dann starrte ich ratlos in den dichten Dschungel, der eigentlich nicht hier sein sollte. Würde ich den Mut aufbringen, mich ohne ihn hineinzuwagen?

 „Priesterin, du bist allein gekommen.“

 Ich schaute in die dunklen Augen meiner redewilligen Aufpasserin. Entweder war sie eine hervorragende Lügnerin, oder aber sie glaubte an das, was sie sagte, nur dass ihre Behauptung einfach keinen Sinn ergab. Es sei denn, man hatte sie allesamt einer Gehirnwäsche unterzogen.

 „Wie ist dein Name?“

 „Ich heiße Helen.“

 „Helen. Ich habe mir Murphy nicht eingebildet.“

 „Bist du dir ganz sicher?“

 Ihre Frage brachte mich zum Nachdenken. Seit meiner Ankunft auf Haiti waren ein paar höchst seltsame Dinge geschehen. Was war real und was nicht? Trotzdem hatte ich keinen Zweifel daran, dass Murphy ein Mann aus Fleisch und Blut war - zumindest hoffte ich das, und zwar aus mehr als einem Grund.

 „Ich bin mir sicher“, sagte ich mit fester Stimme. „Ohne ihn hätte ich nicht an diesen Ort gelangen können.“

 „Nein, du hättest mit ihm nicht an diesen Ort gelangen können.“

 Mein Kopf begann zu pochen, dabei war es erst ... Ich schaute auf meine Uhr und stellte fest, dass sie stehen geblieben war. Wie hätte es auch anders sein können?

 „Ich will Mezareau sehen.“

 „Das wirst du auch.“ Sie und ihr böser Zwilling drehten sich unisono um und machten sich auf den Rückweg zu meiner Hütte.

 Ich verbrachte den restlichen Tag damit, nach Murphy zu suchen. Ich wagte mich mit dem Vorsatz, einfach irgendeinem Pfad zu folgen, sogar in den Dschungel. Aber es gab keinen Pfad, wodurch es verdammt schwierig werden würde, von hier wegzukommen. Besonders, wenn ich auf mich allein gestellt wäre. Mein Orientierungssinn war eine einzige Katastrophe.

 Gegen Mittag war ich echt in Sorge - um Murphy, um mich, um meine geistige Verfassung. Ich stocherte lustlos im Essen herum - irgendjemand musste Helen unbedingt Kochen beibringen -, dann täuschte ich ein gewaltiges Gähnen vor, um mich noch vor Sonnenuntergang zurückziehen zu können.

 Ich musste nachdenken. Irgendeinen Plan austüfteln. Doch es zogen mehrere Tage ins Land, und ich war noch immer dort - ohne Murphy, ohne Mezareau, ohne Plan.

 Ich war in die Berge gegangen und wie so viele vor mir spurlos darin verschwunden. Edward würde zwar versuchen, mich aufzuspüren, aber ich bezweifelte, dass er Erfolg haben würde. Mit Murphy an meiner Seite hatte ich fest daran geglaubt, dass die Chancen auf eine Rückkehr gut standen. Jetzt war ich davon nicht mehr überzeugt.

 Was, wenn Mezareau nie zurückkehrte? Was, wenn er bloß ein Mythos war? Was, wenn ich nicht herausfinden würde, was ich wissen musste? Was, wenn es mir zwar gelänge, ich es aber nicht schaffen würde, zu entkommen und nach Kalifornien zu Sarah zurückzukehren?

 Wäre das nicht die ultimative Strafe? Zu wissen, wie ich sie zurückholen konnte, und gleichzeitig nicht in der Lage zu sein, es zu tun? Gut möglich, dass wir in der Hölle statt in einem verwunschenen Land gelandet waren.

 Eine weitere Nacht verstrich, und mich übermannte allmählich die Verzweiflung.

 Im Dorf wurde es leise, aber nicht vollständig still. Als ich aus dem Fenster sah, schwirrten draußen noch immer Menschen umher. Gab es hier wirklich so viel zu tun? Ihr Arbeitseifer grenzte fast schon an Fanatismus.

 Zusätzlich zu dieser Eigentümlichkeit hatte ich entdeckt, dass jeder im Dorfjung und kräftig war. Die Kinder, von denen ich in der Nacht unserer Ankunft angenommen hatte, dass sie schliefen, existierten gar nicht. Das Gleiche galt für alte Leute. Mich befielen allmählich Visionen eines Stepford-Dorfes, das ausschließlich zu einem einzigen Zweck erbaut worden war, nur dass ich nicht die leiseste Ahnung hatte, worin dieser Zweck bestehen könnte.

 Ratlos lag ich auf meiner Pritsche. Wenn ich den Dschungel schon bei Tageslicht nicht erforschen konnte, würde ich es ganz bestimmt nicht im Schein eines Dreiviertelmondes tun. Mir blieb kaum eine andere Wahl, als zu warten, bis Mezareau sich dazu herabließ, mit mir zu sprechen, oder mein imaginärer Freund wieder auftauchte.

 „Hilfe“, wisperte ich. Das einzelne Wort klang verängstigt, einsam, verloren.

 Offensichtlich musste ich eingedöst sein, denn ich wurde wach und wusste, dass ich nicht länger allein war. Ich hörte ein leises Zischen, drehte den Kopf zur Seite und fand mich Auge in Auge mit einer Schlange wieder.

 Die meisten Frauen würden hysterisch reagieren, aber ich hatte mich noch nie vor Schlangen gefürchtet. Stattdessen hatten sie mich immer schon fasziniert. Diese hier hatte Ähnlichkeit mit einer Liane - sie war dünn, grün und sehr lang.

 Die Schlange war das Symbol des loa Damballah, meines met tet, was so viel wie „Herr über den Kopf' bedeutet. Ähnlich wie die Schutzengel des Christentums wacht der met tet eines Menschen lebenslang über diesen.

 Ich betrachtete die Schlange vor mir. Ich hatte vorhin tatsächlich um Hilfe gefleht.

 Als ich mich behutsam m aufsetzte, glitt das Reptil zur Tür, wo es verharrte, als ob es auf mich wartete. Ich stand auf und folgte ihm.

 Das Dorf war inzwischen stiller und menschenleerer als zuvor, aber nicht komplett ausgestorben. Ich erwartete, dass jemand wegen meines Auftauchens Alarm schlagen würde. Wo waren meine Aufseherinnen? Aber niemand schien Notiz davon zu nehmen, wie ich der Schlange in den Urwald folgte.

 Obwohl sich nicht auf wundersame Weise ein Pfad materialisierte, kannte die Schlange ihren Weg. Sie schlängelte sich über Stock und Stein, unter Büschen hindurch und auf der anderen Seite wieder heraus, wobei sie sich langsam genug fortbewegte, dass ich ihr ohne größere Schwierigkeiten folgen konnte.

 Einen Moment lang überlegte ich, ob ich vielleicht noch immer schlief, was nicht nur das mangelnde Interesse an meiner Flucht erklären würde, sondern auch die Leichtigkeit, mit der ich durch diesen vormals undurchdringlichen Dschungel lief. Dann trat ich mit der Fußsohle auf einen Stein. Als der Schmerz mein Bein hochschoss und ich mir auf die Zunge beißen musste, um ein Stöhnen zu unterdrücken, wusste ich, dass ich so wach war, wie ich nur sein konnte.

 Wir glitten weiter durch die Nacht, die Dunkelheit, dem Ungewissen entgegen. Vielleicht war dies die Strafe dafür, dass ich meinen met tet in letzter Zeit schändlich vernachlässigt hatte. Die Werwölfe hatten mich zu sehr auf Trab gehalten, als dass ich die Zeit gefunden hätte, ihm Opfergaben - Rum, Essen und glänzende Objekte - darzubringen. Und dann hatte ich auch noch vergessen, an Damballahs Weihetag, dem Donnerstag, seine Farbe - Weiß - zu tragen.

 Loas konnten extrem rachsüchtig reagieren, wenn man sie ignorierte. Es würde mir recht geschehen, in die Wildnis geführt und dort ausgesetzt zu werden.

 Gerade als ich zu glauben begann, dass die Schlange exakt das beabsichtigte, lichteten sich die Bäume und gaben so abrupt den Blick auf eine Hütte frei, dass ich über meine eigenen Füße stolperte.

 „Was, zur Hölle?“, entfuhr es mir.

 Aber die Schlange antwortete nicht. Als ich nach unten schaute, stellte ich fest, dass sie verschwunden war.

 „Na, prima“, seufzte ich. „Jetzt darf ich mitten im absoluten Nichts über meine Sünden nachdenken.“ Ich nahm an, dass ich dankbar sein sollte, dabei, wenn schon kein Essen im Bauch, zumindest ein Dach über dem Kopf zu haben.

 Ich schob den Vorhang vor dem Eingang zur Seite und trat ein. Die Hütte war schon besetzt; allerdings bewegte sich der Körper an der gegenüberliegenden Wand nicht.

 Ich spähte zurück in den Dschungel. Vielleicht sollte ich eigentlich gar nicht hier sein. Vielleicht war dies das Refugium irgendeines Einsiedlers oder Psychopathen, der mich wegen meines unerlaubten Eindringens in eine Million Stücke hacken würde. Hey, so was kommt vor.

 Nervös richtete ich den Blick wieder auf die schemenhafte Gestalt, bevor ich, ohne zu wissen, warum, einen Schritt auf sie zutrat. Durch meine veränderte Position fiel das Mondlicht herein und erhellte Perlen, die in sonnengebleichte Strähnen eingeflochten waren.

 „Murphy!“ Ich rannte zu ihm, fiel auf die Knie und streckte die Hand nach ihm aus. Doch als meine Finger seine Haut berührten, fuhr ich schockiert zurück.

 Er war kalt, steif und ...

 Tot?

 16

 „Nein“, sagte ich bestimmt. Murphy konnte nicht tot sein. Das würde ich nicht zulassen.

 Ich rollte ihn auf den Rücken und legte die Fingerspitzen an die Pulsstelle unter seinem Kinn. Sein weiches, ungebändigtes Haar fiel über mein Handgelenk. Ich schloss die Augen, konzentrierte mich und fühlte das federleichte Flattern eines Pulses.

 „Gott sei Dank“, flüsterte ich und beugte mich nach unten, um meine Wange an seine Brust zu pressen. Er trug kein T-Shirt, und seine Haut fühlte sich furchtbar klamm an.

 Obwohl ich einen Puls gespürt hatte, hörte ich keinen Herzschlag, aber das lag vielleicht daran, dass mir mein eigener viel zu laut und hektisch in den Ohren dröhnte.

 Ich richtete mich auf. Sein Oberkörper hob und senkte sich mit langsamen, flachen Atemzügen. Möglicherweise zu langsam und zu flach; er wirkte beinahe, als stünde er unter Drogen.

 „Murphy!“ Ich schlug ihm leicht gegen die Wange.

 Nichts.

 Ich sah mich nach irgendwelchem Wasser um, das ich ihm ins Gesicht schütten konnte.

 Wieder nichts.

 Wie war er hierher gelangt? Warum war er geblieben? Oder war er gleich am Anfang betäubt worden?

 Ich schüttelte ihn, kniff ihn in den Arm, schlug ihn auf die Fußsohlen, versuchte alles, von dem ich je gehört hatte, dass Menschen davon aufwachten, aber das tat er nicht, und ich bekam langsam Angst. Was, wenn er im Sterben lag?

 „Hilfe“, wisperte ich.

 Ich lehnte mich nach vorn und zog eins seiner Lider hoch, um festzustellen, ob seine Pupillen starr waren, aber es war zu dunkel. Seufzend senkte ich den Kopf, bis sich unsere Nasenspitzen berührten „Jetzt komm schon, Murphy“, murmelte ich, und da schlug er die Augen auf und starrte in meine.

 Ich stieß einen Schrei aus und richtete mich so schnell auf, dass meine Wirbelsäule knackte. Ich versuchte zurückzuweichen, aber er setzte sich so ruckartig auf, als wäre er mit einem Viehtreiber berührt worden, dann umfasste er meine Arme und zog mich auf seinen Schoß.

 „Was ...“, war alles, was ich herausbrachte, bevor er mich küsste.

 Da ich ebenfalls verdammt froh war, ihn zu sehen, wehrte ich mich nicht. Er war real, er lebte, und er küsste noch immer wie der Teufel.

 Seine Zunge schmeckte so süß und dunkel wie Lakritz, als sie über meine Lippen leckte und dann eintauchte, um meinen Mund zu erforschen. Ich ließ ihn keuchend gewähren, während ich ihm die Arme um den Hals schlang und mich an ihm festklammerte.

 Seine Haut war noch immer kühl, aber seine Hände wurden wärmer, als er sie über meinen Körper gleiten ließ, meine Taille umfasste und mich so positionierte, dass ich über seine Erektion rutschte. Unser gemeinsames Stöhnen vibrierte an unseren vereinigten Lippen und brachte die meinen zum Kribbeln.

 Ich krallte die Finger in das Haar in seinem Nacken, zog ihn noch enger an mich und winkelte seinen Kopf so ab, dass ich jedes Detail seines Mundes erkunden konnte.

 Seine breite, nackte Brust verströmte eisige Kälte, und ich rieb mit den Händen darüber, um sie zu wärmen. Meine Daumen wurden magisch von seinen aufgerichteten Brustwarzen angezogen, ich streichelte einmal, zweimal, dreimal über sie hinweg.

 Wie als Antwort flatterten seine Handflächen von meiner Hüfte zu meinen Rippen und weiter zu meinen BH-losen Brüsten unter der weiten Baumwollbluse. Seine Daumen streichelten im selben Rhythmus wie meine über die Spitzen.

 „Cassandra“, murmelte er an meinem Mund. „Ich habe geglaubt, du wärst tot.“

 Wir waren beide demselben Irrtum erlegen, wodurch das, was wir gerade taten, noch mehr zu einem Fest des Lebens wurde als sonst. Ich war so verängstigt, so einsam gewesen; ich musste jetzt mit ihm zusammen sein; danach würde ich meine Angst und Einsamkeit ablegen können.

 Ich bewegte die Hüften. Unser Winkel war völlig falsch. Ich versuchte, mein Bein über seins zu bringen, um mich rittlings auf ihn zu setzen, aber meine Knie verhedderten sich in meinem Rock. Mit einer ungeduldigen Verwünschung zerrte ich das Kleidungsstück über meine Hüfte hoch, dann ließ ich mich auf seinen Schoß sinken.

 Die Augen geschlossen, das Haar verstrubbelt, lehnte er sich gegen die Wand. Ich streichelte wieder über seinen Oberkörper, dann seine Arme hinunter, bevor ich eine Fingerspitze unter den Bund seiner Hose schlüpfen ließ.

 Seine Lippen zuckten; ein Auge ging auf. Er griff nach meiner Bluse, zog mich an sich, und unsere Münder trafen sich von Neuem.

 Ich umschlang ihn mit meinem ganzen Körper, während unsere Lippen liebkosten, unsere Zähne knabberten, unsere Hände forschten. Anschließend verlangsamten wir die Dinge wieder, was uns jedoch nur noch mehr auf Touren brachte.

 Je weniger er gab, desto mehr wollte ich. Was zuvor wie eine schlechte Idee gewirkt hatte, wirkte jetzt wie eine großartige.

 Mein Körper stand in Flammen und verzehrte sich nach der anhaltenden Kühle des seinen.

 Seine eisigen Finger, mit denen er köstliche Muster auf meinen Brustkorb zeichnete, fühlten sich auf meiner heißen Haut fantastisch an. Als er die Hände um meine Brüste legte, erbebte ich, dann lehnte ich mich nach hinten, riss mir die Bluse über den Kopf, warf sie achtlos beiseite und präsentierte mich ihm und dem Mondlicht, das durch das schmale Fenster fiel.

 Ich dachte nicht darüber nach, dass ich mich völlig gegen meine Natur verhielt, denn im Moment schien ich mehr ich zu sein als je, zuvor. Oder vielleicht war dies das neue Ich, eine neue Frau, geboren aus der Asche der alten.

 Seine Zunge vollführte eine gekonnte Kreisbewegung um meine Brustwarze, während unsere Körper sich auf eine Weise aneinanderschmiegten, die älter war als die Zeit.

 Die Beine weit gespreizt und mit den Knien seine Hüften umklammernd, ritt ich auf seiner Erektion, wobei unsere Kleidung anfangs eine delikate Reibung erzeugte, bevor sie zu einer inakzeptablen Barriere wurde. Ich stand an der Klippe zu etwas Spektakulärem, und mein einziger Daseinszweck war, es zu erleben.

 Ich fummelte an seinem Reißverschluss herum. Er schob meine Hände weg, dann befreite er sich mittels eines akrobatischen Manövers von seiner Hose, während ich ein ähnliches Kunststück vollführte, um ein Bein aus meinem Slip zu ziehen, damit er eindringen konnte.

 Mein Rock fiel wie ein Vorhang um uns. Ich umklammerte seine Schultern; er legte die Hände um meine Hüften, und gemeinsam strebten wir dem entgegen, was in jener fernen Seitengasse in Port-au-Prince seinen Anfang genommen hatte.

 Ich bog den Rücken durch, und mein Körper vibrierte vor Anspannung, als er mit den Zähnen an einer Brustwarze zog und die intensive Empfindung mich erst aufkeuchen und dann schaudern ließ, während die Ekstase mich mit sich fortriss.

 Er zog mich an sich, sodass meine Wange sein Haar berührte, und verbarg das Gesicht zwischen meinen Brüsten. Seine nachklingende Kälte griff auf mich über, deshalb schnappte ich mir die Decke, warf sie über uns und erschuf so einen Kokon, der sich schon bald mit Wärme füllte. Die Arme umeinander geschlungen und unsere Körper noch immer vereinigt, blieben wir liegen, während unsere Atmung wieder gleichmäßiger wurde und wir langsam in die Realität zurückfanden.

 Aber wir konnten nicht für immer so verharren, deshalb glitt ich schließlich von ihm herunter, setzte mich neben ihn und begann, Fragen zu stellen. „Du bist in diese Hütte im Dorf gegangen, aber am nächsten Morgen warst du verschwunden, und alle haben behauptet...

 „Dass ich tot sei? Sie haben mir dasselbe über dich gesagt.“ „Nein, sie wollten mir weismachen, dass du gar nicht existierst. Dass ich allein ins Dorf gekommen sei.“

 „Das ergibt keinen Sinn.“

 „Tut das hier draußen irgendwas?“, fragte ich. „Zum Beispiel, wie du in einer Hütte mitten im Nirgendwo gelandet bist?“

 „Das weiß ich nicht. Ich bin am Morgen nach unserer Ankunft hier aufgewacht - zumindest glaube ich, dass es der nächste Morgen war. Mir war schwindlig, und ich hatte Schüttelfrost. Pierre war hier. Er sagte, dass ich mich vom Dorf fernhalten müsse. Dass ich Fieber hätte. Dann erzählte er mir, dass du bereits daran gestorben wärst.“

 Er zog mich wieder in seine Arme, was mich rührte. „Wie hast du mich gefunden?“

 Ich ignorierte die Frage, weil ich nicht auf die Schlange, die mich hergeführt hatte, und all das eingehen wollte. Wir hatten Wichtigeres zu bereden.

 „Warum haben sie kein Wasser zurückgelassen? Keine Medizin? Nichts zu essen? Hat ein Arzt nach dir gesehen?“

 „ Ich bezweifle, dass sie einen haben. Pierre wies mich an zu fasten. Weil ich meinen Körper erst reinigen müsse, um gesund werden zu können.“

 Kein Tee, keine Gewürze, kein Wasser, keine Nahrung - die waren hier echt besessen von innerer Reinigung.

 „Das ist der größte Mist, den ich je gehört habe“, schimpfte ich.

 „Ich war selbst nicht gerade versessen drauf, nur leider bin ich jedes Mal, wenn ich versucht habe aufzustehen, auf meinem Hintern gelandet. Also habe ich beschlossen, so viel wie möglich zu schlafen, um vielleicht wieder zu Kräften zu kommen.“

 „Ohne Nahrung oder Wasser?“

 Er zuckte die Achseln. „Ich hatte ja keine große Wahl.“

 Irgendetwas stimmte hier nicht. Murphy zu isolieren war eine Sache, aber ihn zu dehydrieren und auszuhungern? Das klang, als ob sie versuchten, ihn umzubringen. Aber warum taten sie es dann nicht einfach? Es gab wohl nur einen Weg, das herauszufinden.

 „Lass uns ins Dorf zurückkehren.“

 17

 Ich rechnete damit, dass Murphy protestieren und verlangen würde, dass wir uns so schnell wie möglich aus dem Staub machten, aber wie üblich überraschte er mich.

 „Einverstanden“, stimmte er zu und fing an, sich anzuziehen. „Hast du den bokor inzwischen gesehen?“

 „Nein. Sie sagen ständig, dass er zurückkommt, sobald er zurückkommt.

 „Gott, wie nervtötend“, stöhnte er, und ich musste lächeln.

 Als Murphy aufstand, schwankte er leicht. „Wow. Mir dröhnt vielleicht der Schädel.“

 „Ich wünschte, ich hätte etwas zu essen und Wasser mitgebracht.

 „Das wird schon wieder.“

 Nachdem wir die Hütte verlassen hatten, blickte ich mich um. Keine Schlange zu sehen; offensichtlich waren wir auf uns allein gestellt. Ich schlug mit Murphy an meiner Seite die Richtung ein, aus der ich zuvor gekommen war, verlangsamte mein Tempo jedoch, als ich bemerkte, dass er noch immer viel zu blass war.

 Bei dieser Hitze mehrere Tage ohne Nahrung oder Flüssigkeit zu verbringen - ob er nun Fieber gehabt hatte oder nicht -, würde jeden schwindlig machen. Aber falls er das Bewusstsein verlor, würde ich ihn nicht mitschleifen können.

 „Vielleicht sollte ich allein zurückgehen und Hilfe holen“, schlug ich vor.

 „Du meinst, weil die Leute, die mich hier zurückgelassen haben - dieselben, die dir weismachen wollten, dass ich gar nicht existiere -, bisher so hilfsbereit waren?“

 Ich hasste es, wenn er recht hatte.

 „Aber sag mir wenigstens Bescheid, bevor du umkippst.“ „Wenn ich eine Frau beglücken kann, kann ich ganz bestimmt auch zurück ins Dorf laufen.“

 „Zur Hölle“, entfuhr es mir in diesem Moment.

 Wir saßen noch immer in dem Land fest, das vom Kondom vergessen wurde, und wir selbst hatten auch nicht daran gedacht. „Ich hatte eher den Himmel im Sinn.“ Irischer Akzent. Ich war nicht bezaubert. „Kein Kondom“, sägte ich.

 „Zur Hölle“, äffte er mich nach und blieb stehen.

 „Zu spät.“ Ich zog an seiner Hand. „Es bringt nichts, über vergossene Milch zu jammern.“

 „Nur dass es leider keine Milch war.“

 England war zurück. Der arme Kerl. Er sah ein bisschen grün aus. Ich drückte seine Finger. „Was den Zeitpunkt betrifft, haben wir eine gute Chance.“

 „Und gut soll heißen ...“ „Um schwanger zu werden.“ Er fing an zu hyperventilieren.

 „Atme!“, befahl ich. „Ich meinte natürlich, um nicht schwanger zu werden. Wir haben eine gute Chance, dass ich nicht schwanger bin.“

 Er nickte, wartete jedoch noch ein paar Sekunden, bevor er erwiderte: „Eine Schwangerschaft ist nicht das einzige Risiko.

 Aber du musst dir keine Sorgen machen ... ich meine, ich habe so etwas noch nie zuvor getan.“

 Ich schluckte ein überraschtes Lachen runter. „Du warst definitiv keine Jungfrau mehr, Murphy. Erwartest du wirklich, dass ich dir diesen Blödsinn abkaufe?“

 „Ich fasse das als Kompliment auf'. Aber eigentlich wollte ich damit sagen, dass ich noch nie zuvor ungeschützten Sex hatte.“ „Wirklich noch nie?“ Auch das konnte ich schwer glauben. „Ich schwöre es. Er hielt eine Hand hoch. „Was ist denn heute Nacht bloß in dich gefahren?“ „DU.“

 „Ich glaube, es war eher umgekehrt.“

 „Ich habe nicht nachgedacht“, gestand er kleinlaut. „Auch wenn ich das normalerweise tue. Es tut mir leid.“

 Mir nicht, aber das würde ich ihm auf keinen Fall verraten. Wir waren erwachsene Menschen, deshalb konnte ich ihm unmöglich sagen, dass ich ihn so sehr begehrt hatte, dass ich ebenso wenig zu einem klaren Gedanken imstande gewesen war. Ein solches Eingeständnis wäre nämlich der schnellste Weg zu einem gebrochenen Herzen, und ich hatte sowieso schon nicht mehr viel Herz übrig.

 „Ist ja wahrscheinlich nichts passiert“, erwiderte ich ihm schnippisch.

 „Übrigens gebietet es die Höflichkeit, dass du dich revanchierst, ma chère.“

 „Wie bitte?“

 „Ich habe dir von meiner sexuellen Vergangenheit erzählt, und jetzt ...“

 „Oh!“ Ganz offensichtlich war ich nicht gut in so was; die Gesamtzahl der Männer, mit denen ich geschlafen hatte, belief sich mittlerweile auf beachtliche zwei. „Ich ... äh ... war mit niemandem mehr zusammen seit ...“ Ich ließ den Satz unvollendet. Er konnte es sich selbst zusammenreimen.

 „Deinem Exmann“, ergänzte Murphy. „Was ist mit ihm passiert?“ Ich setzte mich zügig und ohne weitere Rücksichtnahme auf Murphys Schwäche wieder in Bewegung. Er holte mich jedoch schnell ein, packte meinen Arm und hielt mich fest. „Ich finde, ich verdiene es, dass du es mir erzählst.“

 Er hatte recht, doch das hieß nicht, dass ich es auf nette Weise tun musste.

 „Karl hat mich betrogen und den Tod unserer Tochter auf dem Gewissen. Er sitzt im Gefängnis. Wo er hoffentlich verrottet.“

 Murphy lief wieder neben mir her. „Was genau hat er getan?“

 Ich wollte über all das nicht reden. Andererseits hatte ich ihm eben erst meinen Körper anvertraut; warum also konnte ich ihm die Wahrheit über meine Vergangenheit nicht anvertrauen?

 „Er hat gelogen.“

 „Worüber?“

 „Wer er war, was er tat.“

 Er antwortete nicht sofort. Als ich aufsah, wandte er den Blick ab. „Ich verstehe nicht.“

 „Karl war Geschäftsmann. Ich habe ihn nie gefragt, welche Art von Geschäft. Er war erfolgreich. Wir hatten Geld - wie Heu sogar. Er zahlte die Rechnungen; ich führte den Haushalt und kümmerte mich um Sarah.“

 Meine Stimme zitterte, und meine Schritte wurden langsamer. Murphy nahm meine Hand. Ich hätte nie gedacht, dass er so gut im Trösten war, aber da hatte ich mich geirrt. Ich hatte mich in meinem Leben schon so oft geirrt.

 „Er war gar kein Geschäftsmann?“ Murphy rieb mit dem Daumen über meine Handfläche.

 „Er war der größte Drogendealer der Westküste.“ Murphys Augen weiteten sich. „Ich verstehe noch immer nicht, warum ich es nicht gemerkt habe. Wahrscheinlich wollte ich es einfach nicht sehen.“

 „Und Sarah?“

 „Karl geriet mit einem Lieferanten in Streit. Sie haben sie entführt, und anschließend haben sie sie umgebracht.“

 „Und dann?“

 Dann hatte ich, vollgepumpt mit Beruhigungsmitteln, eine lange Weile an einem stillen Ort verbracht. Aber das würde ich ihm nicht erzählen. Stattdessen übersprang ich diese Monate.

 „Dann kam das FBI und stellte mir Fragen.“

 Murphy runzelte die Stirn. „Aber du wusstest doch nichts.“ „Damals nicht. Aber ich fand es heraus.“ „Wie?“

 Mich überfiel ein Frösteln, und er drückte meine Hand. „Ich gab vor, ihm zu verzeihen.“

 „Und dann?“, wiederholte er.

 „Ich brachte in Erfahrung, was ich konnte, sagte gegen ihn aus, und jetzt sitzt er für alle Zeiten hinter Gittern.“ Zumindest hoffte ich das.

 Als sich das Schweigen in die Länge zog, schaute ich ihn an. Aber ich konnte seinen Gesichtsausdruck nicht deuten. „Du bist wirklich erstaunlich.“

 „Meinst du nicht eher rachsüchtig?“

 „Ich wäre der Letzte, der über dich urteilen würde.“

 Die Worte klangen ungezwungen, doch seine Miene sprach eine andere Sprache. Ich konnte zwar nicht behaupten, dass ich ihm seine Besorgnis verübelte, trotzdem fragte ich mich, was ein Mann wie Murphy wohl zu verbergen hatte.

 „Wie bist du zum Voodoo gekommen?“

 „Ich habe immer wieder von einer Schlange geträumt.“ Auf seinen verständnislosen Blick hin erklärte ich: „Von einer Schlange - von Damballah - zu träumen bedeutet, dass man für die Priesterschaft bestimmt ist.“

 „Aber doch nur auf Haiti.“

 „Nein, tatsächlich kann man, sobald man seine Ausbildung abgeschlossen hat, überall als Voodoo-Priester praktizieren. Damballah ist übrigens ein sehr mächtiger loa. Mein Lehrer war schwer beeindruckt.“

 Anfangs war ich das Ganze nur halbherzig angegangen - ich hatte von meiner neuen Religion profitieren wollen, ohne etwas zurückzugeben. An Voodoo zu glauben war mir weißem, katholischem Mädchen aus dein sonnigen Kalifornien nicht leichtgefallen.

 Doch nachdem Damballah mir immer wieder erschienen war, hatte ich den Schluss gezogen, dass ich nicht nur das Richtige tat, sondern auch das Einzige, was ich tun konnte.

 „Ich war verloren“, erklärte ich. „Verwirrt, unsicher, einsam. Also machte ich mich auf die Suche, und schließlich entdeckte ich etwas, woran ich mich festhalten konnte. Ich werde einen Weg finden, Sarah zurückzuholen. Ich weiß es.“

 „Cassandra, das ist Wahnsinn.“

 „Ist es das? Ich schätze, das bleibt abzuwarten.“ Ich holte tief Luft. „Jedenfalls brauchte ich damals eine neue Identität, und ,Priesterin Cassandra’ war ein echtes Prachtexemplar von einem Namen.“

 Er musterte mich neugierig. „Du bist im Zeugenschutzprogramm?“

 „Habe ich das gesagt?“

 Auch wenn ich Murphy eben erst an und in meinen Körper gelassen und Dinge mit ihm getan hatte wie nie zuvor mit einem Mann, durfte ich ihn nicht in die Sache mit dem Zeugenschutzprogramm einweihen.

 Man hatte mir die Regeln eingehämmert. Ich konnte nur dann erfolgreich untertauchen, wenn ich meine Vergangenheit hinter mir zurückließ. Was wegen Sarah natürlich nicht wirklich möglich war.

 Doch ich konnte jede andere Regel einhalten - nämlich niemals jemandem anvertrauen, dass ich eine Kronzeugin war, niemals meinen wahren Namen preisgeben. Das galt auch für die Männer, mit denen ich ausgehen sollte, ja sogar für meinen neuen Ehemann, falls ich je wieder heiraten würde. Da ich weder das eine noch das andere beabsichtigte, war es leicht gewesen, diesen Bedingungen zuzustimmen.

 „Wie ist dein richtiger Name?“, bedrängte mich Murphy weiter.

 „Nicht halb so klangvoll wie Cassandra.“

 „Ich mag es nicht, mit einer Frau zu schlafen, deren wahren Namen ich nicht kenne.“

 „Wir haben nicht geschlafen.“

 „Das ist nicht der springende Punkt.“

 „Für einen Mann, der Perlen im Haar und einen Ohrring trägt, bist du aber ziemlich spießig.“ Er starrte mich an, ohne dass sich seine Miene auch nur einen Funken aufhellte. „Mein Name lautet Cassandra, Murphy, und daran wird sich auch nichts ändern.“

 „Devon.“

 „Wie bitte?“

 „Ich heiße Devon. Meinst du nicht, dass du mich nach unserem horizontalen Tango wenigstens beim Vornamen nennen könntest?“

 „Ich weiß es nicht.“ Er stieß eine Verwünschung aus, die französisch klang. „Wie viele Sprachen beherrschst du?“

 Murphy zuckte die Achseln. „Ein paar.“

 Ich hatte ihm meine Seele entblößt oder das, was noch von ihr übrig war; jetzt war er an der Reihe. „Warum wechselst du ständig den Akzent?“

 „Weil ich es kann.“

 „Und warum kannst du es?“

 Er erwiderte nichts und wich meinem Blick aus.

 „Meinst du nicht, dass du mir nach unserem horizontalen Tango wenigstens verraten könntest, woher du kommst?“

 „Das sollte man meinen.“

 „Ich würde es wirklich gern wissen“, sagte ich leise.

 Er schwieg so lange, dass ich schon nicht mehr mit einer Antwort rechnete; doch dann strömten die Worte aus ihm heraus, als könnte er sie nicht schnell genug loswerden. „Ich wurde in Tennessee geboren. In den Bergen. Ich bin also ein waschechter Hinterwäldler.“

 Er sprach die Worte genau wie Jethro Brodine aus, aber irgendetwas in seinen Augen hielt mich davon ab zu lachen.

 „Also bist du Amerikaner.“

 „Zu hundert Prozent. Mein Vater war Bergmann. Wir waren insgesamt zehn Kinder. Dann wurde die Kohlemine geschlossen, und meine Mutter starb.“

 „Wie alt warst du da?“

 „Fünfzehn. Am nächsten Tag bin ich abgehauen.“

 „Mit fünfzehn?“

 „Warum nicht? Ich war sowieso praktisch auf mich allein gestellt. Selbst wenn die Grube nicht dichtgemacht worden wäre, hätte ich niemals unter Tage gearbeitet. Ich habe mir damals eingebildet, Model werden zu können.“ Um seine Mundwinkel zuckte es. „Zu Hause hielten mich alle für irrsinnig gut aus sehend.

 Das konnte ich mir vorstellen. Er sah noch immer irrsinnig gut aus.

 „Mein ganzes Leben habe ich davon geträumt, reich zu sein.“

 „Geld ist nicht so wichtig, wie die Leute immer meinen.“

 „Sei mal eine Zeit lang arm wie eine Kirchenmaus und hungrig noch dazu, dann reden wir weiter.“

 Er hatte recht. Ich hatte keine Ahnung, wie es war, nichts zu essen, keinen Job und nur sehr wenig Schulbildung zu haben.

 „Tut mir leid.“

 Mir kam der Gedanke, ob die Perlen und Federn, der Ring in seinem Ohr und der an seinem Daumen womöglich eine unterbewusste Rebellion gegen seine Kindheit waren. Aber vielleicht stand Murphy ja einfach nur auf hübsche, funkelnde Dinge, nachdem er früher so wenig davon besessen hatte.

 „Ist ja auch egal.“ Er holte tief Luft. „Ich steigere mich da manchmal ein bisschen rein.“

 Während er über seine Kindheit gesprochen hatte, war er in einen weichen, ländlichen Akzent verfallen, der wie warmes Wasser über meine Haut zu perlen schien. Er straffte die Schultern und räusperte sich.

 Als er dann weitererzählte, tat er dies mit der sachlichen, akzentfreien Stimme eines Nachrichtensprechers.

 „Ich habe mich mit großen Hoffnungen nach New York aufgemacht, aber in dieser riesigen Stadt hat kein Hahn nach mir gekräht. Hübsche Gesichter gab es dort wie Sand am Meer. Also trieb ich mich eine Zeit lang auf den Straßen herum und tat dabei ein paar Dinge, auf die ich nicht gerade stolz bin.“

 Auch das konnte ich mir vorstellen.

 „Ich stellte fest, dass ich ein gutes Ohr für Sprachen und Akzente besaß, von denen es in New York ja nur so wimmelt. Ich fand einen Job und bin von der Straße weggekommen, trotzdem stand ich ständig haarscharf davor, wieder genau dort zu landen.“

 Wenn man berücksichtigte, dass Murphy mit fünfzehn von zu Hause weggegangen war, hatte er sich alles in allem gar nicht so schlecht entwickelt. Um derart viele Akzente und Sprachen aufzuschnappen, so gerissen und redegewandt zu sein wie er, musste man schon über eine beachtliche Intelligenz verfügen.

 „Was hat dich nach Haiti verschlagen?“

 „Ich habe damals beim Bau gearbeitet, als der letzte Hurrikan die Karibik dem Erdboden gleichgemacht hat und ich gebeten wurde, herzukommen und zu helfen.“

 „Unentgeltlich?“

 Er hob eine Braue. „Wirke ich auf dich wie jemand, der irgendetwas unentgeltlich macht? Nein, von der Regierung subventioniert.“

 „Der letzte Hurrikan?“ Ich runzelte die Stirn. „Das war vor einem Jahr.“

 „Als der Job vorbei war, bin ich auf der Insel hängen geblieben.“

 „Wieso?“

 Er betrachtete die Bäume. „Es gefällt mir hier.“

 Für jemanden, der zugab, Geld über alles zu lieben, war Murphy definitiv an den falschen Ort gekommen.

 Plötzlich strauchelte er, und ich streckte die Hand nach ihm aus. Zum Glück fand er sein Gleichgewicht von selbst wieder, denn ansonsten wären wir beide auf dem Boden gelandet.

 „Du bist geschwächt“, bemerkte ich. „Und völlig ausgehungert.“

 Er nahm Haltung an. „Das hat nichts mit ausgehungert zu tun. Ich war ausgehungert. Verdammt, ich könnte noch ein paar Kilometer rennen, bevor ich zusammenbreche.“

 „Lass uns einfach normal weitergehen und das mit dem Rennen vergessen, okay?“

 Murphys Lächeln war ansteckend. Ich weiß nicht, woran es lag - vielleicht an dem fantastischen Sex -, aber er wirkte sich positiv auf mein Gemüt aus.

 Er war ehrlich in dem, wer er war und was er wollte. Bei Devon Murphy gab es keine Geheimnisse, keine versteckten Motive. Für eine Frau, deren Leben von Geheimnissen zerstört worden war und die nun im Verborgenen lebte, war ein Mann wie Murphy eine zu neue Erfahrung, als dass sie ihr hätte widerstehen können.

 Obwohl mich die Schlange zu der abgeschiedenen Hütte geführt hatte, bereitete es mir keine Probleme, den Rückweg zu finden. Meine Füße schienen sich wie von selbst über einen Pfad zu bewegen, den niemand sonst sehen konnte. Ich mutmaßte, dass wir das Dorf in ein paar Minuten erreichen würden, als wir uns plötzlich durch ein paar besonders dichte Baumreihen kämpfen mussten und auf einer Rodung herauskamen, die ich nie zuvor gesehen hatte.

 Wie schon erwähnt, mein Orientierungssinn war eine einzige Katastrophe.

 Das verblassende Mondlicht fiel durch die Bäume auf das frisch bestellte Feld und verwandelte hier und da winzige Büschel neuer Pflanzen in pures Silber. In weniger als einer Stunde würde die Sonne aufgehen. Ich konnte nicht fassen, dass ich die ganze Nacht unterwegs gewesen war.

 „Was ist das?“, fragte Murphy.

 Auf der anderen Seite der Lichtung stand eine Hütte. Murphy rannte am Rand des umgepflügten Felds entlang auf das Gebäude zu, und ich folgte ihm.

 Ich holte ihn erst ein, als er bereits den Türvorhang beiseiteschob und nach drinnen schlüpfte. In Erwartung eines Aufschreis spannte ich mich an. Wir mochten zwar mitten in der Wildnis sein, trotzdem bedeutete das nicht, dass man uneingeladen die Behausung eines Fremden betreten durfte.

 Als ich nichts hörte, schlich ich ein Stück näher. „Murphy!“

 „Du solltest lieber mal reinkommen.“

 Ich sah mich nervös um, dann tat ich, was er sagte.

 Im Inneren standen ein Bett, ein paar Sitzmöbel - Marke Eigenbau zwar, aber ein Stuhl war ein Stuhl, und die waren hier in der Gegend Mangelware -, ein Bücherregal mit echten Büchern und ein Altar. Die hütte musste einem sehr reichen Haitianer gehören.

 An der Wand hing ein Leopardenfell. Nicht einfach ein Umhang, sondern eines mit Kopf, aufgerissenem, zähnefletschendem Maul und hell funkelnden gelbgrünen Augen, die beinahe lebendig wirkten.

 „Wofür ist das?“, fragte Murphy, ohne den Blick von dem Ding abzuwenden.

 „Zur Dekoration?“

 „Es ist kein Voodoo-Kostüm?“

 „Zumindest habe ich noch nie so eins gesehen, was aber nicht heißt, dass es keins sein könnte. Trotzdem ...“ Ich schüttelte den Kopf. „Der Voodoo-Symbolismus tendiert eher zu unbelebten Dingen wie Steinen, Bäumen, Herzen, Kreuzen. Wenn wir uns wirklich mal austoben wollen, können wir auf Blitz und Donner, einen Regenbogen oder eine Schlange zurückgreifen. Große, gefährliche Tiere kommen eher selten vor.“

 Aber irgendwas in seinen Worten aktivierte meine Erinnerung. „Weißt du noch, als ich in der Höhle ein Fell gespürt und einen Schwanz gesehen habe und du sagtest ...“

 „Dass es möglicherweise jemand war, der ein Fell trug.“

 Wir starrten beide wieder das Leopardenfell an.

 „Das ist schon ein seltsamer Zufall“, sagte Murphy leise.

 Da konnte ich ihm nur zustimmen. „Wir sollten besser abhauen.“

 Falls es hier wirklich jemanden gab, der so durchgeknallt war, dass er, aus welchen Gründen auch immer, in einem Leopardenfell herumspazierte, wollte ich ihm lieber nicht begegnen.

 „Eine Sekunde noch.“ Murphy machte sich daran, den Raum zu inspizieren.

 „Was tust du da?“

 „Man kann nie wissen, was man vielleicht entdeckt.“

 „Das ist Hausfriedensbruch.“

 „Die Hütte stand offen.

 „Es ist eine Hütte; da gibt es kein Vorhängeschloss.“

 Während er unbeirrt mit seiner Durchsuchung fortfuhr, ging ich zu dem Altar. Daneben lag ein ason, eine Rassel, die man für bestimmte Voodoo-Rituale verwendet. Solch ein aus einem Flaschenkürbis bestehendes Instrument wurde mit den Rückenwirbeln einer Schlange gefüllt und anschließend mit farbenprächtigen Perlenschnüren dekoriert.

 „Was ist das?“ Murphy griff danach.

 „Nein!“ Ich schlug seine Hand weg, bevor er es anfassen konnte. „Ein ason darf nur von dem Priester oder der Priesterin berührt werden, dem oder der es gehört. Sie sind die heiligen Symbole unserer Berufung.“

 „Priester?“ Murphy starrte mit eigenartiger Miene über meine Schulter, und plötzlich begriff ich, was das ason zu bedeuten hatte.

 „Mezareau“, sagte ich.

 „Habt Ihr nach mir gesucht?“

 18

 Die Stimme war tief und sonor; sie klang nach Frankreich, was ihr etwas Hypnotisierendes verlieh.

 Ich drehte mich um. Der Mann im Eingang war nicht das, was ich erwartet hatte.

 Er war schlank und mit seinem Leinenhemd und den langen Hosen elegant gekleidet, zudem vermittelte seine aufrechte Haltung die Illusion von hohem Körperwuchs, obwohl er in Wirklichkeit nur knapp einen Meter achtzig sein musste.

 Er hatte kurzes schwarzes Haar, das nicht die leiseste Spur von Grau aufwies, allerdings zeigten sich um seine dünnen Lippen und die grünen Augen erste Falten. Die Milchkaffeetönung seiner Haut verriet, dass irgendjemand aus seinem Stammbaum in Ketten nach Haiti gekommen sein musste.

 „Die Priesterin Cassandra, qui?“ Mit einem scharfen Nicken seines Kinns riss er mich aus meiner Starre.

 „Qui. Ich meine, ja, Sir.“

 Er lächelte und entblößte dabei weiße, gleichmäßige und zahlreiche Zähne. Oder vielleicht wirkten sie auch nur so, weil sie so klein waren. Schließlich konnte er nicht mehr Zähne haben als andere Menschen. Ich fühlte mich erschöpft, nervös und verlegen. Er hatte uns beim Herumschnüffeln ertappt.

 „Bitte entschuldigen ...“, setzte ich an, als Murphy mir den Ellbogen in die Rippen stieß. Ich hustete.

 „Du bist also Mezareau?“, fragte er.

 „Jacques Mezareau, qui, und du bist der Mann, der eigentlich tot sein sollte.“

 Murphy zuckte zusammen, fand seine Fassung dann aber schnell wieder. „Dann bist du derjenige, der versucht hat, mich umzubringen.“

 „Bestimmt hat er das Fieber gemeint“, warf ich ein.

 „Non“, erwiderte Mezareau in knappem Französisch. Fast rechnete ich damit, dass er die Hacken zusammenschlagen würde, nur dass er keine Schuhe trug. „Monsieur Murphy hat recht; ich habe versucht, ihn umzubringen.“

 „Hab ich's nicht gesagt?“ Murphy versuchte, sich vor mich zu stellen, aber ich stieß ihn mit der Schulter zurück. Wir rangelten kurz miteinander, aber er war stärker und gewann.

 Mezareau beobachtete unseren Wettstreit mit unverhohlener Belustigung. „Warum beschützt du ihn, Priesterin? Er hat dich verraten.“

 Obwohl ich wusste, dass das unmöglich war - trotz unseres horizontalen Tangos kannte ich Murphy kaum, wie hätte er mich also verraten können? -, erstarrte ich. Ein Verrat im Leben war bereits einer zu viel.

 „Cassandra...“

 „Schweig still!“, donnerte Mezareau.

 Er hatte die tiefste, lauteste Stimme, die ich je bei einem derart schlanken Mann gehört hatte. Ein eisiges Frösteln kroch über meine Haut und stellte mir die Härchen auf. Diese Stimme war fast schon surreal.

 Mezareau trat vor, legte die Hand um Murphys Hals und zog ihn, obwohl er kleiner war, auf die Zehenspitzen hoch. Seine Finger waren unglaublich lang, die Nägel sogar noch länger. Sie gruben sich in Murphys Fleisch, bis Blut hervorquoll.

 „Hör auf damit!“, protestierte ich.

 Ohne mich zu beachten, ließ Mezareau die Hand in eine von Murphys voluminösen Hosentaschen gleiten und zog etwas heraus. Dann stieß er Murphy beiseite.

 Dieser taumelte, aber es gelang mir, ihn abzufangen, bevor er hinfiel. Mein Blick glitt zu seinem Hals, wo sich bereits kleine, rote Wülste gebildet hatten.

 „Ich hab dir doch gesagt, dass er nicht alle Tassen im Schrank hat“, ächzte er.

 „In Wirklichkeit hast du gesagt, dass er gefährlich ist.“ Ich sah zu Mezareau, dessen Augen wie Smaragde funkelten. „Und ich glaube, du hattest recht.“

 „Er ist ein Dieb und ein Lügner, Priesterin. Er verdient zu sterben.“

 Mezareau öffnete die Hand und offenbarte, was er aus Murphys Tasche geholt hatte - einen Diamanten von der Größe eines Golfballs.

 Ich konnte nicht anders, als ihn mit offenem Mund anzuglotzen. Etwas Vergleichbares hatte ich noch nie gesehen. Der Edelstein war von unglaublicher Schönheit.

 „Deswegen ist er hergekommen“, fauchte Mezareau. „Nicht wegen dir.“

 Ich wusste, dass Murphy mich nicht aus Freundlichkeit hergeführt hatte, sondern weil ich ihn dafür bezahlte. Trotzdem hatte ich mich von Anfang an gewundert, warum er es für einen so vernünftigen Preis tat.

 „Er hat schon früher versucht, den Wasserfall zu überwinden“, fuhr Mezareau fort.

 Was erklärte, weshalb er gewusst hatte, wo er lag.

 „Aber nur die Würdigen dürfen ihn durchqueren, und er zählt nicht dazu.“

 „Wie hat er es dann geschafft?“

 „Hat er deine Hand gehalten, als ihr ins Wasser eingetaucht seid?“

 Ich starrte Murphy an; seine Miene war ausdruckslos.

 Mezareau schnaubte angewidert. Ich kam mir wie die letzte Idiotin vor, weil ich Murphy bis zu dem Zeitpunkt für zuvorkommend, hilfsbereit und heroisch gehalten hatte. Allerdings hatte ich mich auch früher schon in einem Mann getäuscht.

 „Ich nehme an, du hast dich von ihm ficken lassen.“

 Ich schrak zusammen - wegen seiner Worte und der Wahrheit darin.

 „Närrin“, murmelte Mezareau. „Er hat dich von Anfang an nur benutzt.“

 Da Murphy nichts zu seiner Verteidigung hervorbrachte, musste ich es tun. „Aber ... ich habe ihn ausfindig gemacht.“

 Mezareau lächelte spöttisch. „Du bist in die Stadt gegangen und hast dich nach mir erkundigt. Das habe ich bis hierher gehört.“

 Ich runzelte die Stirn. Wie hatte er das gehört? Mit seinen eigenen, magischen Ohren? Oder durch einen seiner zwielichtigen Spione?

 „Du glaubst, Murphy hat nicht davon erfahren? Dass er nicht jemanden zu dir hätte schicken können, der dich anschließend zu ihm schickt?“

 Wie schon erwähnt, war ich in derlei Ränkespielen nicht bewandert. Und würde es wohl auch nie werden. „Warum war ich würdig?“

 „Weil du nicht um deiner selbst willen, sondern wegen jemand anderem gekommen bist.“

 Murphy sprach nun endlich doch; seine Stimme klang kräftiger, aber immer noch heiser. „Allerdings sollte man meinen, dass ein bokor einen Scheiß auf so was geben würde.“

 „Du hast keine Ahnung, worauf ich einen Scheiß gebe und worauf nicht, Freundchen. Und jetzt ist es an der Zeit, dass du verschwindest.“ Er schnippte mit den Fingern, worauf zwei bullige Männer in der Türöffnung erschienen.

 „Nein!“, rief ich etwas zu laut.

 „Nach allem, was er getan hat, willst du ihn noch immer schützen?“, fragte Mezareau.

 „Ich will nicht, dass er stirbt.“

 „Und ich dachte, dass eine verratene Frau ihrem Verräter den Tod wünschen würde.“

 „Ich nicht.“

 Lügnerin, wisperte mein Verstand. Ich wünschte Karl sehr wohl den Tod.

 Aber es gab verschiedene Arten von Verrat. Murphy hatte nichts anderes getan als das, worum ich ihn gebeten hatte. Selbst wenn er mit mir gespielt haben sollte, hatte ich bekommen, was ich wollte. Und nicht zuletzt hatte ich Sex gewollt.

 Mezareau erteilte seinen Schergen auf Französisch eine Anweisung, die ich nicht verstand, und sie schnappten sich Murphy.

 „Wartet ...“, begann ich, aber Murphy unterbrach mich. „Er hat ihnen nur befohlen, mich einzusperren.“

 „So lange, bis ich entschieden habe, was ich mit dir tun soll.“ Mezareau lächelte dünn. „Du bist sehr schwer umzubringen.“

 „Cassandra, du darfst nicht glauben, was er dir sagt.“ Die Häscher begannen, ihn wegzuzerren. „Er lügt noch mehr als ich.“

 Mezareaus Lächeln wurde breiter, als Murphy durch die Tür verschwand.

 „Du hast diesen Mann zu unserem Lager geschickt“, murmelte ich.

 „Qui.“

 „Er war sehr schwer umzubringen.“

 „Ich fürchte, er ist nicht ganz richtig im Kopf.“

 „Das ist mir schon aufgefallen, als er versucht hat, Murphy die Nase abzubeißen.“

 Mezareau schnalzte mit der Zunge. „Wie ich schon sagte ...“

 Er ließ einen Finger neben seinem Ohr kreiseln, um die universelle Geste für „irre“ zu machen. „Aber er befolgt seine Befehle sehr gut...

 „Helen schien nicht zu wissen, wer er ist.“

 „Helen weiß nur, was ich sie wissen lassen will“

 Sie hatte außerdem gesagt, dass der Kerl unmöglich von hier stammen konnte; nun behauptete Mezareau, dass er es doch tat.

 Irgendwer log. Was für eine Überraschung.

 „Also, wo ist er?“, fragte ich.

 „Du hast ihn ziemlich übel verletzt - er hatte ein Messer im Rücken, eine Kugel in der Schulter und ein Kruzifix im Hals.“ „Trotzdem ist er einfach aufgestanden und gegangen.“ „Schon erstaunlich, was der menschliche Körper alles aushalten kann, findest du nicht?“

 Zwar hatte ich so meine Zweifel, ob seiner wirklich menschlich gewesen war, trotzdem ließ ich das Thema für den Moment auf sich beruhen.

 Mezareau warf den Diamanten in die Luft, dann fing er ihn so auf, dass der große, schwere Edelstein mit einem dumpfen Klatschen in seiner Handfläche landete. „Murphy ist ein Dieb, Priesterin, und das schon seit sehr langer Zeit.“

 „Wer im Glashaus sitzt ...“

 „Willst du damit andeuten, dass ich den Diamanten gestohlen habe?“

 „Der Diamant interessiert mich nicht.“

 „Sondern nur mein Wissen?“

 „Ja.“ Warum hätte ich ihn belügen sollen? „Du bist ein bokor?“ Er neigte das Kinn.

 „Warum?“

 Verwirrung flackerte in seinen gespenstischen Augen auf. „Warum nicht?“

 „Gefällt es dir, dem Bösen zu dienen?“

 „Du hast den falschen Leuten zugehört, Priesterin. Indem man die Dunkelheit umarmt, verdoppelt man seine Macht.“

 „Darauf möchte ich wetten“, bemerkte ich trocken.

 „Ein houngan oder ein mambo wie du selbst“, erklärte er, den Voodoo-Ausdruck für „Priesterin“ benutzend, „der nur die lichte Seite der Magie studiert, erntet weniger als den halben Lohn. Auf dich warten Fähigkeiten, die alles übertreffen, was du dir erträumst, wenn du bereit bist, jeden Aspekt zuzulassen - das Helle, das Dunkle und sämtliche Grautöne dazwischen. Tief in deinem Inneren muss dir das bewusst gewesen sein, denn sonst wärst du nicht gekommen.“

 Ich hasste es, wenn böse Zauberer recht hatten.

 Stille senkte sich herab, durchbrochen nur vom Zirpen der Insekten, die außerhalb der Hütte miteinander kommunizierten. Ich wusste nicht, was ich noch sagen sollte. Wie erkundigte man sich nach der Erweckung der Toten?

 Mein Blick glitt wieder zu dem Leopardenfell. „Was ist das?“

 Mezareau durchquerte das Zimmer und streichelte den Balg. „Ein Familienerbstück. Hast du je von den Egbo gehört?“

 Ich erinnerte mich an das, was Renee mir erzählt hatte. „Die Geheimgesellschaft des alten Calabar.“

 „Sehr gut. Die Egbo fungierten als Gerichtsbarkeit der Efik.“

 „Welche wiederum Sklavenhändler waren.“

 „Bedauerlich, aber wahr. Die Egbo waren als die Leopardengesellschaft bekannt. Ihr Anführer trug dieses Fell, wenn er das Urteil über einen Missetäter sprach. Was, um andere abzuschrecken, in der Regel eine ebenso grausame wie ungewöhnliche Strafe nach sich zog.“

 „Wenn man mehr Sklaven als Eroberer hat, muss man wahrscheinlich ein Zeichen setzen“, murmelte ich.

 „Ganz genau.“ Mezareau strahlte mich an, als wäre ich eine Musterschülerin.

 „Also bist du jetzt der Anführer?“ Mezareau nickte. „Und diese Menschen sind deine Sklaven?“

 Seine Augen wurden schmal. „Wie kommst du denn darauf?“ „Sie arbeiten Tag und Nacht, und das an einem Ort, von dem es kein Entkommen gibt.“

 „Die Dorfbewohner sind aus eigenem Antrieb hierhergekommen, um sich ein besseres Leben aufzubauen.“ „Sie nennen dich Gebieter.“

 „Das ist nur ein Höflichkeitstitel. Ich leite sie an, aber es steht ihnen jederzeit frei zu gehen.“

 „Wie?“, bohrte ich nach. „Der Wasserfall ist verschwunden.“ Er neigte den Kopf. „Du musst übermüdet gewesen sein. Ich bin sicher, wenn du zur Höhle zurückkehrst, wird der Wasserfall exakt an der Stelle sein, wo du ihn dir wünschst.“ Das blieb abzuwarten.

 Ich gestikulierte zu dem Fell. „Trägst du das da wie ein Kostüm? Läufst du darin auf allen vieren herum und knurrst dabei?“

 Er runzelte die Stirn. „Es hängt schon an der Wand, seit ich diese Hütte erbauen ließ. Das ist eine Antiquität. Niemals würde ich derart respektlos mit einem Erbstück umgehen.“ Okay, nächste Frage.

 „Hat irgendwer von deinen Leuten nachts mal einen Wolf gesehen? Oder vielleicht ein Heulen gehört, das er sich nicht erklären konnte?“

 Sein Stirnrunzeln verwandelte sich in ein Lächeln. „Mir war nicht klar, dass du außerdem zu den Jägersuchern gehörst.“

 Ich täuschte eine neugierige Miene vor. „Was bitte ist ein Jägersucher?“

 „Jetzt komm schon, Priesterin. Wölfe auf Haiti? Wohl eher unwahrscheinlich. Es sei denn, es wären Werwölfe.“ „Und, sind sie das?“

 „Nein.“ Er hob die rechte Hand. „Ich schwöre, dass es auf dieser Insel weder einen Wolf noch einen Werwolf gibt.“

 Ich war mir zwar nicht sicher, ob ich ihm glaubte, andererseits war ich nicht wegen irgendwelcher Wölfe hier.

 „Woher weißt du von den Jägersuchern?“

 „Ich weiß mehr, als du je für möglich halten würdest.“

 In meinem Herzen machte sich Hoffnung breit. „Weißt du zufälligerweise auch, wie man die Toten zu neuem Leben erweckt?“

 „Selbstverständlich.“

 19

 „Wirst du es mir beibringen?“

 „Wenn du es wünschst.“

 Oh, und wie ich es wünschte.

 „Dir ist doch klar, dass das Erwecken der Toten ein Ritual ist, das nur von einem bokor durchgeführt werden kann?“, fragte er. „Ja.“

 Das hatte ich gewusst; ich hatte lediglich beschlossen, nicht darüber nachzudenken, aus Angst, am Ende doch noch zu kneifen. Aber jetzt, so kurz vor dem Erreichen meines Ziels, war dieses Detail nicht mehr wichtig.

 „Ich würde alles tun.“

 Sein Lächeln wurde breiter. „Ich hatte gehofft, dass du das sagen würdest.“

 Ein Schaudern erfasste mich, das sich von meinem Nacken bis in meine Fingerspitzen ausbreitete. Ich fühlte mich, als hätte ich gerade einen Pakt mit dem Teufel geschlossen, und wahrscheinlich hatte ich genau das getan.

 „Kannst du es mich jetzt lehren?“

 „Das Ritual kann nur bei Vollmond vollzogen werden.“

 Mist. Ich wollte nicht noch eine Woche warten, bis der Mond rund würde, aber ich bezweifelte, dass selbst jemand wie Mezareau diesen Prozess beschleunigen könnte.

 „Bis dahin“, er schnippte wieder mit den Fingern, „bist du mein Gast.“

 Die Gorillas kehrten zurück. Sie packten mich an den Armen und schleiften mich zu meiner Hütte, die etwa dreihundert Meter entfernt lag. Wir waren wirklich nahe beim Dorf gewesen.

 Sie stießen mich hinein, dann postierten sie sich an der Tür, um Wache zu halten. Wie es schien, lagen Welten zwischen Mezareaus Auffassung von Gastfreundschaft und meiner.

 Der Tag verstrich, dann die Nacht, gefolgt von ein paar weiteren. Aber zumindest ließen sie mich nicht verhungern. Allerdings war ich mir nicht so sicher, ob sie zu Murphy genauso nett waren. Ich erkundigte mich nach ihm, aber falls meine Aufpasser englisch verstanden, ließen sie es sich nicht anmerken, sondern kamen einfach weiter mit stiller, stoischer Präzision ihren Pflichten nach.

 Von meinen Kammerzofen fehlte jede Spur. Ich hoffte nur, dass sie nicht gerade bestraft wurden, weil sie mich hatten entkommen lassen. Eine Bestrafung war hier vermutlich keine schöne Sache.

 Als der Mond dann endlich zu vollem Umfang angewachsen war, statteten mich meine Wachen mit einem roten Gewand aus. Die Farbe wurde ausschließlich in Petro-Zeremonien getragen, bei denen man die grausameren loas herbei rief. Sie fanden niemals in Tempeln statt, sondern immer im Freien, zum Beispiel an einer Wegkreuzung, auf einem Acker oder in einem Wald.

 Sie führten mich zu dem frisch bestellten, von Bäumen umsäumten Feld. Mezareau stand, in ein ähnliches Gewand wie ich gekleidet, mit seinem ason in der einen Hand und einem Messer in der anderen am Rand. Murphy lag gefesselt und geknebelt zu seinen Füßen.

 „Was, zur Hölle, geschieht hier?“, fragte ich.

 „Du wolltest den Ritus erlernen.“ Der Priester kniete sich neben Murphy, dessen Augen sich beim Anblick des Messers weiteten. Tatsächlich war es eher ein funkelnder, juwelenbesetzter Dolch - sehr hübsch, solange er nicht gegen einen Menschen eingesetzt wurde. „Lass uns beginnen.“

 „Ich werde nicht zulassen, dass du ihn tötest.“

 „Aber, meine Liebe, du sagtest doch, dass du alles tun würdest.“

 Mein Herz setzte einen Takt lang aus, und die Nacht wurde unvermittelt kalt. „Ich verstehe nicht.“

 „Doch, das denke ich schon. Du hast das rote Gewand angelegt, welches das Blutopfer symbolisiert, das nötig ist, um die Petro-Geister zu besänftigen.“

 „Ein Huhn oder ein Schwein, aber nicht...

 „Die ungehörnte Ziege?“, vollendete Mezareau, ein althergebrachtes Synonym für ein Menschenopfer benutzend.

 „Wie wär's einfach nur mit einer Ziege?“

 „Du denkst, die Toten auferstehen zu lassen, wäre ein leichtes Unterfangen? Dass man es vollbringen kann, indem man es sich einfach wünscht? Ohne ein Blutopfer?“

 So weit hatte ich nicht gedacht. Ich schüttelte den Kopf, streckte die Hände aus, als wollte ich ihn aufhalten, dann wich ich zurück und prallte gegen seine beiden Gorillas. Sie stießen mich so heftig nach vorn, dass ich stolperte, und als ich meine Balance wiederfand, hatte Mezareau schon das Messer erhoben.

 „Nein“, flüsterte ich, aber entweder hörte er mich nicht oder er ignorierte mich absichtlich.

 Mit einer blitzartigen Bewegung stieß der Magier die Klinge nach unten. Schwarze Flecken tanzten vor meinen Augen. Was hatte ich getan? Ein Leben für ein anderes geopfert? Murphys für Sarahs? Ich hatte zwar gesagt, dass ich alles tun würde, aber war ich wirklich so weit gegangen?

 „Ein Glück für euch beide“, brummte Mezareau, „dass dieses Ritual nur Blut erfordert und keine Seele.“

 Die Flecken verblassten. Murphy war nicht tot, er blutete bloß. Mezareau fing das Blut, das von seinem Unterarm tropfte, in einer flachen Holzschale auf.

 Murphy war blass; mir war übel. Mezareau grinste. Er amüsierte sich königlich.

 Auf sein scharfes Nicken hin eilten die Wachen herbei und schleiften Murphy fort.

 „Hättest du nicht dein eigenes Blut nehmen können?“, fragte ich.

 „Das hätte ich, aber wo wäre da der Spaß geblieben? Abgesehen davon muss Murphy ja zu irgendwas nutze sein.“ Er starrte mit seinen kühlen, hellen Augen in meine, und ich verstand die Drohung. Sobald Murphy aufhörte, irgendeinen Nutzen für ihn zu haben, wäre er tot. Wir mussten unbedingt weg von hier.

 Die vom Mondlicht erzeugten Schatten verliehen dem Feld eine noch gespenstischere Atmosphäre. Es war viel zu still. Die zarten Sprösslinge, die die Erde sprenkelten, sahen aus wie Finger, die sich gen Himmel reckten.

 Schaudernd wandte ich mich ab, nur um wieder mit Mezareaus Augen zu kollidieren, die nun grüner wirkten als zuvor. „Mach weiter“, verlangte ich.

 Sein Lächeln war durchtrieben. „Ahme meine Bewegungen nach; wiederhole exakt meine Worte.“

 Er stellte die Schale mit dem Blut ab und hob eine andere, mit Wasser gefüllte auf, anschließend schüttelte er sein ason.

 Ich spreizte meine leeren Hände, und er deutete auf eine zweite Rassel, die vor mir auf dem Boden lag. Noch nie hatte ich ein ason benutzt, das nicht mein eigenes war; trotzdem hob ich den Flaschenkürbis auf und schüttelte ihn, während ich Mezareau um das Feld folgte, genau so, wie er das tat.

 Er versprenkelte das Wasser, um die Erde zu tränken. Nach der Hälfte des Weges übergab er mir die Schüssel. Ich tat das Gleiche, was er zuvor getan hatte, während ich weiterlief, bis wir unseren Kreis vollendet hatten und zusammen im Inneren stehen blieben.

 Ich hatte so viele Fragen. Warum waren wir hier? Musste das Ritual auf frisch gepflügtem Boden durchgeführt werden? Wie lange würde das hier dauern? Wo war der Leichnam?

 Aber ich hielt den Mund und konzentrierte mich darauf, Mezareaus Bewegungen haargenau zu kopieren, damit ich es selbst würde tun können, sobald die Zeit gekommen war.

 Er stimmte einen Singsang auf Englisch an, was mich ein wenig überraschte. Auf Haiti waren solche Rituale schon immer auf Französisch und Kreolisch, manchmal allerdings mit ein bisschen Latein vermischt, abgehalten worden. Gleichzeitig war die Sprache nicht so wichtig wie die Worte, die Emotionen und die Macht desjenigen, der sie rezitierte.

 „Kehre jetzt zu uns zurück. Kehre zurück. Der Tod ist nicht das Ende. Lebe wieder so, wie du einst lebtest. Vergiss, dass du je gestorben bist. Folge mir in die Welt. Kehre jetzt zu uns zurück. Kehre zurück.“

 Auf Mezareaus Drängen hin fiel ich in den Sprechgesang ein, während wir uns in immer enger werdenden Zirkeln auf die Mitte des Feldes zu bewegten.

 Ich verstand nicht, wie wir Tote auferwecken sollten, die gar nicht hier waren. Und bräuchten wir denn keine Namen? Wie sonst konnten sie wissen, wen wir aus dem Grab zurückriefen?

 „Trink.“

 Mezareau hielt in jeder Hand einen Becher, von denen er einen mir reichte. Wo waren die denn hergekommen?

 Ich zögerte, aber nachdem er seinen geleert hatte, blieb mir nichts anderes übrig, als es ihm, gleichzutun. Ich identifizierte den Geschmack als kleren - einen starken, weißen Rum, der auf Haiti hergestellt wurde. Er war zwar ein besonderer Favorit der Ghede, aber nicht meiner. Das Gesöff schmeckte wie vergorener Zucker, was es ja auch war, denn es wurde aus fermentiertem Zuckerrohr gewonnen.

 Ich verzog das Gesicht und wischte mir mit dem Handrücken über den Mund. Mezareau warf den leeren Becher über seine Schulter; ich tat das Gleiche. Sie schlugen mit dem weichen Klang von Plastik auf.

 „Schwupps.“ Ich kicherte. War ich etwa betrunken?

 Alles drehte sich. Der Mond schien größer zu werden, näher zu kommen und zu wispern: Bald. Schon sehr bald. Du wirst alles dafür tun.

 Mezareau wirkte stocknüchtern. Er tauchte vor mir auf, dieses Mal mit der Schale voll Blut.

 Sein Gewand klaffte auf, und der Diamant, den er sich um den Hals gehängt hatte, kam zum Vorschein. Vermutlich hätte ich so was auch nicht einfach zu Hause rumliegen lassen.

 „Eine letzte Sache noch“, murmelte er und neigte dabei die Schale.

 Die Luft schien sich zu verdichten. Die Zeit blieb stehen. Das Blut floss in einem purpurroten Strahl zu Boden. Der Mond spiegelte sich funkelnd in dem Edelstein auf Mezareaus Brust wider.

 Mir war klar, dass ich nicht sprechen sollte, aber ich schien nicht dagegen anzukommen. „Wo ist der Leichnam?“

 Meine Zunge war schwer; die Worte kamen mit einer Stimme heraus, die nicht mir gehörte. Ich war schon früher besessen gewesen, von meinem eigenen met tet, aber das hier war anders. Wenn Damballah die Kontrolle über meinen Geist übernahm, sprach ich nicht in Worten, sondern mit Zischlauten - einer geheiligten, mit dem Sprechen in fremden Zungen vergleichbaren Sprache, die ihren Ursprung in Afrika hatte und nur von den loas verstanden wurde.

 Mezareau antwortete nicht. Aber am Ende war das auch nicht nötig.

 Das Blut klatschte auf die Erde, spritzte hoch, regnete wieder nach unten und wurde im satten Silberschein des mitternächtlichen Mondes schwarz.

 Mein Blick wanderte zu den zarten Sprösslingen, die aussahen wie Finger, die aus dem Boden wuchsen, und plötzlich begriff ich, dass die Pflanzen nicht nur wie Finger aussahen.

 Es waren Finger.

 20

 Die Erde bebte. Sie brach auf und teilte sich wie das Rote Meer. Körper wurden an die Oberfläche gespuckt.

 Ich taumelte und fiel hin. Ein Arm schoss direkt neben mir aus dem Boden; ein rotes Perlenarmband zierte das Handgelenk.

 Ich beobachtete gleichzeitig gebannt und entsetzt, wie Helens Gesicht zum Vorschein kam. Neben ihr lag ihre Zwillingsschwester. Allem Anschein nach waren sie grausamer bestraft worden, als ich befürchtet hatte.

 Ich rappelte mich hoch und sah mich nach Mezareau um, aber der war verschwunden. Ich stand allein auf einem Friedhof, der überall um mich herum tote Menschen ausspie.

 Besorgt, dass sie anfangen könnten, nach meinen Knöcheln zu grapschen oder mich zu verfolgen, wenn ich schreiend davonrannte, torkelte ich vorsichtig auf die Hütte zu. Aber niemand folgte mir. Niemand bewegte sich. Sie sahen noch immer ziemlich tot aus.

 Vielleicht brauchte Mezareau noch etwas anderes, um die Leichen zu reanimieren. Ich schob den Vorhang beiseite, verfing mich mit den Füßen in meinem langen roten Kleid und stürzte praktisch kopfüber ins Innere.

 Was auch immer er meinem Rum beigemischt hatte, machte sich nun mit aller Macht bemerkbar. Kreiselnde Farbmuster tauchten zusammen mit zierlichen, nebligen Rauchschwaden am Rand meines Sichtfelds auf. Ich hörte hinter mir ein Flüstern und wirbelte herum, aber da war nichts.

 Ein dünner Schweißfilm bedeckte meinen Körper. Ich konnte eine Atemzüge hören, spürte, wie viel Kraft sie meinen Lungen abverlangten. Mir war gleichzeitig auf unbehagliche Weise heiß und kalt. Ich wünschte mir nichts mehr, als mich hinzulegen und zu schlafen, bis all das vorüber wäre.

 Vermutlich hätte ich das sogar getan, wären nicht plötzlich Trommelrhythmen durch die Luft pulsiert. Ich rannte nach draußen, aber die Lichtung war - abgesehen von den Toten - leer.

 Wo waren sie? Entschlossen, es herauszufinden, stürmte ich in den Dschungel.

 Ich lief und lief, ohne auch nur ansatzweise bestimmen zu können, aus welcher Richtung das Wummern kam. Manchmal glaubte ich fast, dass das markerschütternde Getrommel nichts weiter war als das Echo meines hämmernden Herzens.

 Meine Haut fühlte sich zu eng an für meinen Körper. Meine Fingernägel juckten. Meine Nase brannte. Hatte ich am Ende Fieber?

 „Mezareau!“, schrie ich mit einer Stimme, die von den dröhnenden Rhythmen fast vollständig verschluckt wurde. „Komm doch und hol mich!“

 Ich streckte die Arme aus und drehte mich so wild im Kreis, dass meine Hände gegen Zweige schlugen und Kaskaden von Blättern herabregneten. Wieder begann ich zu kichern - ich musste definitiv betrunken sein oder unter Drogen stehen -, dann blieb ich mit dem Zeh an irgendetwas hängen und fiel auf die Knie.

 Das Knurren hallte mit einer Heftigkeit von der Erde wider, dass meine Zähne aufeinanderschlugen. Langsam hob ich den Kopf und fand mich Auge in Auge mit einem Leoparden wieder, der auf dieselbe Weise die Zähne fletschte wie der an der Wand von Mezareaus Hütte.

 Dünne Rauchschwaden waberten vor mein Blickfeld; sämtliche Farben flossen ineinander. Meine Augen rollten nach hinten;

 ich verlor das Bewusstsein, während ich mit dem Gesicht voran zu Boden stürzte.

 Meine Träume waren fiebrige Visionen von Tod, Blut und den Augen einer Dschungelkatze. Stimmen flüsterten mir zu; sie raunten Namen, die ich nicht kannte, und die Echos verklangen in einer wirbelnden, farbigen Mitternacht.

 Leichen erhoben sich aus ihren Gräbern und marschierten wie eine Armee durch das Land, zerstörten dabei alles, was ihnen in den Weg kam.

 Wilde Tiere streiften umher - Wölfe, Kojoten, Löwen, Tiger und Leoparden -, und allesamt hatten sie menschliche Augen. Ihre Rufe erweckten die Nacht zum Leben.

 Hinter meinen Lidern pulsierte der Mond im Rhythmus der Trommeln in meinem Kopf. Mit einem scharfen Keuchen erwachte ich in einer Nacht, die still und silbrig geworden war. Ich lag auf der Erde; der Leopard war verschwunden. Stattdessen sah ich Sarah. Sie stand ein Stück entfernt im Dschungel und winkte mich zu sich.

 Doch als ich aufsprang und losrannte, tat sie das Gleiche. Je weiter ich lief, desto weiter schien sie sich zu entfernen. Ihr Lachen schallte durch die Dunkelheit; der Duft ihrer Haut erfüllte die Luft; die qualvolle Sehnsucht nach ihr trieb mich vorwärts.

 Dann war ich beinahe nahe genug, um sie zu berühren, als sie sich plötzlich umdrehte. Ein Blick zu mir genügte, und mein kleines Mädchen fing an zu kreischen, und dann hörte es nicht mehr auf.

 Ich schaute nach unten und entdeckte, dass ich ein Leopard und mein Fell voller Blut war.

 Beim nächsten Mal erwachte ich in einer sonnendurchfluteten Hütte. Ich war nackt, und mein Körper war mit einem anderen verschlungen. Erschrocken wollte ich mich ihm entziehen, als mich ein leises, kehliges Gemurmel innehalten ließ.

 Ich kannte den Geruch seiner Haare, die glatte Samtigkeit seiner Haut, den Geschmack seines Mundes, der an meinem lag. „Murphy.“

 Obwohl ich bezweifelte, dass er auch nur einen Hauch realer war als zuvor Sarah, brauchte ich im Moment einfach einen besseren Traum. Ich klammerte mich an ihn, als hinge mein Leben davon ab. Auf meine geistige Gesundheit traf das unbedingt zu.

 Als der Mond sank, wurde es dunkel im Zimmer. Meine Begierde überwältigte jegliches Unbehagen. Ich brauchte die Dunkelheit, die absolute Nacht; ich wollte Dinge mit ihm tun, die man bei Tageslicht nicht tat.

 Als ich die Finger in sein Haar wand, streiften meine Knöchel die Perlen, dann zeichnete ich mit den Daumen seine Kinnpartie und die Linie seines Halses nach. Ich drängte ihn nach hinten und legte mich auf ihn. Seine Erektion pochte gegen meinen Unterleib, während ich mit dem Mund die weiche Haut, die sich eng über sein Schlüsselbein spannte, liebkoste.

 Während ich sanft an ihm knabberte und mit der Zunge Tremolos vollführte, arbeitete ich mich langsam nach unten; je länger dieser Traum andauerte, desto besser wurde er. Murphy erschauerte vor lustvoller Erwartung, als ich mit der Wange über seinen Bauch strich und dann meinen Daumennagel durch die Mulde an seiner Hüfte gleiten ließ.

 Ungeduldig und erigiert zuckte sein Penis gegen meine Brüste, und ich beugte mich nach vorn, um meinen warmen, feuchten Atem auf die Spitze zu hauchen. Ich streckte gemächlich die Zunge raus, dann hielt ich, kurz bevor sie ihn berührte, inne und zog mich zurück.

 Er stöhnte frustriert, und ich bekam Mitleid, deshalb rieb ich mit dem Daumen über die Spitze, schloss dann die Hand um seine Erektion, um ihn zu massieren - erst langsam und sanft, dann härter und schneller, bevor ich meine Finger durch meinen Mund ersetzte und den Geschmack seiner Stärke und seiner Hitze auskostete.

 Plötzlich wurde ich auf den Rücken geworfen, dann bedeckte sein Körper meinen. Murphy drang mit einem einzigen, tiefen Stoß in mich ein. Ich bog den Rücken durch und bäumte mich ihm entgegen.

 Ich wollte ihn grob und verlangend. Ich durfte an nichts anderes mehr denken als an das hier. Er hob meine Beine an, hakte meine Knie um seine Hüften und stieß wieder in mich hinein, wobei mich das verführerische Aufeinanderklatschen unseres Fleischs unwillkürlich an den Rhythmus der Trommeln irgendwo im Dschungel erinnerte.

 Ich verdrängte diesen Gedanken und konzentrierte mich wieder ganz auf das, was wir gerade taten, indem ich nach oben fasste, ihm die Hand um den Nacken legte und ihn zu mir nach unten zog.

 Ich wollte ihn für immer als den meinen markieren. Idiotisch, weil er nämlich kein Für-immer-Typ war. Aber das hier war mein Traum, und in dem konnte ich tun, was ich wollte, also vergrub ich das Gesicht an seinem Hals, während er wieder und wieder in mich eindrang.

 Meine Zähne schabten über die pulsierende Vene knapp oberhalb seines Schlüsselbeins; ich saugte die Haut zwischen meine Lippen und schmeckte Leben, Salz und Mann. Ich konnte das Rauschen seines Bluts hören, und für einen kurzen Moment wollte ich auch das schmecken.

 Er spannte sich an und verharrte reglos in mir. Der Höhepunkt setzte ein - ob seiner oder meiner konnte ich nicht unterscheiden, aber es war auch ganz egal, denn plötzlich war es unser beider.

 Doch das Beste war, dass ich, tief in der Ekstase meines Traumorgasmus versunken, alles über den Mond und den Leoparden vergaß; nur das Blut wollte ich seltsamerweise noch immer.

 21

 Die Sonne wärmte mein Gesicht. Ich streckte mich und stellte verblüfft fest, wie zerschlagen ich mich fühlte. Letzte Nacht hatte ich traumtechnisch gesehen ein ziemliches Highlight erlebt.

 Ich öffnete die Augen und starrte direkt in die von Murphy.

 „Oh, mein Gott!“, stieß ich hervor und krabbelte von ihm weg, so schnell ich konnte. Als mir bewusst wurde, dass ich nackt war, riss ich ihm die Decke vom Leib und wickelte sie um mich.

 „Was, zur Hölle?“, knurrte er. „Du kannst es mir mit dem Mund besorgen, bis ich fast explodiere, ich kann dich vögeln, bis du schreist, aber ich darf dich nicht nackt sehen?“

 „Das ... das war nur ein Traum.“

 ,Ach, wirklich? Was, bitte schön, ist dann das hier?“ Er strich sich die Haare nach hinten, um mir ein echtes Prachtexemplar von einem Knutschfleck an seinem Hals zu präsentieren.

 Als ich daraufhin eine kurze Überprüfung meines eigenen Körpers vornahm, ließen all die wunden Stellen keinen Zweifel an der Wahrheit. Ich hatte nicht nur geträumt, mit Murphy zu schlafen; ich hatte es tatsächlich getan.

 Stöhnend schlug ich mir die Hände vors Gesicht. „Vermutlich konntest du nicht von irgendeinem freundlichen Dorfbewohner ein Kondom schnorren?“

 „Die Dorfbewohner sind leider nicht gerade freundlich“, erwiderte er. „Zumindest nicht zu mir.“

 Ich hob den Kopf. Es gab Wichtigeres, worüber ich mir Sorgen machen musste, als darüber, in Murphys Bett aufgewacht zu sein. Ich hatte letzte Nacht mehr als nur einen Traum gehabt, und wenn dieser hier real gewesen war, dann ...

 „Wie hin ich hierhergekommen?“, fragte ich.

 „Ich habe keine Ahnung. Nach dem Aderlass“, er hob seinen Arm, der mit einer beunruhigend schmutzigen Bandage umwickelt war, „war ich ein bisschen benommen.“

 „Das Ganze tut mir leid.“

 „Ich lebe noch. Allerdings weiß ich nicht, wie lange ich dazu in Mezareaus Nähe noch fähig sein werde. Ich hab das Bewusstsein verloren, und das Nächste, was ich weiß, ist, dass du plötzlich nackt in meinen Armen lagst. Welcher Mann könnte sich da beschweren?“

 „Und offensichtlich konntest du dich ebenso wenig beherrschen.“

 „Halb hatte auch ich das Gefühl, von dir zu träumen, bis ich dann aufwachte.“ Er fuhr sich mit der Hand durchs Haar, und sein silberner Daumenring funkelte im Sonnenlicht, das zum Fenster hereinfiel. „Ich war ziemlich weggetreten.“

 Ob nun aufgrund von Drogen oder Blutverlust, jedenfalls waren wir beide nicht ganz zurechnungsfähig gewesen. Wir hatten uns idiotisch verhalten, was jedoch nicht allein unsere Schuld war. Was mir allerdings überhaupt nicht einleuchtete, war, wieso es plötzlich okay sein sollte, dass wir beide in derselben Hütte schliefen.

 Mein Blick fiel auf meinen Rucksack, der in einer Ecke stand. Ich lief hin und stellte erfreut fest, dass darin noch immer mein zweiter Satz Kleidung war. Genau wie der Rest meines pflanzlichen Schlafpulvers, mein Zombie-Puder und mein Messer - warum fürchtete sich hier in der Gegend bloß niemand vor einer scharfen, blanken Silberklinge? Allerdings fehlte verdächtigerweise das Salz.

 Ich zog mich an, stopfte den Zombie-Puder in meine Jeans - man konnte schließlich nie wissen, wann er sich als nützlich erweisen würde -, dann befestigte ich das Messer an meiner Hüfte.

 In meinen eigenen Klamotten und mit meinen Lieblingswaffen ausgerüstet, fühlte ich mich sofort viel besser. „Was hat dir Mezareau über mich gesagt?“

 Murphy hatte sich inzwischen ebenfalls angezogen, allerdings kauerte er nun in einer Ecke und wirkte dabei sehr untypisch.

 Seit wann kümmerte es ihn, was die Leute redeten?

 „Er sagte, dass du ein Dieb bist, und das schon seit sehr langer Zeit.“

 „Ja“, murmelte er. „Das ist leider die Wahrheit.“ „Ich dachte, du hättest beim Bau gearbeitet.“

 „Das habe ich auch.“ Er sah auf. „Aber ich war tatsächlich ein Dieb - als Jugendlicher, nachdem ich von zu Hause abgehauen war. Manchmal gab es einfach keinen anderen Ausweg.“

 Ich stellte ihn mir vor, wie er damals gewesen sein musste - jung, einsam, ausgehungert. Ich konnte verstehen, dass er gestohlen hatte. Damals.

 „Ich war sehr gut darin.“

 Er schien in allem, was er tat, gut zu sein. Zum Glück für mich. „Ich hätte das professionell aufziehen können.“

 „Du willst mir also weismachen, dass du das nicht getan hast?“ „Ich habe ehrlich für meinen Lebensunterhalt gearbeitet.

 Wirklich“, fügte er hinzu, als ich zweifelnd eine Braue hochzog.

 „Sieh dir meine Hände an.“

 Ich hatte seine Hände gespürt. Er hatte sie definitiv schon für Gröberes benutzt als für mich.

 „Ich kam nach Haiti und hörte Gerüchte über den Diamanten.“

 „Ich dachte, niemand wäre je von diesem Ort zurückgekehrt?“ „Irgendwem muss es gelungen sein, sonst hätte es keine Gerüchte geben können.“

 Der Punkt ging an ihn.

 „Also bist du, als dein Job zu Ende war, hiergeblieben, statt nach Amerika zurückzukehren.“

 Er zuckte mit einer Schulter. „Ich dachte ... ein allerletzter Coup. Anschließend würde ich nie mehr Geldsorgen haben. Ich würde nie wieder mitten in der Nacht auf der Straße aufwachen und Angst haben müssen, dass jemand mich umbringt. Nie wieder würde ich so hungrig sein, dass es wehtut. Und was ist schon so schlimm daran, einen bokor zu bestehlen?“

 „Diebstahl bleibt Diebstahl, Murphy“, belehrte ich ihn sanft. „Das weißt du selbst.“

 Er senkte den Blick, und das Haar fiel ihm ins Gesicht.

 Ich ging zum Fenster und schaute nach draußen. Die Zahl der Dorfbewohner schien sich mittlerweile verdoppelt zu haben. Emsig wie die Bienen schwirrten sie überall herum. Niemand kümmerte sich um uns.

 „Komm mit.“ Ich schlüpfte zur Tür hinaus und verschwand zwischen den Bäumen. Murphy folgte mir, und noch immer schlug niemand Alarm.

 „Wohin gehen wir?“

 „Mezareau hat mir letzte Nacht gezeigt, wie man die Toten zurückholt.“

 Murphy blieb stehen. Ein Blick in sein Gesicht genügte, um mich wissen zu lassen, dass er diskutieren wollte.

 „Schau es dir an, höre zu, dann entscheide“, bat ich ihn.

 Er nickte, und wir setzten unseren Weg zur Lichtung fort. Auf dem Feld, das wieder frisch gepflügt zu sein schien, vielleicht aber auch nur von den frisch auferstandenen Toten so stark aufgewühlt worden war, blieb ich stehen.

 Ich konnte nirgendwo ein Anzeichen von Bepflanzung oder auch nur einen einzigen Finger entdecken. An der Stelle, wo Helens Körper aus der Erde gespien worden war, ließ ich mich auf die Knie fallen, zog mein Messer hervor und begann zu buddeln.

 „Cassandra, was tust du da?“

 „Erinnerst du dich noch, dass dieses Feld, als wir es entdeckten, aussah, als ob es gerade bepflanzt worden wäre?“

 Ja.

 „Hier wurden Leichen gepflanzt.“

 Er presste die Kiefer aufeinander, also erzählte ich ihm rasch, was geschehen war. Während ich sprach, grub ich weiter, doch als ich fertig war, hatte ich zwar ein großes Loch gemacht, aber nicht einen einzigen Knochen oder Schädel zutage gefördert.

 „Da ist nichts“, kommentierte Murphy mit einer Stimme, die seinen Unglauben, dass das je anders gewesen sein könnte, verriet.

 „Ich denke, dass wir sie zum Leben erweckt haben. Was die plötzliche Zunahme an Dorfbewohnern erklären würde.“

 „Und der Leopard?“

 „Vielleicht läuft Mezareau ja wirklich mit diesem Kostüm herum.“

 „Hing das Fell noch an der Wand, als du letzte Nacht in seine Hütte gegangen bist?“

 Ich konnte mich nicht erinnern. „Ich war ziemlich benommen, betrunken oder high - vielleicht auch alles gleichzeitig.“

 „Warte kurz.“ Er überquerte die Lichtung und schlüpfte in die Hütte. Nervös wartete ich auf einen Schrei, einen Schuss oder etwas in der Art, als Murphy schon wieder herauskam. „Jedenfalls hängt es jetzt dort.“

 Ich ging zu ihm, spähte ins Innere und erkannte, dass er die Wahrheit sagte; trotzdem bedeutete das nicht, dass das, was ich gesehen hatte, nicht real gewesen war. Oder vice versa.

 „Auf dieser Insel geschehen seltsame Dinge“, bemerkte Murphy leise.

 „Eindeutig.“

 „Aber die Toten zum Leben erwecken? Das ist selbst für Haiti ein bisschen zu seltsam.“

 „Wie kannst du hier stehen und behaupten, dass du es nicht glaubst? Es war schließlich dein Blut, das sie zurückgebracht hat.“

 „Dass dieser Psychopath meinen Arm aufgeschlitzt und mein Blut auf die Erde geschüttet hat, beweist überhaupt nichts. Du musst diese Obsession aufgeben, Cassandra. Geh nach Hause. Vielleicht solltest du dir Hilfe suchen.“

 „Du hältst mich für verrückt?“

 Warum fragte ich das immer wieder. Die Antwort war von Anfang an ja gewesen.

 „Ich glaube, dass du deine Tochter vermisst“, erklärte er sanft. „Das ist mehr als verständlich. Aber du musst Sarah in Frieden ruhen lassen und dein Leben weiterleben.“

 „Das kann ich nicht. Ohne sie habe ich kein Leben.“

 Etwas flackerte in seinen Augen auf. Es hätte Kummer sein können, aber das war vermutlich nur eine Reflexion meiner eigenen Gefühle.

 „Bau dir ein neues auf.“

 „Du hast keine Ahnung, wovon du sprichst. Du hast nie ein Kind gehabt.“

 „Zumindest keins, von dem ich wüsste.“

 Wie konnte er in einem solchen Moment flapsig werden? Weil er nun mal Devon Murphy war - Schlitzohr, Charmeur und Dieb. Er hatte sein Leben zusammen mit meinem für einen Steinbrocken aufs Spiel gesetzt. Er hatte nicht das Recht, den moralisch Überlegenen zu mimen. Ich bezweifelte, dass er das Wort Moral auch nur buchstabieren konnte.

 „Ganz offensichtlich hast du nie jemanden geliebt“, fauchte ich.

 „Da hast du vollkommen recht. Genauso wenig, wie mich je jemand geliebt hat.“

 Schweigen legte sich über uns. Murphy atmete schwer. Er hatte die Fäuste geballt. Genau wie ich. Das hier brachte uns nicht weiter.

 „Falls es auch nur die winzigste Chance gibt, sie zurückzuholen, werde ich sie ergreifen.“ Ich starrte auf das leere Feld. „Irgendetwas ist hier letzte Nacht passiert.“

 Wenn ich mich doch nur erinnern könnte, was.

 „Du standest unter Drogen und hast halluziniert. Niemand kehrt von den Toten zurück. So was ist unmöglich.“

 Zorn erfasste mich - vermutlich weil ich die leise Befürchtung hegte, dass er recht haben könnte, und ich nicht wusste, was ich in diesem Fall tun sollte.

 Ich lief zurück ins Dorf, ohne mich darum zu kümmern, ob Murphy mir folgte oder nicht; es war mir egal. Ich musste mit Mezareau sprechen, und da er nicht hier war, konnte er nur dort sein, andernfalls würde ich jemanden ausfindig machen, der wusste, wo er steckte.

 Ich betrat den Hauptplatz zwischen den Hütten, als mich der Anblick meiner Kammerzofen erstarren ließ. Sie wirkten nicht länger tot. Stattdessen lächelten und plauderten sie inmitten von etwas, das die haitianische Version eines Straßenfests zu sein schien.

 „Ich werde dir das Unmögliche schon noch beweisen“, murmelte ich und zog den Zombies enttarnenden Puder aus meiner Jeans.

 Ich schüttete das, was noch übrig war, auf meine Handfläche, wo es einen kleinen Hügel bildete. Eigentlich war es zu viel, aber ich hatte es eilig.

 Ich ging auf die Menschenmenge zu, aber noch bevor ich sie erreichte, wehte aus dem Nichts ein Wind heran und blies die Partikel in die Luft. Wie in einem Comic dehnten sie sich zu einer Wolke aus, die sich über die Gesichter aller Dorfbewohner in der Nähe breitete.

 Ich weiß nicht, was ich erwartet hatte. Höchstwahrscheinlich nichts - wie jedes Mal bisher, wenn ich das Zeug benutzt hatte. Wenn mein Puder irgendeine Wirkung hätte, wieso sollte Mezareau mir dann erlaubt haben, ihn zu behalten?

 Womit ich auf keinen Fall gerechnet hatte, waren zwei Dutzend Leute, die vor Schmerz brüllten, während sie zerschmolzen wie die Böse Hexe des Westens.

 Ihr Fleisch schälte sich von den Knochen, gleichzeitig schwand jedes Leben aus ihren Augen. Ihre Fingernägel wurden länger, genau wie ihre Haare. Die Wunden, an denen sie gestorben waren, wurden wieder sichtbar. Ich hatte so etwas noch nie zuvor gesehen und wollte es auch nie wieder sehen.

 „Okay“, brummte Murphy. „Das kann ich nicht erklären.“

 22

 „Was hast du getan?“

 Mezareaus donnernde Stimme bewirkte, dass wir gleichzeitig zusammenschraken und von dem Fleisch- und Knochenhaufen zu unseren Füßen aufsahen.

 Der bokor machte keinen glücklichen Eindruck. Mehrere Dorfbewohner, die zuvor nicht hier gewesen waren, kauerten am Waldrand, als planten sie, die Flucht zu ergreifen, sollte ich noch mehr von meinem Puder zutage fördern. Wirklich schade, dass er mir ausgegangen war.

 Mezareau kam auf uns zu. Als Murphy sich schützend vor mich stellen wollte, versetzte ihm der Zauberer einen derart wuchtigen Handkantenschlag, dass er quer über den Platz flog.

 Ich riss fassungslos die Augen auf. Eine solche Körperkraft war schlichtweg übermenschlich.

 Mezareau packte mich an der Kehle. Ohne nachzudenken, rieb ich meine Handfläche an seiner Wange und verteilte die letzten Reste des Pulvers auf seiner Haut. Seine einzige Reaktion bestand darin, dass er die Finger zusammendrückte, bis ich Sternchen sah.

 Ich fasste nach meinem Messer, aber er schüttelte mich wie einen Hund, und die Klinge fiel mir aus der Hand. Aber wahrscheinlich brauchte ich sie auch gar nicht. So, wie er sich benahm, würde ihn auch Silber nicht töten. Wenn das nicht endlich mal ein aufmunternder Gedanke war.

 Nach einem letzten schädeltraumaverursachenden Rütteln stieß er mich von sich. „Was hast du getan?“, wiederholte er.

 Nur mit Mühe gelang es mir, auf den Beinen zu bleiben. Ein rascher Blick zu Murphy zeigte mir, dass er ohnmächtig war, aber zumindest schien er zu atmen.

 „Meinen Zombies enttarnenden Puder benutzt“, antwortete ich mit dünner, heiserer Stimme.

 „Ich habe deinen Puder getestet.“ Er starrte mich an. „Er war wirkungslos.“

 „Erzähl das deinen Freunden.“

 Seine Augen wurden schmal. „Wie lautet die Formel?“ „Ein bisschen von diesem, ein bisschen von jenem.“ „Irgendwelches Salz?“

 „Nein.“

 „Dann kann er nicht funktionieren.“

 Genau das hatte ich auch geglaubt. Bis zu diesem Tag.

 Aber natürlich hatte ich ihn, soweit ich wusste, bis zu diesem Tag auch nie bei einem echten Zombie ausprobiert.

 Mezareau musterte mich mit einem Ausdruck aufkeimendem Begreifens. „Es sind nicht die Ingredienzien, die dem Puder seine Magie verleihen. Die kommt von der Person, die ihn zusammen gemischt hat. Du bist weitaus fähiger, als ich geahnt hatte.“

 Ich rieb mir unwillkürlich den Hals. „Womit wir schon zu zweit wären.“

 Mezareau breitete in einer das Dorf und den Dschungel umschließenden Geste die Arme aus. „Dieser Ort ist etwas ganz Besonderes. Deshalb habe ich ihn ausgewählt. Je länger du hier bleibst, desto mächtiger wirst du werden.“

 „Was für ein Bockmist“, ächzte Murphy.

 Er schaffte es, sich aufzusetzen. Ein Auge war schon jetzt zugeschwollen, sodass er mehr denn je wie ein Pirat aussah.

 Mezareaus Augen, die im frühen Morgenlicht haselnussbraun schimmerten, richteten sich auf ihn. Ihr Ausdruck erinnerte mich an diverse Wildkatzen, die ich auf Animal Planet gesehen hatte - direkt nachdem sie eine leckere Beute entdeckt hatten.

 „Und mit Bockmist kennst du dich wirklich aus, nicht wahr, mein Freund?“

 „Ganz genau.“

 Die beiden starrten einander an wie zwei verwilderte Hunde, die um einen Knochen stritten. Sollte es zum Kampf kommen, wusste ich, wer gewinnen würde - und wer sterben.

 „Was hat es mit Salz und Zombies auf sich?“, platzte ich heraus.

 Das Blickduell dauerte noch mehrere Sekunden lang an, bevor Mezareau seine Aufmerksamkeit mir zuwandte. „Sie schließen sich gegenseitig aus“, erklärte er. „Ein Zombie kann nicht weiter existieren, wenn er mit Salz in Kontakt kommt; Salz kann nicht innerhalb eines Zombies existieren.“

 „Was meinst du mit innerhalb?“

 „Es ist erstaunlich, wie viel Salz der menschliche Körper enthält. Aber um von den Toten erweckt werden zu können, darf keines vorhanden sein. Deshalb muss der Leichnam gereinigt werden - entweder durch Jahre im Grab oder aber durch strenges Fasten vor dem Tod.“ Er sah wieder zu Murphy. „Die Priesterin hat dich gefunden, bevor wir deine Reinigung vollenden konnten, sodass es während dieses Vollmonds keine Transformation geben konnte.“

 „Du wolltest Murphy zu einem Zombie machen?“, fragte ich ungläubig.

 „Aber natürlich.“

 „Aber natürlich“, äffte Murphy ihn nach. „Warum auch nicht?“

 Offensichtlich ging es ihm schon besser.

 „Du besitzt Qualitäten, die ich bewundere“, fuhr Mezareau an ihn gewandt fort. „Stärke, Gewandtheit, Zielstrebigkeit, selbst wenn es dabei nur um Geld geht. Abgesehen davon hättest du, sobald du erst mal tot gewesen wärst, aufgehört, meinen Diamanten stehlen zu wollen.“

 „Möglich.“ Murphy lächelte freudlos. „Allerdings würde ich mich nicht drauf verlassen.“

 „Als Zombie würdest du tun, was ich verlange.“

 Ich runzelte die Stirn. „Was meinst du damit?“

 „Zombies sind Sklaven, Priesterin. Daran können auch Jahr hunderte nichts ändern.“

 „Nein“, flüsterte ich. „Sie werden wieder zu Menschen. So als wären sie nie tot gewesen.“

 Er lächelte nachsichtig. „Ja und nein. Meine Zombies wirken zwar menschlich, trotzdem sterben sie nicht, so wie normale Menschen dies tun.“

 „Und man braucht dafür nicht mehr als eine Prise Salz“, spottete Murphy.

 Wir ignorierten ihn.

 Nicht zu sterben, war doch eine gute Sache, oder? Ich wollte nicht, dass Sarah je wieder starb. Das Einzige, was ich dafür tun musste, war, sie vom Meer fernzuhalten. Das sollte nicht schwer sein. Wir würden einfach nach Topeka ziehen.

 Aber allen rationalen Überlegungen zum Trotz machten mich Mezareaus Enthüllungen nervös.

 „Du hast behauptet, dass die Dorfbewohner jederzeit gehen könnten.“

 Murphy schnaubte angewidert, was Mezareau mit einem scharfen Blick quittierte, bevor er sich mir zuwandte. „Möglich, dass ich die Wahrheit ein wenig beschönigt habe.“ „Sie können nicht weggehen?“

 „Sobald sie erst mal von den Toten auferstanden sind, wollen sie das gar nicht mehr.“

 „Müssen Zombies zwangsläufig Sklaven sein?“, bohrte ich nach. „Kann man sie nicht aus der Leibeigenschaft entlassen?“

 „Das weiß ich nicht.“ Mezareau legte die Stirn in Falten. „Ich habe es nie versucht.

 „Wie wolltest du mich denn zombifizieren?“, fragte Murphy. „Aus Tod wird Leben.“ Mezareau breitete die Hände aus.

 „Das Ritual.“

 „Aber ich war nicht tot.“

 „Dieses Problem wäre im Anschluss an deine Reinigung schnell behoben worden.“

 „Du bringst Menschen um, nur um sie anschließend aus dem Grab zurückzuholen?“ Meine Stimme wurde mit jedem Wort schriller.

 „Wie sonst hätte ich meine Armee der Würdigen rekrutieren sollen?“

 „Eine Zombie-Armee.“ Murphy stand auf, dann kehrte er leicht schwankend an meine Seite zurück. „Wozu?“

 „Einst herrschten hier meine Vorfahren. Ich habe die Absicht, ihre Herrschaft fortzuführen.“

 „Wann war das?“

 „Die Insel hieß damals Saint-Domingue. Die Franzosen waren an der Macht, und mein Urur-irgendwas-Großvater fungierte als Gouverneur.“

 „Und er hatte eine Geliebte.“

 Mezareau nickte. „Die elitären Mulatten waren die Lieblinge der Gesellschaft. Er hätte sie geheiratet, wenn das möglich gewesen wäre.“

 „Mmm“, murmelte ich. Was ich tatsächlich dachte, war: Aber sicher doch.

 „Nur leider wurde er im Zuge einer der Revolten getötet, und seitdem herrscht Chaos. Ich werde es beseitigen, sobald ich meinen rechtmäßigen Anspruch auf den Thron durchgesetzt habe.“

 Murphy und ich wechselten einen Blick. Thron?

 „Also willst du ...- Ich ließ meine Worte verklingen, um ihn zum Weitersprechen zu animieren.

 „Das Land übernehmen. Es wird nicht schwierig werden.“ „Nicht mit einer Armee von Soldaten, die nicht getötet werden können“, pflichtete Murphy ihm bei.

 Wir musterten den Fleisch- und Knochenhaufen vor uns. Außer durch mich.

 Murphy schob sich vor mich. „Ich werde nicht zulassen, dass du sie umbringst.“

 „Warum sollte ich das tun? Sie ist die einflussreichste VoodooPriesterin, der ich je begegnet bin.“

 „Ich fürchte, du verwechselst mich mit jemandem“, protestierte ich. „Ich bin eher eine blutige Anfängerin.“

 Nur dass ich bei dem, was ich tat, wirklich gut war und außerdem jeden Tag besser zu werden schien. Ich fragte mich plötzlich, ob Mezareaus Behauptung, dass sein Dorf etwas „Besonderes“ sei, zutraf. Vielleicht war das die Erklärung, wie er nicht nur physisch, sondern auch metaphysisch so unnatürlich stark hatte werden können.

 Der bokor beobachtete mich mit anhaltender Belustigung. „Ich kenne niemanden, der nicht schreiend davongelaufen wäre, wenn ich die Toten zu ihm geschickt hätte, geschweige denn, dass er sie vertrieben hätte. Wie hast du das angestellt?

 „Ich habe Ayida Wedo um Hilfe gebeten.“

 Er hob überrascht die Brauen. „Kommen die loas immer, wenn du sie rufst?

 „Sollten sie das nicht?“

 „Doch, das sollten sie schon, aber das heißt nicht, dass sie es auch immer tun.“

 Mir war nicht bewusst gewesen, dass ich etwas Außergewöhnliches vollbracht hatte; ich hatte nur das getan, was man mich gelehrt hatte.

 „Du bist es, auf die ich gewartet habe“, führ Mezareau fort. „Ich habe den Gott des Todes gebeten, mir einen mächtigen Verbündeten zu schicken. Ich kann die Armee nicht ganz allein erschaffen.“ Er runzelte die Stirn. „Besonders jetzt nicht mehr, nachdem du die Arbeit eines ganzen Monats vernichtet hast.“

 Er hatte sich an den Gott des Todes gewandt - an Baron Samedi, den Pförtner zum Jenseits und Wächter über die Zombies. Eigentlich hätte ich ahnen müssen, dass Mezareau, als er die Toten geschickt hatte, zuvor mit Samedi Kontakt aufgenommen hatte. Trotzdem war da etwas an seinen Worten, das mich beunruhigte. Ich kam bloß nicht drauf, was.

 „Sie wird bloß noch mehr von deinen Zombies vernichten“, informierte Murphy ihn.

 „Mach nur weiter so“, sagte ich. „Am Ende überzeugst du ihn doch noch davon, dass es klüger wäre, mich umzubringen.“

 Mezareau lachte. „Es wird ihr hier nicht gelingen, mehr von ihrem Puder herzustellen.“

 „Woher willst du das wissen? Sobald die Frage heraus war, musste ich mich zügeln, mir nicht selbst eine Kopfnuss zu verpassen. Ich war keinen Funken besser als Murphy.

 „Weil ich, solltest du irgendwas Derartiges versuchen, deinen Geliebten töten und ihn anschließend mit Salz einbalsamieren werde, damit er niemals auferstehen kann.“

 „Er ist nicht mein Geliebter“, fühlte ich mich bemüßigt klarzustellen. Liebe war nie ein Thema gewesen.

 Murphy warf mir einen Blick zu, in dem etwas Verletztes mitschwang. Was hatte das nun wieder zu bedeuten?

 Und was hatte es zu bedeuten, dass mein Herz plötzlich raste und ich mich extrem unbehaglich fühlte bei der Vorstellung, noch mal einen Mann zu lieben? Aber das würde ich nicht tun, und damit basta.

 „Ich bin mir trotzdem sicher, dass du sein Blut nicht an deinen Händen kleben haben möchtest. Und es wird an deinen Händen kleben, Priesterin. lm wahrsten Sinne des Wortes.“

 Ich zuckte zusammen, und Mezareau grinste. „Exzellent. Ihr werdet meine Gäste sein, bis ich habe, was ich begehre.“

 „Und dann?“, fragte Murphy.

 Mezareaus Grinsen wurde breiter. „Dann werden wir weitersehen.“

 Murphy und ich wurden wieder in seine Hütte verfrachtet. „Amüsiert euch, Kinder“, sagte Mezareau und warf mir mein Messer zu.

 Ich starrte die Waffe an, die früher die Geschöpfe der Finsternis in Angst und Schrecken versetzt hatte. Mezareau hingegen schien sich vor gar nichts zu fürchten, was wiederum mir eine Höllenangst einjagte.

 Ich verstaute die Klinge in meinem Rucksack. „Wie kommt es, dass wir jetzt auf einmal zusammenbleiben dürfen? Ein plötzlicher Sinneswandel in puncto vorehelicher Sex?“

 „Es ist mir vollkommen schnuppe, mit wem du vögelst, Priesterin. Ich habe euch nur trennen lassen, um ihn eliminieren zu können.“

 Wer dumme Fragen stellt ...

 „Warum hat man mir eingeredet, dass Murphy gar nicht existiert? Hast du wirklich gedacht, dass ich das glauben würde?“ „Meine Untertanen leben ausschließlich in dieser neuen Welt, die wir erschaffen haben. Sobald jemand ihre Welt verlässt, vergessen sie, dass diese Person je existiert hat.“

 Ich runzelte die Stirn. Das würde erklären, warum Helen sich nicht an den verrückten, Nasen fressenden Zombie-Mann erinnert hatte, obwohl er irgendwann mal im Dorf gewesen sein musste. Dieser Ort war schlichtweg bizarr, und das Gleiche galt für sämtliche Bewohner. Was nicht gerade eine neue Erkenntnis war.

 Mezareau gab ein Handzeichen, woraufhin zwei seiner Wachen erschienen. „Haltet sie dort drinnen fest“, befahl er.

 „Ansonsten werde ich euch eine Schale Salz zu essen geben.“

 Die Männer postierten sich zu beiden Seiten der Tür.

 „Wir müssen hier raus“, raunte ich Murphy zu.

 „Sag bloß.“

 Ich schaute ihn an. „Was ist los mit dir?“

 „Oh, ich weiß nicht - vielleicht habe ich gerade mit eigenen Augen gesehen, wie Menschen zu Leichen wurden? Vielleicht wurde ich gerade von einem kleinen Franzosen quer über den Dorfplatz geschleudert, bevor er mir erklärte, dass er mich töten und in einen Zombie verwandeln würde, damit ich seiner verfluchten Zombie-Armee beitreten könne?“

 Murphy sprach schon seit einer ganzen Weile vollkommen akzentfrei. Ich nahm an, dass sich mit einem Schlag sein gesamtes Weltbild verändert hatte; ich sollte ihm wirklich eine kleine Verschnaufpause gönnen.

 „Zumindest hältst du mich nicht länger für verrückt.“

 „Das kommt ganz drauf an. Hast du immer noch vor, deine Tochter aus dem Grab zurückzuholen?“

 „Warum denn nicht? Du hast die Leute doch gesehen. Wir hatten nicht den leisesten Verdacht, dass die Bewohner dieses Dorfes auferstandene Tote sein könnten. Sie wurden wieder vollkommen lebendig.“

 „Solange man sie nicht mit Salz füttert oder ihnen irgendeinen Voodoo-Puder ins Gesicht bläst!“

 Murphys Stimme wirkte irgendwie verändert; das Gleiche galt für seine Augen und seinen Gesichtsausdruck. Er schien plötzlich gealtert zu sein.

 Aber ausgehungert, mit dem Tod bedroht und zu einer unfreiwilligen Blutspende für ein Zombie-Ritual gezwungen zu werden konnte diesen Effekt bei einem Mann bewirken, vor allem bei einem Mann wie ihm, der sein bisheriges Leben auf dem Pfad der Vergnügungen verbracht hatte. Diese Reise, dieser Ort, meine Probleme, mussten in ihm den dringenden Wunsch wecken, sich in die Berge oder zumindest zurück zum Wasserfall zu flüchten.

 „Es tut mir leid, dass du in diese Sache hineingezogen wurdest, Murphy.“

 „Ich wusste, worauf ich mich einließ.“ „Das denke ich nicht.“

 Sein Seufzen klang ungeduldig. „Du hast bekommen, was du wolltest; höchste Zeit, von hier abzuhauen.“

 Er huschte zum rückwärtigen Teil der Hütte und stemmte sich gegen die Eckpfeiler. Ich folgte ihm, dann ging ich neben ihm in die Hocke, als er anfing, die Unterseite der Wand nach irgendeiner Schwachstelle abzusuchen.

 „Warum die Eile?“, fragte ich.

 „Du meinst, abgesehen von dem Irren, der droht, mich umzubringen?“

 Er richtete sich auf, und ich tat das Gleiche. Nach einem raschen Blick zur Tür, wo die Wachen noch immer in die entgegengesetzte Richtung starrten, drehte er sich um und schirmte mich mit seinem Körper ab. „Weil ich befürchte, dass er mich sehr wahrscheinlich wirklich töten wird, wenn er das hier findet.“

 Murphy fasste in seine Cargohose und zog Mezareaus Diamanten hervor.

 23

 Fluchend schnappte ich mir den Edelstein und schob ihn vorn n meine Jeans. Murphy versuchte, ihn zurückzuholen, aber ich schlug seine Hand weg. „Nichts da.“

 Der Tumult bewirkte, dass sich die Wachen zu uns umdrehten, aber das Einzige, was sie sahen, war Murphy, der versuchte, n meine Hose zu gelangen. Grinsend richteten sie den Blick nieder nach vorn.

 „Woher hast du das?“, flüsterte ich aufgebracht. „Was meinst du wohl?“

 Ich versuchte, mich zu erinnern, wann er in der Nähe des Diamanten gewesen war.

 Na klar! Murphy hatte sich früher an diesem Morgen in Mezareaus Hütte geschlichen, um nach dem Leopardenfell zu sehen. „Mezareau hat ihn einfach so herumliegen lassen?“ „Nicht ganz.“ Seine Miene war verlegen. „Ich hab ein bisschen Übung darin, Dinge aufzubrechen.“ Er ließ seine Fingerknöchel knacken.

 Ohne Zweifel.

 „Was ist aus dem Vorsatz, Stehlen bleibt Stehlen, egal von wem man stiehlt` geworden?“

 „Das hast du gesagt, nicht ich. Ich bin nicht den ganzen weiten Weg gekommen wurde entführt, mit Drogen betäubt, zur Ader gelassen und an die oberste Stelle der Abschussliste eines bokor gesetzt -, bloß um am Ende mit leeren Händen heimzugehen.“ „Wann hattest du vor, mir davon zu erzählen?“ „Das habe ich doch gerade. Jetzt gib ihn mir zurück.“

 „Nein.“

 „Cassandra...“

 „Devon.“

 „Du klingst wie meine Mutter.“ Er zog eine Grimasse. „Nenn mich Murphy.“

 „Kein Problem.“ Ich legte selbst keinen Wert darauf, dass er an seine Mutter erinnert wurde, wenn er mich ansah.

 Murphy blickte zur Tür. „Ich glaube nicht, dass du ihn bei dir behalten solltest.“

 „Aber du schon? Dich wird er töten, mich nicht.“ „Zumindest nicht, bis er seine Armee bekommen hat.“ „Mezareau wird merken, dass sein Diamant verschwunden ist.“

 „Ich habe nicht vor, immer noch hier zu sein, wenn das geschieht. Du etwa?“

 „Nein. Hast du irgendeine Idee, wie wir uns davonstehlen könnten?“

 „Nicht mal ansatzweise. Selbst wenn es uns gelingen sollte, an den Wachen, einer halben Zombie-Armee und Mezareau vorbeizukommen, gibt es da noch das Problem mit dem Wasserfall.“ Er dachte kurz nach. „Du kennst nicht zufällig irgendeinen Zauber, der sie alle verschwinden lässt? Oder noch besser einen, der uns zurück nach Port-au-Prince befördert?“ Er schnippte mit den Fingern. „Abrakadabra?“

 „Auf einmal glaubst du an Magie?“

 „Nach diesem Morgen wäre es wohl ziemlich hirnverbrannt, es nicht zu tun. Also, weißt du einen?“

 „Im Voodoo geht es um Religion, nicht um Zauberei.“

 „Diese Zombies in Staub zu verwandeln kam mir aber sehr wie Zauberei vor. Verdammt, allein die Tatsache, dass sie existierten, verstößt so sehr gegen jede Religion, von der ich je gehört habe, dass es irgendetwas jenseits davon sein muss.“

 „Das ist es auch“, murmelte ich.

 Mein ganzes Gerede über Religion und Magie überzeugte mich inzwischen selbst nicht mehr. Wie Mezareau gesagt hatte, geschah immer mehr Magisches, je länger ich hier war. Ich wusste nicht, ob das an mir oder dem Dschungel lag, vielleicht an beidem. Aber wie auch immer, meine Fähigkeiten machten mir allmählich Angst. Allerdings war es gut möglich, dass, sollten die Dinge sich hässlich entwickeln, meine Fähigkeiten das Einzige wären, das Murphy und mich von der Ewigkeit trennen würde.

 Der Tag verging mit quälender Langsamkeit. Wir setzten uns hin und starrten uns an, dann die Wand, den Boden, starrten aus dem Fenster. Man brachte uns etwas zu essen. Anschließend durften wir nacheinander die sanitären Einrichtungen - soweit man davon sprechen konnte - benutzen. Bei Einbruch der Dunkelheit war ich einem Fluchtplan nicht näher als bei Tageslicht.

 Ich schlief ein, und als ich aufwachte, erhellte der sanfte Schein einer Kerze die Hütte. Murphy saß ohne Hemd auf dem Boden, und seine Haut glänzte in der dämmrigen Hitze. Ich hätte mich von dem Anblick hypnotisieren lassen, hätte er sich nicht gerade an meinem Rucksack zu schaffen gemacht und meine Habseligkeiten in einer ordentlichen Reihe vor sich aufgebaut.

 Ich setzte mich auf, und er sah mich an. „Tut mir leid. Ich wollte nur ...“ Er spreizte die Finger. „Das hier ist das Einzige, was wir haben. Ich habe darüber nachgedacht, auf welche Weise wir es einsetzen könnten.“ Er hielt das Messer hoch. „Ich hätte nie gedacht, dass ich den Tag erleben würde, an dem scharfer Stahl nutzlos ist.“

 „Es ist aus Silber“, korrigierte ich.

 Murphy drehte die Waffe in der Hand, sodass sich die Flamme der nahen Kerze in der polierten Oberfläche spiegelte. „Hübsch.“

 „Nein, praktisch. Bis vor Kurzem konnte man mit einer Klinge aus Silber so gut wie alles töten.“

 Er hob den Kopf. „Du hast damit getötet?“

 „Nein“, räumte ich ein. „Diese Art von Jägersucher bin ich nicht.“

 Ich erkannte, dass er am liebsten die Augen verdreht und etwas Spöttisches gesagt hätte, aber das konnte er inzwischen nicht mehr. „Welche Art Jägersucher bist du dann?“

 „Eigentlich gar keiner. Ich kenne mich mit Voodoo aus, und da das letzte Werwolf-Problem mit einem Voodoo-Fluch zusammenhing, hat man mich um meine Mithilfe. Die meisten Jägersucher sind Kämpfer.“ Ich atmete tief ein. „Genau genommen sind sie Killer. Sie kennen bei ihrer Arbeit kein Pardon, weil sie wissen, dass ansonsten Menschen sterben.“

 „Erzähl mir von ihnen“, drängte Murphy.

 Ich zögerte. Die Jägersucher galten eigentlich als Geheimorganisation, aber da ich so meine Zweifel hatte, ob Murphy und ich es lebend hier rausschaffen würden, erfüllte ich ihm seinen Wunsch.

 „Die Jägersucher sind eine Monster jagende Spezialeinheit, die von einem gewissen Edward Mandenauer angeführt wird. Er war im Zweiten Weltkrieg ein Spion, der den Auftrag hatte, Hitlers Pläne aufzudecken.“

 „Davon hatte er ja jede Menge“, murmelte Murphy.

 „Mehr, als irgendwer je geahnt hat. Hitler war fasziniert von Wölfen und Werwölfen. Vielleicht weil Adolf, edler Wolf bedeutet, wer weiß? Jedenfalls hat er sogar eine geheime Terroreinheit, die als die Werwölfe bekannt war, finanziert.“ „Was war ihre Aufgabe?“

 „Gegen Kriegsende, als die Dinge für Deutschland schlecht zu laufen begannen, wurden junge Männer aus der Hitlerjugend, der SS, der Armee und der Zivilbevölkerung rekrutiert. Genau wie die echten Werwölfe wirkten sie am Tag wie ganz normale Menschen, doch nachts hatten sie den Befehl, auf jede erdenkliche Weise Tod und Vernichtung über ihre Feinde zu bringen.“

 „Und waren es wirklich Werwölfe?“

 Hoppla. Daran hatte ich noch nie gedacht.

 „Das hat Edward nicht gesagt. Ich bin mir nicht sicher, ob er es selbst weiß.“

 „Was hat dein Boss über Hitler rausgefunden?“

 „Hast du je von Josef Mengele gehört?“ Auf Murphys fragende Miene hin erklärte ich: „Der Arzt, der diese medizinischen Experimente an Juden, Zigeunern und jedem anderen, der ihm nicht gefiel, durchgeführt hat.“

 „Was für ein Psychopath.“

 „Das kannst du laut sagen. Jedenfalls hat Hitler Mengele den Auftrag erteilt, eine Werwolf-Armee zu erschaffen, was dieser dann auch tat.“

 „Wie?“

 „Ein bisschen hiervon, ein bisschen davon. Da der liebe Doktor sämtliche Unterlagen vernichtet hat, weiß das niemand so genau.“

 „Aber er hat die Werwölfe anschließend nicht vernichtet?“

 „Nein. Er hat sie freigelassen. Seitdem hat sich ihre Zahl unaufhörlich vervielfacht. Genau wie die all der anderen Kreaturen, die er in seinem Geheimlabor im Schwarzwald erschaffen hat. Edward sollte die Monster eliminieren, aber er kam zu spät. Und bis zum heutigen Tag arbeitet er daran, das wiedergutzumachen.“

 „Das alles klingt völlig verrückt. Es sei denn, man hat mit eigenen Augen gesehen, wie ein Zombie in seine Einzelteile zerfällt.“

 „Du müsstest erst mal sehen, wenn sich ein Mann in einen Wolf und wieder zurück verwandelt. Kein schöner Anblick.“

 „Das kann ich mir vorstellen.“ Er biss sich auf die Lippe.

 „Oder vielleicht auch nicht. Was hat Mengele sonst noch auf die Welt losgelassen?“

 Ich rief' mir Edwards Antwort, als ich ihm dieselbe Frage gestellt hatte, ins Gedächtnis.

 „Lass uns ein Monster nach dem anderen angehen.“ „Weißt du es nicht?“

 „Nein, ich weiß es tatsächlich nicht. Die Werwölfe und die Zombies haben mich zu sehr in Atem gehalten.“

 „Wenn Mandenauer ein Spion im Zweiten Weltkrieg war, muss er inzwischen ziemlich alt sein.“

 „Ja, und er ist außerdem sehr“ - ich suchte nach einem passenden Wort, um Edward zu beschreiben -„unheimlich.“ „Er muss mindestens achtzig sein.“

 „Er kann noch immer eine Pistole abfeuern.“ Was er mit großer Regelmäßigkeit auch tat. „Er leitet die Jägersucher, und zwar sämtliche Einheiten, allerdings bekommt er dabei Unterstützung von seiner Enkelin. Sie haben außerdem ein Labor in ...“

 Ich brach ab, bevor mir der Standort entschlüpfen konnte, denn der galt als streng gehütetes Geheimnis. Andererseits war es vor nicht allzu langer Zeit jemandem gelungen, das Gebäude in die Luft zu jagen, also konnte es ja wohl kein so großes Geheimnis sein.

 Das Labor, das sie anschließend gebaut hatten, war angeblich uneinnehmbar - ein Wort, das mich stets nervös machte.

 „Und in diesem Labor kreieren sie ihre eigenen Monster?“

 „Nein.“ Zumindest nahm ich das nicht an. „Sie versuchen, Heilmethoden für die verschiedenen Mutationen zu entwickeln. Elise, Mandenauers Enkelin, ist Virologin. Sie arbeitet an einem Heilmittel für das Lykanthropie-Virus.“

 „Diese Lykanthropie ist also vergleichbar mit einer Erkältung?“ Er legte den Kopf schräg.

 Gewissermaßen. Wird ein Opfer gebissen, wird der Erreger durch den Speichel übertragen, und das bewirkt eine Veränderung der DNA.“

 „Ist es nicht schwierig bis unmöglich, derartige Viren auszumerzen, weil sie nämlich unaufhörlich mutieren?“

 Das Lykanthropie-Virus war tatsächlich mutiert, und zwar in erster Linie deswegen, weil die Werwölfe, in dem Bestreben, die Weltherrschaft zu erringen, angefangen hatten, ihre Macht mit Magie zu kombinieren.

 Was war an der Weltherrschaft nur so verlockend? Jeder Knallkopf schien sich danach zu verzehren.

 Bisher hatten die Jägersucher sämtliche Versuche abschmettern können. Aber früher oder später .. .

 „Viren sind fintenreich“, erklärte ich. „Und für die Lykanthropie gilt das ganz besonders. Allerdings ist Elise ebenfalls ziemlich fintenreich.“

 „Wie bist du bei den Jägersuchern gelandet?“

 „In New Orleans hat ein loup-garou sein Unwesen getrieben“, erwiderte ich. „Das ist das französische Wort für Werwolf.“

 „Ich weiß“, meinte er trocken. „Mein Französisch ist recht passabel.“

 „Ach, stimmt ja. Auf jeden Fall wurde dieser loup-garou zu Zeiten des Bürgerkriegs von einer Voodoo-Königin erschaffen.“

 „Und diese Bestie läuft noch immer frei in der Stadt herum und produziert weitere Werwölfe?“ Er verzog das Gesicht. „Erinnere mich daran, dich nie zu besuchen.“

 „Nein, Henri wurde geschnappt; anschließend brachte Elise ihn ins Labor. Edward hat mich nach Haiti geschickt, damit ich so viel wie möglich über den Fluch herausfinde.“

 Murphy runzelte die Stirn. „Ich dachte, du bist hier, um zu erfahren, wie du deine Tochter zurückholen kannst.“

 „Praktischerweise hat sich das, was ich wissen wollte, mit dem überschnitten, was sie wissen wollen. Nach allem, was ich in Erfahrung bringen konnte, müssen wir die Voodoo-Königin, die den Fluch auferlegt hat, von den Toten auferwecken, damit sie ihn zurücknimmt.“

 Murphy drehte wieder das Messer in den Händen. „Warum bloß überrascht mich das nicht?“

 „Weil es Sinn ergibt?“

 „In einem anderen Universum vielleicht.“

 „Dieses Universum ist nicht so, wie du bisher angenommen hast.“ Ich berührte sanft seinen Arm. „Es dauert eine Weile, bis man sich an den Gedanken gewöhnt.“

 „Wie lange hast du gebraucht?“

 Ich lächelte. „Ich bin noch dabei.“

 „Da bin ich aber erleichtert“, brummte er und küsste mich.

 Auch seine Küsse waren recht passabel.

 Ich wusste nicht, was dieser Mann an sich hatte, aber jedes Mal, wenn er mich berührte, wurde mein Bewusstsein taub und mein Körper wild. Es war mir egal, wer er war und was er getan hatte, solange er nur gewisse Dinge mit mir tat.

 Aber vielleicht hing meine Reaktion weniger mit_ Murphy zusammen als mit diesem Ort, unserer Isolation - wir konnten uns nur auf uns verlassen, und das schuf eine Bindung - sowie der sehr wahrscheinlichen Möglichkeit, dass wir die andere Seite des Wasserfalls nicht lebend erreichen würden.

 Andererseits hatte ich ihn schon begehrt, bevor wir in Mezareaus Falle getappt waren. Noch bevor ich irgendetwas über ihn gewusst hatte, außer dass er ein Talent für Akzente und ein immenses Verlangen nach Geld besaß, hatte ich bereits von der Berührung seiner Lippen und dem Geschmack seiner Haut fantasiert. Wie hätte es auch anders sein können, wo er doch so verdammt attraktiv war.

 Jetzt, nachdem ich von seiner Vergangenheit wusste, ich ihm mein Leben anvertraut hatte und er mir seins, ich mehr mit ihm geteilt hatte als seit langer Zeit mit irgendjemandem, empfand ich eine gewisse Zärtlichkeit für ihn. Trotz der Täuschungen - seiner wie meiner - sehnte ich mich nach seiner Umarmung, vielleicht auch nach mehr. Wenn wir doch nur die Wachen vor der Tür loswerden könnten.

 Ich löste meinen Mund von Murphys. Er zog mich sofort wieder an sich, dann drückte er mir die Lippen an die Wange, an den Hals und murmelte dabei meinen Namen.

 „Murphy. Ich hab eine Idee.“

 „Ich auch. Sie funktioniert in etwa so.“ Er wölbte die Handfläche um meine Brust und strich mit dem Daumen über die Spitze. Mein Körper - gierig und verräterisch wie immer - reagierte, indem sich meine Brustwarze aufrichtete und mein Kopf nach hinten fiel, um ihm leichteren Zugang zu allem zu gewähren.

 Dann glitt mein Blick zur Tür, wo uns die Wachen nun tatsächlich bewachten. „Wir sind nicht allein“, wisperte ich.

 Er hob den Kopf, aber ich riss ihn zurück und stieß seine Nase in meinen Ausschnitt. „Hmpf `, ächzte er.

 „Tu so, als wärst du beschäftigt.“

 „Ich muss nicht nur so tun.“ Seine Zähne knabberten an der Wölbung meiner Brust, während seine Finger unter mein Top schlüpften und meinen Bauch liebkosten.

 „Hör mir zu.“ Ich vergrub das Gesicht in seinem Haar, legte den Mund an sein Ohr, leckte über sein Ohrläppchen, schob die Zungenspitze in seinen Ohrring, und er erschauderte. „Ich habe einen Plan, wie wir von hier flüchten können.“

 „Später“, murmelte er.

 Ich stöhnte; er fasste den Laut als Ermunterung auf und zog mich auf seinen Schoß. Der Diamant rieb gegen meinen Bauch; irgendetwas anderes drängte gegen meine Rückseite.

 „Jetzt reiß dich zusammen, Murphy. Ich krallte die Hände in sein Haar und zog brutal daran.

 Er hob den Kopf, aber ich presste den Mund auf seinen, bevor er eine Verwünschung ausstoßen konnte. Ich wollte ihm eigentlich nur einen flüchtigen Kuss geben, aber als er die Zunge zwischen meine Lippen schlüpfen ließ, vergaß ich den Vorsatz.

 Es verstrichen mehrere Sekunden, bevor er mir wieder einfiel und ich mich gerade weit genug zurückzog, um zu flüstern: „Ich hab noch einen kleinen Rest von dem Schlafpulver.“

 Er runzelte die Stirn. „Du willst, dass ich einschlafe?“

 „Nein, die Wachen.“

 Ich wartete darauf, dass das Blut aus seiner Erektion zurück in seinen Kopf strömte. Sein Stirnrunzeln intensivierte sich, als es ihm dämmerte. „Und wie willst du sie dazu bringen, es einzunehmen?“

 „So weit bin ich noch nicht.“

 „Und auch wenn wir es an ihnen vorbei schaffen, warten da draußen noch ein paar weitere Zombies, ganz zu schweigen von Mezareau. Wird das Pulver bei einem Zombie überhaupt anschlagen?“

 „Es ist der einzige Ausweg, der uns bleibt.“

 „Wir bräuchten viel mehr von dem Zeug.“

 „Warte.“ Ich streichelte seine Schulter und rieb meine Brüste an seinem Oberkörper.

 „Wenn du so weitermachst, ist Warten definitiv keine Option.“

 Ich ignorierte ihn. „Es gibt da eine Methode, einen bestimmten Effekt auf jedes Wesen gleicher Art zu projizieren.“

 „Ich kann dir wieder nicht folgen.“ Er knabberte an meinem Schlüsselbein. Dem Pochen seiner Erektion an meiner Hüfte nach versuchte er es auch gar nicht.

 Ich hielt seine Hand fest, bevor sie mein T-Shirt hochgleiten konnte.

 Der Punkt war die Wachen abzulenken, und nicht, wirklich zur Sache zu kommen.

 „Lass uns mal annehmen, eine Frau käme zu mir wegen eines Liebesamuletts, aber sie will, dass alle Männer sie lieben. Indem ich diesen Zauber mit einem Liebesamulett kombiniere, das einem einzelnen Mann gilt ...“

 „Würden ihr sämtliche Männer zu Füßen liegen“, vollendete Murphy. „Klingt nach einem sehr praktischen Zauber.“

 24

 „Was musst du dafür tun?“, raunte Murphy.

 „Ich rezitiere eine Beschwörungsformel, während das Amulett, das Schlafpulver oder was auch immer seine Wirkung entfaltet.“

 „Und dann schlägt es, Abrakadabra, bei jedem an?“ „Theoretisch, ja.“

 Ich hatte den Zauber während meiner Ausbildung gelernt, ihn aber noch nie ausprobiert. Meiner Lehrerin zufolge konnte ihn nur eine Person mit ungeheuren magischen Fähigkeiten wirken.

 „Wenn das stimmt, werden wir alle einschlafen“, gab Murphy zu bedenken.

 „Wir sind keine Zombies.“

 „Ach, stimmt ja.“ Er rutschte nervös auf dem harten Boden herum. „Was, wenn er nur die männlichen Zombies ausknockt?“

 „Wir müssen einfach darauf hoffen, dass er bei allen Zombies anschlägt.“

 „Womit der bokor immer noch hellwach bleibt.“

 Zumindest hatte Murphy daran gedacht, den Namen des Mannes nicht auszusprechen. Er kapierte allmählich, wie die Dinge hier funktionierten.

 „Er scheint nicht sehr oft ins Dorf zu kommen - vor allem nicht bei Nacht. Der feine Schlossherr weilt lieber in seiner Hütte.“

 „Also wird ihm vielleicht bis zum Frühstück gar nicht auffallen, dass wir entkommen sind.“

 „Und bis dahin sollten wir längst über alle Berge sein“, pflichtete ich ihm bei.

 „Falls wir es durch den Wasserfall schaffen.“

 „Lass uns ein Problem nach dem anderen angehen.“ Ich rieb meine Stirn gegen seine. „Aber wie kriegen wir das Pulver in den Wachmann?“

 „Du meinst, wie kriege ich es in ihn?“

 „Du könntest stattdessen die Beschwörungsformel aufsagen.“

 Er hob den Kopf gerade weit genug, dass ich das Funkeln seiner Augen im Kerzenschein sehen konnte. „Danke, ich verzichte.“

 „Das dachte ich mir schon. Also, wie willst du es anstellen?“

 „Ich springe ihm auf den Rücken und stopfe es ihm in den Mund?“

 „Dann knallt er dir eine, dass du quer über die Insel fliegst und dir den Kopf anschlägst.“

 „Ich denke, ich werde es lange genug vermeiden können, von einem einzelnen Zombie verdroschen zu werden, bis du ein paar Worte rezitiert hast. Es sei denn, wir sprechen von einem Sonett.“

 „Nein, es sind nur ein paar Zeilen. Aber zuerst müssen wir die beiden irgendwie trennen.“

 „Ich muss dringend pinkeln.“

 „Was, jetzt?“, fragte ich mit ungläubig erhobener Stimme. Er zog die Brauen hoch. „Ah, schon kapiert. Aber woher weiß ich, wann ich anfangen muss?“

 „Zahl bis hundert, dann leg los.“

 Der Plan war so simpel, dass er einfach hinhauen musste.

 Oder aber schrecklich schiefgehen.

 „Bereit?“ Murphy stand auf und schnappte sich den Beutel mit dem Schlafpulver. Er wartete nicht auf meine Antwort, sondern steuerte direkt zum Eingang.

 „Hey, Kumpel.“ Er tippte dem kleineren der beiden Männer auf die Schulter. „Ich muss mal den Rüssel an die Luft hängen.“

 Offensichtlich verstand der Mann, was er meinte, oder aber er erkannte die Bedeutung an Murphys anzüglicher Handbewegung. Murphy sah zu mir zurück und formte mit den Lippen Eins, zwei.

 Ich begann, still vor mich hin zu zählen und dabei zu packen Mich von dein Wachmann, der mir sowieso keine Beachtung schenkte, abwendend, zog ich den Diamanten aus meiner Jeans und verstaute ihn ebenfalls in meinem Rucksack, den ich anschließend neben der Tür deponierte.

 Als ich bei neunundachtzig angelangt war, lief mir kalter Schweiß den Rücken runter. Falls unser Plan scheiterte, würden Murphy und ich hier in der Falle sitzen, und ich bezweifelte, dass es Edward gelingen würde, uns rauszuholen, bevor ich zu Mezareaus Zombies produzierendem Partner und Murphy zum Zombie mutiert wäre.

 „Einhundert“, flüsterte ich. „Höre mich, Simbi, Meister der Magie.“

 Simbi, der Hüter der weißen Magie, wurde bei der Anfertigung von Schutzamuletten beschworen. Er fungierte als Schutzpatron des Süßwassers, und sein Symbol war die grüne Schlange. Simbi und ich kamen super miteinander aus.

 Der Wächter drehte sich um, als ich zu sprechen begann. Ich wünschte, ich hätte die Worte leise murmeln können, aber eine Beschwörung wie diese musste laut ausgesprochen werden.

 „Gewähre mir die Macht!“

 In meinen Händen setzte ein Kribbeln ein, das sich über meinen ganzen Körper ausbreitete. Es war gleichzeitig heiß und kalt, irgendwie elektrisch, ein Strömen von Kraft und Energie. Eine nicht vorhandene Brise zauste mein Haar, und die Hütte schien in ein helleres Licht getaucht zu sein, als eine einzelne Kerze und ein nicht mehr ganz voller Mond spenden konnten.

 Donnergrollen ertönte. Simbis Stimme. Er hatte mich gehört und geantwortet.

 Der Wachmann war auf mich zugegangen, aber jetzt wich er zurück. Er spürte es ebenfalls. Die Nacht gehörte jetzt mir, und es gab nichts, was er dagegen hätte unternehmen können. Ich machte einen Schritt auf ihn zu, und er nahm Reißaus.

 Draußen donnerte es noch immer; die Luft roch nach Schwefel, aber der Himmel war so klar wie ein sauberer, blauer See. Nicht der leiseste Hinweis aufliegen.

 „Verleihe meiner Magie Macht“, fuhr ich fort, während ich dem Wachmann folgte. „Entsende sie zu allen, die von einer Art sind.“

 Wie ein vom Blitz getroffener Baum stürzte der Wachmann mit dem Gesicht voran zu Boden. Ich ging um seinen leblosen Körper herum. „Autsch, das muss wehgetan haben.“

 Murphy lag ebenfalls auf der Erde, und eine Schrecksekunde lang befürchtete ich, dass er eingeschlafen sein könnte - so wie der Wächter, der neben ihm schnarchte -, falls er nicht sogar tot war. Doch dann hob Murphy den Kopf und versuchte aufzustehen; ich lief zu ihm, um ihm zu helfen.

 Die eigentümliche, knisternde Energie, die ich in der Hütte gespürt hatte, war im selben Moment verschwunden, als ich meine Beschwörung vollendet hatte. Ich hatte Simbi schon früher herbeigerufen, wenn ich ein Schutzamulett angefertigt hatte. Das Aufregendste, das bisher passiert war, war ein bisschen Donner gewesen.

 Obwohl mich die Leichtigkeit, mit der ich diesen schwierigen Zauber gewirkt hatte, und der Energiestrom, der damit einhergegangen war, nervös machten, war ich gleichzeitig fasziniert. Wozu war ich sonst noch fähig?

 Ich erreichte Murphy und überprüfte sein Gesicht auf Blutergüsse, entdeckte jedoch keine neuen. Sein Veilchen sah zwar schmerzhaft aus, aber wenigstens konnte er mit dem Auge inzwischen wieder sehen. Mein eigenes, das mir der durchgeknallte Zombie-Mann verpasst hatte, war übrigens ziemlich schnell verblasst.

 „Alles in Ordnung?“, fragte ich.

 „Ja.“ Er schüttelte den Kopf, und seine Perlen klimperten. „Er ist wie ein Zementsack zu Boden gegangen, und ich bin weggerannt.“

 „Er hat dich nicht geschlagen?“

 „Er wollte es, hatte aber nicht mehr die Zeit, bevor er eingeschlafen ist. Da du ohne den Wachmann hier bist, nehme ich an, der Zauber hat funktioniert?“

 Ich reckte den Arm in die Luft und tat so, als würde ich fallen und dann mit aller Wucht aufschlagen.

 „Du bist echt 'ne Nummer, Cassandra.“ Er schaute mir in die Augen, schien noch mehr sagen zu wollen, nahm dann aber einfach meine Hand. „Lass uns Fersengeld geben.“

 Mein Magen vollführte einen Salto. „Mein Rucksack. Ich habe ihn in der Hütte vergessen.“

 „Brauchst du ihn denn?“

 „Meine ganzen Papiere ...“

 „Eine Sekunde. Du wartest hier.“

 „Ich kann ...“

 „Glaub mir, ich kann es besser.“

 Ich wusste, dass er recht hatte, deshalb verzichtete ich auf weitere Widerworte. Sein Ausflug dauerte weit länger als eine Sekunde, es schien eher eine ganze Stunde zu verstreichen. Während ich allein im finsteren Dschungel wartete, begann ich alle möglichen seltsamen Geräusche zu hören.

 Rascheln, Brummen, Knurren - aber vielleicht war Letzteres auch nur mein Magen. Jedenfalls stieß ich, als Murphy zwischen den Bäumen hervorstürmte, einen erschrockenen Schrei aus, der ihn zusammenzucken ließ. „Schscht! Willst du die Toten wecken?“

 „Schlafen sie alle?“

 „lch habe niemanden herumhasten sehen, so wie sie es sonst immer die ganze Nacht tim.“

 „Sollten wir uns nicht lieber vergewissern?“

 „Ist das denn wichtig?“ Er zog mich vom Dorf weg in Richtung Höhle. „Wir verduften hier, so schnell uns unsere glücklichen Füße tragen.“

 Ich wartete noch immer darauf, dass irgendwer Zeter und Mordio schreien würde, aber alles blieb ruhig. Allerdings konnte ich das Gefühl, verfolgt zu werden, nicht abschütteln. So wie Murphy immer wieder über seine Schulter zurücksah, erging es ihm genauso.

 „Wir sind fast da“, murmelte er.

 Und dann brach die Hölle los.

 Schatten kamen aus der Nacht geflogen und kreischten dabei so laut, dass ich mir die Ohren zuhalten musste. Anfangs dachte ich, dass die Zombies uns gefunden hätten und stinkwütend wären, nur dass die Schemen, die sich aus den Bäumen lösten, die Gestalten von Tieren statt von Menschen hatten.

 Eine Katze, ein Hund, ein Schwein, dann ein paar Vögel schwebten so tief vorbei, dass sie unsere Köpfe berührten, bevor sie davonflogen. Falls Mezareau die Tiere kontrollierte, könnte das zum Problem werden, auch wenn es sämtlichen Aussagen zufolge auf der Insel keine großen, gefährlichen Tiere gab.

 Denn natürlich galten solche Regeln nicht mehr zwangsläufig, seit ich Edward kennengelernt hatte. Üblicherweise war ein Ort, an dem irgendetwas eigentlich nicht sein dürfte, exakt der, an dem man es fand.

 Die Pflanzen raschelten, und ich spannte mich an in der Erwartung, dass wieder eine grolle, haarige, gefährliche Kreatur ans dem Dickicht brechen würde. Doch stattdessen gesellten sich ein missgestalteter Zwerg und ein buckliger Troll zu den anderen Biestern, und da verstand ich, was sie waren.

 „Er hat die baka geschickt.“

 Murphy musterte angewidert den Troll. „Du brauchst nicht so erfreut zu klingen.“

 „Sie sind nicht real.“

 „Für mich sehen sie mächtig real aus.“

 „Die baka sind böse Geister, die nachts ihr Unwesen treiben; sie können dein Leben stehlen, wenn du es zulässt, oder dich wahlweise in den Wahnsinn treiben.“

 „Also sind sie, wenn auch nicht real, immer noch ziemlich gefährlich.“

 „Zumindest sind wir nicht schon bei ihrem bloßen Anblick tot umgefallen.“ Ich schaute ihn an und zuckte die Achseln. „So was kommt vor.“

 „Wie werden wir sie los?“

 „Angst lässt sie stärker werden.“

 „Na toll.“

 Die uns umringenden Dämonen kamen näher. Ihre Pupillen begannen zu glühen. „Sieh ihnen direkt in die Augen“, erklärte ich, „dann verschwinden sie.“

 „Ganz bestimmt. So was funktioniert immer.“

 „Tu es einfach“, befahl ich zähneknirschend.

 Obwohl es schwer war, den glimmenden Augen zu begegnen, fokussierte ich den Blick auf der) Troll, der sich von rechts aus der Dunkelheit anpirschte. Ich dachte an Sarah und an das, was passieren würde, sollte ich es hier nicht lebend herausschaffen. Jede Angst vor der Kreatur, die Mezareau geschickt hatte, verpuffte und damit auch der Dämon selbst.

 Die anderen kamen immer noch näher. Einer der abscheulichen Vögel traf mit den Flügeln meinen Kopf. Murphy hatte recht. Das Biest fühlte sich verdammt echt an.

 Ich sah nach oben - zornig und nicht furchtsam -, und wusch, wusch, wusch, verschwanden sie einer nach dem anderen. Als ich den Blick wieder senkte, waren Murphy und ich allein.

 „Das war vielleicht ... schräg.“ Seine Augen leuchteten, und er wirkte extrem aufgekratzt. Ich konnte das gut nachvollziehen. Böse Geister abzuwehren brachte nun mal einen ziemlichen Adrenalinkick mit sich.

 Er küsste mich, und ich hätte schwören können, dass seine Lippen knisterten, als wären wir beide vom Blitz getroffen worden. Er hob den Kopf und legte die Stirn in Falten. „Ich dachte, deine Augen wären blau.“

 „Das sind sie auch.“

 „Komisch. In diesem Licht sehen sie fast grün aus.“

 Ich verdrehte meine grünen Augen. „Für so was haben wir jetzt keine Zeit. Lass uns hier verschwinden, bevor er den diab schickt.“

 „Ich weiß, dass ich es hinterher bereuen werde“, brummte Murphy, während er an meiner Seite weiterhetzte, „aber was ist ein diab?“

 „Es sind wilde Geister. Sie ähneln Wasserspeiern, nur dass sie vorstehende rote Zungen haben. Die einzige Art, sie loszuwerden, ist der Einsatz eines Messers.“

 „Was wir praktischerweise haben, und du scheinst auch recht gut damit umgehen zu können.“

 „Das stimmt, nur dass ich das Messer bei uns benutzen müsste.“

 Murphy strauchelte, dann fand er sein Gleichgewicht wieder. „Bei uns?“

 „Die einzige Möglichkeit, einen diab zu vertreiben, besteht darin, sich ein gad in den Oberarm zu ritzen.“

 „Was, zur Hölle, ist ein gad?“

 „Ein Schutzzeichen, mit dem man die loas um Hilfe anruft.“

 Ich runzelte die Stirn. „Allerdings bin ich mir nicht sicher, ob es ohne die Opferung eines Hahns klappen würde.“

 „Lass es uns nicht herausfinden.“

 „Ganz meine Meinung.“

 Wir liefen eine scheinbar endlose Weile weiter.

 „So lange hat unser Marsch zum Dorf damals nicht gedauert“, grummelte Murphy.

 „Wir sind bestimmt schon in der Nähe der Höhle.“

 „Es sei denn, die wäre inzwischen ebenfalls verschwunden.“ „Der bokor hat gesagt, dass der Wasserfall exakt an der Stelle sein würde, wo ich ihn mir wünsche.“

 „Er hat jede Menge gesagt, Cassandra. Ich bezweifle, dass irgendetwas davon wahr gewesen ist.“

 Ich presste die Lippen zusammen. Ich musste einfach daran glauben, dass das, was Mezareau mir über die Auferweckung der Toten gesagt hatte, der Wahrheit entsprach. Denn falls nicht, wüsste ich nicht mehr weiter.

 Murphy legte mir den Arm um die Schultern. Woran hatte er gemerkt, dass ich ein wenig Trost brauchte? Vielleicht weil er selbst welchen nötig hatte?

 Ich schlang ihm den Arm um die Taille, und wir liefen eng aneinandergeschmiegt weiter.

 „Rechnest du noch immer damit, dass diese Wasserspeier auftauchen könnten?“

 „Du musst dir keine Sorgen machen; ich werde dich vor ihnen beschützen.“

 Unsere Blicke trafen sich. „Dito“, sagte er, und mir wurde an allen möglichen und unmöglichen Körperstellen warm.

 Was war nur an diesem Mann, das mich immer wieder von Neuem so erregte? Sein Penis? Die meisten Kerle besaßen einen.

 Aber seit Karl hatte ich mich für keinen einzigen mehr interessiert.

 Falls wir es hier rausschafften, würde ich Devon Murphy vermutlich nie wiedersehen. Und das war vollkommen in Ordnung so. Ohne die ständige Bedrohung für Leib und Leben würde ich es wahrscheinlich auch gar nicht wollen.

 Murphy blieb stehen und ließ den Arm von meiner Schulter gleiten. Ich sah auf und nahm meinen von seiner Taille.

 Wir hatten die Höhle gefunden.

 Murphy verlor keine Zeit, sondern zog mich augenblicklich in die kühle, dunstige Finsternis. Er schien inzwischen kein Problem mehr mit engen, dunklen Räumen zu haben. Erstaunlich, welche Macken ein Zauberer mit einer kleinen Zombie-Armee so alles beheben konnte.

 Als wir damals in die entgegengesetzte Richtung gelaufen waren, hatten wir kaum die Hand vor Augen sehen können, und das bei Tag. Jetzt, mitten in der Nacht, drang der silberne Schein des nicht mehr ganz vollen Monds kaum ein paar Meter weit in die Höhle.

 Murphy hatte eine Hand um meine geschlossen, mit der anderen tastete er sich an der Wand entlang. Wir kamen in erstaunlich zügigem Tempo voran. Ich hoffte bloß, dass wir nicht plötzlich in einer Sackgasse landeten.

 Ich lauschte nach irgendeinem Hinweis auf herabstürzendes Wasser. Aber das Einzige, was ich hörte, war das Knirschen von Kieselsteinen.

 Hinter uns.

 Ich versuchte, nicht in Panik zu geraten. Alles Mögliche konnte das Geräusch verursachen. Oder viele verschiedene Dinge. Von denen ich keinem einzigen begegnen wollte.

 Murphy schien es entweder nicht zu bemerken, oder aber er hatte begriffen, dass uns gar keine andere Wahl blieb, als weiterzugehen. Denn die einzige Alternative wäre, uns der unbekannten, unheimlichen Kreatur zu stellen, die uns in der Dunkelheit verfolgte.

 Dann blieb er so abrupt stehen, dass ich mit der Nase gegen seinen Rücken prallte. „Hörst du das?“, flüsterte er.

 Ich spitzte die Ohren, halb befürchtend, direkt hinter uns ein Knurren zu vernehmen. Doch stattdessen hörte ich das Klatschen von Wasser gegen ein Ufer. Ich konnte es sogar riechen.

 Wir kamen um eine Kurve, hasteten einen langen Gang hinab und bogen ein weiteres Mal ab. Murphy ließ meine Hand los, entzündete ein Streichholz und beleuchtete damit die Höhle und den Teich. Da war noch immer kein Wasserfall. Mezareau schien wirklich ein großer, fetter Lügner zu sein.

 „Wir sind angeschmiert“, fluchte Murphy.

 Die flackernde Flamme warf Schatten auf sein Gesicht, die seine Wangenknochen hervorhoben und ihn zugleich älter und jünger aussehen ließen, als er war.

 Eine süße, vom Wasser geschwängerte Brise zog an uns vorbei. Das Streichholz erlosch, und in der vollkommenen Dunkelheit hallten laute Schritte in dem Tunnel wider. Sie bewirkten, dass ich aufhörte, darüber nachzugrübeln, wie aus einer massiven Wand ein Luftzug gekommen sein konnte.

 Ich setzte meinen Rucksack ab und kramte mein Messer zusammen mit einem ruinierten T-Shirt heraus. Letzteres schob ich Murphy in die Hand. „Zünde es an.“

 Steine klackten in der Finsternis - das Geräusch kam näher, und ich spannte mich an. Murphy entfachte ein weiteres Streichholz und hielt es an das T-Shirt, dann ließ er das brennende Kleidungsstück zwischen uns und dem gähnenden schwarzen Maul der Höhle fallen.

 „Gib mir das Messer“, raunte er.

 „Noch nicht.“

 Wann dann? Nachdem er uns zu Zombies gemacht hat?„Das werde ich nicht zulassen.“ Ich war die einzige Chance, die Sarah hatte.

 „Ich wünschte, ich hätte mein Gewehr.“

 Mezareau hatte mir meine Sachen zurückgegeben, Murphy die seinen jedoch nicht.

 „Ich auch“, erwiderte ich. „Aber da wir es nicht haben ...“ Ich schlich näher an die Öffnung heran.

 Ein Knurren hallte durch den Gang, gefolgt von einem fernen Schlurfen von Schuhen auf Erde.

 Ich sah Murphy an, der so verwirrt wirkte wie ich. Das Knurren deutete nicht auf einen Menschen hin; die Schuhe schon. Ich richtete den Blick wieder auf das schwarze Loch und entdeckte funkelnde Augen, die immer näher kamen, jedoch bewegten sie sich wesentlich tiefer, als sie es sollten, würde Mezareau in aufrechter Haltung auf uns zusteuern.

 Ich umklammerte mein Messer mit aller Kraft, während im Licht des Feuers verschwommene Konturen sichtbar wurden.

 Mensch oder Tier? Ich hatte keine Ahnung.

 Wieder ertönte ein Knurren; es war so laut, dass es von den Wänden zurückzuprallen schien. Ich zwang mich, in die körperlosen Augen zu sehen.

 Hilfe, dachte ich; doch was ich sagte, war: „Ich habe keine Angst.“

 Falls Mezareau größere und stärkere bake auf uns gehetzt haben sollte, müsste sich die Kreatur jetzt eigentlich in Luft auflösen. Doch stattdessen schoss sie auf uns zu, und ich warf das Messer.

 Mit einem dumpfen Geräusch traf die Klinge ihr Ziel. Ein unmenschliches Kreischen gellte durch die Nacht, als Jacques Mezareau mit meinem Silbermesser im Herzen aus der Dunkelheit stürzte.

 25

 Kaum dass der Zauberer auf dem Boden aufgeschlagen war, erfüllte das Donnern herabstürzenden Wassers die Kaverne. Ich konnte nichts weiter tun, als den Wasserfall wie betäubt anzustarren, der den Platz der Felswand eingenommen hatte. Mezareau musste irgendeine Art von magischer Abschirmung benutzt haben, die verschwand, sobald er das Bewusstsein verlor - oder Schlimmeres.

 „Netter Wurf, kommentierte Murphy, während er zu dem leblosen Körper ging.

 Er sank auf ein Knie, checkte Mezareaus Puls und zog ihm anschließend das Messer aus der Brust. Nachdem er die Klinge an dem Hemd des Zauberers abgewischt hatte, kam er zurück, wobei er sich unterwegs meinen Rucksack schnappte. „Los, komm.“

 „Ist er ... ?“

 „Ja.“ Er warf das Messer in meinen Rucksack, legte ihn mir über die Schultern und schob mich in den Teich.

 Das kühle Wasser belebte meine Lebensgeister so weit, dass ich Widerstand leistete, als er versuchte, mich durch den Wasserfall zu ziehen.

 „Warte.“

 „Nein.“ Murphy hob mich kurzerhand auf die Arme und watete weiter.

 Der Wasserfall nahm mir die Sicht, durchtränkte mich, durchtränkte uns, drückte Murphy und mich unter Wasser. Ich bekam keine Luft, und für einen Moment befürchtete ich, ertrinken zu müssen; dann brachen wir auf der anderen Seite durch die Oberfläche.

 Der abnehmende Mond leuchtete hell, als Murphy mir aus dem Wasser half. Erschöpft blieben wir am Ufer liegen.

 „Glaubst du, dass uns die Zombies folgen werden?“ Murphy drehte den Kopf zur Seite; ich tat das Gleiche. Unsere Nasen berührten sich.

 „Nein.“

 „Warum nicht?“

 „Falls er in der Lage gewesen wäre, sie hinter uns herzuschicken, hätte er nicht die baka auf uns gehetzt. Ich schätze, die Zombies schlafen noch immer.“

 „Was wird passieren, sobald sie aufwachen?“

 „Schwer zu sagen. Jetzt, da ihr Gebieter tot ist, könnte es sein, dass sie ein wenig verwirrt reagieren.“

 „Warum hast du es getan?“, fragte er leise.

 Wir verharrten noch immer Nasenspitze an Nasenspitze, und unser Atem vermischte sich, während der Mond uns und die Nacht in seinen silbernen Glanz hüllte.

 Ich beschloss, ihm lieber nicht zu sagen, was ich gesehen hatte - die seltsame Höhe der Augen, die vagen Umrisse, die nicht ganz menschlich gewirkt hatten. Auch wenn Murphy mich nicht länger für verrückt hielt, hieß das nicht, dass er nicht wieder damit anfangen könnte.

 Ich setzte mich auf. „Er hätte dich getötet.“

 Murphy folgte meinem Beispiel. Er hob die Hand, und zwischen Daumen und Zeigefinger kam der Diamant zum Vorschein, als hätte er ihn aus dem Nichts herbeigezaubert. „Wahrscheinlich hast du recht.“

 „Woher hast du ... ?“ Das letzte Mal, als ich nachgesehen hatte, war das verdammte Ding noch in meinem Rucksack gewesen. Bis dann Murphy darin herumgewühlt hatte.

 Ich öffnete den Mund, um ihm eine Standpauke zu halten, weil er gestohlen und unser Leben aufs Spiel gesetzt hatte, dann klappte ich ihn wieder zu. Mezareau war ein Mörder gewesen. Er hatte unzählige Menschen umgebracht und zu seinen Zombie-Sklaven gemacht, und er hätte ohne jeden Zweifel noch wesentlich mehr getötet, um eine Armee zu rekrutieren, mit der er Haiti erobern konnte. Sobald er erst mal die Macht über das Land errungen hätte, wäre als Nächstes die Weltherrschaft dran gewesen. So lief das immer.

 Letzten Endes hätte er Murphy sowieso beseitigt. Der Diamant hatte damit nichts zu tun.

 Murphy strich mit den Fingern über die weiße Stelle in meinem Haar. „Geht's dir gut?“

 Er war ein Lügner, ein Betrüger und ein Dieb, aber trotzdem begann mein Herz bei seiner Berührung seltsam zu flattern. Wenn ich mich nicht vorsah, würde ich mich noch in ihn verlieben, und das durfte auf keinen Fall geschehen. Es war an der Zeit, Haiti und damit auch Murphy den Rücken zu kehren.

 Unser Jeep stand, wie er es prophezeit hatte, noch immer an der Stelle, an der wir ihn zurückgelassen hatten. Die Sonne brannte heiß und strahlend, als er mich auf direktem Weg zum Flughafen fuhr.

 Ich rechnete zurück. War ich wirklich erst vor zwei Wochen aus dem Flugzeug gestiegen?

 Murphy ging um die Motorhaube herum, öffnete die Beifahrertür und streckte mir die Hand entgegen. „Ich bring dich noch rein.“

 Wir hatten gerade zwei Schritte ins Terminal gemacht, als drei junge, muskulöse Haitianer, die die adrette Uniform der örtlichen Polizei trugen, Murphy umringten.

 „Oh, oh“, murmelte ich.

 Murphy bekam noch nicht mal die Chance, sich umzudrehen, als sie ihn sich auch schon schnappten. „Wir verhaften Sie wegen unerlaubten Betretens.“

 „ Wegen unerlaubten Betretens?“, wiederholte ich und folgte ihnen, während sie Murphy zur Ausgangstür zerrten. „Von was?“ „Von diversen Orten.“

 „Da war ich mit dabei.“

 Murphy seufzte verärgert. „Halt den Mund, Cassandra.“ „Aber das war ich.“

 „Ihre Geldstrafe wurde bereits bezahlt, Priesterin.“ Priesterin? Woher wussten sie das denn? „Wer hat sie bezahlt?“

 „Sie haben Freunde auf höchster Ebene.“

 Edward. Das wäre logisch. Und obwohl ich mir nicht erklären konnte, wie er schon jetzt von den Beschuldigungen erfahren haben sollte, war ich trotzdem nicht sonderlich überrascht, dass es so war.

 „Ich zahle Murphys Strafe“, bot ich an. „Es gibt noch weitere Anklagepunkte.“

 „Manche Dinge ändern sich nie“, murmelte Murphy. „Halt!“, schrie ich, und sie blieben tatsächlich stehen.

 „Flieg nach Hause“, sagte Murphy. „Ich werde dich dort treffen.“

 „In New Orleans?“

 Er zog eine Braue hoch. „Ist das nicht die Stadt, in der du lebst?“

 „Ich schätze schon.“

 Eigentlich konnte ich es kaum erwarten, nach Kalifornien zurückzukehren, aber wenn ich nicht zuerst New Orleans einen Besuch abstattete und mich um die Wiedererweckung dieser Voodoo-Königin kümmerte, würde Edward mir einfach nach Westen folgen und mich zurückholen.

 Abgesehen davon wollte ich diese Aufenrweckungszeremonie sowieso lieber erst bei jemand anderem als bei Sarah testen. „Sobald ich diese Sache geklärt habe, komme ich nach“, versprach er. „Vielleicht noch heute Abend.“ Einer der Polizisten schnaubte.

 „Oder ansonsten morgen.“

 „Aber ...“

 Noch bevor ich oder einer der Beamten wusste, was er vorhatte, beugte Murphy sich nach vorn und küsste mich. „Du hast doch nicht ernsthaft geglaubt, dass ich dich jetzt so einfach aus meinem Leben verschwinden lassen würde, oder?“

 Tatsächlich hatte ich exakt das geglaubt.

 Die Polizisten hoben ihn hoch und trugen ihn davon.

 „Wir sehen uns in der Stadt der großen Leichtigkeit wieder“, rief er mir zu, als sie ihn durch die Tür stießen.

 „Ich verstehe wirklich nicht, warum die Leute sie ständig so bezeichnen“, grummelte ich. „Die Stadt mag zwar groß sein, aber ganz bestimmt gibt es dort keine Leichtigkeit.“

 Ich war nach dem letzten Hurrikan, der für New Orleans um ein Haar der finale geworden wäre, dort hingezogen. Während Kalifornien bis heute auf den einen, großen wartet, der es in den Ozean befördert, wartete New Orleans unablässig auf den einen, großen, der es in das Wasser irgendeines x-beliebigen Flusses, Sees oder Sumpfs - die Stadt war umringt davon - tauchen würde.

 Katrina war dieser große - Stärke fünf - Hurrikan gewesen, der, von dem alle Weltuntergangspropheten gesagt hatten, dass er kommen würde.

 Dann war er gekommen. Und hatte New Orleans dem Erdboden gleichgemacht. Wasser, Wasser überall, und nicht ein Tropfen zu trinken. Früher hatte ich dieses Gedicht gemocht.

 Zum Glück für mich hatte ich zu dem Zeitpunkt noch in meiner Voodoo-Ausbildung und noch nicht im French Quarter gesteckt. Zum Glück für alle lag das French Quarter ein Stück höher als der Stadtkern, denn so konnte es sich der Fluten besser erwehren, wenn auch nicht ganz so gut der Verrückten und der Plünderer.

 Aber mit der typischen Gelassenheit von New Orleans hatten sich die Menschen wieder hochgerappelt, sich abgetrocknet und binnen weniger Monate ihre Geschäfte von Neuem eröffnet. Auf der Bourbon Street gab es sogar eine Bar, die keinen einzigen Tag zugemacht hatte - wenngleich dort während des Hurrikans nur warmes Bier ausgeschenkt worden war. So eine Einstellung musste man wirklich bewundern. Städte wie New Orleans waren einfach nicht kaputt zu kriegen.

 Wegen Katrina hatte ich meinen Laden zu einem Spottpreis kaufen können. Gerüchten zufolge hatte das Gebäude früher Marie Laveau, der Voodoo-Königin von New Orleans, gehört.

 In Wahrheit war Marie Laveau zwei Frauen gewesen - Mutter und Tochter, die sich zum Verwechseln ähnlich gesehen hatten. Als die ältere starb, hatte die jüngere ihren Platz eingenommen, wodurch die Legende von Maries Zauberkräften entstanden war. Eine logische Schlussfolgerung, wenn jemand zwei ganze Lebensspannen zu leben scheint.

 Ob Marie - die ältere, die jüngere oder beide - tatsächlich magische Fähigkeiten besessen hatte, war irrelevant, denn die Einheimischen glaubten daran, und sie glaubten auch, dass mein Haus ihr gehört hatte. Beides war für den Erfolg meines VoodooLadens überaus hilfreich gewesen.

 Nach dem Kauf hatte ich mehrere Monate damit zugebracht, den Laden und die angrenzenden Wohnräume herzurichten. Dass das Gebäude nicht überflutet worden war, bedeutete noch lange nicht, dass es nicht in einem desolaten Zustand gewesen wäre.

 Erstaunt stellte ich nun fest, dass ich mein Zuhause vermisste - zusammen mit Lazarus und Diana, meinen beiden allerbesten Freunden.

 „Miss Cassandra.“ Wie aus dem Nichts tauchte plötzlich Marcel vor mir auf, was mir noch nicht mal seltsam vorkam. „Ich soll Sie zu Ihrem Flugzeug begleiten.“

 Ich hatte noch immer zu der Tür gestarrt, durch die Murphy verschwunden war, doch jetzt zwang ich mich, den Blick abzuwenden. Murphy war weg, und trotz seiner Worte und des Kusses glaubte ich nicht daran, ihn je wiederzusehen. „Ich habe noch kein Ticket.“

 „Monsieur Mandenauer hat sich um alles gekümmert“, erklärte Marcel, also folgte ich ihm.

 „Woher wusste er, dass ich heute zurückkommen würde?“ „Er war sich nicht sicher, ob Sie überhaupt zurückkommen werden. Deshalb hat er mich beauftragt, hier auf Sie zu warten.“ „Seit ich in die Berge aufgebrochen bin? Haben Sie denn keinen Job?“

 Marcel blieb an der Sicherheitskontrolle stehen und sprach in weichem, schnellem Kreolisch mit den Wachleuten. Mit einer Durchsuchung rechnend, nahm ich meinen Rucksack ab, aber die Männer winkten mich wortlos durch.

 „Mein einziger Job besteht darin, dem Monsieur zu Diensten zu sein. Er hat mir vor vielen Monaten das Leben gerettet, und das werde ich ihm nie vergessen.“ Marcel schob eine Tür auf, die zu einem Rollfeld führte, auf dem ein kleines Flugzeug wartete.

 „Wie hat er Ihnen das Leben gerettet?“, hakte ich nach. „Und wo?“

 „Das ist eine Geschichte für einen anderen Tag. Monsieur Mandenauer bat mich, dafür Sorge zu tragen, dass Sie und alles, was Sie bei sich haben, ohne Überprüfung durch die Behörden an Bord dieses Flugzeugs gelangen.“ Marcel drückte mir eine Bordkarte in die Hand. „Und das habe ich hiermit getan. Mögen die loas Sie für alle Zeiten segnen, Priesterin.“

 „Und Sie auch.“ Ich stieg die Metalltreppe zum Flieger hoch.

 Edward war kein Dummkopf. Er hatte in Betracht gezogen, dass ich möglicherweise mehr als nur mich aus den Bergen mitbringen würde. Die meisten Voodoo-Beschwörungen wurden, ob sie nun auf weißer oder schwarzer Magie basierten, durch Wurzeln, Kräuter oder manchmal sogar Knochen von Toten verstärkt. Dinge, die es nicht durch eine normale Sicherheitskontrolle schaffen würden. Ganz zu schweigen von meinem scharfen Silbermesser.

 Aber alles, was ich für die Wiedererweckung der Toten benötigte, waren Wasser, frisches Blut und die Beschwörungsformel. Was nicht viel zu sein schien; andererseits waren die einfachsten Rituale oftmals die wirksamsten.

 26

 Als ich am Louis Armstrong International Airport von Bord ging, wurde ich bereits von meiner Freundin und Jägersucher-Kollegin Diana Malone Ruelle erwartet. Ohne auch nur ein kleines „Wie geht's?“ schob sie mich am Zoll vorbei. Niemand schenkte uns Beachtung. Für Edward zu arbeiten war wirklich eine tolle Sache.

 „Was hast du herausgefunden?“

 Diana hatte nie viel für Small Talk übrig gehabt, was eine der Eigenschaften war, die ich seit dem Tag, als sie zum ersten Mal in meinen Voodoo-Laden gekommen war, an ihr schätzte.

 „Ich freue mich auch, dich zu sehen“, erwiderte ich schnippisch, während ich ihr zu ihrem Wagen folgte.

 „Tut mir leid.“ Sie legte mir die Hand auf den Arm, ich blieb stehen, und sie umarmte mich. „Willkommen daheim.“ „Danke.“

 Ich hätte ihr gern gesagt, dass ich froh war, wieder zu Hause zu sein, aber tatsächlich verspürte ich keine große Begeisterung. Ich wollte lieber nicht genauer über den Grund nachdenken, aber er hing definitiv mit Murphy zusammen. Vermutlich hatte ich mich durch die zwei Wochen in seiner Gesellschaft daran gewöhnt, ihn um mich zu haben.

 Jetzt würde ich mich einfach entwöhnen müssen.

 Diana richtete sich wieder auf, was aufgrund der Tatsache, dass sie selbst in flachen Schuhen knapp einen Meter achtzig maß, ein ziemlich weiter Weg war. Sie besaß die hübsche, blasse Haut eines natürlichen Rotschopfs, und ihr lockiges Haar fiel ihr über die Schultern bis fast zur Taille hinab. Sie war kurvenreich, sexy und gerade witzig genug, dass ich sie nicht hassen musste. Sie war außerdem der zweitbeste Kumpel, den ich je gehabt hatte.

 „Wie geht's Lazarus?“ Diana drückte auf ihren Schlüsselanhänger, und die Schlösser ihres Geländewagens sprangen auf. „Woher soll ich das wissen? Es ist ja nicht gerade so, als oh ich deine Python besucht und sie auf' einen kleinen Ausflug mitgenommen hätte.“

 Ich musste lächeln. Obwohl sie Kryptozoologin - mit einem Abschluss in Zoologie war, machte Diana sich nichts aus Schlangen. Sie und Lazarus waren nie miteinander ausgekommen, sondern zischten sich jedes Mal gegenseitig an, wenn sie sich im selben Raum befanden. Lazarus war vielleicht sogar ein bisschen eifersüchtig. Dianas Problem kannte ich nicht, abgesehen natürlich von ihrer uncharakteristisch kindischen Abneigung gegenüber Reptilien.

 „Was ist mit Adam und Luc?“, fragte ich, mich nach ihrem frisch angetrauten Ehemann und seinem Sohn erkundigend, der jetzt auch ihrer war.

 „Bei denen läuft alles bestens.“ Mit einer ungeduldigen Drehung ihres Handgelenks ließ sie den Motor an. „Jetzt schieß endlich los, Cassandra.“

 Ich konnte Diana ihre Anspannung nicht verübeln. Der Fluch des Halbmonds würde ihr neues Leben zerstören, sollte es mir nicht gelingen, dies zu verhindern.

 Adam entstammte einer langen Ahnenreihe verfluchter Männer, die mit seinem Ururur ... großvater Henri ihren Anfang genommen hatte. Auch wenn Adam jetzt noch kein Dämon war, würde er über kurz oder lang einer werden, genau wie sein entzückender achtjähriger Sohn Luc. Keiner von uns wollte zusehen müssen, wie ihm plötzlich eines Nachts ein Fell wuchs.

 „Cassandra, bitte“, flehte Diana. „Weißt du, wie man den Fluch beendet?“

 „Ich weiß, wie man die Voodoo-Königin zum Leben erweckt. Ob sie anschließend den Fluch rückgängig machen kann ... ° Ich breitete die Hände aus.

 Wir wussten es einfach nicht.

 Diana parkte auf der Royal Street vor meiner Kombination aus Voodoo-Laden, Wohnung und Voodoo-Tempel. Obwohl der Kalender darauf beharrte, dass es schon Herbst war, strahlte eine kraftvolle Sonne vom Himmel. In New Orleans konnte auch im Herbst noch flirrende Hitze herrschen.

 „Konntest du in Erfahrung bringen, wo die Voodoo-Königin begraben liegt?“, fragte ich.

 „Ja. Das war faszinierend.“

 Während Edward Adam als Jäger angeheuert hatte - er tötete schon seit Jahren die Kreaturen, die sein grandpère erschuf-, war Diana genau wie ich eher als recherchierende Jägersucherin tätig. „Es gibt da einen Sklavenfriedhof nicht weit vom Anwesen der Ruelles entfernt“, fuhr sie fort. „Ich habe sie dort aufgespürt.“ „Das kann nicht einfach gewesen sein.“

 Die meisten Sklaven hatte man damals ohne eine Grabmarkierung bestattet, und selbst wenn es eine gab, bestand sie aus Holz, das nicht überdauerte.

 „Leichter als vieles andere in letzter Zeit. Hast du je einen Achtjährigen zu Hause unterrichtet?“

 Wir folgten der Gasse, die von der Royal Street zu meinem Laden führte. Ich wandte den Blick ab, um zu verhindern, dass sie meine Miene sah. Ich hatte Diana nie von Sarah erzählt. Ich hatte niemandem von ihr erzählt.

 Mit Ausnahme von Murphy - woran lag das bloß?

 „Nein, das kann ich nicht gerade behaupten.“ Ich stellte meinen Rucksack neben der Tür ab und kramte meinen Schlüssel hervor.

 Sarah hatte gerade die erste Klasse einer Privatschule besucht, als sie starb. Der Gedanke an Heimurterricht ließ mich erschaudern.

 „Der Junge ist klüger, als gut für ihn ist“, brummte Diana.

 „Sind sie das nicht alle?“ Ich öffnete die Tür.

 Kühle Luft strich über mein Gesicht. Ich hatte einen Einheimischen angeheuert, der sich während meiner Abwesenheit um den Laden und um Lazarus kümmerte. Aber da es bereits nach Geschäftsschluss war, hatten Diana und ich das Haus für uns.

 Ich ging ihr voraus durch den Verkaufsraum in die Küche. Auf den ersten Blick schien alles in bester Ordnung zu sein, aber das würde ich später noch genauer überprüfen.

 „Kannst du uns einen Drink einschenken?“, fragte ich, bevor ich, ohne auf ihre Antwort zu warten, zu Lazarus ging, um ihn zu begrüßen.

 Sein Kopf war aufgerichtet; er starrte mich an und zischte.

 „Ich war doch nur zwei Wochen weg.“

 „Was ist los?“ Diana schob sich durch den bunten Perlenvorhang, der vor dem Durchgang zwischen Laden und Wohnbereich hing. Die Plastikkugeln klimperten viel zu laut in der nachfolgenden Stille.

 „Er hat mich angezischt.“

 „Wahrscheinlich hat er dich mit mir verwechselt.“

 Ich bedachte sie mit einem erschöpften Blick. Diana und ich waren optisch so grundverschieden, wie zwei Frauen nur sein konnten. Trotzdem knipste ich das Licht an und trat näher an den Käfig heran.

 Lazarus rastete aus und rammte seinen Kopf gegen den Maschendraht. Geschockt wich ich zurück. Er versuchte weiter, mich zu attackieren, sodass ich befürchtete, er könnte sich verletzen.

 „Was stimmt nicht mit ihm?“, fragte Diana.

 „Ich weiß es nicht.“ Ich lief zum Telefon und wählte die Nummer des Jungen, den ich angeheuert hatte.

 Er nahm beim zweiten Klingeln ab. ,,Ja?“ „Ben, hier ist Cassandra.“

 „Sie sind zurück? Klasse. Dann kann ich heute Abend ja einen draufmachen. Oder brauchen Sie mich morgen, damit ich aufsperre?“

 „Nein. Das geht schon in Ordnung. Eigentlich rufe ich an, weil ich mir Sorgen wegen Lazarus mache.“

 „Dem geht's gut. Soweit man das von einer Schlange sagen kann.“

 „Hat er sich irgendwie seltsam benommen? Zum Beispiel wütend gezischt und sich gegen den Käfig geworfen?“

 „Mein alter Kumpel? Nein. Der war super drauf.“

 „Danke.“ Ich legte auf und rief den erstbesten Tierarzt aus dem Telefonbuch an. Aber leider kannte er sich mit der neuesten Form von Schlangenpsychose nicht aus und konnte mir deshalb nicht weiterhelfen.

 „An Ihrer Stelle würde ich einen Zoologen kontaktieren, der auf Reptilien spezialisiert ist“, riet er mir.

 Ich richtete den Blick auf Diana. Diese legte den Kopf schräg und runzelte die Stirn, während ich das Gespräch beendete. „Was hat er gesagt?“

 „Dass ich einen Zoologen kontaktieren soll.“

 Sie riss die Augenbrauen hoch und starrte den Käfig an. Lazarus war in eine Kiste in der Ecke geglitten und versteckte seinen Kopf. Besser als das aggressive Verhalten von eben, aber immer noch besorgniserregend.

 „Was denkst du?“, fragte ich sie.

 „Bei mir bist du an der falschen Adresse.“

 Dianas Fachgebiet waren Wölfe, was sich in letzter Zeit als recht nützlich entpuppt hatte.

 „Ich weiß überhaupt nichts über Reptilien. Außer dass ich sie nicht mag.“

 „Pscht“, raunte ich.

 Lazarus schien einen sechsten Sinn für Menschen zu haben, die sich vor Schlangen fürchteten, und es bereitete ihm maßloses Vergnügen, sie zu schikanieren. Was seine Abneigung gegenüber Diana wahrscheinlich logischer erklärte als jede mutmaßliche Eifersucht.

 „Es scheint ihm schon besser zu gehen“, befand sie. „Vielleicht wollte er einfach nur seinen Unmut darüber zum Ausdruck bringen, dass du ihn allein gelassen hast.“

 „Ja, vielleicht“, räumte ich ein, obwohl ich es nicht glaubte. Ich war lange genug mit Lazarus zusammen gewesen, um Hass zu erkennen, wenn ich welchen sah. Das Einzige, was er noch mehr verabscheute als Diana, war die Katze meiner Nachbarin.

 „Lass uns was trinken, während du mir alles berichtest.“ Diana ging mir voraus zum Küchentisch, wo sie jedem von uns ein Glas samtigen, rubinroten Cabernet einschenkte.

 Ich starrte den Wein an und dachte an das Blut, das aus der Schale auf den Boden getropft war, dann an die Leichen, die die Erde ausgespuckt hatte, und dann ...

 An nichts mehr.

 Stirnrunzelnd kostete ich von dem Wein. Diana nippte an ihrem und beobachtete mich dabei über den Rand ihres Glases hinweg. Ich musste ziemlich müde ausgesehen haben, was vermutlich daran lag, dass ich es war. In der Hoffnung, das Ganze schnell hinter mich zu bringen, begann ich, ihr die Geschichte von meiner Reise nach Haiti zu erzählen.

 Sie blinzelte noch nicht mal, als ich zu dem Wasserfall, den Zombies und Mezareau kam. Sie hatte selbst schon Schlimmeres erlebt.

 „Die Beschwörung klingt zu simpel“, murmelte sie.

 Ich hatte das Gleiche gedacht, aber was konnte ich schon tun? Die Beschwörung war, was sie war.

 Sie ist nicht simpel, solange man nicht weiß, wie man vorgehen muss“, widersprach ich. „Man kann sich solchen Scheiß nicht einfach ausdenken.“

 Diana beugte sich nach vorn. „Können wir es heute Nacht versuchen?“

 Offenbar hatte ich sie doch nicht in jedes Detail eingeweiht. „Wir müssen bis zum nächsten Vollmond warten.“

 Ihre Miene wurde betrübt. „Man sollte eigentlich meinen, dass man einen Halbmond braucht, um den Halbmond-Fluch zu beenden.“

 Zwar hatten wir auch den in dieser Nacht nicht, aber wozu sie mit der Nase daraufstoßen?

 „Ein Vollmond besitzt große Kraft. Jede Hexe weiß das.“

 „Ich bin keine Hexe, und du bist es ebenso wenig.“

 „Da würden manche bestimmt widersprechen.“ Karl hatte mich weit Schlimmeres geheißen als eine Hexe, allerdings hatte ich ihn bei unserer letzten Begegnung auch nicht unbedingt Liebling genannt.

 Diana lächelte, als hätte ich einen Witz gerissen. „Jetzt haben wir schon so lange gewartet, da können wir auch noch ein bisschen länger warten.“

 Ich hoffte nur, dass die Voodoo-Königin nach ihrer Erweckung bereit sein würde, den Fluch zu beenden, oder dass sie mir zumindest verraten würde, wie man das anstellte. Falls nicht, wüsste ich nicht, was wir noch tun könnten.

 Ich leerte meinen restlichen Wein in einem Zug. Diana hatte ihr Glas bereits ausgetrunken.

 „Willst du noch einen Schluck?“, fragte ich.

 „Ich sollte lieber heimfahren. Der neue Babysitter ist großartig, aber ich übertreibe es besser trotzdem nicht.“

 Nachdem das letzte Kindermädchen als Werwolf-Mahlzeit geendet hatte, verstand ich sie vollkommen.

 An der Tür blieb sie stehen. „Hast du schon mit Edward gesprochen?`

 „Seit ich aus Haiti zurück hin, noch nicht. Ist er in New Orleans?“

 „Nein. Aber du solltest dich besser bei ihm melden, bevor er herkommt. Du weißt doch, wie sehr er Zeitverschwendung hasst. Er wird hier sein wollen, wenn du die Voodoo-Königin zurückholst, aber auch nicht eine Minute früher. Er muss schließlich Monster jagen und all das.“

 Das war mir bekannt.

 „Vergiss nicht, ihm zu sagen, was mit Mezareau passiert ist. Er wird jemanden hinschicken wollen, der sich um die Zombies kümmert.“

 „Bloß dass das Dorf nicht gerade leicht zu finden ist.“

 „Da der Zauberer inzwischen tot ist, könnte es um Einiges leichter geworden sein.“

 Das stimmte. Und der Wasserfall war schließlich keine Mauer.

 „Erinnerst du dich noch, als wir die Mondgöttin Erzulie um Hilfe baten und du mich in den Voodoo-Himmel geschickt hast?“, fragte Diana.

 „Nicht dich, sondern dein Bewusstsein.“

 „Trotzdem habe ich ein sehr reales Stück aus dem Garten der Göttin mit zurückgebracht.“

 Das war nicht nur ziemlich schwer zu erklären, sondern gleichzeitig auch meine Sternstunde als Voodoo-Priesterin gewesen.

 „Du wirst diese Sache ebenfalls vollbringen können“, sagte sie. „Warte nur ab.“

 Sie wollte mich ermutigen, mir Selbstvertrauen geben. Mit Erfolg.

 Diana stand noch immer zwischen Tür und Angel. „Irgendetwas ist anders an dir.“

 Was vermutlich am Sex lag. Noch so eine Sache, die ich ihr verschwiegen hatte, ohne genau zu wissen, warum.

 „Ich kann bloß nicht den Finger drauflegen, was.“ Und weg war sie.

 Ich schloss die Tür und drehte den Schlüssel um, dann schlenderte ich durch den Laden und berührte dabei verschiedene Gegenstände. Dies war das erste Zuhause, das je wirklich mir gehört hatte.

 Als ich an dem Maschendrahtkäfig vorbeikam, ließ Lazarus wieder ein Zischen hören. In der plötzlichen Stille, die nach Dianas Abgang eingetreten war, klang das Geräusch scharf, fast schon bösartig.

 Wenn er damit nicht aufhörte, würde ich, und wenn ich ganz Louisiana durchforsten musste, einen Tierarzt auftreiben, der sich mit Schlangen auskannte, und Lazarus von ihm untersuchen lassen.

 Ich schenkte mir noch ein Glas Wein ein, schnappte mir meinen Rucksack und trug beides in den Wohnbereich neben der Küche, wo mein Bad, mein Schlaf- und mein Wohnzimmer lagen. Die Küche und das angrenzende Büro waren Durchgangszimmer, die den Teil, in dem ich lebte, von meinem Arbeitsbereich abtrennten.

 Ich hatte nicht viel in die Innenausstattung, sondern meine Zeit und mein Geld stattdessen in den Laden und den Voodoo-Tempel investiert. Ich besaß ein Bett mit einer uniblauen Tagesdecke und weißen Laken, eine Couch, gleichfalls blau, einen braunen Sessel und einen Fernseher, jedoch keinen Videorekorder oder DVDPlayer. Ich hatte weder Zeit noch Lust, mir Filme auszuleihen.

 Bevor es mir entfallen konnte - als ob das möglich gewesen wäre -, rief ich Edward an. Ich erreichte nur seinen Anrufbeantworter, also hinterließ ich eine Nachricht. „Ich bin in New Orleans, Sir. Der bokor ist tot, aber bei den Zombies bin ich mir nicht sicher. Vielleicht könnte das jemand überprüfen und mir anschließend Bescheid geben. Ich werde die Auferweckungszeremonie beim nächsten Vollmond abhalten können.- Ich zögerte, dann beendete ich den Anruf mit einem hellen, fröhlichen „Bis dann, Sir!“.

 Edward würde das liehen. Oder vielleicht auch nicht. Sein Mutterwitz war nicht gerade ausgeprägt. Was in Anbetracht seines bisherigen Lebens durchaus verständlich war.

 Ich beschloss, ein Bad zu nehmen, dabei meinen Wein zu trinken und anschließend schlafen zu gehen. Nur leider beging ich zuvor noch den Fehler auszupacken.

 Zerknüllte, feuchte Klamotten. Mein Messer. Leere Plastikbehälter. Da alles wenig appetitlich roch, entschied ich, kurzen Prozess mit dem ganzen Kram zu machen und ihn mit Ausnahme meines Messers zu entsorgen.

 Ich tastete den Boden des Rucksacks ab, um sicherzustellen, dass ich nichts Wichtiges wegwarf, als meine Finger auf kühlen, glatten Stein trafen.

 Ich dachte daran, wie Murphy aus dem Flughafengebäude geschleift worden war. Vermutlich hatte man ihm anschließend Handschellen angelegt, ihn durchsucht und alles konfisziert, was er bei sich hatte, während ich selbst direkt zum Flugzeug und Minuten später außer Landes gebracht worden war.

 Du hast doch nicht ernsthaft geglaubt, dass ich dich jetzt so einfach aus meinem Leben verschwinden lassen würde, oder?

 Natürlich nicht.

 Ich griff nach meinem Glas und leerte es bis auf den letzten Tropfen blutroten Weins.

 Schließlich hatte ich seinen Diamanten.

 27

 Ich überlegte, wann Murphy wohl auftauchen würde. Es würde bestimmt nicht lange dauern. Ich fragte mich, warum ich so zornig, so verletzt, eine solche Idiotin war.

 Hatte ich wirklich insgeheim die Hoffnung gehegt, dass er wegen mir nach New Orleans kommen würde? Murphy war ein Dieb und ein Lügner. Er interessierte sich für niemanden außer sich selbst. Trotzdem war er sehr gut darin gewesen, mir vorzugaukeln, dass er sich auch für mich interessierte.

 Mir traten die Tränen in die Augen, und das brachte mich erst recht auf. Ich hatte wegen Karl einen ganzen Ozean von Tränen vergossen. Ich würde nicht wegen eines Mannes weinen, der genau wie er war.

 Und ich würde nicht zulassen, dass Murphy meine Heimkehr ruinierte, deshalb schenkte ich mir ein weiteres Glas ein und stieg in die Wanne. Aber ich konnte mich nicht entspannen. Ich wollte auf etwas eindreschen.

 Besser gesagt auf jemanden.

 Hatte er mich von Anfang an nur umgarnt, um den Diamanten aus dem Land zu schmuggeln? Ich glaubte, mich an einen Film mit einer ähnlichen Story zu erinnern. Ich war mir sicher, dass er gut ausgegangen war. Ich sah keine Möglichkeit, wie das hier gut ausgehen sollte.

 Als ich aus der Badewanne stieg, taumelte ich leicht. Die Hitze, der lange Flug und drei Gläser Wein auf nüchternen Magen hatten mich ein wenig benommen gemacht. Also torkelte ich nackt zum Bett und schlief fast augenblicklich ein.

 Aber wie es bei solch einem weinseligen Schlummer oft der Fall ist, schlief ich nicht gut.

 Erhitzt und schweißgebadet warf ich die Decke beiseite und präsentierte mich hüllenlos der Nacht. Ich war durstig, so furchtbar durstig, aber es war kein Wasser in der Nähe. In Wahrheit glaubte ich nicht, dass Wasser meinen Durst würde stillen können. Ich brauchte etwas, das noch stärker war als Wein.

 Ich driftete tiefer, ließ mich vom Flüstern eines Wasserfalls ins Reich der Träume locken. Ich war in der Höhle, in dem Teich, und das ganz allein.

 Oder etwa nicht? Ich hörte ein tiefes, grollendes Knurren, das aus der Dunkelheit drang, aber anstatt verängstigt zu sein, war ich fasziniert und seltsamerweise erregt.

 Das kühle Wasser leckte über meine Brüste, liebkoste sie und ließ meine Brustwarzen hart werden vor Verlangen. Ich watete auf die Felsen zu und auf die Augen, die in der Dunkelheit sichtbar wurden.

 Gebannt beobachtete ich den wabernden Schemen, der sich auf dieselbe Weise bewegte wie zuvor, als dies die Realität und kein Traum gewesen war, und der nie ausreichend Gestalt annahm, als dass ich dem Schatten einen Namen hätte geben können.

 Das Knurren hallte von den Höhlenwänden wider, trotzdem watete ich weiter, dann stieg ich aus dem Teich und ging auf die Augen zu, während das Wasser von meinem Körper perlte. Meine Haut war jetzt nicht mehr erhitzt, sondern von einer prickelnden Gänsehaut überzogen.

 Der Rhythmus meiner stoßweisen Atmung entsprach dem meines pochenden Herzens. „Zeig dich“, wisperte ich, und die Kreatur trat ins Licht.

 Da ich mit einem Wolf gerechnet hatte, erfasste mein Gehirn im ersten Moment nicht, was meine Augen ganz klar sahen.

 Ein glänzendes Fell, ausgeprägte Muskeln, schwarze Flecken auf bernsteinfarbenem Untergrund, die Zähne und Augen eines Leoparden.

 Er kam näher und knurrte dabei, doch erinnerte das Geräusch jetzt, da es kein Echo mehr gab, entfernt an das einer großen Katze. Trotzdem empfand ich keine Furcht. Schließlich war dies nur ein Traum.

 Der Leopard sprang mir mit einem Satz gegen die Brust und brachte mich zu Fall, nur dass der Untergrund - so wie in Träumen üblich - nun aus weichem, süßem Gras anstelle von grober, harter Erde bestand.

 Ich verspürte keinen Schmerz, sondern nur Neugier. Warum ein Leopard und kein Wolf?

 Die Antwort war einfach. Die Leoparden-Gesellschaft. Das Fell an der Wand von Mezareaus Hütte. Diese unterbewussten Erinnerungen waren die Ursache meines Traums.

 Das Tier schnüffelte an meinem Hals, dann an meinen Brüsten. Ich schloss die Augen und wünschte mir aufzuwachen.

 Doch stattdessen leckte eine lange Zunge um meine Brustwarze. Ich riss die Augen auf, aber in der Höhle war es vollständig schwarz geworden. So blieb es mir wenigstens erspart zuzusehen.

 Die weiche und gleichzeitig raue Zunge fuhr fort, meine Brustwarzen zu umkreisen, bis sie vor Erregung zu schmerzen begannen, dann glitt sie an meinem Körper nach unten, benetzte meine Haut, wanderte über meinen Bauchnabel, meine Hüften dann zu den Innenseiten meiner Schenkel. Die Kombination aus Lust, Schmerz und verbotener Verlockung bewirkte, dass ich vor Angst und Aufregung kaum mehr atmen konnte.

 Dies musste einfach ein Traum sein. Kein Leopard würde über meine Kehle lecken; ein solches Raubtier würde sie mir zerfetzen.

 Genauso wenig würde mich ein Leopard sanft zwischen den Beinen liebkosen, bis die Qual meiner Begierde so groß war, dass ich am liebsten aufgeschrien hätte. Solch eine Kreatur würde mein Blut trinken und sonst nichts.

 Ich war gefangen in meiner unwillkommenen Ekstase, eingesperrt in einem Traum, der viel zu real schien. Das Tier kroch näher, und seine Erektion streifte die Innenseite meines Oberschenkels.

 Ich verkrampfte mich und presste die Beine zusammen. Selbst in einem Traum gab es Grenzen, wie weit ich gehen würde.

 Das Gewicht auf mir verschwand, und für den Bruchteil einer Sekunde dachte ich schon, es wäre vorüber; dann küsste mich jemand mit geöffneten Lippen und viel Zungeneinsatz. Menschliche Lippen, die nach mir schmeckten.

 Verwirrt und verunsichert, wie ich war, reagierte ich anfangs nicht, aber der Mund war ebenso beharrlich und geschickt wie die Hände, die mich nun streichelten. Mit einem geistigen Schulterzucken schlang ich meinem Liebhaber die Arme um den Hals. Ich zog ihn an mich und öffnete die Beine, um ihn willkommen zu heißen. Aber er war noch nicht bereit, oder vielleicht glaubte er, dass ich es noch nicht wäre.

 Er streichelte meinen Körper mit langen, erfahrenen Fingern, brachte mich mit Zunge und Zähnen an den Rand des Höhepunkts; dann zog er sich zurück, bevor ich kommen konnte.

 Die Höhle füllte sich mit den Geräuschen meines Verlangens - keine Worte, sondern nur Wispern, vielleicht auch Wimmern. Ich stand in Flammen; meine Brüste und meine Scham brannten und pochten.

 Er zog mich auf die Knie hoch. Mit den Händen umfasste er meine Hüften; seine Daumen streichelten meine Wirbelsäule, und ich bog den Rücken durch. Ich drängte mich ihm entgegen, wollte, dass er hart und schnell in mich eindrang, was er dann mit einem einzigen, wuchtigen Stoß auch tat. Ich stöhnte, als die Spitze seines Penis meinen Uterus zu berühren schien. Er lehnte sich über meinen Rücken, küsste meinen Hals und streichelte mit der einen Hand meine Brüste, mit der anderen meinen entblößten Unterleib. Mit gierigen Fingern erhöhte er den Druck, bis mich der Orgasmus mit sich fortriss; er biss mich in den Hals, und der Schmerz fachte meine Ekstase weiter an.

 Als meine wilden Zuckungen allmählich verebbten, stieß er ein letztes Mal in mich hinein, und das tiefe Pulsieren seines Höhepunkts zog meinen eigenen in die Länge. Er ließ sich auf mich sinken und küsste meine Wange, dann leckte er einmal kurz über mein Ohrläppchen, bevor er sich zurückzog.

 Atemlos und gesättigt ließ ich mich zu Boden sinken. Ich streckte die Hand aus und berührte Fell. Helle Tieraugen funkelten in der Dunkelheit, und leises Knurren hallte durch die Höhle.

 Der schwarze Vorhang hob sich, und ich konnte wieder sehen. Neben mir räkelte sich ein riesiger Leopard, der keuchte, als hätte er sich gerade komplett verausgabt. Allem Anschein nach hatte er das auch.

 Ich sah an meinem Körper hinab, um festzustellen, ob seine Krallen mir blutende Wunden beigebracht, seine Zähne mich zerfetzt hatten, ohne dass ich es mitbekommen hatte. Doch dann erkannte ich, dass auch ich ein Leopard war.

 Ich erwachte wimmernd und um mich schlagend, während ich gleichzeitig versuchte, trotz der Blockade in meiner Kehle, die nach Entsetzen schmeckte, einen Schrei auszustoßen.

 Die heraufziehende Dämmerung tauchte mein Zimmer in ein gespenstisches graues Licht. Ich tastete meinen Körper ab. Gott sei Dank. Ich war noch immer eine Frau.

 „Scheiße“, presste ich hervor, und der schwache, angsterfüllte Klang meiner Stimme beunruhigte mich. Ich hatte schon seit sehr langer Zeit keine Angst mehr empfunden.

 Ich musste die Decke nicht erst zurückschlagen; sie lag bereits auf dem Boden. Ich ging zum Fenster und schob es nach oben.

 Nebel wälzte sich von Fluss heran, umhüllte die Häuser und dämpfte jegliche Farbe. Die Stadt schien in ein früheres Jahrhundert gedriftet zu sein.

 Allerdings erweckte das French Quarter stets diesen Eindruck, vorausgesetzt, man konnte die Touristen mit ihren Hurrikan-Andenken-Gläsern, die T-Shirt-Läden und Striplokale ausblenden. Aber zu dieser frühmorgendlichen Stunde, da die Sonne gerade aufzugehen begann, fiel das leicht.

 Mein Körper kribbelte noch immer; meine Haut fühlte sich noch immer zu eng an. Die nachklingenden Empfindungen meines Höhepunkts, von dem ich nicht wusste, ob ich ihn gehabt hatte oder nicht, machten mich ein bisschen zittrig in den Knien. Ich rieb mir die Augen. „Was, zur Hölle, war das bloß?“

 Ein Traum. Nicht mehr und nicht weniger. Auch wenn ich nicht verstand, warum ich von Sex geträumt haben sollte. Während der letzten zwei Wochen hatte ich mehr Sex bekommen als in den letzten fünf Jahren.

 Vielleicht war das der Grund. Ich hatte das Schleusentor geöffnet, und jetzt konnte ich nicht mehr aufhören, daran zu denken. Aber Sex mit einem schemenhaften Fremden, Sex mit einem Leoparden ...

 Das war schon ziemlich bizarr.

 Die Dusche rief nach mir; ich würde sowieso nicht mehr einschlafen können. Seltsamerweise ertrug ich das heiße Wasser nicht und musste es auf lauwarm stellen. Gleich einem Wasserfall ließ ich es auf mich herabströmen, während ich die Überreste meines Traums zusammen mit einem klebrigen Schweißfilm fortspülte.

 Als ich fertig war, fühlte ich mich fast wieder wie ein Mensch. Da ich bis zum nächsten Vollmond warten musste, bevor ich die Voodoo-Königin von den Toten auferwecken konnte, würde ich versuchen, Frieden in meinem täglichen Allerlei zu finden. Und sollte ich mich verkrampfen, wann immer die Ladenglocke Kundschaft ankündigte, wäre das nicht anders als nach meinem Umzug hierher, als ich täglich mit einem Besuch von Karls Schlägern gerechnet hatte. Jetzt würde ich halt auf Murphy warten.

 Ich putzte mir die Zähne zu Ende, dann hob ich den Kopf, sah in den Spiegel und erstarrte.

 Wann waren meine Augen grün geworden?

 28

 Ich reckte das Kinn nach links, dann nach rechts. Anschließend beugte ich mich ganz nah an den Spiegel, blinzelte und stieß ein kleines Lachen aus, das allerdings eher nervös als amüsiert klang. Meine Augen waren blau. Genau wie immer.

 Der Traum hatte mich einfach mehr aus der Fassung gebracht als vermutet. Die scheinbar veränderte Farbe war bestimmt auf einen Lichteffekt im Badezimmer zurückzuführen.

 Diese rationale Erklärung ließ mich wieder leichter atmen. Ich hatte bloß einen Traum gehabt, mehr nicht. Nachdem das entschieden war, zog ich mich an, kochte mir eine Kanne Tee und nahm den Papierkram in meinem Büro in Angriff.

 Zwei Stunden später war ich fertig und bereit, mein Geschäft zu öffnen. Ich betrat den Laden, und Lazarus drehte durch; aufgebracht zischend warf er sich wieder und wieder gegen den Maschendraht seines Käfigs. Irgendwas stimmte definitiv nicht mit ihm.

 „Wir beide machen jetzt einen Ausflug zum Tierarzt“, verkündete ich, aber der Klang meiner Stimme schien die Schlange nur noch rasender zu machen. Lazarus erhöhte das Tempo und die Wucht seiner Attacken, was jedoch nur dazu führte, dass er sich die Nase blutig schlug und anschließend k. o. ging.

 Ich fasste in seinen Käfig und schnappte ihn mir, solange er bewusstlos war. Ich war klug genug, keine Zeit zu verlieren. Lazarus hatte die Angewohnheit, plötzlich aufzuwachen und die Leute zu Tode zu erschrecken. Für eine Schlange war er ein regelrechter Witzbold.

 Nachdem ich ihn in einer Transportbox verstaut hatte, durchforstete ich die Gelben Seiten und tätigte ein paar Anrufe. Am Ende hatte ich einen Schlangendoktor aufgestöbert.

 Eine halbe Stunde später fuhr ich über die Crescent City Connection in Richtung Gretna, einem historisch-pittoresken, auf der anderen Seite des Flusses gelegenen Vorort von New Orleans. Gegründet von deutschen Einwanderern, bot Gretna all die Annehmlichkeiten einer Kleinstadt und gleichzeitig die Nähe zu einer bedeutenden Metropole.

 Katrina hatte den Ort natürlich überflutet; man konnte keine Aussicht auf den Fluss haben, ohne überflutet zu werden. Trotzdem hatte er sich schnell davon erholt. Ich konnte, während ich der Hauptstraße folgte und dann vor der Tierarztpraxis parkte, keine Überbleibsel der Verwüstung mehr entdecken.

 Lazarus war inzwischen aufgewacht, falls sein wütendes Zischen und die rhythmischen Stöße gegen die Innenseiten seines tragbaren Käfigs irgendeinen Hinweis lieferten. Er konnte mich in seiner Transportbox jedoch ebenso wenig sehen wie ich ihn, deshalb verstand ich nicht, worüber er so zornig war.

 Als ich das Wartezimmer betrat, begannen die drei bereits anwesenden Hunde so laut zu heulen, dass es einem durch Mark und Bein ging. Ihre Besitzer versuchten, sie zu beruhigen, jedoch ohne Erfolg. Alle drei warfen mir in dem Gejaule verängstigte Blicke zu.

 „Katze?“, rief mir einer der Besitzer über den Krawall hinweg zu und zeigte dabei auf meine Transportbox. „Nein, Python.“

 Der Mann runzelte die Stirn. „Er hatte bisher nie ein Problem mit Schlangen.“

 Die Frau neben ihm zog an der Leine ihres Deutschen Schäferhunds, aber der ignorierte sie. „Mein King hat überhaupt noch nie eine gesehen.“

 Ich steuerte auf die Anmeldung und die gequält dreinblickende Rezeptionistin zu, als die Hunde, kaum dass ich zwei Schritte gemacht hatte, unter die Stühle ihrer Besitzer krochen und sich ihr Jaulen in Wimmern verwandelte.

 Der Lärm lockte den Tierarzt herbei, einen älteren Mann mit Büscheln weißer Haare über den Ohren, aber sonst nirgendwo. „Was ist denn los?“

 Die Hundebesitzer zeigten auf mich. Ich hob meine freie Hand. „Ich habe nichts getan.“

 „Sie hat eine Python dabei“, erklärte der erste Mann. „Die Hunde drehen völlig durch.“

 „Kommen Sie mit nach hinten“, befahl der Arzt, und ich gehorchte bereitwillig. Er deutete auf eine offen stehende Tür, ich trat ein und stellte den Käfig auf dem Untersuchungstisch ab.

 „Merkwürdig“, brummte er, nachdem er an meine Seite getreten war. „Ich wusste gar nicht, dass Hunde wegen einer Schlange derart in Aufregung geraten können.“

 „Und ich hätte angenommen, dass sie generell keine Schlangen mögen.“ Wenige Säugetiere taten das.

 „Ich meinte nicht, dass Hunde Schlangen mögen; aber sie verstecken sich auch nicht jaulend vor ihnen. Hunde sind in der Regel neugierig, deshalb muss ich oft genug Patienten wegen eines Schlangenbisses behandeln.“

 „Das leuchtet mir schon eher ein.“

 Der Tierarzt lächelte. Er war auf eine Weise gebräunt, die auf viel Zeit im Freien und nicht auf ein Sonnenstudio schließen ließ, und seine dunklen Augen blickten freundlich. Mit sanften Bewegungen öffnete er den Käfig und holte Lazarus heraus. „Was, denken Sie, ist das Problem?“

 „Er...“

 Sobald Lazarus meine Stimme hörte, begann er zu zischen und sich wie rasend zu winden. Aber der Tierarzt hatte offensichtlich schon früher mit Schlangen zu tun gehabt, denn er hielt Lazarus hinter dem Kopffest, sodass dieser nichts tun konnte. Mit einer leisen Verwünschung verfrachtete der Mann ihn wieder in den Käfig und schlug den Deckel zu. Das Behältnis ruckelte auf dem Tisch, dann kam es zur Ruhe.

 „Das ist das Problem“, sagte ich. „Er rastet ständig aus.“

 Der Arzt runzelte die Stirn. „Er ist Ihr Haustier?“

 Ich hielt es weder für weise noch für produktiv, ihm von meinem met tet zu erzählen. Wir waren zwar in New Orleans, trotzdem bezweifelte ich, dass selbst ein einheimischer Tierarzt wissen würde, worum es sich dabei handelte. Abgesehen davon war Haustier eine ebenso gute Bezeichnung wie jede andere, wenn ich schon nicht Freund benutzen konnte - was ebenfalls schwer zu erklären gewesen wäre.

 „Ja“, bestätigte ich. „Er ist mein Haustier.“ Die Box wackelte zornig.

 Der Arzt musterte mich von Kopf bis Fuß. „Sie scheinen gar nicht der Typ für eine Python zu sein.“

 „Äußerlichkeiten täuschen oft.“ Ich war nämlich exakt der Typ für eine Python. „Ich mag Schlangen. Das war schon immer so.“

 Bereits als Kind hatten sie mich fasziniert - ich hatte Schlangenbücher, Schlangenfilme und Plüschschlangen gesammelt. Hinsichtlich einer Schlange als Haustier hatte meine Mutter allerdings ihr Veto eingelegt. Genau wie Karl. Einer der besten Aspekte daran, Voodoo-Priesterin zu werden, war die Python gewesen.

 „Wie lange haben Sie ihn schon?“

 „Seit drei Jahren.“

 Ein bisschen mehr als halb so lange, wie ich Sarah gehabt hatte. Kein Wunder, dass ich Lazarus so gern hatte. „Wissen Sie, wie alt er ist?“

 Mein Herz begann zu hämmern.. ,In Gefangenschaft leben Pythons doch ewig.“

 „Nein, ewig nicht.“ Sein Gesicht wurde sanft. „Eher vierzig bis fünfzig Jahre. Aber ich mache mir keine Sorgen, dass er bald sterben könnte, ich war bloß neugierig.“

 „Ach so.“ Ich holte tief Luft. Warum war ich so nervös?

 Weil Lazarus' Liebe die einzige Konstante in meinem Leben gewesen war, seit ich mich Priesterin Cassandra nannte. Bis zu Diana war er der Einzige gewesen, der mich liebte. Doch inzwischen schien er mich zu verabscheuen, und dass ich mich fühlte, als hätte ich gerade meinen besten Freund verloren, lag vermutlich daran, dass genau das der Fall war.

 „Als ich ihn gekauft habe, sagte man mir, dass er zwei sei. Also dürfte er jetzt etwa fünf sein.“

 „Noch immer jung also. Vielleicht ist es einfach die Schlangenpubertät.“ Auf meine verständnislose Miene hin lachte der Arzt. „War nur ein Scherz. Allerdings könnte eine Python-Dame seine Gemütsverfassung aufhellen.“

 „Kennen Sie zufällig eine?“

 „Ein Freund von mir hat ein Weibchen. Ich könnte ihn fragen, ob er züchten möchte.“

 „Denken Sie wirklich, dass es daran liegt?“ Ich hatte nie in Betracht gezogen, dass sich mangelnder Geschlechtsverkehr zu einem echten Python-Problem auswachsen könnte, aber was wusste ich schon?

 „Schwer zu sagen bei einer Schlange. Trotzdem kann es nicht schaden, ihm zu einem Rendezvous zu verhelfen.“

 „Wahrscheinlich nicht.“ Ich griff nach dem Käfig, aber Lazarus zischte wieder und brachte die Box so heftig ins Wanken, dass sie fast umgekippt wäre.

 Das Lächeln des Mannes wich einem Stirnrunzeln. „Vielleicht sollten Sie ihn hierlassen, damit ich ein paar Tests durchführen kann. Ihn auf Parasiten und Viren checken. Falls mein Freund einer Verpaarung zustimmt, muss die Schlange vor dem großen Tag ein paar Wochen lang bei einer niedrigeren Temperatur isoliert werden.“

 „Ein paar Wochen?“

 Der Gedanke, so lange ohne Lazarus zu sein, brachte mich aus der Fassung; allerdings schien ich ihn noch mehr aus der Fassung zu bringen.

 „Okay“, willigte ich schließlich ein. Als ich meine Hand vom Käfig wegnahm, beruhigte er sich sofort. „Wie heißt er?“

 „Lazarus.“

 Der Tierarzt zog die Brauen hoch. „Weil er so lange leben wird?“

 Ich schüttelte den Kopf. „Weil er sich gern tot stellt.“

 Der Mann starrte mich an, als wartete er darauf, dass ich lachte, aber es war kein Witz gewesen.

 „Er findet es irrsinnig komisch, wenn man in seinen Käfig fasst, um ihn zu untersuchen, und er plötzlich wieder quicklebendig wird.“

 „Ich werde es mir merken.“

 Mit feuchten Augen wandte ich mich ab. „Lassen Sie es mich wissen, falls Sie irgendwas entdecken.“

 „Ich gebe Ihnen sofort Bescheid.“

 Ich kehrte in die Royal Street zurück, und meine Tage wurden wieder normal - oder zumindest so normal wie möglich, wenn man seinen Lebensunterhalt als Voodoo-Priesterin verdient.

 Die meisten Leute, die in meinen Laden kamen, waren Touristen, die sich für Bücher, Besichtigungstouren und der Entspannung dienende Gris-Gris-Säckchen interessierten. Aber natürlich war ich durchaus auch in der Lage, wesentlich potentere Gris-Gris herzustellen.

 Gris-Gris sind Amulette oder Talismane - kleine Stoffbeutel, die mit Kräutern oder anderen, geheimeren Dingen gefüllt wurden. Der Ausdruck selbst leitet sich von dem französischen Wort für „grau“ ab und verweist auf die schwarze und weiße Seite der Magie.

 In New Orleans bezeichneten wir gute Magie als juju und schlechte als mojo. Ich hatte noch nie ein Mojo-Gris-Gris angefertigt, obwohl ich schon unzählige Male darum gebeten worden war. Es gab bereits genug Böses auf der Welt; ich hatte nicht die Absicht, es noch zu vermehren.

 Glaubte ich wirklich daran, dass ein kleines Säckchen voller Zeug Menschen schaden oder ihnen helfen konnte? Unbedingt. Weil ich es mit eigenen Augen gesehen hatte.

 Meine Gemeinde wuchs zwar langsam, was vermutlich daran lag, dass ich ein dünnes, weißes Mädchen war, das eine afrikanische Religion praktizierte, aber immerhin wuchs sie.

 Ich war Tag und Nacht beschäftigt, trotzdem fühlte ich mich unausgefüllt. Diana hatte angerufen und war sogar mal zusammen mit Luc vorbeigekommen. Der Junge war das süßeste Geschöpf auf zwei Beinen; ich hatte ihn gleichzeitig umarmen und in Tränen ausbrechen wollen - was mir überhaupt nicht ähnlich sah.

 Diana war ebenso mit den Nerven am Ende wie ich. Wir warteten beide auf den Vollmond, und es gab nichts, das wir tun konnten, damit er schneller kam.

 Murphy tauchte nicht auf und rief nicht an; er schrieb auch nicht. Allmählich fragte ich mich, ob er vielleicht im Gefängnis saß oder womöglich sogar tot war. Denn das waren die beiden einzigen Gründe, die mir einfielen, warum er nicht kam, um von mir den Diamanten zu stehlen, den er zuvor Mezareau gestohlen hatte.

 Eine gute Nachricht war, dass meine Periode pünktlich einsetzte. Damit konnte ich meine Zeit in dem Land, das vom Kondom vergessen wurde, ebenfalls vergessen.

 Hätte ich nur aufhören können, von Murphys Gesicht zu träumen, wäre ich vielleicht weniger kribbelig gewesen. Aber zumindest hatte ich den Leoparden-Traum nicht wieder gehabt. Den großartigen Sex mal beiseitegelassen, befürchtete ich, dass mich eine Wiederholung den Verstand kosten würde.

 Trotzdem war ich furchtbar überreizt. Vielleicht weil der Mond mit jeder Nacht zunahm und bald schon als großer, runder November-Jagdmond am Himmel stehen würde. Ich würde versuchen, die tote Voodoo-Königin aus ihrem Grab zu rufen, und falls es mir gelang, konnte ich beim Blutmond im Dezember Sarah zurückholen.

 Eigentlich hätte mich dieser Gedanke glücklicher stimmen müssen.

 Lazarus blieb beim Tierarzt. Der Mann hatte nichts Ungewöhnliches an ihm feststellen können und deshalb eine Verabredung mit der Python-Dame vereinbart. Er wollte der Begegnung beiwohnen, was mir ein bisschen spannerhaft vorkam, aber jedem das Seine. Der Käfig, in dem Lazarus sonst seine Tage verbrachte, blieb weiterhin leer.

 Zwei Tage vor dem Vollmond saß ich an meinem Schlafzimmerfenster und trank Rotwein. Seit meiner Rückkehr aus Haiti zog ich ihn Weißwein vor.

 Möglicherweise hatten mir die zwei Wochen im Dschungel eine leichte Blutarmut beschert. Das wäre die einzige logische Erklärung, warum ich plötzlich diesen ständigen Heißhunger auf rotes Fleisch verspürte, obwohl ich bisher Fisch und Hühnchen bevorzugt hatte.

 Wieder waberten Nebelschwaden heran; ihr kühler Dunst strich über mein Gesicht und erinnerte mich an den Dschungel und den Wasserfall. Doch jenseits davon hörte ich das Gesumme auf der Bourbon Street - Gelächter, Musik, klirrende Gläser, dann ein lautes Kreischen, das anfangs wie von einem Tier und zum Schluss nach einer Frau klang.

 Ich schüttelte den Kopf. Der Nebel spielte mit meinen Sinnen, indem er Geräusche verstärkte und Schatten vergrößerte. Trotzdem heulten in der Ferne Sirenen.

 Was im French Quarter nichts Besonderes war. Hier passierte immer irgendetwas, und in der Regel war es etwas Schlimmes.

 Ich wandte mich vom Fenster ab, ließ es jedoch geöffnet, um den Wind und den Nebel hereinzulassen. Die Nacht war warm, jedoch nicht warm genug, als dass ich die Klimaanlage hätte anstellen müssen.

 Ich war hier sicher. Nicht nur wurde der Hof, der meinen Tempel umgab, durch eine Mauer und ein Tor geschützt, sondern es war auch so, dass mich die meisten Leute insgeheim fürchteten. Es hatte sich herumgesprochen, dass ich die Fähigkeit besaß, die loas herbeizurufen, und auch wenn das für manch einen hilfreich war, fanden es andere schlichtweg gruselig.

 Nachdem ich meinen Wein ausgetrunken hatte, taumelte ich mit nichts als meinem Slip und einem dünnen Tanktop am Leib ins Bett. Die Sirenen folgten mir in meinen Traum: Die Basin Street vor dem St. Louis Cemetery Number One - eine gefährliche Gegend, die Touristen nachts besser meiden sollten. Mir drang ein derart penetranter Parfümgeruch in die Nase, dass ich ein Niesen unterdrücken musste. Das Klacken von High Heels auf Asphalt war so laut, dass ich bei jedem Schritt zusammenzuckte. Je näher ich der Frau kam, desto schneller lief sie, als wüsste sie, dass ich hinter ihr war, und als hätte sie Angst vor mir.

 Sie bog nach rechts ab, in Richtung des St. Louis Cemetery Number Two, der ein noch gefährlicheres Pflaster war. Ich wollte ihr etwas zurufen, sie warnen, aber aus irgendeinem Grund brachte ich keinen Ton heraus. Also beschleunigte ich stattdessen meine Schritte, und sie tat das Gleiche.

 Ein Schatten formte sich aus dem Nebel - definitiv eine Frau, deren Atem schnell, fast schon panisch ging. Ich fing wieder den Geruch von Parfüm gepaart mit Entsetzen auf. Sie sah immer wieder über ihre Schulter zurück, wodurch sich ihr Tempo verlangsamte, sodass ich den Abstand zwischen uns verringern konnte. Ich wünschte, ich hätte sprechen und ihr ihre Angst nehmen können, aber ich konnte es nicht.

 Sie gab ihrer Panik nach und fing an zu rennen; ich sah mich gezwungen, ebenfalls zu rennen, denn sonst hätte ich sie verloren. Irgendwo in der Nacht witterte ich Essensdüfte, und mir lief beinahe schmerzhaft das Wasser im Mund zusammen; mein Magen verkrampfte sich laut knurrend. Träume sind so verflucht bizarr.

 Ich war nie eine schnelle Läuferin gewesen, aber in dieser Nacht war ich es. Ich besaß eine unerhörte Ausdauer und ein beachtliches Beschleunigungsvermögen. Mit einem Mal verstand ich, was mit dem Hochgefühl beim Langstreckenlauf gemeint ist, als es mich erfasste, meinen Kopf leicht und meinen Herzschlag flattrig machte.

 Die Frau stolperte auf dem alten, zerborstenen Bürgersteig und stieß beim Fallen einen Schrei aus. Der Nebel wurde dichter. Ich konnte nicht mehr sehen als einen Schemen, hörte nichts als ihr angsterfülltes Keuchen, das ihre verzweifelten Versuche, auf die Füße zu kommen, begleitete.

 Meine Schritte hallten im Nebel wider, aber irgendetwas stimmte nicht mit ihnen. Zuerst dachte ich, dass es an der Verstärkung liegen musste, die Geräusche in einer solch dunstigen Nacht erleben, nur dass meine gedämpft waren, als liefe ich barfuß; außerdem waren da mehr als zwei Füße im Spiel. Ich warf einen Blick hinter mich, aber da war nichts und niemand.

 Als ich den Kopf wieder nach vorn wandte, teilte sich der Nebel. Die Augen der Frau weiteten sich, und ihr Schrei ließ mich zusammenfahren. Ich öffnete den Mund, uni ihr zu sagen, dass alles in Ordnung sei, aber stattdessen drang ein tiefes Knurren aus meiner Kehle.

 Der Schock über dieses Geräusch hätte mich eigentlich aufwecken müssen, wenn es schon die entsetzten Schreie meiner Beute nicht taten, stattdessen durchströmte mich Macht, eine berauschende Mischung aus Kraft und Magie. Ich ließ das Tier in mir die Kontrolle übernehmen, hob den Kopf und rief die Nacht an.

 Der Hunger pulsierte in meinem Bauch und in meinem Blut. Ich wollte, dass die Frau weiterrannte, und sie tat mir den Gefallen. Ich ließ ihr ein paar Sekunden Vorsprung, dann spannte ich die Muskeln an und nahm die Verfolgung auf.

 Ich ließ sie glauben, dass sie vielleicht entkommen würde, wartete, bis sie wieder gleichmäßiger atmete und ihr Tempo verlangsamte. Dann sprang ich auf sie zu, flog durch die Luft und traf sie in der Mitte des Rückens, sodass sie unter mir zusammenbrach.

 Noch bevor sie erneut schreien konnte, hatte ich ihr schon die Kehle rausgerissen; ihr Blut schmeckte besser als Wein.

 Dann endlich wurde ich wach. Tränen waren auf meinen Wangen getrocknet. Ich setzte mich auf, starrte meine Hände an und versuchte, das Blut wegzureiben, das ich fühlen, aber nicht sehen konnte.

 Draußen, in der Nacht, der Dunkelheit, in der Ferne, starb kreischend ein kleines Tier; erschrocken sah ich zum Fenster.

 In meinem Zimmer stand ein Mann.

 29

 Noch bevor er etwas sagen konnte, hielt ich schon mein Messer in der Hand. Der Mann konnte jeder oder seit Neuestem auch alles sein.

 „Ein bisschen schreckhaft, ma chère?“

 Murphy. Ich hätte es wissen müssen.

 „Du hast ja keine Vorstellung“, murmelte ich und verstaute das Messer wieder in dem Futteral unter meinem Kissen. Hätte er mir Schaden zufügen wollen, hätte er das schon vor langer Zeit getan.

 Ich wusste, warum er hier war; ich würde ihm nicht die Chance geben, danach zu fragen. Stattdessen würde ich ihm den Diamanten einfach überlassen, und dann wäre er aus meinem Leben verschwunden. Ich würde nicht länger Tag und Nacht darauf warten müssen, dass er auftauchte, und das war gut so. Ehrlich.

 Ich schwang die Beine über den Bettrand, als er mich überraschte, indem er zu mir kam und die Hand auf meinen Oberkörper legte. „Wo willst du hin?“

 „Ich hole den ...“

 Er näherte seinen Mund meinem, und ich dachte: Warum nicht noch ein kleiner Absacker? Ich kannte die Wahrheit. Er war wegen des Diamanten gekommen, nicht wegen mir.

 Nur dass er ihn einfach hätte nehmen und gehen können. Zwar hatte ich das Ding im Safe deponiert - ich war ja nicht blöd -, allerdings nahm ich nicht an, dass etwas so Simples wie ein Zahlenschloss den Mann würde aufhalten können. Vielleicht hatte es das auch nicht.

 Ich ließ die Hände über seine Brust wandern; er erwiderte die Geste. Meine Brüste schienen anzuschwellen, bis sie sich perfekt in seine Handflächen schmiegten. Ich gab mich ganz diesem Gefühl hin, seiner Zunge in meinem Mund, seinen Fingern auf meiner Haut. Und meine Finger flatterten über seinen ganzen Körper.

 Ich hatte das hier vermisst; verdammt, ich hatte ihn vermisst.

 Aber zuallererst wollte ich seine Taschen überprüfen, was in dieser Situation ziemlich einfach war. Wie im Vorspiel tastete ich ihn ab, ließ die Hände über sein Gesäß und dann die Innenseiten seiner Oberschenkel hochgleiten, wo sie auf etwas Hartes trafen, das allerdings kein Diamant war.

 Vielleicht war es ihm doch nicht gelungen, den Safe zu knacken. Vielleicht dachte er, dass ich ihm alles geben würde, nachdem er mich gefickt hatte.

 Aber ich war schon früher gefickt worden, ohne dass es mich besonders großzügig gestimmt hätte. Soweit ich wusste, saß der letzte Mann, der das getan hatte, gerade zwanzig Jahre bis lebenslänglich ein.

 Meine Lippen formten an Murphys Mund ein süffisantes Lächeln. Sollte er doch ruhig versuchen, mir den Diamanten abzuschmeicheln; ich musste ihm ja nicht verraten, dass er ihn gerne haben konnte.

 Zumindest musste ich das jetzt noch nicht.

 Er schob den Daumen unter den elastischen Bund meines Slips und streichelte die empfindsame Stelle, wo mein Bein mit meiner Hüfte verschmolz. Ich zerrte an seinem Hemd, weil ich seine Haut spüren wollte; er zog es sich über den Kopf und schleuderte es beiseite.

 Murphy kniete sich vor mich, küsste meinen Schenkel, schob meine Beine auseinander, beugte sich nach vorn und besorgte es mir durch meinen weißen Baumwollslip mit dem Mund. Ich ließ mich aufs Bett fallen, während er mich von meiner restlichen Kleidung befreite, was nicht lange dauerte.

 Hätte ich nicht ohnehin schon den Entschluss gefasst, ihm den Diamanten zu überlassen, hätte mich seine Darbietung davon überzeugt. Mit seinem geschickten Mund, der neckenden Zunge, seinen flinken Fingern brachte er mich dazu, dass ich binnen weniger Minuten stöhnte, bettelte und mich an seinen Schultern festklammerte.

 Er richtete sich auf und entledigte sich seiner eigenen Klamotten, während ich ein Kondom fand und es ihm zuwarf.

 „Ist das nicht, als würde man den Brunnen abdecken, nachdem das Kind hineingefallen ist?“, fragte er.

 „Eher der Beginn einer neuen Zeitrechnung.“

 „Okay.“ Er riss die Verpackung auf und streifte sich das Präservativ mit einer geübten Bewegung über. „Ich habe mich bloß gewundert.“

 Er wirkte nicht wie der Typ Mann, der sich über so was wunderte oder auch nur Gedanken machte, andererseits hatte er in vielerlei Hinsicht nicht wie der entsprechende Typ Mann gewirkt, und jedes Mal war ich eines Besseren belehrt worden.

 Murphy kam wieder zu mir aufs Bett, füllte mich vollständig aus und zog sich wieder zurück - rein und raus, immer schneller und schneller. Dabei war er sogar noch besser als der Leopard in meinem Traum.

 Ich spannte mich an, und er murmelte unzusammenhängende Worte in mein Ohr, die mich eher erregten als besänftigten. Er schien zu glauben, dass ich gerade ein zweites Mal kam, und als ich fühlte, wie er selbst den Höhepunkt erreichte, dachte ich: Was soll's, und tat es einfach.

 Er hob den Kopf und sah mir ins Gesicht. Etwas in seiner Miene ließ mir den Atem stocken - sein Ausdruck war noch intensiver als die Verschmelzung unserer Körper.

 „Jolis veux verts'„, murmelte er und küsste mich.

 Ich vermutete, dass Französisch die passende Sprache für diesen Moment war. Die fließenden Worte und sein sexy Akzent bewirkten, dass meine Lider sich flatternd schlossen, damit ich mich ganz auf die Empfindung konzentrieren konnte: das geschmeidige Streichen von Haut über Haut, die Weichheit seines Haars zwischen meinen Fingern, der Duft von Regen, der ihn stets zu umfangen schien, der Geschmack seines Mundes, die Kontur seiner Lippen.

 Er verharrte still in mir, aber ich wollte nicht, dass er sich zurückzog. Also hielt ich die Arme weiter um ihn geschlungen, behielt ihn tief in meinem Körper und meine Erinnerungen nahe bei mir.

 „Cassandra“, flüsterte er und hob wieder den Kopf. Er wartete darauf, dass ich die Augen öffnete, aber ich konnte nicht. Was heute Nacht zwischen uns geschehen war, bedeutete gleichzeitig mehr und weniger als bei den Malen zuvor, und ich wusste nicht, was ich sagen, was ich tun sollte.

 Nach ein paar Sekunden rollte er sich von mir runter und ging ins Bad. Das Licht wurde angeknipst, die Toilettenspülung betätigt, der Wasserhahn aufgedreht.

 „Mach das Licht aus“, bat ich, da ich sein Gesicht nicht sehen wollte, wenn er mich nach dem Diamanten fragte, ihn nahm und aus meinem Leben verschwand.

 Erneut hüllte mich kühle Dunkelheit ein, dann kam Murphy zurück ins Zimmer. Er steuerte direkt auf das Bett zu, krabbelte hinein, warf das Laken über uns beide und zog mich an sich. „Schlaf jetzt“, raunte er.

 Und obwohl ich wusste, dass es ein Fehler war, entspannte ich mich in seinen Armen und überließ mich dem Vergessen.

 Als ich aufwachte, war ich allein. Ich weiß nicht, warum mich das überraschte. Wären da nicht die verräterischen Spuren von Sex an mir und auf den Laken gewesen, hätte ich geglaubt, mir von Murphy geträumt zu haben, so wie ich alles andere nur geträumt hatte.

 Nach einer schnellen, kalten Dusche schlüpfte ich in Shorts und ein hauchdünnes, weites Top, bevor ich mit meiner Teetasse ins Büro ging. Ich scannte den Schreibtisch; nichts schien verändert.

 Ich drehte den Schließzylinder des Safes, öffnete die Tür und starrte auf die leere Stelle, wo der Diamant hätte sein sollen. Ich hätte wissen müssen, dass er weg war, trotzdem sank mir das Herz vor Enttäuschung.

 Ein plötzliches Klopfen an der Eingangstür ließ mich zusammenzucken, sodass ich Tee auf meinen nackten Oberschenkel verschüttete. Fluchend schlug ich die Tresortür zu, verstellte die Zahlenscheibe und hastete durch den dunklen Laden. Wer konnte das um diese Zeit sein?

 Für den Bruchteil einer Sekunde stellte ich mir Murphy auf der Türschwelle vor, und mein Herz machte einen kleinen Luftsprung, bevor mein Verstand wieder die Kontrolle übernahm. Warum sollte er jetzt anklopfen, nachdem er letzte Nacht einfach durch das offene Fenster geklettert war?

 Wie war er eigentlich über die Mauer gelangt? Sie war nicht gerade niedrig und zudem an der Oberseite mit Stacheldraht bewehrt. Aber für Murphy war das vermutlich ein zweiminütiger Rückschlag an einem ansonsten sternenklaren Tag gewesen.

 Kaum dass ich die Tür geöffnet hatte, wedelte Diana mit der Morgenzeitung vor meiner Nase herum. „Hast du das hier schon gesehen?“

 Ohne auf eine Antwort zu warten, drängte sie sich an mir vorbei und marschierte in die Küche. „Ich nehme mal nicht an, dass du endlich zur Vernunft gekommen bist und angefangen hast, Kaffee zu trinken?“

 „Nein.“

 „Du hast also kein Mitleid mit deiner liebsten menschlichen Freundin bekommen und extra für sie eine Kaffeekanne gekauft?“

 „Nein.“

 „Mist. Dann werde ich wohl Tee trinken müssen.“ „Du musst nicht so begeistert klingen.“ „Das tue ich nicht.“

 „Eines Tages wirst du mir noch dankbar sein.“

 „Aber auf keinen Fall heute, wo mir vor lauter Koffeinentzug schon der Schädel brummt.“

 „Was genau der Grund ist, weshalb du mit dem Kaffeetrinken aufhören solltest. Welchen positiven Effekt kann man schon von einem Getränk erwarten, das Entzugserscheinungen verursacht?“

 „Ach, leck mich doch“, brummelte sie.

 „Sind wir heute Morgen etwa mit dem falschen Fuß aufgestanden?“

 „Adam ist immer noch weg.“ Sie seufzte. „Ich kann nicht schlafen, wenn er nicht da ist.“

 Die beiden waren so verliebt, dass es fast schon schmerzhaft zu beobachten war - besonders für eine Frau, die geglaubt hatte, die Liebe gefunden zu haben, nur um dann feststellen zu müssen, dass sie gar nichts hatte. Wie fühlte es sich wohl an, einen Mann so sehr zu lieben, dass man alles für ihn tun würde?

 „Du wirkst schrecklich beschwingt.“ Auf ihren prüfenden Blick hin, wandte ich mich ab, um uns Tee zu machen.

 Ich hatte nicht vor, ihr zu erzählen, dass Murphy letzte Nacht aufgetaucht war und mir das Hirn rausgevögelt hatte. Sie würde mich bloß rüffeln, weil ich es zugelassen hatte. Ich verstand den Grund ja selbst nicht. War ich wirklich so einsam?

 Blödsinn.

 „Was steht denn in der Zeitung?“

 „Es gab eine Tierattacke.“

 Mein Herz wummerte einmal laut, dann begann es zu rasen. „Ein Wolf?“

 „Das sagen sie nicht.“

 „Ich dachte, Adam hätte Henris Kreaturen eliminiert.“

 „Die sind nur leider nicht alle im Umfeld von New Orleans geblieben, weshalb er auch so viel unterwegs ist.“

 Sie sackte in sich zusammen und starrte auf die Zeitung. Adam verbrachte einen Großteil seiner Zeit auf Tour, um nach den Werwölfen zu suchen, die sein grandpère erschaffen und auf die Welt losgelassen hatte, wobei er auch alles andere, auf das er stieß und das keine Existenzberechtigung hatte, unschädlich machte.

 „Die Frau ist in der Stadt gestorben, nicht in den Sümpfen“, fuhr Diana fort. „Was natürlich nicht heißen muss, dass nicht trotzdem einer von Henris Werwölfen sie getötet haben könnte. Sie treiben sich rum, wo es ihnen passt.“

 Ich war mit den Tassen auf dem Weg zum Tisch gewesen, als meine Hand so heftig zu zittern begann, dass Tee auf den Boden schwappte. Zum Glück war Diana abgelenkt, sodass sie es nicht bemerkte. Ich trat mit dem Fuß in die Pfütze und verteilte sie auf dem Vinyl, dann stellte ich eine der Tassen vor ihr ab und setzte mich ihr gegenüber.

 „Eine Frau?“, fragte ich, froh, dass meine Stimme nicht auch zitterte.

 „Ja. In der Nähe des St. Louis Cemetery Number One. Wir wissen beide, dass das eine Brutstätte für Bestien und Dämonen ist.“

 Vor meinen Augen tanzten schwarze Flecken. Ich blinzelte mehrere Male, dann trank ich einen großen Schluck Tee. Ich verbrühte mir die Zunge, und der Schmerz katapultierte mich zurück in die Realität.

 Ich konnte nicht meine Gestalt verändert und die Frau getötet haben; ich war letzte Nacht hier gewesen. Zusammen mit Murphy.

 Abgesehen davon war ich nicht von einem Wolf gebissen worden; ich konnte also kein Werwolf sein. Nicht, dass ein Biss die einzige Methode war, wie man heutzutage zum Lykanthropen mutierte.

 „Woher wollen die wissen, dass es ein Tier war?“, hakte ich nach.

 „Ihr wurde die Kehle rausgerissen. Das Übliche halt.“ Diana nagte an ihrer Unterlippe. „Ich muss Edward verständigen.“

 „Lass uns zuerst den Tatort besichtigen“, schlug ich rasch vor. „Es gibt keinen Grund, Edward herzuzitieren, solange wir uns nicht sicher sind.“

 „Wir sind uns nicht sicher? Wann hat es im French Quarter zum letzten Mal eine Tierattacke gegeben, die nicht auf einen Werwolf zurückzuführen war?“

 „Es gibt für alles ein erstes Mal.“ Ich hoffte wirklich, dass ich recht behielt.

 „Meinetwegen sehen wir es uns an“, willigte Diana ein.

 Wir sperrten den Laden ab und machten uns zu Fuß auf den Weg zur Basin Street. Das war einer der Vorzüge am French Quarter - man konnte alles zu Fuß erreichen.

 Wir waren noch nicht nahe genug dran, um das gelbe Absperrband zu sehen, als ich schon die Menschenmenge bemerkte und mich zwingen musste weiterzulaufen. Die Leute drängten sich exakt an der Stelle, von der ich letzte Nacht geträumt hatte.

 Auf der gegenüberliegenden Straßenseite blieben wir stehen. „Wenn all die Gaffer hier herumlungern, werden wir nichts rausfinden können“, sagte Diana. „Die Bullen lassen uns niemals an der Absperrung vorbei.“

 In diesem Moment stach mir ein vertrauter Blondschopf ins Auge. „Es sei denn, wir bringen Sullivan zum Reden.“

 Wir hatten schon früher mit dein Mordermittler zu tun gehabt. Er mochte uns nicht besonders - er vermutete, dass wir irgendetwas verheimlichten, kam jedoch nicht drauf, was es sein könnte. Trotzdem würde es nichts schaden, ihn zu fragen, ob er Näheres wusste.

 „Detective!“, rief ich und hob, als er zu uns rübersah, die Hand. Seiner finsteren Miene nach zu urteilen, erinnerte er sich gut an mich.

 Wir hatten bei der Sache mit dem loup-garou einen schlechten Start gehabt. Es waren damals Leichen verschwunden, und wann immer so etwas passierte, war, zumindest in New Orleans, der städtische Voodoo-Laden - das Heim von Zombies, Gris-Gris und magischen Beschwörungen - der erste Ort, an dem die Polizei suchte.

 Mit einer Voodoo-Priesterin zu sprechen, hatte Sullivan - diesen eingefleischten Yankee - bei seiner Befragung unverhohlenen Sarkasmus an den Tag legen lassen, was ich ihm mit gleicher Münze heimgezahlt hatte. Von da an war es mit uns beiden rapide bergab gegangen.

 In Wahrheit hatten sich die Leichen in Werwölfe verwandelt und waren einfach davonspaziert, aber das hatten wir zu dem Zeitpunkt noch nicht gewusst. Sullivan wusste es übrigens bis heute nicht.

 Der Detective sah sich wie ein braver Pfadfinder nach beiden Seiten um, bevor er die Straße überquerte, wobei er sich wesentlich schneller und leichtfüßiger bewegte, als man das einem Mann, der die Statur eines Offensive Lineman aufwies, zutrauen würde. Der etwa einen Meter achtzig große und hundertdreißig Kilo schwere Sullivan hatte riesige Hände, Beine wie Baumstämme und schöne Zähne - wenn er sich denn mal die Mühe machte zu lächeln. Hätte er nicht die Marotte gehabt, lustige Krawatten zu seinen dunklen Anzügen zu tragen, wäre er bei mir als komplett humorlos durchgegangen.

 Heute war dieses Accessoire mit Kürbissen gemustert, die allerdings so klein waren, dass ich sie für orangefarbene Tupfen hielt, bis ich die Augen zusammenkniff und feststellte, dass es sich tatsächlich bei jedem einzelnen um einen Kürbiskopf mit jeweils einem anderen ulkigen Gesicht handelte.

 Ich lächelte, dann blickte ich auf. Angesichts seiner eisigen Miene erstarb mein Lächeln. „Priesterin“, blaffte er.

 „Detective.“

 Es ärgerte Sullivan maßlos, dass ich mich weigerte, ihm meinen Familiennamen zu verraten - als gäbe es in der Stadt mehr als eine Priesterin Cassandra.

 Ich war mir sicher, dass er mich überprüft und dabei meinen falschen Hintergrund zusammen mit dem dämlichen Nachnamen Smith, der ihn noch misstrauischer gemacht haben musste als Priesterin, entdeckt hatte.

 Trotzdem war es ihm nie gelungen nachzuweisen, dass die Lügen etwas anderes als die Wahrheit waren. Ich hatte eine neue Sozialversicherungsnummer, einen neuen Führerschein; verdammt, so gut wie alles war neu. Das Pech war nur, dass ich nichts weiter wollte, als meine alte Tochter zurückhaben.

 „Wie nett, dass Sie beide hier auftauchen.“ Er ließ den Blick zwischen uns hin- und herwandern. „Warum hat das so lange gedauert?“

 „Wir wollten nur einen Spaziergang machen“, behauptete ich.

 „Sie sind also rein zufällig zum St. Louis Cemetery Number One spaziert?“, fragte er. „Sind Sie vielleicht auch letzte Nacht gegen zwei Uhr hier spazieren gegangen?“

 „Wie bitte?“

 „Haben Sie ein Alibi?“

 „Brauchen wir eins?“

 „Möglich.

 „Warum?

 Er starrte mit schmalen Lippen zu dein gelben Absperrband. „Wird diese Leiche auch spurlos verschwinden?“

 Diana und ich tauschten einen Blick.

 „Wie kommen Sie denn darauf?“, fragte sie.

 Er zögerte, dann zuckte er mit den Achseln. „Die Zeitungen haben bereits berichtet, dass es sich um eine mutmaßliche Tierattacke handelt, was der Grund sein dürfte, warum Sie hier sind.“

 Keine von uns beiden antwortete.

 „Dieser Tollwut-Experte, den das Revier angeheuert hatte, hat mir versichert, dass es nur einen einzelnen tollwütigen Wolf in den Sümpfen gab und dass er ihn unschädlich gemacht hat. Allerdings hat er nicht erklärt, wie, zur Hölle, ein Wolf in einer Region auftauchen konnte, in der schon seit Jahrzehnten keine Wölfe mehr leben.“

 Wann immer es Berichte über ungeklärte Tierattacken gab, wurde Edward verständigt, woraufhin dieser dann entweder selbst kam oder jemanden schickte, der an seiner Stelle die Standardausrede der Jägersucher von einer neuen Tollwutepidemie verbreitete.

 Die Werwölfe wurden eliminiert, anschließend konstruierte man eine Erklärung für die Bevölkerung. Allerdings klang es diesmal nicht danach, als ob Edward bei seiner letzten Reise in Sachen Details sorgfältige Arbeit geleistet hätte.

 „Und Sie sind sich sicher, dass es ein Wolf war?“, bohrte Diana nach.

 „Nein, nicht zwingend. Wir warten gerade auf einen Zoologen aus ...“ Er brach ab und starrte Diana an. „Sie sind doch Zoologin.“

 „Krypto...“, wich sie aus.

 „Jedenfalls sind Sie auf Wölfe spezialisiert.“

 „Was heißen soll?“

 „Wir haben da ein paar Spuren. Ich möchte gern, dass Sie sie sich ansehen.“

 Damit drehte er sich um und trat den Rückweg über die Straße an. Da Diana und ich exakt deswegen gekommen waren, folgten wir ihm so übereifrig, dass wir praktisch übereinanderstolperten.

 „Die Pfotenabdrücke eines Wolfs ähneln denen eines sehr großen Hundes“, informierte sie ihn.

 „Nur dass wir keine Abdrücke haben; wir haben eine Losung.“

 „Eine Losung?“, wiederholte ich.

 „Mit den Worten eines Laien gesprochen: Er will, dass ich mir Hundekacke ansehe.“

 „Kennen Sie sich mit Wolfsfäkalien aus?“

 „Besser, als mir lieb ist.“

 „Sehr gut.“ Er führte uns an der mit einer Plane abgedeckten Leiche vorbei, die ich ebenso angestrengt wie erfolglos zu ignorieren versuchte. Der Gehsteig war mit Blut bespritzt, und im Rinnstein lag ein einzelner Stöckelschuh. Es war derselbe wie in meinem Traum.

 Schwindel erfasste mich. Wie konnte ich geträumt haben, was hier letzte Nacht passiert war? Bekam ich nun endlich die Visionen, nach denen ich mich zu Beginn meiner Tätigkeit so gesehnt hatte? In diesem Moment hätte ich nur allzu gern darauf verzichtet.

 „Dort.“ Sullivan deutete auf einen Kothaufen in der Mitte des Gehsteigs.

 Wäre da nicht die beachtliche Größe gewesen, hätte ich angenommen, dass jemand seinen Hund Gassi geführt und vergessen hatte, eine Tüte mitzunehmen. Aber ich hatte noch nie einen solch riesigen Haufen Hundekot gesehen. Nicht, dass ich eine Expertin oder so was gewesen wäre. Allerdings war Diana eine.

 „Das sind keine Wolfsexkremente.“ Diana ging in die Hocke und inspizierte den Haufen. Plötzlich gefiel mir mein Job wesentlich besser als sonst.

 Mit unergründlichem Blick schaute sie erst mich an, dann Sullivan. „Das hier stammt von irgendeiner Katze.“

 30

 Sullivan runzelte die Stirn. „Das muss aber ein verflucht großes Kätzchen gewesen sein.“

 „Wenn ich Katze sage, meine ich damit nicht zwangsläufig eine Hauskatze.“

 „Es gibt in der Gegend Rotluchse, allerdings nicht hier im French Quarter.“

 „Sieht ganz so aus, als hätte sich das geändert.“

 „Kann Tollwut von einem Wolf auf einen Rotluchs übertragen werden?“

 „Tollwut kann von allem auf alles übertragen werden.“ Der Blick, den Diana mir zuwarf, war besorgt, was ich ihr nicht verübeln konnte. Wäre ich, seit sie das Wort Katze ausgesprochen hatte, nicht völlig darauf konzentriert gewesen, nicht zu hyperventilieren, hätte ich selbst auch besorgter reagiert. „Haben Sie noch nie von einem Waschbären gehört, der einen Hund infiziert hat?“

 Sullivan fluchte lautstark, dann stürmte er davon, vermutlich, um schnellstmöglich seine Vorgesetzten zu informieren, dass es noch immer ein Tollwutproblem gab. Hätte Edward nicht sowieso wegen der Auferweckung der Voodoo-Königin zurückkommen müssen, hätte er zurückkommen müssen, um zu töten, was auch immer diese Frau umgebracht hatte. Ich hoffte nur, dass es nicht ich war.

 Diana trat mit ihrem Handy am Ohr bereits den Rückzug an. Nach einem letzten Blick zu der Leiche, eilte ich ihr hinterher.

 „Kaum Lykanthropie von einer Spezies auf eine andere übertragen werden?“, fragte sie mit gesenkter Stimme.

 Offensichtlich sprach sie mit Edward. Mit wem sonst?

 Sie sah mich an und schüttelte den Kopf. Die Antwort war also nein.

 „Wir haben hier ein Problem“, fuhr sie fort. „Scheint sich uni eine Großkatze zu handeln. Sie werden in Kürze einen Anruf erhalten.“ Sie lauschte, dann fauchte sie: „Ich werde nicht vor aller Welt eine Silberkugel auf die Leiche abfeuern, Edward. Das wäre der schnellste Weg, um im Gefängnis oder in der Klapsmühle zu landen.“

 Sie machte wieder eine Pause. „In Ordnung. Wir sehen uns dann.“

 „Was hat er gesagt?“, erkundigte ich mich, obwohl ich mir das meiste zusammenreimen konnte.

 „Da sich Lykanthropie per Definition auf einen Werwolf bezieht, hat er noch nie davon gehört, dass sie von einer Spezies auf eine andere übertragen werden könnte. Andererseits ist der Grund vielleicht auch einfach der, dass Werwölfe es vorziehen, Menschen zu beißen.“

 „Und er wollte, dass du, nur um sicherzugehen, eine Silberkugel auf die Tote abfeuerst?“

 „Tut er das nicht immer?“

 Dumme Frage.

 „Wenn wir es nicht mit einem Werwolf zu tun haben, wird Silber dann überhaupt eine Wirkung zeigen?“

 Dianas Miene wurde nachdenklich. „Interessante Überlegung.

 Edward kann das überprüfen, sobald er hier ist.“ „Und wann genau wird das sein?“

 „Er will noch ein paar Anrufe erledigen und mit Elise sprechen, anschließend kommt er sofort her.“

 „Von wo?“

 „Montana.“

 Was bedeutete, dass er wahrscheinlich morgen eintraf. Ich sollte schleunigst in Erfahrung bringen, was hier vor sich ging. „Glaubst du wirklich, dass wir es mit einem Rotluchs zu tun haben?“, fragte ich.

 „Nein.“

 Ich sah sie scharf an. „Aber du hast doch gesagt.“

 „Ich habe gesagt, dass es sich um Katzenkot handelt. Sullivan war derjenige, der von Rotluchsen in der Gegend gesprochen hat.“ „Trotzdem hältst du es nicht für möglich, dass das hier einer war?“

 „Ich bin zwar keine Expertin für Wildkatzen, trotzdem weisen die Ausscheidungen auf eine wesentlich größere Katze als einen Rotluchs hin. Wie wär's mit einem Leoparden?“

 Ich zuckte zusammen.

 „Gibt es da irgendwas, das du mir erzählen willst, Cassandra?“ „Ich wüsste nicht, was.“ Meine Stimme klang so gelassen, wie ich gehofft hatte, Gott, ich war gut, Nur dass Diana auch nicht schlecht war, Sie packte mich am Ellbogen.

 „Du fliegst nach Haiti, um dich mit einem bösen Zauberer zu treffen. Einer, der die Fähigkeit besitzt, Tote zum Leben zu er wecken, einen Wasserfall verschwinden und wieder auftauchen zu lassen, ein Mann, der in einem Dschungel lebt, obwohl es auf der Insel schon seit sehr langer Zeit keinen Dschungel mehr gibt, und der darüber hinaus auch noch einem uralten Geheimbund angehört, der sich Leopardengesellschaft nennt.“

 „Und weiter?“

 „Hast du je gesehen, wie er eine andere Gestalt angenommen hat?“

 „Nein.“ Was natürlich noch lange nicht bedeuten musste, dass er es nicht getan hatte. „Außerdem ist Mezareau tot.“ „Da bist du dir ganz sicher?“

 „So gut wie.“ Murphy war derjenige gewesen, der ihn untersucht hatte. „Ich habe sein Herz mit einem Silberdolch durchbohrt. Normalerweise reicht das.“

 „Ist er explodiert?“

 „Nein.“ Ich hob das Kinn. „Also kann er kein Gestaltwandler gewesen sein.“

 „Du hast erst vor ein paar Minuten betont, dass das, was bei einem Werwolf funktioniert, nicht zwingend auch bei einem Leoparden funktionieren muss.“

 Mist. Warum musste ich nur immer so verdammt vorlaut sein?

 „Und selbst wenn er wirklich tot wäre“, fuhr Diana fort, „gibt es da noch etwas anderes zu bedenken: Die Egbo sind eine geheime Vereinigung. Also per Definition mehr als einer.“

 Ich starrte sie mit aufgerissenen Augen an. „Willst du damit sagen, dass möglicherweise ein ganzes Rudel Leoparden durch New Orleans streift?“

 „Wären es in diesem Fall nicht Werleoparden?“

 „Wie auch immer.“ Ich warf die Hände in die Luft. „Ich fasse nicht, dass wir tatsächlich über Werleoparden reden, Diana.“ „Aber mit Werwölfen hast du kein Problem?“

 „An die habe ich schon vor dir geglaubt“, schoss ich zurück.

 „Und sogar Edward sagt, dass er noch nie von anderen Gestaltwandlern gehört hat.“

 „Nein, er sagte, dass er noch nie davon gehört hat, dass die Lykanthropie von einer Spezies auf eine andere übertragen wird. Es gibt auf dieser Erde mehr Dinge, als wir auch nur ahnen. Erinnerst du dich noch an Mrs Favreau?“

 Mrs Favreau war eine liebenswerte alte Dame gewesen, die wir während unserer Suche nach dem loup-garou kennengelernt hatten. Bedauerlicherweise hatte der loup-garou dann sie gefunden, allerdings erst, nachdem sie uns eine ganze Menge Informationen gegeben hatte.

 „Sie hat gesagt, dass Werwölfe von Wölfen erschaffen werden. Andere Tiere erschaffen andere Monster.“

 Mrs Favreau hatte das tatsächlich gesagt. Ich war damals nicht glücklicher gewesen, das zu hören, als ich es jetzt war.

 „Also könnte es Werleoparden gehen. Aber warum hier?“

 „Gute Frage. Ist da irgendwas in New Orleans, auf das sie es abgesehen haben könnten?“

 „Menschen?“

 „Menschen gibt es überall“, widersprach Diana, „und auf Haiti sogar wesentlich mehr als hier in New Orleans. Man sollte eigentlich meinen, dass Werleoparden, um nicht aufzufallen, dort bleiben würden, wo es andere Leoparden gibt.“

 „Es gibt auf Haiti keine Leoparden. Und es hat auch nie welche gegeben. So wie es in Louisiana nie Timberwölfe gab, was den loup-garou trotzdem nicht aufgehalten hat. Er war gleich dort draußen im Sumpf.“

 „Das lag an dem Fluch.“ Diana nagte an ihrer Unterlippe. „Aber falls es die Leoparden ebenfalls wegen eines Fluchs hierher verschlagen hat, hängt das vermutlich irgendwie mit der Leopardengesellschaft zusammen. Die in Afrika begründet wurde, wo es sehr wohl Leoparden gibt.“

 „Okay.

 „Was wiederum erklären würde, wieso auf Haiti und auch in New Orleans Leoparden aufgetaucht sein könnten.“

 Ich kam nicht mehr mit. „Warum?“

 „Weil die Egbo hier sind; oder zumindest einer von ihnen.“ „Warum?“, wiederholte ich.

 „Könnten sie hinter dir her sein?“

 „Sieht eher so aus, als wären sie hinter ihr her gewesen.“ Ich stieß den Daumen über meine Schulter in Richtung Leiche. „Sie war nur als Mahlzeit gedacht oder, falls sie wieder lebendig werden sollte, als potenzielle Gefährtin.“

 Allein der Gedanke machte mich nervös. „Vermutlich sollten wir dagegen etwas unternehmen.

 Diana warf mir einen raschen, ironischen Blick zu. „Was schlägst du vor?“

 „Verdammt, ich weiß es nicht.“

 „Eben. Lass Edward sich um die Sache kümmern und uns wieder zum eigentlichen Problem zurückkommen.“ „Das da wäre?“

 „Welches mögliche Motiv könnten die Egbo haben, dir zu folgen? Was hast du, worauf sie es abgesehen haben könnten?“

 Mir fiel nichts ein, das ich aus Haiti mitgenommen hatte, außer Wissen.

 Und dem Diamanten.

 31

 Aber ich hatte ihn nicht mehr, sondern Murphy.

 Kaufte ich ihr diese Werleoparden-Geschichte ernsthaft ab? Nicht wirklich. Trotzdem ging hier etwas Seltsames vor, und allem Anschein nach steckte ich mittendrin.

 „Irgendeine Idee?“, fragte Diana, sobald wir wieder im Laden waren.

 Sie verdiente eine Antwort, deshalb bereitete ich uns frischen Tee zu und erzählte ihr anschließend, was ich ihr bisher verschwiegen hatte.

 „Murphy hat also den Diamanten gestohlen“, murmelte sie.

 „Mehrmals sogar.“

 „Hmm“, brummte sie. „Vielleicht besitzt der Stein ja Zauberkräfte, auf die die Egbo angewiesen sind.“

 „Oder vielleicht ist er auch einfach nur ein verdammtes Vermögen wert.“

 „Oder das.“ Sie nippte an ihrem Tee und verzog das Gesicht, bevor sie schluckte. „Und du hast tatsächlich aus der Warte des Angreifers von der Attacke geträumt?“

 Ich erschauderte, als ich an die erregende Jagd, den Hunger nach Blut und seinen Geschmack zurückdachte. „Ja.“

 „Trotzdem kannst du es nicht gewesen sein.“

 „Eigentlich nein. Um zwei Uhr morgens hatte ich gerade Sex mit dem Diamantendieb.“

 „Guten Sex?“ Sie wackelte mit den Augenbrauen.

 „Das scheint die einzige Art zu sein, die Murphy beherrscht.“ Und sie würde mir fehlen.

 „Also glaubst du, dass es wirklich mir ein Traum war?`

 „Da ich nicht blutüberströmt aufgewacht bin, tendiere ich dazu, exakt das zu glauben.“

 „Du hättest dich in einen Leoparden verwandeln, die Frau töten, dich zurückverwandeln, eine Dusche nehmen und ...“

 „Eingekuschelt im Bett liegen können, als Murphy zu mir kam?“

 Diana zuckte mit den Schultern. „Es sind schon merkwürdigere Dinge passiert.“

 „Das ist mir auch schon zu Ohren gekommen.“

 „Es gibt vielleicht noch eine andere Erklärung. Wahrscheinlich wird sie dir nicht gefallen.“

 „In letzter Zeit gefällt mir allgemein nicht viel.“

 „Du weißt, wenn eine Person von einem Werwolf gebissen wird, verwandelt sie sich binnen vierundzwanzig Stunden - ob gerade Tag ist oder Nacht, spielt dabei keine Rolle.“ Ich nickte. „Aber was du vermutlich nicht weißt, ist, dass sie während dieser Phase eine Art kollektives Bewusstsein erlebt, durch das sie sich die bevorstehende Verwandlung vorstellen kann, und sich an Dinge erinnert, die anderen widerfahren sind. Sie fühlt den Schmerz und die Macht, verspürt gleichzeitig Entsetzen und Verlockung.“

 Oh, oh. Das klang vertraut.

 „Du denkst, der Traum könnte die Erinnerung von jemand anderem gewesen sein, und ich habe sie geteilt?“

 „Immer noch besser, als dass es deine eigene war, oder?“

 Ich war mir da nicht so sicher. Weil ich dann, selbst wenn ich diese Frau nicht getötet haben sollte, trotzdem bald jemanden töten würde.

 „Egal, ob der Traum nun real war oder nicht“, fuhr Diana fort, „sollten wir ihn auf jeden Fall lieber für uns behalten. Edward könnte sich ansonsten dazu hinreißen lassen ...

 „Mir eine Kugel in den Kopf zu jagen.

 „Was nun mal seine übliche Methode ist, Probleme zu lösen.“

 „Früher habe ich das an ihm gemocht.“

 „Ich auch.“

 Wir schwiegen eine Weile, nippten an unserem Tee und dachten nach.

 „Du musst den Diamanten zurückholen“, sagte sie schließlich.

 Ich schnaubte. „Aber klar doch. Das lässt sich bestimmt machen.“

 „Du glaubst nicht, dass Murphy sich noch mal blicken lassen wird?“

 „Warum sollte er? Er hat bekommen, was er wollte.“

 „Vielleicht wollte er ja mehr als nur den Diamanten.“

 „Wenn das wahr wäre, hätte er sich nicht davongeschlichen, während ich schlief. Was für ein Mann stiehlt sich denn im Morgengrauen heimlich davon?“

 „Nur ein Mann, der zu viel empfindet, würde sich so früh davonschleichen.“

 „Männer schleichen sich doch ständig davon, um dem Morgen danach nicht ins Auge blicken zu müssen. Das ist das typische Verhalten dieser schäbigen Kerle.“

 „Ich fürchte, da kenne ich mich nicht aus.“ Diana runzelte die Stirn. „Ich habe in meinem Leben erst mit zwei Männern geschlafen, und mit beiden war ich verheiratet. Na ja, zugegebenermaßen war ich mit Adam nicht von Anfang an verheiratet, aber trotzdem ...“ Sie zuckte die Achseln. „Ich bin vermutlich keine qualifizierte Ratgeberin.“

 „Genau wie ich.“

 Nach ein paar schweigsamen Minuten hob ich den Blick. Diana musterte mich mit besorgter Miene. „Cassandra, ich habe dich nie wegen deiner Vergangenheit bedrängt.“

 „Wofür ich dir sehr dankbar bin.“

 „Aber da ist irgendetwas, das dich umtreibt Auch du hast jemanden verloren.“

 Diana hatte ihren ersten Mann verloren, den sie sehr geliebt hatte. Sein mysteriöser und gewaltsamer Tod hatte sie auf eine abenteuerliche Reise geschickt, die hier in New Orleans zu Ende gegangen war.

 „Deinen Ehemann?“, fragte sie.

 Ich schüttelte den Kopf. Ich hatte ihn zwar tatsächlich verloren, allerdings nicht auf die gleiche Art wie sie den ihren. Und obwohl ich Murphy von Sarah erzählt hatte, wollte ich mich Diana lieber nicht anvertrauen. Sie war kein Dummkopf; sie würde erkennen, was ich mit der Zombie-Erweckung tatsächlich bezweckte, und versuchen, mich davon abzuhalten. Und wenn nicht sie, dann mit Sicherheit Edward.

 „Ich kann wirklich nicht darüber reden“, erwiderte ich.

 Was die Wahrheit war. Ich hatte die Anweisung, niemandem von meiner Vergangenheit zu erzählen. Die Typen vom Zeugenschutzprogramm würden einen hysterischen Anfall bekommen.

 „Tut mir leid. Ich wollte dich nicht unter Druck setzen.“ Unbehaglich zuckte ich mit einer Schulter. Wir waren Freundinnen; ich sollte es ihr sagen.

 Aber ich würde nicht.

 Diana rief am nächsten Morgen an und riss mich aus einem komaartigen Schlummer. In dem Versuch, weitere Träume zu verhindern, hatte ich ein bisschen von meinem Schlafpulver eingenommen. Das bisschen hatte mich komplett ausgeknockt.

 „Cassandra? Ist alles in Ordnung?“

 Ich musste benommen geklungen haben, vermutlich weil ich es auch war. „Ja. Wie spät ist es?“

 „Halb elf. Bist du etwa noch immer im Bett?“

 Ich setzte mich auf, dann stellte ich mich hin. „Nein.“

 Mist, ich hätte den Laden längst öffnen müssen. Ich stakste ins Bad. Ein flüchtiger Blick in den Spiegel genügte, damit ich die Stirn runzelte. Ich sah furchtbar aus.

 „Was ist denn los?“, fragte ich.

 „Edward ist da. Er will wissen, wann wir uns heute Abend treffen.“

 „Heute Abend?“ Ich spritzte mir etwas Wasser in die Augen, was mit einem Telefonhörer am Ohr kein leichtes Unterfangen war.

 „Der Vollmond ... die tote Frau aus dem Grab rufen ... sie fragen, wie man meinen Mann von dem Fluch erlöst... Klingelt es jetzt vielleicht?“

 „Das ist heute Nacht?“

 „Hast du irgendwas eingeworfen?“

 „Tut mir leid. Ich habe ein Schlafmittel genommen.“ „Wieder Albträume?“ Sie senkte die Stimme, vermutlich damit der alte Mann sie nicht hörte.

 „Nicht, wenn ich das Pulver einnehme.“ Aber irgendetwas stimmt nicht ...

 Ich hob den Kopf, dann starrte ich wie betäubt in den Spiegel.

 Meine Augen waren strahlend grün.

 Mir fiel der Hörer aus der Hand; er landete scheppernd auf dem Boden, und ich bückte mich automatisch, um ihn auf zuheben. Als ich mich wieder aufrichtete, waren meine Augen blau wie immer. Was, zur Hölle, war das eben gewesen?

 „Ist alles okay?“, fragte Diana.

 „Ich hab das Telefon fallen lassen.“

 „Du solltest dir einen Kaffee genehmigen.“ „Ich trinke keinen Kaffee.“ „Dann fang damit an.“

 Ich lehnte mich weit nach vorn und drehte das Gesicht erst in die eine Richtung, dann in die andere. Meine Augen waren nicht grün. Gleichzeitig wirkten sie weit weniger blau, als ich sie in Erinnerung hatte.

 „Cassandra?“

 „Ähm, ja.“ Ich zwang mich, den Blick vom Spiegel abzuwenden. „Ich komme bei Einbruch der Abenddämmerung zum Herrenhaus. Sobald die Sonne ganz untergegangen ist, werden wir die Beschwörung ausprobieren.“

 „Dann bis später.“

 Ich verabschiedete mich mit irgendeiner Floskel und legte auf. Anschließend kehrte ich ins Schlafzimmer zurück, setzte mich auf die Matratze und rieb mir die Stirn. Ich war so verdammt müde. Ich hätte das Schlafpulver lieber nicht nehmen sollen; schließlich würde ich heute Nacht meine ganze Kraft für die Zombie-Erweckung brauchen.

 Ich befolgte Dianas Rat, indem ich zum Café du monde spazierte und einen Zichorienkaffee orderte. Das Zeug würde Tote aufwecken. Vielleicht könnte ich einfach eine Tasse voll auf das Grab der Voodoo-Königin schütten und das mit dem Blut vergessen.

 Gegen Mittag machte ich dann endlich meinen Laden auf. Niemand schien zu bemerken oder sich dafür zu interessieren, dass ich spät dran war. Mitten unter der Woche Anfang November war nicht gerade die Hochsaison für Touristen.

 Ich nutzte die Gelegenheit, um die Hotels in der Gegend abzutelefonieren und mich zu erkundigen, ob Devon Murphy irgendwo registriert war. Das war er nicht.

 Nicht, dass ich etwas anderes erwartet hätte. So, wie ich Murphy kannte, war er inzwischen längst auf Oahu, die Taschen gefüllt mit dem Geld, das ihm der Verkauf des Diamanten eingebracht hatte. Er würde für den Rest seines Lebens an irgendeinem Strand rumhängen und nur selten an mich denken.

 Ich musste über ihn hinwegkommen. Dumm nur, dass ich mir nichts sehnlicher wünschte, als unter ihn zu kommen.

 Etwa eine Stunde vor Einsetzen der Dämmerung schloss ich den Laden - es hatte sich den ganzen Tag kein einziger Kunde blicken lassen -, dann füllte ich eine kleine Tasche mit all den Dingen, die ich benötigen würde: ein Messer, zwei Schalen, mein ason, einen Becher Rum, eine Flasche Wasser und Verbandszeug. Das Blut würde ich vor Ort bekommen.

 Dianas Zuhause war einst eine wunderschöne Plantage gewesen. Die meisten derartigen Anwesen lagen am Great River, der sich von New Orleans bis nach Baton Rouge zieht. Warum dieses ausgerechnet hier erbaut worden war, schien niemand zu wissen.

 Diana und Adam planten, das Herrenhaus wieder in seinen ursprünglichen Zustand zu versetzen, sobald sie die Zeit und das nötige Geld hatten. Im Moment glich das Gebäude dem Paradebeispiel eines Spukhauses.

 Die Veranda hing durch und kippte zur Seite weg; aber zumindest hatten sie die zerbrochenen Fenster und die kaputte Tür ersetzt. Der Sumpf erstreckte sich bis zum Garten. Ich schätzte, dass sie Luc gut im Auge behalten mussten, damit ihn kein Alligator verschleppte, obwohl Luc Ruelle es wahrscheinlich mit jedem Alligator in Louisiana hätte aufnehmen können.

 Der Junge öffnete die Tür und rief bei meinem Anblick: „Hallo, Priesterin!“, wobei er diese förmliche Anrede durch seine enthusiastische Umarmung Lügen strafte.

 „Ich hab dir doch gesagt, dass du mich Cassandra nennen sollst.“

 Er nahm meine Hand und zog mich nach drinnen. „Aber es macht viel mehr Spaß, dich Priesterin zu nennen.“

 Er grinste. Seine fehlenden Schneidezähne fingen gerade erst an nachzuwachsen, was ihm das Aussehen einer jugendlichen Kürbislaterne verlieh.

 Von drinnen erweckte das Haus einen wesentlich besseren Eindruck. Es war makellos sauber, und die Böden waren abgeschliffen worden. Es gab inzwischen Möbel und sogar ein paar Vorhänge.

 Bis vor ein paar Monaten war Diana weder Hausfrau noch Mutter gewesen. Ich fragte mich, wie sie wohl zurechtkam. Gleichzeitig hatte ich selbst es auch ohne große Probleme geschafft, ein völlig anderer Mensch zu werden, als ich zuvor gewesen war.

 Was man aus Liebe nicht alles tat.

 Mir traten die Tränen in die Augen, und ich blinzelte mehrfach, um ihnen Einhalt zu gebieten. Was mir jetzt gerade noch fehlte, wäre, dass Edward mich beim Heulen erwischte. Er würde mich mit einem Fußtritt aus seinem Club befördern.

 „Hey, Cassandra, wie geht's, wie steht's?“

 Der Mann, der im Durchgang zum Wohnzimmer lehnte, verlieh dem Wort sexy eine neue Dimension - er hatte schulterlanges, dunkles Haar, geschmeidige, gebräunte Haut, strahlend blaue Augen und einen Körper, der schon vor Jahren in Hochform gebracht worden war.

 „Adam.“ Ich räusperte mich und versuchte, nicht zu sabbern. „Ich wusste nicht, dass du kommst.“

 Er stieß sich von der Wand ab, dann beugte er sich nach unten und hauchte mir einen Kuss auf die Wange. „Um nichts auf der Welt würde ich das verpassen wollen.“

 Sein Cajun-Akzent ließ alles, was er sagte, gleichzeitig träge und ungeheuer bedeutungsschwer klingen.

 „Ich - äh, na ja ...“ Ich hatte keine Ahnung, wie ich ihm beibringen sollte, dass meiner Meinung nach nicht alle Welt bei der Zeremonie auf dem Friedhof dabei sein sollte. Dies würde meine erste Zombie-Erweckung werden; ich legte keinen Wert auf Zuschauer.

 „Entspann dich. Ich werde nicht mitkommen. Schließlich muss jemand auf den Jungen aufpassen.“ Er zwinkerte Luc zu, der von mir zu seinem Vater gelaufen war und sich gegen ihn lehnte. Die Ähnlichkeit zwischen ihnen war so frappierend, dass es unheimlich hätte sein können, wäre es nicht so bezaubernd gewesen.

 „Ja, natürlich.“ Ich war es nicht mehr gewohnt, mir Gedanken um Babysitting zu machen. Wie schnell wir doch vergessen.

 In letzter Zeit musste ich mich manchmal stark konzentrieren, um mich an die Form von Sarahs Gesicht zu erinnern, und das machte mir Angst.

 „Ich dachte, es wäre besser heimzukommen“, fuhr Adam fort. „Falls es dir gelingt, den Fluch zu beenden, werden wir anschließend feiern. Falls nicht ...“ Er zuckte die Achseln, doch der Ausdruck in seinen Augen war alles andere als gleichgültig.

 Falls es mir nicht gelang, den Fluch zu beenden, wusste ich nicht, was Adam und Diana tun würden.

 „Mach dir keine Sorgen.“ Ich richtete mich entschlossen auf. „Ich werde die Voodoo-Königin von den Toten auferwecken.“

 Das musste ich. Denn der nächste Schritt war Sarah.

 „Selbstverständlich werden Sie das.“ Edward stand am obersten Treppenabsatz.

 Der über einen Meter achtzig große und skelettdürre Edward Mandenauer war der unwahrscheinlichste Anführer einer Monster jagenden Spezialeinheit, den man sich vorstellen konnte. Sein ehemals blondes Haar war inzwischen gelbstichig, das Blau seiner Augen trüb geworden. Trotzdem arbeitete sein Verstand noch immer messerscharf.

 Er gesellte sich zu uns, dann fixierte er Adam mit seinem Blick. „Haben Sie den Befehl ausgeführt?“

 „Ja. Sie wird nicht wiederauferstehen.“

 Ich folgerte, dass sie die Frau meinen mussten, von der ich geträumt hatte.

 „Sie haben Silber benutzt?“, hakte Edward nach.

 „Mitunter.“ Adam sah gezielt zu Luc, woraufhin sie das Thema fallen ließen.

 „Sind wir bereit zum Aufbruch?“, fragte Edward. „Sobald Diana soweit ist.“

 Er runzelte die Brauen. „Wozu brauchen wir sie? Sie sind die Voodoo-Priesterin.“

 „Ich brauche Sie auch nicht wirklich, trotzdem sagt mir mein Bauchgefühl, dass Sie trotzdem mitkommen werden.“

 Er machte sich nicht die Mühe zu antworten. „Selbstverständlich begleite ich dich.“ Diana kam aus der Küche. „Niemand sonst weiß, wo das Grab der Voodoo-Königin liegt.“

 „Du könntest es uns ja verraten“, bemerkte ich.

 „Nie im Leben. Ich muss das einfach sehen.“ Sie wandte sich von mir ab. „Im Ofen ist eine Pizza, Jungs.“

 Sie hatten inzwischen nicht nur Möbel, sondern auch Strom. Das Leben meinte es gut mit den Ruelles.

 Diana küsste erst Luc, dann Adam, anschließend strich sie ihrem Mann über die Wange und sah ihm für einen langen Moment tief in die Augen. Es fand ein Austausch zwischen ihnen statt, der ohne Worte auskam. Ich seufzte hörbar. Wie konnte ich eine solche Seelenverwandtschaft vermissen, obwohl es sie zwischen mir und Karl nie gegeben hatte?

 „Genug geschnäbelt“, befahl Edward, und Luc kicherte. Er richtete seinen stoischen, blauäugigen Blick auf den Jungen. „Was ist so lustig, junger Mann?“

 „Sie haben ,geschnäbelt’ gesagt.“

 „Ich sage eine Menge Dinge. Wie zum Beispiel: Ab ins Bett.“ Luc zog die Nase kraus. „Es ist noch nichtmal dunkel.“ Edward sah mit verwirrter Miene der Reihe nach uns Erwachsene an. „Was hat denn das eine mit dem anderen zu tun?“

 Offensichtlich hatte Edward in seinem Leben nur wenig Zeit mit Kindern verbracht. Was nicht sonderlich überraschend war.

 Immerhin hielten ihn seit sechzig Jahren die Werwölfe auf Trab. Kurze Zeit später erreichten wir ein kleines, umzäuntes Grundstück, das ein gutes Stück jenseits der Schnellstraße lag.

 Diana bog auf einen Schotterweg ab, fuhr weiter bis zum Tor, und wir stiegen aus.

 Die Sonne war bereits untergegangen, auch wenn entlang des Horizonts noch immer eine dünne rote Linie verlief. Bald schon würde voll und hell der Mond aufgehen.

 Im diffusen Licht der Dämmerung wirkte der alte Sklavenfriedhof wie die sepiagetönte Fotografie einer lange vergangenen, aber nie vergessenen Zeit.

 „Es gibt hier keine Gruften“, bemerkte ich.

 „Für Sklaven?“ Diana öffnete das Tor, das nicht verschlossen war - warum gab es dann überhaupt eins? „Du machst wohl Witze.“

 „Aber ich dachte, die Menschen mussten oberirdisch bestattet werden.“

 „Nur in der Stadt, wo die Beisetzung in Mausoleen verhindert, dass sie bei Überschwemmungen aus ihren Gräbern gespült werden und auf den Straßen herumtreiben.“

 So etwas war in der Vergangenheit tatsächlich vorgekommen, heute jedoch, Gott sei Dank, nicht mehr.

 „Das Land hier draußen liegt höher“, erklärte Diana weiter. „Direkt neben den Sümpfen?“

 „Ja, leider. Abgesehen davon hat es die Leute damals nicht gekümmert, ob die Sklaven davongeschwemmt wurden. Niemals hätten sie Geld in Gruften für tote Afrikaner investiert.“

 32

 Wir drei standen im Halbkreis um den einzigen Grabstein des Friedhofs herum, als die Sonne ganz verschwand.

 Edward strahlte die Oberfläche mit seiner Taschenlampe an. Die Jahre in Sonne, Wind und Regen hatten den Namen verschwinden lassen, falls je einer da gewesen war.

 „Du bist ganz sicher, dass es der hier ist?“, fragte ich.

 „Nur jemand von großer Bedeutung würde einen Grabstein bekommen“, erwiderte Diana.

 „Das muss nicht heißen, dass die Voodoo-Königin hier bestattet wurde.“

 „Sieh dir das hier an.“ Sie deutete auf den unteren Teil des Grabsteins, und ich ging neben ihr in die Hocke.

 X-Zeichen aus Kreide markierten die Oberfläche, genau wie an Marie Laveaus Krypta auf dem St. Louis Cemetery Number One. Die Menschen glaubten, wenn sie solche Zeichen anbrachten, dreimal mit den Füßen über den Boden scharrten oder dreimal an ihr Grabmal klopften, würde ihnen ein Wunsch erfüllt.

 Offensichtlich besaß die Person, die hier beigesetzt worden war, genügend Macht, um ihren Anhängern noch aus dein Grab heraus zu helfen. Ich hoffte nur, dass sie auch uns helfen konnte. „Okay“, sagte ich. „Du bist dir also ganz sicher, dass das hier unsere Voodoo-Königin ist und nicht irgendeine andere?“

 Sie richtete sich auf. „Warum fragen wie sie nicht einfach?“ „Kennst du ihren Namen.“

 „Nicht wirklich.“

 Ich hatte begonnen, meine Tasche auszupacken, aber jetzt sah ich auf. „Was meinst du mit nicht wirklich?“

 „Man nennt sie nur die Frau der großen Magie. Ist das ein Problem?“

 „Durchaus möglich. In sämtlichen Texten, die ich studiert habe, heißt es, dass man den Namen der Toten dreimal wiederholen muss, uni sie aus dem Grab zu rufen.“

 „Hat Mezareau das getan?“

 Mit gerunzelter Stirn konzentrierte ich mich auf die Sinfonie der Namen, dir mir durchs Gedächtnis schwirrten. „Ich glaube schon.“

 „Was soll das denn heißen?“, meldete sich Edward zu Wort. „Wissen Sie es etwa nicht?“

 Da ich meinen Kopf weiterhin auf meinen Schultern behalten wollte, hatte ich ihm von der letzten Vollmondnacht bisher nicht viel erzählt.

 „Ich weiß, wie das Ritual vollzogen wird.“ Was zwar keine Antwort war, aber mehr hatte ich nun mal nicht.

 „Was, wenn wir sie nicht bei ihrem Namen beschwören?“, fragte Diana.

 „Entweder erscheint sie nicht“, ich machte eine ausholende Armbewegung, „oder schlimmstenfalls könnte ich auch einen anderen Toten aus seinem Grab rufen.“

 Edward fluchte auf Deutsch und stieß mich mit dem Ellbogen zur Seite. „Aus dem Weg.“

 Stirnrunzelnd beobachtete ich, wie er ein Stück Papier aus seiner Hosentasche zog und es vor den Grabstein hielt. Schnell fuhr er mit einem Bleistift immer wieder über den Zettel. Diana und ich tauschten einen Blick; sie zuckte mit den Achseln.

 „Was machen Sie da?“, fragte ich.

 „Eine Grabstein-Frottage. Als Jugendlicher habe ich mir an langweiligen Samstagabenden damit oft die Zeit vertrieben.“

 Was zu ihm passte.

 .,Ihr Name lautete ...“ Er zog die Brauen zusammen, richtete sich gerade auf und hielt uns das Blatt Papier entgegen.

 Inmitten der Bleistiftschraffierungen war das Wort Mawu sichtbar geworden. Gruselig.

 „Was bedeutet das?“, fragte Diana.

 „Mawu war die Schöpfergöttin von Dahomey“

 „Was ist das?“

 „Dahomey war ein großes Reich in Westafrika, aus dem die meisten Sklaven auf Haiti stammten. Die Europäer nannten das Gebiet die Sklavenküste, da Dahomey über eine gewaltige Armee gebot, die die meisten der umliegenden Stämme eroberte.“

 „Und dann haben sie ihre Gefangenen in die Sklaverei verkauft“, folgerte Diana.

 „Genau wie ihre eigenen Leute. Das Volk von Dahomey war den anderen weit voraus, wenn es darum ging, unerwünschte Subjekte - genauer gesagt Zauberer und Priester - loszuwerden.

 Die haben sich nämlich nicht gern Befehle erteilen lassen.“ „Auf diese Weise gelangte ihre Religion also nach Haiti.“ „Und von dort aus schließlich hierher.“

 „Folglich wurde Voodoo aus der Religion Dahomeys geboren?“ Gewissermaßen ... nachdem die Sklaven sämtliche Götter oder Göttinnen, die ihnen gefielen, hinzugefügt hatten.“

 „Das sind ja wirklich faszinierende Informationen“, bemerkte Edward, „aber was hat das alles mit uns zu tun?“

 „Mawu war nicht nur eine Schöpfergöttin, sondern auch eine Mondgöttin.“

 Wir legten die Köpfe in den Nacken und starrten zu dem aufgehenden weißen Vollmond hoch.

 „Ich schätze, das erklärt, warum Henri wegen meines Namens so ausgeflippt ist“, murmelte Diana. „Er wurde von einer Mondgöttin verflucht; dann tauche ich auf, mit demselben Namen, nur in einer anderen Sprache.“

 „Seltsam, dass er die Ähnlichkeit nie erwähnt hat.“

 „Henri hat generell nicht viel erwähnt, außer dass er mich umbringen und ficken wollte, vielleicht sogar beides gleichzeitig, mein Blut trinken, darin baden und so weiter und so fort.“

 Henri war ein echter Komiker gewesen.

 „Er wirkte nicht gerade wie jemand, der sich einen Dreck um die Namen seiner Sklaven oder ihre Bedeutung scherte“, sagte ich. „So, wie ich ihn kenne, hat er sie einfach in Susie umgetauft, und das war's.“

 „Wahrscheinlich“, stimmte Diana zu. „Aber jetzt kennen wir ihren Namen, also lasst uns anfangen.“

 „Wie wollen Sie sie anschließend zurückschicken?“, fragte Edward leise.

 „Was?“

 „Ich kann nicht zulassen, dass die Voodoo-Königin, nachdem Sie sie von den Toten erweckt haben, den Friedhof verlässt.“

 „Jemandem könnte auffallen, dass da eine tote Frau herumläuft“, witzelte Diana. „Selbst hier in New Orleans.“

 „Äh, es gibt da etwas über die Zombies des bokor, das ich euch noch nicht gesagt habe.“

 Edward zog eine Braue hoch und wartete schweigend, dass ich weitersprach.

 „Es sind nicht wirklich Zombie-Zombies.“

 „Cassandra, was du da sagst, ergibt keinen Sinn.“

 „Sie werden wieder so lebendig, als wären sie nie gestorben. Sie wirken komplett menschlich.“

 Die beiden starrten mich an, als ob ich den Verstand verloren hätte, dann fingen sie an zu lachen.

 „Ich meine das vollkommen ernst!“

 „Na schön.“ Nachdem Diana ihre Heiterkeit unter Kontrolle gebracht hatte, zeigte sie zu dem Grab. „Beweis es mir.“

 Ich blickte zum Himmel hoch, der mit Ausnahme des perfekten Vollmonds vollständig finster war. Dann nahm ich mein Messer und schnitt mir in den Arm.

 „Verdammt!“, brüllte Diana. „Was tust du da?“

 „Ich vollziehe das Ritual.“ Ich ließ das Blut in die Schale tropfen, dann verband ich rasch die Wunde. „Tretet zurück.“

 Ich tat, was Mezareau mich gelehrt hatte, indem ich eine zweite Schale mit Wasser aus einer Flasche füllte, welches ich anschließend in einem Kreis - mit mir im Inneren, Diana und Edward außerhalb - versprenkelte. Ich schüttelte mein ason und rezitierte dabei die Beschwörungsformel.

 „Kehre jetzt zu uns zurück. Kehre zurück. Der Tod ist nicht das Ende. Lebe wieder so, wie du einst lebtest. Vergiss, dass du je gestorben bist. Folge mir in die Welt. Kehre jetzt zu uns zurück. Kehre zurück.“

 Ich trank den Rum, warf den Becher über meine Schulter und reckte die Schale mit dem Blut in die Höhe. Ich wartete auf die Benommenheit, die mich beim letzten Mal erfasst hatte, aber sie kam nicht. Was gut war. Da ich das Ritual allein würde vollenden müssen, brauchte ich einen klaren Kopf.

 Ich kippte die Schale und sah zu, wie das Blut nach unten strömte und die Erde auf dem Grab verdunkelte.

 Nichts passierte.

 „Der Name“, raunte Edward mir zu. Ach ja.

 „Mawu. Mawu. Mawu.“

 Und plötzlich lief es wie am Schnürchen.

 Der Boden erbebte, dann brach er auf und spie braunes Erdreich aus, das mit weißem Sand vermischt zu sein schien. Ich drehte mich zu meinen Gefährten um.

 Entsetzt und gleichzeitig fasziniert starrte Diana mich an. Edward hingegen schaute seelenruhig nach unten. Ich folgte seinem Blick, und mir klappte der Mund auf.

 Was ich im ersten Moment für Sand gehalten hatte, entpuppte sich als Knochenstücke. Das war auf Haiti nicht so gewesen, allerdings waren jene Menschen auch frisch verstorben und noch nicht skelettiert gewesen.

 Ich konnte die Augen nicht davon losreißen. Die Knochen bewegten sich aus eigenem Antrieb ruckartig aufeinander zu; sobald sie sich trafen, verschmolzen sie miteinander. Fast erwartete ich, den alten Klassiker „Dry Bones“ zu hören.

 The knee bones connected to the thighbone.

 Ich schüttelte den Kopf. Den Ohrwurm würde ich vermutlich nie mehr loswerden.

 Auf dem Grab war nun ein Gerippe zu sehen. Nasse, schmatzende Geräusche ertönten, und Fleisch tauchte wie aus dem Nichts auf. Langsam nahm die Kreatur die Gestalt einer Frau an, dann stand sie auf.

 Aber sie sah nicht richtig aus.

 Ihr Haar war nur büschelweise gewachsen, sodass überall auf ihrem Kopf kahle Stellen prangten. Die ebenholzschwarze Haut hatte sich neu gebildet, allerdings nicht vollständig, deshalb klafften hier und da Löcher, durch die weiße Knochen schimmerten. Ihre Zähne waren verrottet, ihre Lider geschlossen. Würde sie wieder Augen bekommen?

 „Das Ding da könnte echt als Mensch durchgehen“, spottete Diana.

 „Halt den Mund“, befahl ich mit zittriger Stimme. Was hatte ich falsch gemacht?

 Die Lider der Zombie-Frau klappten auf, und ihre Augen - dunkle, unendlich tiefe Brunnen des Kummers - starrten in meine. Die bessere Frage lautete: Was hatte ich getan?

 „Gebieterin“, sagte sie. „Wie kann ich dir dienen?“

 „Gebieterin?“, wiederholte Edward. „Ich glaube, das gefällt mir nicht.“

 Mir gefiel es genauso wenig.

 „Bist du Mawu, die Voodoo-Königin?“

 „Ja, Gebieterin.“

 „Warum nennst du mich Gebieterin?“

 „Du hast mich von den Toten erweckt, damit ich dir als Sklavin diene.“

 „Nein.“

 Sie legte den Kopf schräg, und ein Teil ihrer Nase fiel ab. Diana gab ein würgendes Geräusch von sich. Ich konnte es ihr nicht verübeln.

 „Das ist der einzige Grund, einen Zombie zu erschaffen. Darum fürchten wir uns so sehr davor, einer zu werden.“ „Ich verstehe nicht.“

 „Meine Leute waren Sklaven. Nur der Tod konnte uns davon erlösen. Nach dem Tod erneut versklavt zu werden, ist das, was wir am meisten fürchten.“

 „Frag sie“, unterbrach Diana. „Wir wissen nicht, wie viel Zeit uns bleibt.“

 „Mawu, du hast einen Mann verflucht. Henri Ruelle.“

 Sie schlang ihre skelettierten Arme um sich und begann, sich zu wiegen. „Ich beschwor den Mond, ihn in ein wildes Tier zu verwandeln.“

 „Wie können wir ihn von dem Fluch erlösen?“

 Sie verzog den Mund und spuckte einen Zahn aus. Zauberhaft.

 „Er war schon vor dem Fluch böse. Warum solltest du ihn erlösen wollen?“

 Henri war ein Sklavenhalter, ein selbstsüchtiger Bastard und ein Vergewaltiger gewesen; aber hierbei ging es nicht um ihn.

 „Wir wissen, was er dir angetan hat“, sagte ich sanft. „Er verdiente es, bestraft zu werden. Aber ... es heißt, wenn Henri stirbt, wird sein nächster männlicher Nachkomme zum loup-garou. Ist das wahr?“

 „Gewiss. Das ist der Lauf der Dinge bei einem solchen Fluch.“

 „Das Ganze liegt einhundertfünfzig Jahre zurück. Es gibt da einen Mann und seinen Sohn, die diese Strafe nicht verdienen.“

 „Leidet Henri noch immer?“

 Elise hatte versucht, ihn zu kurieren, aber da Henri verflucht und nicht gebissen worden war, hatte ihr Heilmittel nicht besonders gut angeschlagen. Henri verbrachte nun den Großteil seiner Zeit damit, wie von Sinnen hinter den Gitterstäben seines Käfigs zu kreischen.

 „Er leidet entsetzlich“, antwortete ich.

 Mawu lächelte, was kein hübscher Anblick war. „Gut.“

 „Man hat uns gesagt, dass nur du selbst den Fluch zurücknehmen kannst.“

 „Nein.“

 „Zwing sie dazu“, murmelte Diana, deren Miene angespannt war. „Sie ist deine Sklavin.“

 Ich krümmte mich innerlich. „Aber...“

 „Cassandra, denk an Luc, wenn schon nicht an Adam. Denk an mich. Befiehl ihr, Henri zu erlösen. Das ist doch der Zweck des Ganzen.“

 Ich wollte die Frau zu gar nichts zwingen; ihr war schon genug aufgezwungen worden. Aber Diana hatte recht. Dieses gesamte Fiasko der Zombie-Erweckung wäre zu überhaupt nichts nütze gewesen, wenn wir nicht bekamen, weswegen wir gekommen waren.

 Edward ermutigte mich mit einem knappen Anheben seines Kinns, also tat ich, was ich eigentlich nicht tun wollte. „Ich befehle dir, den Fluch des Halbmonds von den Ruelles zu nehmen.“

 „Ich habe nicht gemeint, dass ich es nicht tun würde, Gebieterin; ich meinte, dass ich es nicht kann.

 Diana gab einen leisen, gepeinigten Ton von sich, und ich hob eine Hand, um sie zum Schweigen zu bringen. „Man hat mir gesagt, dass die Voodoo-Königin, die den Fluch ausgesprochen hat, ihn auch wieder zurücknehmen kann.“

 „Das ist nicht die Wahrheit. Ein Fluch kann nur durch die Erbringung des ultimativen Opfers aufgehoben werden. Nur auf diese Weise können Henri und seine Nachfahren erlöst werden.

 „Was ist das ultimative Opfer?“

 „Das kann nur Henri selbst bestimmen.“

 „Zur Hölle“, murmelte Diana.

 „Ganz genau.“ Mawu wandte ihre Aufmerksamkeit wieder mir zu. „Gibt es sonst noch etwas, das du von mir wünschst, Gebieterin?“

 Ich wartete, bis Edward und Diana sich ein paar Schritte entfernt hatten, die Köpfe zusammensteckten und miteinander zu flüstern begannen, bevor ich fragte: „Weißt du, warum du auf diese Weise zurückgekehrt bist?“

 „Weil du mich aus meinem Grab befohlen hast.“

 „Der bokor, der mich in das Ritual eingeweiht hat, war in der Lage, die Toten wieder zu echten Lebenden zu machen - zu warmen, vollständigen, atmenden, denkenden Menschen.“

 Sie nickte, und ihr Ohrring flog davon. Ich ging näher und kniff die Augen zusammen. In Wirklichkeit war es ihr Ohr gewesen. „Davon habe ich schon mal gehört. Um die Daseinsform der Toten - ihre wahre Natur - zu verändern, erfordert es einen bokor, der seine wahre Natur verändern kann. Einen lougaro.“

 Mein Herz setzte einen Takt lang aus. Das Wort war zugleich vertraut und auch wieder nicht.

 „Einen was?“

 „Einen Gestaltwandler.“

 ..Einen Werwolf', wisperte ich. „Ein lougaro kann alles sein.“

 Natürlich konnte er das.

 Edward stand plötzlich direkt neben mir. „Was hat sie gesagt?“ Nichts, von dem ich wollte, dass er es wusste.

 „Sie sagte, dass ich mich getäuscht habe“, erklärte ich schnell.

 „Die Toten können nicht wieder zu lebendigen Menschen werden.“

 „Ohne Scheiß?“, brummte Diana, während Edward mich mit einem Ausdruck musterte, der an Mitleid grenzte. Nicht zum ersten Mal fragte ich mich, wie viel er tatsächlich ahnte.

 „Du darfst die Toten nie wieder zurückholen“, sagte Mawu.

 „Was ist mit denen, die nicht tot sein sollten?

 „Woher willst du wissen, wer sterben soll und wer nicht? Das kann nur der Gran Met entscheiden.“

 Theoretisch stimmte ich mit ihr überein, trotzdem sollte Sarah nicht tot sein.

 Für einen wandelnden Leichnam war Mawu ziemlich scharf sinnig. Sie packte mich am Arm, und ich spürte, wie sich jeder einzelne ihrer Handknochen in mein Fleisch bohrte. Ich kämpfte das Bedürfnis nieder, mich ihr zu entziehen, aus Angst, mehrere ihrer Finger mitzunehmen.

 „Der Tod ist erst der Anfang“, wisperte sie.

 „Wovon?“

 „Vom nächsten Abenteuer auf unserem Weg.“

 Das weit entfernte Kreischen von etwas Großem, Pelzigem ließ uns alle herumfahren.

 „Ein Rotluchs“, murmelte ich, darauf hoffend, dass ich recht hatte.

 Mawus Gesicht wurde furchtsam. „Bitte, schicke mich zurück, Gebieterin. Schnell.“

 „Wissen Sie, wie Sie sie zurück in ihr Grab befördern?“, fragte Edward.

 Ich hob die Hand und blies ihr Salz ins Gesicht. Das helle Licht blendete mich fast, als sie in eine Million silberner Funken zerstob. Als ich die Augen wieder öffnete, war die Voodoo-Königin verschwunden. Ich machte mich daran, meine Utensilien wieder in meiner Tasche zu verstauen.

 „Renee zufolge kann nur ein bokor die Toten erwecken“, erklärte Edward.

 „Und weiter?“

 Er trat in den Kreis und drückte mir ein silbernes Kruzifix gegen die Stirn.

 Ich zuckte zurück. „Nehmen Sie dieses Ding weg!“

 „Sie haben gerade eine Tote erweckt, was bedeutet, dass sie eine böse Zauberin sein müssen.“

 „Sie haben mich doch dazu aufgefordert!“

 Er schnüffelte. „Das macht Sie keinen Deut weniger böse.“

 „Ich bin nicht böse. Oder zumindest nicht mehr als jeder andere Mensch. Abgesehen davon ist es vollkommen überflüssig, dass sie mich mit dem Teil da malträtieren.“

 Ich wackelte mit den Fingern, an denen ich schon seit meiner ersten Begegnung mit Henri Ringe aus Silber trug, dann hob ich mein Messer und deutete auf die Wunde, die ich mir damit beigebracht hatte.

 Edward zuckte die Achseln. „Wer weiß schon, ob Silber einer Zauberin etwas anhaben kann?“

 33

 Zehn Minuten später machten wir uns auf den Rückweg zum Herrenhaus.

 „Ich dachte wirklich, dass es klappen würde“, murmelte ich.

 „Du hast sie von den Toten auferweckt“, erwiderte Diana. „So was habe ich noch nie gesehen.“

 „Sie war keine große Hilfe.“

 „Immerhin wissen wir jetzt, dass Henri das ultimative Opfer bringen muss, um geheilt zu werden.“

 „Wir wissen bloß nicht, worum es sich dabei handelt.“

 Wir seufzten unisono.

 Ich setzte die beiden am Haus ab, dann fuhr ich zurück zu meinem Laden. Als ich durch die Vordertür eintrat, vermisste ich wieder mal das Geräusch von Lazarus' schlängelnden Bewegungen. Ich fühlte mich hier so einsam, und allmählich zehrte das an meinen Nerven.

 Aber vielleicht lag es auch an all dem, was in dieser Nacht passiert beziehungsweise nicht passiert war. Der Verlust meines Lebenstraums machte mich leicht hysterisch.

 Was möglicherweise erklärte, weshalb ich erst bemerkte, dass ein Mann im Zimmer stand, als er mich an sich riss.

 Faustkämpfe waren nicht mein Ding; ich war wesentlich geschickter mit einem Messer. Nur leider hatte ich die Waffe in meiner Tasche gelassen, und meine Tasche war immer noch im Auto.

 Mein Gehirn einzuschalten war offensichtlich auch nicht mein Ding.

 Ich trat ihm mit aller Kraft auf den Rist, hörte ein schmerzerfülltes Keuchen, das vertraut klang, wirbelte, mit dem Handballen auf seine Nase zielend, herum und erkannte Murphys zerzausten Schopf im silbernen Licht des Vollmonds, das durch mein offenes Schlafzimmerfenster fiel.

 Er fing mein Handgelenk ab. „Wo warst du?“

 „Verflucht noch mal, Murphy“ Ich versuchte ihn abzuschütteln, aber anstatt mich loszulassen, zog er mich noch enger an sich. „Ich hätte dich erstechen können.“

 Er tastete mich mit seiner freien Hand ab, wobei er an Stellen verharrte, die ihm eine Anklage eingebracht hätten, wäre er tatsächlich ein Polizist gewesen. „Womit denn? Offensichtlich bist du unbewaffnet.“

 Plötzlich fühlte ich mich so erschöpft, so niedergeschlagen, so verdammt traurig und einsam, dass ich am liebsten losgeheult hätte. Zu meinem Entsetzen begann ich zu schniefen.

 „Hey.“ Er beugte sich nach unten und sah mir ins Gesicht. Tränen strömten mir über die Wangen. „Was ist passiert?“

 „Ich habe die Voodoo-Königin von den Toten auferweckt.“

 „Wirklich? Aber das müsste dich doch eigentlich glücklich machen und nicht traurig.“

 „Ich habe sie zwar zurückgeholt, aber ...“

 Schnell weihte ich ihn in das „Aber“ ein.

 „Du willst also sagen, dass Mezareau diese nicht zombieartigen Zombies nur deshalb erschaffen konnte, weil er ein Werwolf war?“

 „Kein Wolf. Ein Leopard, glaube ich.“

 „Klar doch. Ein Werleopard. Was denn sonst?“

 „Du glaubst mir nicht.“

 „Hör doch mal zu, was du da sagst, Cassandra.“

 „Du hast die Zombies gesehen, den Wasserfall und die baka. Trotzdem weigerst du dich, an Werleoparden zu glauben?“

 „Irgendwo muss ich meine Grenze ziehen.“

 „Ich habe ihn getötet. Und damit jede Chance vertan, Sarah je wiederzusehen.“

 „Was vielleicht gar nicht so schlecht ist.“

 Ich stieß ihn von mir. „Du hast nie jemanden so geliebt, wie ich sie liebe.“

 „Obsessiv, meinst du?“

 „Meine Liebe ist nicht obsessiv; es ist die Liebe einer Mutter.“

 „Wo liegt da der Unterschied?“

 „Ich komme einfach nicht dagegen an“, gestand ich leise.

 „Ich weiß.“

 „Ich dachte, du würdest längst an irgendeinem Strand das süße Leben genießen. Wo bist du gewesen?“

 „Überall und nirgendwo.“

 Ich hob eine Braue. „Wie informativ.“

 „Ich hatte nicht angenommen, dass du mich würdest sehen wollen.“ Er strich mir mit den Fingerspitzen über die Wange.

 „Warum bist du dann hier?“

 „Was glaubst du wohl?“

 Ich wich zurück, sodass seine Hand vor meinem Gesicht in der Luft verharrte. „Wegen des Diamanten.“

 Er ließ den Arm sinken. „Den habe ich längst.“

 „Wo ist er?“

 „In Sicherheit.“

 „Diana glaubt, dass ein anderes Mitglied der Egbo hier in der Stadt ist und nach dem Diamanten sucht. Wir müssen ihn zurückgeben.“

 „Wer ihn findet, dem gehört er.“

 „Du hast ihn gestohlen!“

 „Worauf willst du eigentlich hinaus?“

 Ich ignorierte die Frage, weil mir eine Idee kam. „Falls wirklich ein Mitglied dieser Leopardengesellschaft auf vier Pfoten und mit einem Fell durch New Orleans streift und Menschen umbringt, dann muss es sich um einen Gestaltwandler handeln.“

 „Werden die nicht von den Jägersuchern getötet?“

 „Doch“, entgegnete ich geistesabwesend. „Aber mit ein bisschen Glück könnte ich ihn dazu bringen, mich zu töten.“

 „Cassandra“, sagte er sanft. „Ich fange langsam an, mir Sorgen um dich zu machen.“

 „Du fängst erst damit an?“

 Er lächelte nicht.

 „Das Ritual kenne ich bereits“, fuhr ich nachdenklich fort, „und es funktioniert; das habe ich bewiesen. Aber wenn ich ein Gestaltwandler sein muss, um einen lebenden Toten zu erwecken, dann werde ich halt einer.“

 „Das lasse ich nicht zu.“

 „Wie willst du mich daran hindern?“

 Er fluchte in einer Sprache, die ich nicht verstand, und fuhr sich dabei mit den Fingern durchs Haar, dann machte er, als wolle er gehen, ein paar Schritte in Richtung Fenster. Ich konnte es ihm nicht verdenken; ich benahm mich völlig irrational.

 Aber anstatt hinauszuklettern, lehnte er sich auf den Sims, sog einen tiefen Atemzug der silbrigen Nachtluft in seine Lungen, dann lachte er leise und drehte sich um.

 Noch bevor ich realisierte, was er vorhatte, überwand er die kurze Distanz zwischen uns, riss mich in seine Arme und küsste mich. Ich hätte ihn wegstoßen sollen, aber ich konnte nicht. Ich wollte, dass er mich berührte, mich für eine kurze Weile vergessen ließ, dass mein Leben zum Kotzen war und das vermutlich auch immer sein würde.

 Fordernd und gierig verschlang er mich mit seinem Mund; unsere Zungen, Lippen und Zähne lieferten sich ein gnadenloses Gefecht. Ich kannte den Grund nicht, aber er schien ebenso verzweifelt zu sein wie ich; trotzdem würde ich ihn nicht fragen, aus Angst, dass er vielleicht beschließen könnte, dass das hier eine sehr schlechte Idee war.

 Seine Hände waren überall, als er mich mit geschickten Fingern streichelte, neckte, erregte. Mit den Lippen zog er einen feuchten Pfad von meiner Schläfe zu meinem Hals.

 „Cass“, wisperte er.

 Ich umfasste seinen Kopf, schob ihn nach oben und murmelte: „Sprich nicht“, dann presste ich den M und auf seinen und wühlte die Finger bis zu seiner Kopfhaut in sein Haar.

 Niemand hatte mich je Cass genannt, was vermutlich daran lag, dass Cassandra gar nicht mein Name war, aber dass Murphy es nun tat, brachte eine Intimität in unsere Beziehung, die mich ängstigte.

 Murphy und ich waren Geliebte ohne Liebe, Partner ohne Vertrauen. Im Grunde genommen waren wir wie zwei Schiffe, die einander nachts touchierten. Wenn ich nicht aufpasste, würde ich auf den Grund des Ozeans der Schwermut sinken, wenn er schließlich für immer ging.

 Sicher, er war zurückgekommen, obwohl er den Diamanten längst hatte, aber dabei ging es nur um Sex. Ich war noch nicht so wahnhaft zu glauben, dass ein Mann wie Murphy und eine Voodoo-Priesterin wie ich je ein gemeinsames Leben haben könnten. Vor allem dann nicht, wenn ich zum Gestaltwandler geworden war, um ein lebendiges Zombie-Kind großzuziehen.

 Ich verdrängte diesen Gedanken sofort wieder aus meinem Kopf. So viel zum Thema Stimmungskiller.

 Bemüht, etwas anderes zu fühlen als gar nichts, konzentrierte ich mich auf die körperlichen Empfindungen - seinen Mund, seine Hände auf meiner Haut, das Kitzeln seiner Haare an meinem Hals.

 Ich erregte ihn durch den lockeren Stoff seiner Khakihose, indem ich den Daumen über seine Spitze rollen ließ und dann mit dein Fingernagel seine Länge nachzeichnete. Keuchend fasste er nach meinem Handgelenk, aber ich entzog es ihm.

 Jedes Mal, wenn er versuchte, die Dinge zu verlangsamen, setzte ich alles ein, was ich über Sex und über ihn wusste, um sie voranzutreiben. Bald war er genauso wild wie ich und brauchte keine weitere Ermutigung, um sich die Kleider vom Leib zu reißen und mit mir aufs Bett zu sinken.

 Die Begierde krampfte mir den Magen zusammen, dieses ungestüme Bedürfnis, alles in einem besinnungslosen Rausch der Ekstase zu vergessen und mich lebendig zu fühlen, obwohl alles an mir - meine Träume, mein Kind, mein Leben - tot zu sein schien.

 Meine Haut fühlte sich an, als würde sie in Flammen stehen - wieder überfiel mich dieses vertraute und dennoch neue Gefühl, als wäre sie zu eng für meinen Körper. Ich schob es auf die Hitze, die Luftfeuchtigkeit, meine Leidenschaft. Ich wollte ausbrechen, aber dafür brauchte ich ein bisschen Hilfe.

 „Bitte“, flüsterte ich und führte ihn zu mir.

 Im ersten Moment tat er, was ich wollte; hart und schnell drang er in mich ein und bewirkte damit, dass ich alles vergaß, außer uns beiden.

 Ich stand kurz vor dem Höhepunkt, als er, noch immer tief in mir, plötzlich innehielt. „Sieh mich an.“

 Ich wollte das nicht, aber er bewegte sich einfach nicht mehr. Selbst als ich den Rücken durchbog, um die Erlösung zu finden, nach der ich mich verzehrte, machte er sich einfach seine körperliche Überlegenheit zunutze, um mich in einem ekstatischen Schwebezustand unter sich zu halten.

 Meine Kopfhaut prickelte; meine Nase juckte; selbst meine Fingernägel kribbelten. Der einzige Weg, dem ein Ende zu setzen, wäre zu kommen, aber solange ich ihn nicht ansah, würde er mich nicht lassen.

 Bereit, ihm etwas Zorniges entgegenzuschleudern, öffnete ich die Augen, als er sich nach unten beugte und mich auf Braue, Wange und Kinn küsste. Die Sanftheit dieser Geste ließ in mir ein Gefühl die Kehle hochsteigen, dein einen Namen zu geben ich mich weigerte.

 Seufzend legte er die Stirn an meine. Sein Haar hüllte unsere Gesichter gleich einem Vorhang ein, hinter dem es nur uns gab. Unser Atem vermischte sich, und die Berührung seiner Lippen ließ mich erschaudern.

 Im Glanz des Vollmonds, der durch das Fenster hereinströmte und alles mit silbrigen Tupfen bestäubte, spannte er ganz leicht die Hüften an, gerade genug, um mich auf eine Weise zu erobern, wie ich nie zuvor erobert worden war.

 „Devon?“, wisperte ich zum ersten Mal und spürte dabei etwas Neues, etwas Beängstigendes direkt über dem Horizont.

 Der Orgasmus überwältigte uns beide, während der letzte Hauch seines Namens in der Nacht verklang. Er erbebte in meinen Armen; ich erschauerte in seinen, und aus der Ferne drang der Schrei eines wilden Tiers, das nach mir rief, an mein Ohr.

 Selbst während ich vergaß, konnte ich nicht vergessen.

 Nachdem die letzten Zuckungen verebbt waren, rollte er sich von mir runter, und ich fühlte mich beraubt. Was war bloß los mit mir? Ich hatte nie zuvor gewollt, dass er blieb.

 Ich drehte den Kopf zur Seite; er tat das Gleiche.

 „Danke“, sagte ich, was ziemlich pathetisch klang, aber trotzdem lächelte er.

 „Jolis yeux verts“, murmelte er mit schlaftrunkener Miene.

 „Was bedeutet das?“, fragte ich.

 „Hübsche grüne Augen“, erwiderte er und schlummerte ein.

 Ich schlüpfte aus dem Bett und lief zum Spiegel. Aus meinem Gesicht starrten mir die hellgrünen Augen einer Dschungelkatze entgegen.

 34

 In meinem Kopf explodierte ein Schmerz, der so heftig war, dass ich auf Hände und Knie fiel und mich dann auf dem Boden krümmte, während die Qualen weiter anhielten. Ich versuchte, nach Murphy zu rufen, aber das einzige Geräusch, das ich herausbrachte, war ein schwächliches, animalisches Wimmern, das vom fernen Schlagen einer Glocke, die Mitternacht verkündete, verschluckt wurde.

 Ich bekam keine Luft; jeder Zentimeter meiner Haut brannte lichterloh. Ich wollte die Wange gegen die kühlen Fliesen des Badezimmerbodens pressen, aber als ich es versuchte, war es, als ob da irgendetwas zwischen meiner Haut und der glatten Oberfläche wäre, das den Kontakt verhinderte.

 Eine neue Welle des Schmerzes spülte über mich hinweg, und ich verlor gnädigerweise das Bewusstsein.

 Ich erwachte in einer schmalen Gasse. Jede einzelne Stimme in meiner Umgebung hallte in meinem Kopf wider; jeder Geruch ließ meine Nasenflügel erbeben. Ich starrte zum Vollmond hoch, den ein ebenholzschwarzer Himmel umrahmte. Die schimmernde Silberscheibe schien zugleich kraftvoll und sanft zu pulsieren; ich hörte ihr Lied im Rauschen meines Bluts.

 Und wo wir schon von Blut sprechen ...

 Ich atmete tief ein. Ganz nah gab es jede Menge davon.

 Langsam erhob ich mich, und da sah ich, nur ein paar Schritte entfernt, den toten Mann. Irgendetwas hatte ihm die Kehle herausgerissen. Mein Magen reagierte mit einem hungrigen Knurren. Warum roch ich plötzlich Fleisch?

 Ich fühlte mich so eigenartig - benommen und verunsichert, aber gleichzeitig auch stärker als sonst und hellwach. Meine Gliedmaßen wollten den Befehlen meines Gehirns nicht gehorchen. Ich konnte nichts tun, als auf allen vieren zu kriechen.

 Ich versuchte, reich zu erinnern, wie ich hierhergekommen war, als der Schmerz von Neuem aufflammte. Ich ließ den Kopf hängen und blendete das helle Mondlicht aus, bis die Qual verebbt war und ich die Augen wieder öffnen konnte.

 Dann starrte ich auf die blutigen Pfotenabdrücke vor mir.

 In Erwartung, mich von Angesicht zu Angesicht mit einem Leoparden wiederzufinden, schaute ich auf. Aber ich war allein in der Gasse.

 Wieder sah ich nach unten. Die Spuren zeigten in die falsche Richtung; sie konnten von keinem anderen als von mir stammen.

 Ich versuchte zu lachen - ich träumte mal wieder -, doch was aus meiner Kehle drang, war das zornige Fauchen einer Wildkatze.

 Ich zog mich von dem toten Mann zurück - verlockt, ihn zu riechen, zu schmecken, doch das durfte ich auf keinen Fall zulassen. Soweit ich wusste, konnte schon ein winziger Bissen reichen, um diesen Traum real werden zu lassen.

 Aber war das nicht genau das, was ich wollte?

 Ich zwang mich, wieder zu ihm zu schleichen. Der Gedanke an das, was ich gleich tun würde, versetzte mich in Aufregung und widerte mich an. Ich war gleichzeitig Leopard und Frau. Priesterin und Jägersucher. Zwei Wesen, ein Bewusstsein.

 Ich senkte den Kopf und strich mit der Nase über den Leichnam, als plötzlich das Klicken einer Schusswaffe, die entsichert wurde, mich aufblicken ließ.

 Am Ende der Gasse stand ein Mann. Das Straßenlicht zeigte nur seine Silhouette, trotzdem wusste ich, wer er war.

 Edward wartete nicht erst auf meine Erklärung - als ob ich mit meiner Schnauze eine hätte abgeben können -, er schoss einfach.

 Allerdings hatte ich mich noch im Moment des Erkennens in Bewegung gesetzt, sodass die Kugel, die meinen Kopf treffen sollte, in meine Schulter einschlug. Der scharfe, durchdringende Schmerz ließ mich taumeln, aber da ich nicht explodierte, rannte ich weiter.

 Ich war unten an der Werft und nicht mehr weit von zu Hause entfernt. Mich in den Schatten der Gebäude haltend, schlug ich einen Zickzackkurs ein und hängte Edward so mit Leichtigkeit ab.

 Das Gehirn eines Menschen, der Körper einer Katze - ohne diesen Blutdurst wäre das hier gar nicht so schlimm.

 Wenige Momente später erreichte ich mein Haus und sprang durch das offene Hinterfenster - mit Katzenbeinen war vieles wesentlich leichter.

 Murphy war verschwunden. Ein Geschenk des Himmels, für das ich dankbar war. Weil ich nämlich, kaum dass ich drinnen war, erneut das Bewusstsein verlor.

 Die Sonne, die auf mein Gesicht strahlte, weckte mich auf. Die Vögel zwitscherten. Ich hatte Füße, keine Pfoten. Das Leben war gut.

 Ich ließ meine Schulter kreisen - nicht das leiseste Ziehen -, tastete nach einem Einschussloch, fand keins. Aber nicht nur das, auch an meinem Arm, in den ich gestern mit meinem Silbermesser geschnitten hatte, war kein Verband, kein Schorf und auch keine Narbe zu sehen.

 Ich rieb mir die Stirn, und irgendetwas knisterte leise. Als ich die Hand senkte, entdeckte ich das getrocknete Blut an meinen Fingern.

 Panisch rannte ich ins Bad und stieß dabei gegen etwas Kleines, Hartes neben dem Bett. Mir blieb nicht die Zeit herauszufinden, was es war, denn ich schaffte es gerade noch zur Toilette, bevor ich mich erbrach.

 Als ich fertig war, duschte ich und putzte mir die Zähne. Noch bevor ich in den Spiegel schaute, wusste ich bereits, was ich dort sehen würde. Meine Augen waren grün und anschließend nicht mehr blau geworden.

 Das Telefon schrillte; mein scharfes Schnappen nach Luft klang wie ein Kreischen. Ich lief ins Schlafzimmer und schnappte mir den Hörer, bevor es noch mal klingeln konnte. Der gellende Ton verursachte mir rasende Kopfschmerzen.

 „Ich weiß, was mit Ihrer Python nicht stimmt.“

 Ich hatte das Problem mit Lazarus vergessen, seit die Probleme mit meinem Menschsein aufgetaucht waren.

 Der Tierarzt sprach weiter. „Gestern hat ein Techniker vergessen, einen der Patienten wieder in seinen Käfig zu sperren. Besagter Patient kam in Lazarus' Nähe, und die Schlange ist ausgerastet.“

 „Ich verstehe nicht, was Sie meinen. Was für ein Patient?“

 „Ach so.“ Er lachte. „Eine Katze. Manche Schlangen hassen sie. Lazarus scheint eine davon zu sein.“

 Diese Neuigkeit, die so dicht auf meinen Albtraum folgte, der nicht wirklich ein Traum gewesen war, erklärte vieles.

 „Ich habe keine Katze“, erwiderte ich benommen.

 „Hatten Sie in letzter Zeit vielleicht mal eine auf dem Arm? Dann hätten Sie wie eine gerochen. Schlangen haben eine ziemlich gute Witterung.“

 Die hatte Lazarus mit Sicherheit. Er hatte noch vor allen anderen erkannt, was mit mir passiert war.

 Schon auf Haiti waren meine Augen ein wenig grüner geworden, aber ich hatte diese Veränderung auf zu viel reflektierenden magischen Dschungel geschoben.

 Meine Sinne hatten sich geschärft. Meine Wunden waren ein wenig schneller verheilt als normal. Aber natürlich war das alles nichts, was gute Gene und eine gesunde Lebensweise nicht erklären konnten.

 Bis zu letzter Nacht.

 Ich musste dem Tierarzt die richtigen Antworten gegeben haben, denn er verabschiedete sich, und ich legte auf, dann ließ ich mich schwer auf den Bettrand sinken.

 Ich hatte gehofft, nur einen weiteren Albtraum gehabt zu haben, aber was war mit dem Blut und der ultraschnellen Genesung meines Arms, ganz zu schweigen von der Schusswunde? War da überhaupt eine Schusswunde gewesen?

 Ich glitt vom Bett, kroch darunter und suchte mit den Fingern nach etwas Kleinem, Hartem, jenem Etwas, gegen das ich auf dem Weg ins Bad mit dem Fuß gestoßen war. Ich brauchte nicht lange, um die Silberkugel zu finden. Offensichtlich hatte mein Körper sie freigegeben, als ich mich in eine Frau zurückverwandelt hatte.

 „Eine ziemlich nützliche Fähigkeit“, murmelte ich und warf das Ding auf mein Nachtkästchen.

 Wie es aussah, musste ich gar nicht erst zum Gestaltwandler werden; ich war bereits einer.

 Aber wie? Ich war nicht gebissen worden.

 „Das wurde Henri auch nicht.“

 Der Klang meiner eigenen Stimme erschreckte mich. Selbstgespräche zu führen war vermutlich nicht die beste aller Ideen, aber ich hatte nun mal keinen anderen Ansprechpartner. Wenn ich Diana von meinem Verdacht erzählte, würde sie es vielleicht Edward sagen, und wir wussten nur zu gut, was er dann unternehmen würde.

 „Mich mit einer Silberkugel erschießen, was allerdings nicht zu funktionieren scheint.“

 In meiner Logik klafften immer noch ein paar Lücken. Ich hatte geglaubt, deshalb nicht in der Lage zu sein, einen lebendigen Zombie zu erschaffen, weil ich kein Gestaltwandler war. Aber in Wahrheit war ich einer. Was war auf dem Friedhof also falschgelaufen?

 Die Türglocke läutete und hörte nicht mehr auf. Entweder klemmte das Ding, oder aber es gab irgendeinen Notfall, und da ich mich, ganz egal, was von beidem zutraf, darum würde kümmern müssen, warf ich mir ein paar Klamotten über und hetzte in den Laden.

 Da ich Diana für den Übeltäter hielt, riss ich entnervt die Tür auf. Edwards Anblick ließ mich zusammenfahren. Ich befürchtete, dass er wieder auf mich schießen würde, aber er war unbewaffnet. Wie eigenartig.

 „Renee hat gerade angerufen.“ Er schob sich, ohne auf eine Einladung zu warten, an mir vorbei. „Auf Haiti verschwinden immer noch Menschen. Haben Sie nicht gesagt, der bokor wäre tot.“

 „Das war er auch.“ Dann korrigierte ich: „Ist er auch.“

 „Sie haben es überprüft?“

 „Äh ...“

 „Sie haben es nicht überprüft?“, donnerte er.

 „Nicht persönlich.“ Ich hatte zu dem Zeitpunkt ein bisschen neben mir gestanden, weil ich gerade einen Mann getötet hatte.

 „Murphy.“

 Edward sah mich finster an. „Haben Sie wenigstens mit Silber auf ihn geschossen?“

 „Ob erschießen oder erstechen, ist doch einerlei.“

 Das war eines der ersten Dinge, die Edward mir beigebracht hatte - Silber funktionierte bei Mensch und Tier. Auch wenn es nicht bei jedem Tier zu funktionieren schien.

 „Er ist nicht explodiert?“, bohrte er nach.

 „Nein“.

 „Menschen wie der bokor sterben nie einfach so. Vor allem dann nicht, wenn sie gar keine Menschen sind.“

 „Sie glauben nicht, dass er ein Mensch war?“

 „Tun Sie es denn?“

 „Er war zumindest kein Werwolf.“

 Edward starrte mich eine Minute lang an, dann brummte er: „Ich habe letzte Nacht einen Leoparden erschossen, der auch nicht explodiert ist. Das Tier hatte kurz zuvor einen Mann zerfetzt.

 Ich gab einen leisen, gequälten Laut von mir. Das Tier war ich, und ich hatte diesen Mann getötet - auch wenn ich mich nicht daran erinnerte. In letzter Zeit erinnerte ich mich an eine Menge Dinge nicht.

 Edward warf mir einen grimmigen Blick zu. „Wenn Sie für mich arbeiten wollen, dürfen Sie nicht überempfindlich sein.“

 Ich nickte wortlos, aber er wollte auch gar keine Antwort. „Wir können nicht sicher sein, dass das Opfer nicht wieder lebendig wird. Ich habe zwar eine Silberkugel auf den Leichnam abgefeuert, aber die wird vermutlich keinen Effekt zeigen. Ich denke, dass Werleoparden mit etwas anderem als Silber bekämpft werden müssen.“

 Ich dachte exakt dasselbe.

 „Ich werde Renee anrufen und Diana mit den Recherchen betrauen.“ Edward öffnete die Tür, und wir wurden in helles Sonnenlicht getaucht. Stirnrunzelnd umfasste er mein Kinn und hob es an. „Ihre Augen. Die waren doch blau.“

 So ein Mist! Es war wirklich nicht leicht, grünäugig zu sein. Ich hatte meinen plötzlichen Farbwechsel völlig vergessen, was irgendwie verständlich war. Immerhin sah ich nicht plötzlich durch grün gefärbte Brillengläser anstatt durch blaue.

 „Kontaktlinsen“, stieß ich aus.

 Mit zusammengekniffenen Augen inspizierte er meine Iriden.

 „Sie tragen keine.“

 „Sie haben geklingelt, bevor ich sie einsetzen konnte.“ Als ich mich aus seinem Klammergriff befreite, schienen seine klauenartigen Finger Abdrücke in meinem Fleisch zu hinterlassen. „Sie wissen, dass ich im Zeugenschutzprogramm bin.“ Er nickte; er hatte es gewusst. „Ich habe mir angewöhnt, blaue Linsen zu tragen, schließlich kann es ja nichts schaden.“

 Edward grunzte, dann ging er, aber er würde zurückkommen. Vermutlich mit zwanzig Ladungen von was auch immer man brauchte, um einem Werleoparden den Garaus zu machen.

 Ich musste mich setzen, deshalb taumelte ich zu einem Stuhl, ließ mich darauf sinken, legte den Kopf zwischen die Knie und versuchte zu atmen. Natürlich wollte ich ein Gestaltwandler sein, damit ich mein Kind wieder lebendig machen konnte. Jedoch war mir dabei bisher noch nicht in den Sinn gekommen, dass ich im selben Atemzug zahllose andere töten könnte.

 Der Gedanke, jemanden zu töten, sein Blut zu trinken und sein Fleisch zu essen, ließ mich erschaudern. Wenn ich wirklich ein Werleopard war, sollte ich es dann nicht mögen?

 Werwölfe wurden mit ihrer ersten Transformation zu Kreaturen des Bösen. Warum war das mir nicht widerfahret?

 Die Ladentür ging auf. Ohne Zweifel Edward, der zurückgekommen war, nachdem er meine Erklärung mit den blauen Kontaktlinsen noch mal überdacht hatte. Es überraschte mich, dass er sie mir überhaupt abgekauft hatte.

 Ich hätte wirklich aus New Orleans verschwinden sollen, solange die Gelegenheit günstig war, aber jetzt war es zu spät.

 Bereit, alles zu gestehen, hob ich den Kopf, doch die Worte erstarben mir auf den Lippen, als mein Blick auf Jacques Mezareau fiel.

 35

 „Priesterin.“ Mezareau schloss die Tür hinter sich und sperrte das Tageslicht aus. „Heute hat sich dir eine völlig neue Welt erschlossen, nicht wahr'?“

 Ich konnte nichts weiter tun, als ihn anzugaffen. Obwohl ich schon den Verdacht gehegt hatte, dass er am Ende doch nicht tot sein könnte, brachte mich sein Anblick aus der Fassung.

 Er sah - mit seinem Ensemble aus Leinenhemd und -hose, dem nachlässig zurückgekämmten schwarzen Haar und den grünen Augen, die in seinem relativ dunklen Gesicht viel zu hell strahlten - noch genauso aus wie auf Haiti. Der einzige Unterschied, den ich feststellen konnte, waren seine Sandalen - und dass er plötzlich wieder am Leben war.

 „Wa-warum? Wie?“

 „Deine Fragen werden bald beantwortet werden.“

 Er lächelte, und wieder fielen mir seine regelmäßigen und zahlreichen Zähne auf. Ich fuhr mit der Zunge über meine eigenen. Waren da heute mehr als gestern?

 „Aber zuerst, Priesterin, möchte ich selbst eine Frage stellen: Wo ist der Diamant?“

 „Ich habe ihn nicht.“

 Er schlug mich so hart, dass ich gegen ein Regal voller Flaschen und Knochen flog. Alles außer mir zerbrach.

 „Ich weiß, dass du ihn hast.“

 Ich schüttelte den Kopf. Nichts klapperte. Abgesehen von der Glasscherbe in meinem Hintern war ich unversehrt.

 „Das stimmt nicht.“ Ich würde ihm nicht sagen, dass Murphy ihn hatte, obwohl ich überzeugt war, dass er früher oder später selbst drauf kommen würde. Ich musste unbedingt Zeit gewinnen. „Mach schon, sieh dich ruhig um.“

 Mezareau nahm alles auseinander, und ich ließ ihn gewähren. Tatsächlich hätte ich auch gar nicht gewusst, wie ich den Mann davon abhalten sollte, und welchen Unterschied machte es schon? So wie er gesagt hatte, war mir heute eine neue Welt erschlossen worden, und zwar eine, von der ich bezweifelte, dass ich weiterhin als Voodoo-Priesterin im French Quarter würde arbeiten können, selbst wenn es mir gelänge, Edwards Zorn zu entfliehen.

 Dieses Wissen machte mich traurig. Es hatte mir hier gefallen - zumindest in den Momenten, in denen ich vergessen konnte, warum ich hergezogen war.

 „Ich habe versucht, einen Zombie zu erwecken“, sagte ich.

 „Lass mich raten.“ Er zertrümmerte die Glasscheibe auf einer meiner Auslagen und verteilte den Inhalt in alle Richtungen.

 „Dein Zombie war nicht ganz in Ordnung.“

 Ich dachte an das sich kontinuierlich zersetzende Gesicht der Voodoo-Königin zurück. „Das könnte man so sagen.“

 „Nur um zwölf in einer Vollmondnacht können die lebenden Toten durch eine Zeremonie, die von einem Werleoparden vollzogen werden muss, zum Leben erweckt werden.“

 „Ein anderer Gestaltwandler reicht nicht?“

 „Wir sind ein exklusiver Club.“

 Ach, tatsächlich?

 „Ich war ein Gestaltwandler“, erklärte ich langsam. „Ich wusste es nur nicht.“

 „Nein, du warst zu dem Zeitpunkt noch kein Werleopard. Die erste Metamorphose braucht ihre Zeit. Sind dir die kleinen Veränderungen, die nach und nach auftraten, nicht aufgefallen?“ Er zeigte mit einer nachlässigen Geste auf meine Augen.

 Ich machte mir nicht die Mühe zu antworten; ich war schließlich nicht blind, selbst wenn ich ein bisschen dämlich gewesen war.

 „Bis zum Mitternachtsmond, als deine erste vollständige Verwandlungvollzogen wurde, warst du noch nicht wirklich eine der unseren und hattest somit auch nicht die Macht, einen lebenden Zombie zu erschaffen.“

 Das ergab Sinn - oder zumindest genauso viel Sinn wie alles andere, was in letzter Zeit passiert war.

 „Also, voller Mitternachtsmond ...“ Ich hielt einen Finger hoch. „Die Zeremonie muss ein Werleopard vollziehen ...“ Ich reckte den nächsten in die Luft. „Das ist alles, was zu der Beschwörung gehört?“

 „Das und der verfluchte Diamant!“

 Mich überlief ein Frösteln. „Wir brauchen den Diamanten?“

 „Was glaubst du, warum er mir so viel bedeutet?“

 „Weil er teuer ist?“

 Er bedachte mich mit einem vernichtenden Blick. „In Anbetracht der Tatsache, dass ich fähig bin, die Toten zu erwecken, glaubst du da wirklich, dass es mir an Geld mangelt?“

 Gutes Argument.

 Er überwand die Distanz zwischen uns so schnell, dass ich ihn erst kommen sah, als er schon vor mir stand. „Wo ist er?“

 „Ich weiß es nicht.“

 Dieses Mal war ich gewappnet und fing seine Hand ab, bevor sie in mein Gesicht knallte.

 „Wie hast du das mit mir gemacht?“ Ich stieß ihn weg, und er taumelte mehrere Schritte zurück.

 Er war stark, aber das war ich jetzt auch. Ein Werleopard zu sein hatte durchaus seine Vorzüge. Wäre da nicht dieser Zwang gewesen, blutige Morde zu begehen, hätte es mir vielleicht sogar gefallen.

 „Warum so zornig?“ Er umkreiste mich wie das wilde Tier, das er war. „Du bist zu mir gekommen. Du hast mich gebeten, mein Geheimnis mit dir zu teilen.“

 Natürlich war ich nicht ganz schuldlos. Trotzdem fand ich, dass es allein schon die Höflichkeit gebot, die Leute zu informieren, bevor man sie in Werleoparden verwandelte.

 „Was genau hast du gemacht?“

 „Nur ein kleiner Fluch.“ Er legte den Kopf auf eine Art schräg, die mehr an einen Hund als an eine Katze erinnerte. „Nichts, worüber du dich so sehr aufregen müsstest.“

 „Ich erinnere mich nicht an einen Fluch.“

 Aber natürlich erinnerte ich mich allgemein nicht mehr an viel von dem, was geschehen war, nachdem ich das kleren getrunken hatte.

 „Eigentlich war es eher ein Zaubertrank.“

 Aha. Das erklärte, warum ich mich nach seinem Rum so benommen und nach meinem eigenen ganz normal gefühlt hatte.

 „Was für einer?“

 „Eine geheime Mixtur, die von meinen Vorfahren überliefert wurde.“ Ich erkannte an seinem Grinsen, dass er mir das Rezept nicht verraten würde.

 „Laufen da draußen noch mehr Werleoparden herum?“

 „Noch nicht.“ Er beugte sich zu mir und atmete tief ein. „Du riechst so gut“, schnurrte er. „Vielleicht könnten wir ja mehr von unserer Art auf eine intimere Weise hervorbringen.“

 „Ja. Ganz bestimmt.“ Ich versetzte ihm einen Rempler gegen die Brust. Er stolperte abermals zurück, und dieses Mal blieb er, wo er war.

 „Du wirst deine Meinung noch ändern.“ Er leckte sich die Lippen, während sein Blick über mich glitt. Ich verspürte das plötzliche Bedürfnis nach einer sengend heißen Dusche und einem Stück Kernseife. „Je länger du ein Gestaltwandler bist, desto mehr wirst du zu einem. Bald schon wirst du in jeder Hinsicht sein wie ich. Der Kitzel der Jagd, die Ekstase des Tötens - das ist besser als Sex.“

 Seine Worte jagten mir einen Schauder über den Rücken, denn sie riefen mir Träume ins Gedächtnis, die nicht meine eigenen gewesen waren. „Ich erinnere mich an Dinge, die nicht geschehen sind.“

 „Ich kann durch deine Träume wandern, Priesterin. Wenn du es wünschst, kannst du auch durch meine wandern.“

 „Ich fühle mich nicht böse“, wisperte ich.

 Er lächelte. „Das wirst du noch.“

 „Ich habe einen Mann getötet.“

 „Letzte Nacht? Nein, das war ich. Aber nächsten Monat wirst du das Vergnügen haben.“

 „Was, wenn ich nicht will?“

 „Wir müssen in den Vollmondnächten Menschenblut trinken, sonst werden wir verrückt.“

 „Aber das habe ich nicht getan!“

 „Doch, das hast du. Du erinnerst dich bloß nicht.“

 Ich dachte daran, wie ich aufgewacht war - mit Blut an den Händen und im Gesicht. Die Befürchtung, dass er recht haben könnte, bewirkte, dass ich mich von Neuem übergeben wollte, aber dazu fehlte mir die Zeit.

 „Wir können uns in jeder beliebigen Nacht verwandeln“, fuhr er fort. „Das sind die Nächte, in denen wir nur zum Vergnügen jagen.“

 „Also sind wir wie Werwölfe.“

 „Ich weiß nichts über Werwölfe, und sie interessieren mich auch nicht.“

 „Silber kann uns nichts anhaben?“

 „Nichts kann das.“

 Irgendwie bezweifelte ich das, aber darauf würde ich später zurückkommen.

 „Warum ein Zaubertrank und kein Biss?“

 „Wir sind nicht krank“, fauchte er.

 „Nur verflucht.“

 „Ich ziehe es vor zu denken, dass wir gesegnet sind.“

 „Das sieht dir ähnlich.“

 Ich ließ mir das, was er gesagt hatte, durch den Kopf gehen. Die Transformation war nicht die Folge eines Virus, was bedeutete, dass Elise mich nicht heilen konnte, so wie sie auch Henri nicht hatte heilen können.

 Wann hatte ich angefangen, über eine Heilung nachzudenken? Vermutlich in dem Moment, als ich das Blut unter meinen Fingernägeln entdeckt hatte. Sobald ich Sarah wieder zum Leben erweckt hätte, konnte ich mich auf keinen Fall weiterhin bei jedem Vollmond in einen Werleoparden verwandeln. Was würden die Nachbarn denken?

 „Ich habe mich nicht verwandelt, als der Mond aufging.“

 „So wie die Sonne ihren Höchststand um zwölf Uhr mittags erreicht, erreicht der Mond seinen um Mitternacht. Die erste Verwandlung erfordert diese Energie. Von dem Punkt an schlummert die Energie in dir selbst.“ Er rieb sich die Hände.

 „Und jetzt den Diamanten.“

 „Ich dachte, wir wären allmächtige Wesen. Wofür brauchen wir da einen Stein?“

 „Der Diamant bündelt die Kraft des Mondes und die Magie. Er wurde im Mutterland entdeckt.“

 Ich runzelte die Stirn. „In Deutschland?“

 „Du hast zu viel Zeit mit Mandenauer verbracht. Der Diamant entstammt der Erde Afrikas. Jede seiner Facetten birgt die Macht der Jahrhunderte. Nach der Gründung der Egbo wurde der Diamant zum Zentrum von allem. Die Mitglieder erlernten das Geheimnis, wie sie ihre Gestalt verwandeln konnten, indem sie in sein funkelndes Inneres sahen.

 Für mich klang das nach einem Haufen Schwachsinn, was allerdings auf viele Legenden zutraf.

 „Du willst damit sagen, dass die Egbo tatsächlich eine Leopardengesellschaft waren, und zwar eine mit echten Leoparden?“

 „Was glaubst du, wie sie die Sklaven unter Kontrolle hielten?“ „Durch Folter?“

 „Zu foltern ist zwar sehr amüsant, trotzdem hat es immer eine wesentlich größere Wirkung gezeigt, sie beobachten zu lassen, wie sich ein Mann in einen Leoparden verwandelt und dann hier ein paar Herzen herausreißt und dort ein wenig Blut trinkt. Zusätzlich drohte ihnen stets die sehr reale Gefahr, zu einem Zombie gemacht zu werden.“

 „Die Egbo haben Menschen in Zombies verwandelt?“

 „Was glaubst du denn, meine Liebe, wo das Ganze seinen Ursprung hat?“

 Jemand rüttelte an meiner Vordertür, dann wurde sie geöffnet. Devon Murphy kam mit zwei Bechern Kaffee und einer Tüte beignets in den Laden geschlendert. Seit wann benutzte er denn die Tür?

 Er bemerkte Mezareau und mich im Dämmerlicht nicht. Er bemerkte auch nicht, dass die Einrichtung zertrümmert worden war. Er war zu sehr darauf konzentriert, den Kaffee und das Gebäck zu balancieren, während er mit einem Fuß versuchte, die Tür zu schließen.

 Mezareaus Grinsen wurde raubtierartig. Seine zu zahlreichen Zähne wirkten plötzlich schärfer. „Vielleicht weißt du wirklich nicht, wo der Diamant ist, Priesterin, aber ich wette, dass er es weiß.“

 Beim Klang von Mezareaus Stimme schoss Murphy herum. Er schaffte es, das Frühstück nicht fallen zu lassen, bis der bokor ihm alles aus der Hand schlug.

 Ich sprang zwischen sie. „Nein“, rief ich bestimmt. „Er weiß gar nichts.“

 Ich habe ihn einsperren lassen“, erwiderte Mezareau mit einer Stimme, die mich an Lazarus erinnerte. „Aber er hatte den Diamanten nicht.

 „Und er hat ihn noch immer nicht“, behauptete ich, verzweifelt darauf hoffend, dass er mir glauben würde. Murphy würde den Edelstein nicht rausrücken - falls er ihn überhaupt noch hatte. Vermutlich würde er sich eher umbringen lassen.

 Mezareau lachte bloß. „Er hat ihn dir gegeben oder, noch wahrscheinlicher, in deinem Gepäck versteckt und ihn dir dann anschließend abgeschmeichelt.“ Er schüttelte den Kopf. „Ich hätte dich für schlauer gehalten, Priesterin, andererseits bist und bleibst du eben nur eine Frau.“

 Ich knirschte mit den Zähnen, ließ ihm die Bemerkung jedoch durchgehen. „Ich habe den Diamanten seit Haiti nicht mehr gesehen.“

 „Dann wird das hier deiner Erinnerung womöglich auf die Sprünge helfen.“

 Ich rechnete damit, dass er mich zur Seite stoßen und sich auf Murphy stürzen würde, der während der gesamten Auseinandersetzung ärgerlich still geblieben war. Stattdessen zückte Mezareau ein aus dunklem Stein gefertigtes Messer mit Holzgriff. Als er es mir an die Kehle presste, begann meine Haut zu schwelen, und ich schrie auf.

 „Was, zur Hölle!“ Murphy riss mich von Mezareau weg.

 Rutschend und schlitternd zogen wir uns aus der Kaffeepfütze zurück, dann schlang er von hinten die Arme um mich und drückte mich an sich.

 Mezareau wölbte eine Braue. „Ich könnte ihr das hier problemlos in die Brust stoßen, und sie würde in einem Feuerball explodieren.“

 Ich schlug mir die Hand auf meinen schmerzenden Hals. „Hast du nicht gesagt, dass uns nichts etwas anhaben kann?“ „lch lüge.“

 „Was geht hier vor sich'?“, fragte Murphy scharf.

 „Wie es scheint, hat er mich in einen Werleoparden verwandelt.“

 Murphy erstarrte. „Cass...“

 „Ich habe jetzt keine Zeit für lange Erklärungen. Selbst wenn du es nicht glaubst, er tut es jedenfalls.“

 Mit einem Stoßseufzer sagte Murphy an Mezareau gewandt: „Du willst also deinen Diamanten.“

 „Du warst schon immer ein cleveres Kerlchen. Gib mir einfach mein Eigentum zurück, und ich verzichte darauf, sie zu flambieren.“

 Ich wog meine Chancen ab, Mezareau das Messer zu entreißen, bevor er es mir in die Brust rammen konnte. Auch wenn ich heute schneller war als gestern, war er schon länger eine Raubkatze, deshalb bezweifelte ich, dass es mir gelingen würde.

 Ich musste von Murphy weg, damit er nicht zusammen mit mir als Haufen Asche endete. Oder vielleicht sollte ich seinen Körper besser weiter mit meinem abschirmen, damit Mezareau ihm nicht das Messer zwischen die Rippen jagen konnte? Eine scharfe, schwarze Steinklinge würde Murphy zwar ohne Feuerwerk, aber trotzdem ebenso sicher töten wie mich.

 Noch bevor ich einen Entschluss fassen konnte, fasste Murphy einen. „Ich hole dir deinen Diamanten.“

 Mezareau schien über Murphys schnelle Kapitulation ebenso überrascht zu sein wie ich. „Ich komme mit.“

 „Meinst du wirklich, ich würde einen Diamanten von dieser Größe in einem Hotelzimmer oder einem Bankschließfach lassen? Ich habe ihn an einem sicheren, geschützten Ort versteckt. An einem Ort, von dem ihn jemand, dem ich vertraue, im selben Moment wegbringen wird, in dem irgendein anderer als ich auftaucht oder sogar jemand mit mir.“

 „Du hast so etwas schon früher gemacht“ Mezareau hielt seine hellen Augen weiterhin auf Murphys Gesicht gerichtet. „Na schön. Bring den Diamanten in spätestens einer Stunde zu mir.“

 „So nah ist er nicht.“

 „Wann dann?“

 „Heute Abend.“

 „Wir werden hier auf dich warten.“

 „Ich will, dass sie ...“

 „Spar dir den Versuch“, fiel Mezareau ihm ins Wort. „Glaubst du allen Ernstes, dass ich die Priesterin aus den Augen lassen werde? Oder dass es mich einen Scheiß kümmert, was du willst? Bring mir den Diamanten, sonst stirbt sie.“

 Ich schüttelte den Kopf. Die einzige Hoffnung, die wir hatten, Mezareau aufzuhalten, bestand darin, dass wir den Diamanten von ihm fernhielten. Auch wenn ich jetzt nicht gerade versessen darauf war, ihm zu helfen, würde sich das nächsten Monat womöglich ändern. Zusammen wären wir unbezwingbar. Wir würden die Toten bis auf den letzten Leichnam auferstehen lassen; anschließend würde unsere Armee die ganze Welt einnehmen.

 „Tu es nicht“, bat ich. „Lieber sterbe ich, als dass er seine Zombie-Armee rekrutiert.“

 „Ich kann nicht zulassen, dass er dich tötet“, flüsterte Murphy, dann war er weg.

 Verdammt. Ich hätte ihm auftragen sollen, Edward ausfindig zu machen. Der alte Mann würde wissen, was zu tun war. Aber jetzt war es zu spät.

 „Du bist ihm wichtiger als der Diamant, Priesterin?“ Mezareaus Feixen weckte in mir den Wunsch, irgendetwas kaputt zu schlagen. Wie wäre es mit ihm? „Entzückt dich das nicht?“

 Ich starrte die offene Ladentür an, durch die Murphy verschwunden war. „Du wirst mich nicht töten.“

 „Ach, nein?“

 „Du hattest einen bestimmten Grund, ausgerechnet mich und nicht irgendjemand anderen zu verfluchen.“

 „Qui. Du warst auserwählt.“

 „Von wem?“

 „Von mir.“

 Ich rieb mir die Stirn. „Ich habe doch nach dir gesucht.“ „Weil ich es so wollte.“

 Meine Hand sank nach unten. „Ich verstehe nicht.“

 „Die Voodoo-Anhängerschaft mag über die ganze Welt verbreitet sein, trotzdem ist sie noch immer sehr klein. Die Leute reden; ich höre zu. Von dir wurde schon gesprochen, kaum dass du deine Ausbildung begonnen hattest.“

 „Weil ich eine Weiße bin?“

 „Typisch.“ Er stieß ein verächtliches Schnauben aus. „Als ob dich das zu etwas Besonderem machen würde. Nein, es geht um das, was hier drinnen ist.“ Er tippte mit einem langen Fingernagel gegen meine Stirn. „Und hier.“ Er tat dasselbe bei meinem Brustbein. „Das ist wichtig. Alles, was geschehen ist, war schon seit langer Zeit vorbestimmt.“

 „Was meinst du mit ,alles?“

 „Du wurdest das, was du bist; du brauchtest, was ich wusste.“ „Aber ...“

 „Du besitzt die erforderlichen Fähigkeiten, um die Toten auferstehen zu lassen.“

 „Ich dachte, dazu wären ein Gestaltwandler und der Diamant nötig.“

 „Und du. Ich hätte nicht einfach irgendjemanden in einen Werleoparden verwandeln können. Die loas sind dir wohlgesonnen.“

 „Ich habe nie etwas Magischeres vollbracht als jeder andere, protestierte ich.

 „Du hast deine Freundin nach Ife geschickt. Und sie zurückgeholt mit einem Andenken aus dem Garten der Mondgöttin.“

 Scheiße. Woher wusste er von dem Tag, als ich Diana in den Voodoo-Himmel befördert hatte? Das sollte eigentlich unser kleines Geheimnis sein.

 „Kannst du Gedanken lesen?“

 „Nein. Aber ein Teil der Magie, die die Existenz als Werleopard mit sich bringt, ist es, über weite Entfernungen zu sehen und zu hören - vorausgesetzt, jemand nennt zufällig meinen Namen.“

 „Ich wusste es!“

 „Auch du wirst diese Begabung schon bald besitzen.“

 Ich runzelte die Stirn, unsicher, ob ich wirklich die Gespräche anderer Menschen belauschen wollte - das kam mir irgendwie hinterhältig vor.

 Kein Witz.

 „Seitdem habe ich nichts Bemerkenswertes mehr geleistet“, wich ich aus. „Das mit Ife war vermutlich nur ein Versehen. Ein Rülpser des mystischen Universums.“

 „Ich habe die Toten zu dir geschickt, und du hast sie abgewehrt. Nur ein mambo von unglaublicher Stärke ist zu so etwas in der Lage.“

 Jetzt hatte er mich am Wickel.

 „Und dann hast du deine Tochter in meinem Dschungel heraufbeschworen.

 Im Zimmer wurde es plötzlich eisig kalt. „Das war nur ein Traum.“

 Mezareaus zu grüne Augen wurden schmal. „Hinterlassen deine Träume oft Fußabdrücke?“ „Wo ist sie?“

 „Sie ist noch immer tot, Priesterin, aber für einen kurzen Moment war sie bei dir. Das kann sie wieder sein, und zwar für immer, wenn du mir beim nächsten Mitternachtsmond hilfst. Gemeinsam werden wir meine Armee gründen.“

 „Und dann?“

 Mit seinem Grinsen war er die perfekte Imitation einer Katze, der noch die Federn des Kanarienvogels aus dem Mund ragten. „Dann bekommst du den Diamanten.“

 36

 Ich glaubte keine Sekunde, dass Mezareau mir den Diamanten geben und mich einfach aus Haiti verschwinden lassen würde. Aber das würde ich ihm nicht sagen.

 Der Tag verstrich entsetzlich langsam. Mezareau zwang mich, das ‚Geschlossen’-Schild im Fenster zu lassen. „Hältst du mich wirklich für dumm genug, einem deiner Jägersucher-Freunde zu erlauben, hier reinzuspazieren und mich umzulegen?“

 Insgeheim hatte ich tatsächlich darauf gehofft. Nur leider gab es da ein Problem.

 „Sie glauben, dass du tot bist.“

 „Edward Mandenauer ist ebenfalls kein Dummkopf.“

 Das stimmte. Edward hatte von Anfang an nicht an Mezareaus Tod geglaubt. Aber würde Edward herausfinden, wie man einen Werleoparden eliminierte, und dann noch rechtzeitig herkommen, um es zu vollbringen? Als der Nachmittag in den Abend überging, überfielen mich langsam Zweifel.

 Wie es aussah, war ich auf mich allein gestellt. Aber das war ja nichts Neues.

 Ich wischte den Kaffee auf und warf die beignets weg, die früher mal mein Lieblingsessen gewesen waren. Inzwischen drehte sich mir beim Geruch von frittiertem Teig der Magen um. So war es bei fast allem. Würde ich bald schon nichts anderes mehr zu mir nehmen können als rohes Fleisch? Daraus hatte ich mir eigentlich nie was gemacht.

 Mir wurde so langweilig, dass ich anfing, die Glasscherben aufzufegen und meinen Laden in Ordnung zu bringen. Mezareau verbrachte seine Zeit damit, durch meine Büchersammlung zu blättern. Schon vor meiner Tätigkeit für Edward hatte ich jede Menge Werke über das Übersinnliche gesammelt. Das Mysteriöse hatte mich schon immer fasziniert. Wie sonst hätte ich auf die Idee verfallen können, Voodoo-Priesterin zu werden?

 Die Nacht brach an; der Mond ging auf. Ich gab der Versuchung nach, in meinen Garten zu gehen und zu der beinahe perfekten Scheibe hochzustarren.

 „Manchmal könnte ich schwören, ihn singen zu hören.“

 Mezareau war mir nach draußen gefolgt. Er war mir heute überallhin gefolgt. Ich hatte ein Machtwort sprechen müssen, um zu verhindern, dass er mich auch auf die Toilette begleitete.

 „Wo bleibt dein Freund?“, fragte er.

 Ich hatte allmählich den Verdacht, dass Murphy nicht kommen würde. Was würde Mezareau tun, sobald ihm das klar wurde? Die ganze Stadt auseinandernehmen, den Landkreis, das Land, so wie er meinen Laden auseinandergenommen hatte?

 „Ich bin hier.“

 Ich drehte mich um, und da stand er in der Tür. Murphy war um meinetwillen zurückgekommen.

 Mein Bauch kribbelte. Er riskierte gerade sein Leben und seine Zukunft. Nie zuvor hatte jemand so etwas für mich getan. Was bedeutete das?

 Ich schaute zu Mezareau, und mein Bauchkribbeln verflog. Was spielte es schon für eine Rolle?

 „Wo ist der Diamant?“, herrschte er ihn an.

 „In Sicherheit.“

 Ich hatte geglaubt, weit genug entfernt zu sein, um nicht Gefahr zu laufen, wieder sein Messer an meiner Kehle zu spüren, aber ich unterschätzte dabei noch immer die Geschwindigkeit, mit der Mezareau sich bewegen konnte. Die Klinge versengte mir den Hals, noch bevor ich es kommen sah.

 „Ich habe jetzt genug von diesen Spielchen“, knurrte Mezareau.

 „ Okay, okay.“ Murphy holte den Edelstein aus seiner Tasche.

 „Leg das Messer auf den Boden, dann tue ich das Gleiche mit dein Diamanten.“

 Die scharfe Klinge wurde ein winziges Stück angehoben.

 „Sobald er es tut, Cassandra, komm hier rüber“, wies Murphy mich an.

 Das Brennen kehrte zurück, und ich keuchte vor Schmerz.

 „Willst du ihn jetzt oder nicht?“, fauchte Murphy.

 „Du scheinst dem Irrglauben zu unterliegen, dass du hier das Sagen hast. Ich könnte dich mit Leichtigkeit töten, Murphy.“

 „So leicht, wie du denkst, nun auch wieder nicht.“

 „Lass es uns herausfinden.“ Mezareau stieß mich von sich, sodass ich auf dem unebenen Gartenweg ins Stolpern geriet und hinfiel.

 Als ich aufsah, hatte Mezareau sein Gesicht und die Hände dem Mond entgegengehoben. Der silbrige Schein strahlte ihn wie ein Scheinwerfer an, und die Umrisse seiner Silhouette schimmerten, flackerten, wurden undeutlich.

 Das Licht, das so hell war, dass ich die Augen schließen musste, schien in seinen Körper einzudringen. Als ich sie wieder öffnete, stand an der Stelle, wo der bokor gewesen war, ein Leopard.

 Das Tier wirkte größer als ein durchschnittlicher Leopard. Nicht, dass ich außer im Zoo jemals einen gesehen hätte, trotzdem glaubte ich nicht, dass die Tiere für gewöhnlich eine Länge von einem Meter achtzig plus Schwanz erreichten oder um die neunzig Kilo wogen.

 Sein glänzendes Fell war gelbbraun gefleckt. Ich verstand jetzt, warum Leoparden früher bis an die Grenze der vollständigen Ausrottung gewildert worden waren. Ich hätte selbst nichts dagegen, mir so einen Pelz umzuhängen. In diesem Moment hätte ich gern den von Mezareau getragen, denn dann würde er Murphy nicht länger mit seinen hungrigen smaragdgrünen Augen anstarren können.

 Von all den Dingen, die mich an diesem Leoparden beunruhigten, erschreckten mich seine Augen am meisten, weil die Augen eines Werleoparden nämlich genau wie die von Werwölfen menschlich waren.

 Das Knurren, das aus seiner Kehle drang, klang wirklich wütend. Murphy wirkte jedoch nicht verängstigt. Er war zu sehr damit beschäftigt, die Bestie mit offenem Mund anzustarren. Ich nahm an, dass er jetzt doch an Werleoparden glaubte.

 „Verschwinde nach drinnen!“, rief ich, während ich mich hochrappelte.

 Er hörte nicht auf mich, sah noch nicht mal auf, sondern trat in den Garten und begann, den Leoparden zu umkreisen, während dieser ihn umkreiste.

 Ich hielt nach einer Waffe Ausschau, entdeckte das Messer und überlegte es mir anders. Ich mit einem Messer gegen Mezareau mit seinen Krallen und Reißzähnen - das würde nicht hübsch werden.

 Stattdessen sah ich zum Mond hinauf, und da wusste ich plötzlich, was ich zu tun hatte. Schnell hob ich das Gesicht und die Hände, während ich darauf hoffte, inständig darum betete, dass meine Magie ausreichen würde.

 Silber überflutete meinen Körper wie ein Wasserfall. Ich hatte geglaubt, dass der Mond kühl sein würde, doch in Wirklichkeit fühlte er sich glühend heiß an, als er durch mein Blut jagte, unter meiner Haut brodelte und meine Verwandlung einleitete.

 Ich wartete auf den Schmerz - das Knirschen von Knochen, das Dehnen von Haut, das Sprießen von Fell, Schnauze und Schwanz aus dem Nichts. Stattdessen funkelten überall um mich herum Glühwürmchen - hunderttausend kleine Tinkerbells. Ich fing an zu schwanken, schloss die Augen, und als ich sie wieder aufschlug, war ich geschrumpft.

 Was vermutlich mit den Pfoten zusammenhing.

 Mezareau setzte zum Sprung an, und ich stürzte mich auf ihn. Er duckte sich weg, sodass ich über seinen Rücken flog, über das feuchte Gras schlitterte und mit dem Kopf frontal gegen einen Brunnen knallte. Ich war noch nicht mit diesem Körper vertraut, Mezareau hingegen schon.

 Ich schüttelte die Benommenheit ab - keine Zeit für so was - und drehte mich genau in dem Moment um, als der Leopard in die Luft sprang. Sie waren zu nah beieinander, zu weit von mir entfernt. Ich würde sie niemals rechtzeitig erreichen.

 Es heißt, dass man im Angesicht des Todes sein ganzes Leben wie einen Film an sich vorbeiziehen sieht. Als ich nun beobachtete, wie der Tod auf Murphy zujagte, blitzte alles, was wir zusammen erlebt hatten, in meinem Kopf auf.

 Wie wir durch die Berge gewandert waren, unter dem Sternenhimmel geschlafen, unsere Vergangenheiten, unseren Schmerz, unsere Körper miteinander geteilt hatten. Ich hatte ihm mehr von mir preisgegeben als je einem Menschen zuvor. Was würde ich tun, falls ich ihn verlor?

 Ich rannte los, noch unbeholfen im Umgang mit meinen neuen Tatzen, aber ich konnte nicht einfach hier stehen bleiben und zusehen, wie er starb.

 Eine Sekunde bevor der Leopard zuschlug, stieß Murphy die Hand gegen Mezareaus Brust, und der bokor explodierte in einem gleißend hellen Feuerball.

 Murphy taumelte von den Flammen weg, die so grell und heiß waren, dass von dem Zauberer binnen Minuten nur noch Asche übrig sein würde. Als Murphy den Arm hob, um sein Gesicht abzuschirmen, polterte das Messer zu Boden.

 Wie war er an die Waffe gekommen? Er musste sich den Moment zunutze gemacht und es an sich gebracht haben, als Mezareau durch meine Attacke abgelenkt gewesen war. Murphy war schon immer schnell und vorausdenkend gewesen.

 Nervös wich ich vor dem Feuer zurück, denn ich merkte, dass mich der Geruch von röstendem Fleisch stärker anzog, als er es sollte. Allem Anschein nach entsprach Mezareaus Behauptung, dass ich mehr und mehr zum Leoparden werden und immer weniger eine Frau sein würde, der Wahrheit.

 „Es hat geklappt.“ Murphy schaute zu mir und zuckte zusammen. „Willst du dich nicht zurückverwandeln? Du jagst mir eine Scheißangst ein.“

 Zurückverwandeln? Ich hoffte, dass ich das konnte.

 Ich reckte die Schnauze gen Himmel und stellte mir vor, wieder eine Frau zu sein. Ich blieb ein Leopard.

 Wimmernd scharrte ich mit den Pfoten. Die einzige Person, die die Regeln kannte, wurde gerade in meinem Hintergarten gegrillt.

 „Vielleicht hilft es, den Mond zu beschwören“, schlug Murphy vor. „Mir kommt es vor, als hätte ich in letzter Zeit oft den Ruf eines wilden Tiers gehört. Mezareau muss einen Grund gehabt haben, uns ein Ständchen zu bringen.“

 Vermutlich hatte er uns nur Angst einjagen wollen, trotzdem konnte ein Versuch nicht schaden. Ich ließ meine Stimme in die Nacht hinausschallen, und irgendwo in der Ferne begann ein Wolf zu heulen.

 Na großartig.

 Aber ich hatte keine Zeit, mir darüber den Kopf zu zerbrechen, denn plötzlich fühlte ich die Hitze, sah die Funken, und einen Sekundenbruchteil später kauerte ich nackt in meinem Garten.

 „So gefällst du mir schon viel besser“, bemerkte Murphy, als er mir meine Anziehsachen reichte.

 Zumindest waren sie nicht zerrissen, wie es bei einem Werwolf der Fall gewesen wäre. Nähte und Schuhe zum Bersten zu, bringen, musste scheußlich wehtun. So eine magische Transformation lief erheblich sauberer ab.

 Während ich mich anzog, beugte Murphy sich über den Rand meines Brunnens und spritzte sich Wasser ins Gesicht. „Ich hatte nicht damit gerechnet, dass er sich in einen Leoparden verwandeln würde.“

 „Hast du in den letzten Monaten irgendwann mal zugehört? Diese Sache mit dem Werleopard-Zauberer? Das haben wir doch alles durchgekaut.“

 „Ich muss erst sehen, um zu glauben.“ Er richtete sich auf und strich über die weiße Strähne in meinem Haar. „Was machen wir jetzt mit dir?“

 „Mit mir?“

 „Wie beenden wir dieses Leoparden-Ding?

 Ich betrachtete den Aschehaufen, der einmal Mezareau gewesen war. „Es wäre möglich, dass du es bereits beendet hast.“ Ich wusste nicht, wie ich darüber denken sollte. Wenn ich kein Gestaltwandler mehr war, würde Sarah einfach tot bleiben.

 „Wie meinst du das?“, fragte er.

 „Manchmal wird ein Fluch durch den Tod dessen, der ihn auferlegt hat, aufgehoben.“

 „Was ist mit deinem?“

 Ich hob das Gesicht und die Arme zum Mond. Augenblicklich erfasste mich der silberne Schein; ich spürte die verräterische Hitze, sah das Schimmern am Rand meines Sichtfelds.

 „Andererseits ...“ Ich ließ die Arme sinken und dachte an England. Die Hitze verschwand, und die Funken erloschen.

 „Genauso oft passiert das nicht.“

 So wie im Fall des Halbmond-Fluchs.

 „Es scheint dich nicht besonders zu stören, ein Werleopard zu sein“, stellte Murphy fest.

 „Ich muss einer sein. Wegen Sarah.“

 „Wann wirst du dieses Vorhaben endlich aufgeben? Du kannst dein Kind nicht vom Tod erwecken.“

 „Doch, das kann ich, vorausgesetzt, du leihst mir den Diamanten.“

 „Ich meinte nicht, dass du dazu nicht in der Lage wärst.“ Seine Schultern sackten nach unten. „Ich meinte, dass du es nicht tun darfst. Es ist nicht richtig.“ Er holte tief Luft und flüsterte: „Ich will nicht, dass du es tust.“

 „Ich kann sie nicht einfach lassen, wo sie ist.“

 Mehrere lange Sekunden herrschte Schweigen. Ich wusste nicht, was ich noch hätte sagen sollen.

 „Warum kannst du nicht einfach einen Neuanfang machen?“, fragte er dann.

 „Als Werleopard?“

 „Ich bin überzeugt, dass jemand mit deinen Fähigkeiten und den Mitteln der Jägersucher als Rückendeckung einen Ausweg finden könnte.“

 „Es wäre vermutlich besser, diese Sache ihnen gegenüber nicht zu erwähnen. Sie neigen nämlich zu Kurzschlussreaktionen, wenn es um Gestaltwandler geht.“

 „Wie kommt das bloß?“, murmelte er.

 „Ich gebe dir den Diamanten sofort zurück, sobald ich fertig bin“, versprach ich. „Oder du könntest mich auch nach Kalifornien begleiten.“

 Schockiert stellte ich fest, wie sehr ich mir wünschte, dass er mitkäme. Ich war ganz allein gewesen, seit ich Sarah verloren hatte; allein, bis ich ihn gefunden hatte. Und obwohl ich es nicht über mich brachte, Murphy zu bitten, sein Leben mit mir und meiner Zombie-Tochter zu teilen, konnte ich ihn trotzdem nicht gehen lassen. Noch nicht.

 „Glaubst du wirklich, dass ich mir um diesen verfluchten Diamanten Sorgen mache?“ Trotz seiner Worte wirkte er eher niedergeschlagen als wütend. „Nimm ihn einfach, Cassandra.“

 „Nein. Ich meine, ja, aber nur vorübergehend. Aber du ...

 „Ich dachte, ich bräuchte ihn, doch das stimmt nicht.“ Er lachte, aber es schwang keine Heiterkeit darin mit. „Das Einzige, was ich brauche ...“

 Jemand räusperte sich, und für einen Sekundenbruchteil befürchtete ich, dass Mezareau aus seiner Asche auferstanden wäre. Die bösen Buben sind heutzutage nicht mehr so leicht umzubringen wie früher.

 Aber es war nicht der bokor, der mitten in meinem Garten stand und ein Messer mit Steinklinge in der Hand hielt; es war Edward. Ich wusste nicht, was schlimmer gewesen wäre.

 Mandenauer hob den Blick von seinem Messer zu mir, dann sah er Murphy an. „Wer von Ihnen beiden ist ein Werleopard?“

 37

 „Ich“, sagte Murphy, und Edward warf das Messer.

 Der alte Mann wartete nie lange auf Erklärungen. Was vermutlich der Grund war, warum er noch lebte.

 Ohne Murphy wollte ich nicht mehr sein. Ich warf mich vor ihn und prallte dabei so heftig gegen seine Brust, dass er zu Boden ging. Das Messer drang mit einem dumpfen Geräusch in meine Schulter ein.

 „Autsch!“ Ich drehte mich zu Edward um, aber der starrte Murphy an, welcher wiederum mich anstarrte.

 „Verdammt noch mal, Cassandra.“ Murphy sprang auf die Füße. „Du hättest explodieren können.“

 Aber das war ich nicht. Was, zur Hölle, war hier los?

 Ohne Vorwarnung riss Edward mir das Messer aus der Schulter. Ich keuchte vor Schmerz, trotzdem gelang es mir, seine Hand abzufangen, als er das Messer Murphy in die Brust stoßen wollte.

 „Was tun Sie da?“, herrschte ich ihn an.

 „Diana hat herausgefunden, dass ausschließlich eine aus schwarzem Diamant gefertigte Klinge die Existenz eines Werleoparden beenden kann“, erklärte Edward atemlos, während wir weiter um das Messer kämpften. Ich war inzwischen nicht mehr stark genug, es ihm einfach abzunehmen, kannte jedoch den Grund nicht. Ich würde Edwards Handgelenk nicht mehr sehr viel länger von Murphy fernhalten können.

 Murphy musste das gespürt haben, denn er griff nach der Klinge und riss sie Mandenauer aus der Hand. „Schwarze Diamanten. Die müssen ziemlich selten sein.“

 „Ganz besonders in Afrika, während sie in Brasilien schon häufiger vorkommen.“ Der alte Mann musterte Murphy mit finsterer Miene. „Sie sind überhaupt kein Werleopard.“

 „Nein?“ Murphy schleuderte die mörderische Waffe in den Brunnen.

 „Sie haben die Klinge angefasst, ohne sich zu verbrennen.“

 Edward richtete seinen mürrischen Blick auf mich. „Und Sie sind nicht explodiert.“

 „Was nicht Ihnen zu verdanken ist“, brummte Murphy, doch Edward ignorierte ihn, während er den Blick über meinen Garten schweifen ließ. Als er den Aschehaufen sah, hielt er inne.

 „Mezareau?“

 „Ja.“

 Er sah mich an. „Sie?“

 Ich stieß den Daumen in Murphys Richtung.

 „Hmm“, brummte Edward.

 Etwas Weiches berührte meinen Rücken. Murphy hatte sein T-Shirt ausgezogen und drückte es auf meine Verletzung. Leider schloss sich die Wunde nicht von selbst. Sie würde genäht werden müssen.

 „Erzählen Sie mir, was passiert ist.“ „Sie braucht einen Arzt ...“

 Edward zog seine Pistole und richtete sie auf uns. Ich erzählte ihm alles.

 „Also kann nur ein Werleopard die lebenden Toten erwecken.“

 Edward ließ die Waffe sinken und hob den Diamanten auf, den Murphy auf die niedrige Steinbank, die den Brunnen umgab, gelegt hatte. „Mit ein bisschen Unterstützung durch den Edelstein.“

 „Ja, Sir.“

 „Und der bokor hat Sie dazu verflucht, letzte Nacht bei Vollmond zu werden wie er.“

 „So lautete das Gerücht“

 Um Edwards Lippen zuckte es. Ich wusste nicht, ob ich ihn verärgerte oder amüsierte, und in diesem Moment war es mir auch völlig schnuppe.

 „Trotzdem konnte Ihnen das schwarze Diamantenmesser, das Mezareau getötet hat, nichts anhaben.“

 „Führt das Ganze noch mal irgendwohin?“, blaffte Murphy. „Werleopard hin oder her, sie hat nur eine gewisse Menge an Blut, die sie verlieren kann.“

 „Ich bin wirklich beunruhigt“, murmelte der alte Mann. „Cassandra hat schon immer größere Fähigkeiten besessen, als ihr bewusst war. Das in Kombination mit Mezareaus Wissen und der Beinahe-Unsterblichkeit eines Gestaltwandlers ...“ Er spreizte die Hände. „Ich kann nicht zulassen, dass sie sich frei in dieser Welt bewegt.“

 „Das haben Sie nicht zu entscheiden!“

 „In diesem Punkt irren Sie sich.“ Edward schnippte mit den Fingern, und der Garten begann sich mit Menschen zu füllen. Der Anzahl ihrer Waffen nach schätzte ich, dass es Jägersucher waren.

 „Einen Moment.“ Ich kämpfte gegen die Wellen von Übelkeit, Schmerz und Schwindel an. „Das Messer hat mich nicht zum Explodieren gebracht, und meine Wunden verheilen auch nicht von einem Augenblick zum nächsten. Lasst mich feststellen, ob ich mich immer noch verwandeln kann.“

 Das Geräusch mehrerer Schusswaffen, die entsichert wurden, ließ mich erstarren. „Ist das nicht ein bisschen übertrieben?“

 „Denken Sie, wir lassen zu, dass Sie sich verwandeln und uns in Stücke reißen?“, gab Edward zurück.

 „Ich bezweifle, dass Sie mich irgendetwas Derartiges tun lassen würden.“

 „Wie sollten wir Sie davon abhalten? Silber zeigt bei Werleoparden keine Wirkung; der schwarze Diamant zeigt bei Ihnen keine Wirkung.“

 „Dann bin ich also eine Art Supergestaltwandler. Ich Glückspilz.

 Eine große, gertenschlanke Blondine drängte sich durch die Menschenansammlung. Ihr neonblaues Kleid und die witzigen Stöckelschuhe waren gleichzeitig völlig fehl am Platz und modisch gesehen der letzte Schrei. Sie trug keine Waffe, aber das brauchte sie auch nicht.

 Elise war ein Werwolf.

 Es könnte einem vielleicht seltsam vorkommen, dass ausgerechnet der meistgefürchtete Werwolfjäger eine Enkeltochter hatte, der einmal im Monat ein Fell wuchs. Aber die Geschichte von Elise und Edward war lang, kompliziert und nicht gerade erfreulich.

 Ich war Elise erst einmal zuvor begegnet, während der Sache mit Henri. Wir nickten uns zur Begrüßung zu, aber ich war nicht in der Stimmung für höfliches Geplauder. Ein aus einer sechs Zentimeter langen Schulterwunde resultierender Blutverlust kann so etwas schon mal bewirken.

 „Sie sieht noch exakt aus wie an dem Tag, als ich sie kennenlernte“, erklärte Elise. „Falls sie vom Bösen besessen ist, kann ich es nicht erkennen.“

 „Weil sich das Böse gern offen zeigt?“, spottete Murphy.

 „Nein.“ Elise musterte ihn flüchtig. „Aber ich bin recht gut darin geworden, es zu wittern.“

 Seine Augen wurden schmal. „Wer ist sie?“

 „Dr. Hannover, darf ich Sie mit Devon Murphy bekannt machen?“

 „Verzeihen Sie, wenn ich Ihnen nicht die Hand schüttele“, sagte Murphy, „aber ich bin ein bisschen blutig.“

 Elises blaue Augen blitzten auf. „Das mit dem blutig sollten Sie besser für sich behalten“, erwiderte sie. „So etwas stimuliert mich...

 „Vielleicht hätte ich lieber fragen sollen, was sie ist?“

 „Kluger Mann“, murmelte Elise, ohne auf' seine Frage einzugehen.

 Ich hätte es getan, nur dass Elise mir plötzlich ihre Handfläche an die Stirn drückte und die Augen schloss. Da ich sie das schon einmal hatte tun sehen - bei Henri -, ließ ich sie gewähren.

 Sekunden später nahm sie die Hand wieder runter, dann drehte sie sich zu Edward uni. „Sie ist sauber.“

 „Einfach so?“, fragte er. „Normalerweise gibt es doch immer all dieses Wer bin ich? Wo bin ich?', wenn du jemanden heilst.“

 „Ich musste sie nicht heilen. Sie ist kein Werleopard. Zumindest jetzt nicht mehr.“

 „Du bist dir ganz sicher?“

 Sie sah zu mir. „Versuchen Sie, sich zu verwandeln.“

 Edward vollführte eine geschmeidige Bitte-nur-zu-Geste, also hob ich Arme und Gesicht dem Mond entgegen.

 Keine Hitze, kein Flimmern. Der Mond war nur der Mond und ich nur eine Frau. Ich ließ die Hände wieder sinken und schaute zu Murphy. „Ich habe mich in einen Leoparden verwandelt, oder?“

 „Und wieder zurück.“

 „Okay. Ich wollte bloß sichergehen.“ Ich musste mich plötzlich setzen, also tat ich es - auf den Boden vor Murphys Füßen.

 „Das reicht jetzt.“ Er kniete sich mit besorgt gerunzelter Stirn neben mich. „Wir fahren ins Krankenhaus.“

 „Einen Moment noch“, sagte Edward. „Elise, seit wann erstrecken sich deine Fähigkeiten auf irgendetwas anderes als auf Werwölfe?“

 „Ich kann nur Werwölfe heilen, und manchmal noch nicht mal das. Trotzdem verspüre ich diesen elektrischen Stoß auch bei anderen Gestaltwandlern.“ Sie klopfte sich mit den Fingern gegen die Stirn. „Verursacht höllische Kopfschmerzen.“

 „Und woher weißt du das?“, bohrte Edward nach.

 „Weil ich sie getestet habe.“

 „Von welchen ,sie' reden wir hier?“ Edwards Stimme war leiser geworden, was ihn irgendwie noch zorniger klingen ließ.

 „Du weißt genauso gut wie ich, dass es da draußen eine Menge mehr gibt als nur Werwölfe.“

 „Das ist leider die traurige Wahrheit.“

 „Ich hatte ein wenig Zeit zur Verfügung, also beschloss ich, die Sache zu überprüfen.“

 „Dr. Frankenstein“, flüsterte Murphy, und Elises Lippen wurden schmal.

 Ich hätte ihm vermutlich sagen sollen, dass die Frau praktisch alles hören konnte, aber mir fehlte dazu die Kraft.

 „Was ist zwischen ihrer Transformation und ihrer plötzlichen Unfähigkeit, sich zu verwandeln, passiert?“, erkundigte sie sich.

 „Abgesehen davon, dass der alte Mann versucht hat, mich umzubringen?“, entgegnete Murphy.

 Mit einem erschöpften Seufzen wandte Elise sich ihrem Großvater zu. „Was habe ich dir zum Thema, erst töten und hinterher Fragen stellen gesagt?“

 „Dass es keine gute Idee wäre.“ Edward rümpfte die Nase. „Aber ich finde sie immer noch gut.“

 Sie starrte ihn mehrere Sekunden lang an, und er starrte zurück. Schließlich gab Elise auf und richtete den Blick auf Murphy. „Wenn Edward versucht hat, Sie umzubringen, warum ist dann Cassandra diejenige, die blutet?“

 „Sie hat sich vor das Messer geworfen.“ Murphy spannte die Finger um meinen Arm an. Ob er mir damit wehtun oder mich liebkosen wollte, wusste ich nicht. Vermutlich beides.

 „Das ultimative Opfer', murmelte Elise, und ich hob den Kopf'.

 „Was?“

 „Ich habe den Bericht gelesen, den Sie Diana gegeben haben. Nur ein ultimatives Opfer kann einen Voodoo-Fluch bannen.“ „Das heißt?“

 „Sie waren ebenfalls verflucht.“

 Verdammt. Warum hatte ich daran nicht gedacht? Nur dass ... „Mein Leben bedeutet mir nichts.“

 Elise lächelte weich. „Nein, aber das Ihrer Tochter.“

 Ich erstarrte, als das, was sie sagte, klar wurde. Mir stiegen die Tränen in die Augen, und ich verbarg das Gesicht an Murphys nackter Brust.

 „Cassandra, was ist mit dir?“ Seine Stimme zitterte; er schien wirklich Angst zu haben. Unfähig zu sprechen, schüttelte ich einfach den Kopf.

 „Sie kann ihre Tochter jetzt nicht mehr zurückholen“, erklärte Elise. „Mezareau ist tot, und die Formel für die Beschwörung ist mit ihm gestorben.“

 Murphy wurde ganz still. „Verdammt.“

 „Sie hat Sie gerettet“, fuhr Elise fort, „aber der Preis dafür war Sarah.“

 38

 Ich verlor wieder das Bewusstsein, dieses Mal wegen des Blutverlusts oder vielleicht auch aus Kummer. Für eine Frau, die früher nie ohnmächtig geworden war, passierte mir das in letzter Zeit auffallend oft.

 Ich erwachte im]Krankenhaus, mit Diana an meiner Seite.

 „Seit wann muss man wegen ein paar Stichen das Bett hüten?“, fragte ich.

 „Es waren nicht die Stiche, die sie beunruhigt haben, sondern deine Bewusstlosigkeit.“

 „Die hat mich auch beunruhigt“, gab ich zu. „Ich werde meine Jägersucher-Lizenz verlieren.“

 „Das bezweifle ich.“

 Es trat Stille ein. Eine Stille voller Fragen, die ich nicht länger unbeantwortet lassen konnte.

 „Es tut mir leid, dass ich dir nicht alles erzählt habe“, brach es aus mir heraus.

 „Was hast du mir denn nicht erzählt?“

 „Das mit Sarah.“ Ich nahm alle Kraft zusammen, um gegen die Tränen anzukämpfen aber es kamen keine.

 „Wenn ich ein Kind verloren hätte“, erwiderte sie sanft, „würde ich auch nicht darüber sprechen wollen.“

 „Du bist so verständnisvoll. Ich musterte sie scharf. „Liege ich etwa im Sterben?“

 „Nein.“ Sie stand auf und ging zum Fenster. „Was verheimlichst du mir?“

 „Murphy ist verschwunden. Zusammen mit dem Diamanten.“

 Und damit begannen die Tränen zu fließen, die der Gedanke an Sarah nicht hatte entfesseln können.

 „Verdammt“murmelte Diana. während sie wieder zu meinem Bett eilte. „Ich hätte einfach die Klappe halten sollen.“

 „Nein.“ Ich wischte mir übers Gesicht. „Ich wusste, dass er nicht bleiben würde. Es hat mich überrascht, dass er überhaupt zurückgekommen ist.“

 „Elise hätte diesen Diamanten wirklich gern unter die Lupe genommen.“

 „Darauf wette ich.“

 „Stattdessen hat sie sich das schwarze Diamantenmesser vorgeknöpft.“

 „Das wird sie vielleicht eine Weile unterhalten.“ Was ich insgeheim jedoch bezweifelte. Das Messer war einfach nur hübsch, solange man es nicht gegen einen Werleoparden einsetzte, und wie es schien, waren uns die gerade ausgegangen.

 „Edward ist mächtig frustriert“, fuhr Diana fort. „Er hasst es, wenn Menschen verschwinden, ohne dass er dahintersteckt.“

 Das entlockte mir ein Lächeln.

 Die Tür ging auf, und Edward trat ins Zimmer. „Geht's besser?“, erkundigte er sich.

 Ich setzte mich auf und verzog das Gesicht, als mir ein stechender Schmerz durch Kopf und Schultern fuhr. „Ja, Sir.“

 „Ausgezeichnet.“ Nachdem das abgehakt war, kam er direkt zum Punkt. „Renee ist in das Dorf gegangen ...“

 „Sie konnte es ausfindig machen?“

 „Ihrer Aussage nach war der Wasserfall einfach nur ein Wasserfall, die Höhle nur eine Höhle, und dahinter lagen weitere Berge ohne eine Spur von Dschungel.“

 Was vermutlich einen Sinn ergab. Der Wasserfall war wieder zum Vorschein gekommen, als wir Mezareau für tot gehalten hatten, auch wenn er nur bewusstlos gewesen war. Sein tatsächlicher Tod musste alles in seinen Originalzustand zurückversetzt haben.

 „Was ist mit den Zombies?“

 „Das Dorf war komplett ausgestorben. Es gab dort nichts mehr außer ein paar Aschehaufen und einigen Knochensplittern.“

 „Die Magie muss zusammen mit Mezareau gestorben sein“, folgerte ich.

 Was bedeutete, dass die Zombies letztendlich nie wirklich gelebt hatten.

 „Zauber verlieren oftmals ihre Wirkung, wenn der, der sie gewoben hat, stirbt“, bestätigte Edward.

 „Aber auf Flüche trifft das nicht zu“, widersprach Diana.

 „Falls noch mal irgendwer versuchen sollte, eine Zombie-Armee auszuheben, brauchen wir nichts weiter zu tun, als den, der die Toten aus dem Grab ruft, zu eliminieren.“

 „Aber eigentlich sollte das nicht mehr passieren“, warf Diana ein. „Mezareau war der Einzige, der wusste, wie man einen Werleoparden erschafft.“

 Edward seufzte. „Es gibt immer einen Nächsten.“

 Diana warf mir einen kurzen, besorgten Blick zu. Vermutlich befürchtete sie, dass ich aus dem Bett hüpfen und augenblicklich versuchen würde, eine andere Möglichkeit zu finden, um wieder ein Werleopard zu werden.

 Vielleicht würde ich das sogar tun, sobald ich diese verdammten Kopfschmerzen los wäre.

 „Ich habe meine besten Spurensucher auf Murphy angesetzt“, ließ Edward mich wissen.

 „Meinetwegen können Sie sich die Mühe sparen.“

 Wenn er mich nicht wollte, dann wollte ich ihn auch nicht.

 „Ihretwegen?“ Edward wirkte verwirrt; dann erhellte sich seine Miene. ,Ach ja, der Sex.“

 Diana verdrehte die Augen. .,Wie wär's mit Liebe?“

 „Sie lieben ihn?“

 „Nein.“

 Diana schnaubte verächtlich, und Edward verzog den Mund. „Ich hasse es, wenn sich meine Agenten verlieben. Das bringt alles durcheinander.“

 „Es bringt gar nichts durcheinander“, herrschte Diana ihn an. „Sie bekommen zwei Agenten anstelle des einen, den Sie ursprünglich hatten. Seien Sie nicht so ein Kotzbrocken.“

 Edward ignorierte sie; vielleicht wurde er langsam milde. Oder aber er realisierte gerade, dass er die meiste Zeit über tatsächlich ein Kotzbrocken war.

 „Ich lasse Murphy nicht Ihretwegen suchen“, erklärte er, „sondern wegen des Diamanten.“

 „Na, dann viel Glück.“ Edward würde ihn nicht finden.

 „Aber meine zweite Sorge gilt Ihnen.“

 „Mir geht es gut.“

 „Ich meinte nicht Ihre Gesundheit, sondern Ihre übernatürlichen Fähigkeiten.“

 „Sir?“

 „Sie wurden in einen Werleoparden verwandelt, weil Sie über große Magie gebieten. Und auch wenn Sie inzwischen kein Gestaltwandler mehr sind, sind Sie trotzdem noch immer eine Voodoo-Priesterin. Sie haben die Toten zum Leben erweckt, was Sie zu einer Zauberin macht.“ Als ich widersprechen wollte, hob er abwehrend die Hand. „Ich weiß, dass ich Sie dazu aufgefordert habe; trotzdem möchte ich nicht hierher zurückgerufen werden und mich um Sie kümmern müssen, weil Sie plötzlich beschlossen haben, Amok zu laufen.“

 „Amok?“

 Er sah mich mit zusammengekniffenen Augen an. „Verspüren Sie irgendein Verlangen, die Welt zu beherrschen?“

 Ich schnaubte. „Ich komme noch nicht mal mit meinem eigenen Leben zurecht.“

 „Zwingen Sie mich nicht, Ihnen in den Kopf zu schießen, Cassandra.“

 „Ich werde mich bemühen, Sir.“

 Edward ging, ohne sich zu verabschieden.

 „Wirst du in New Orleans bleiben?“, fragte Diana.

 „Wohin sollte ich sonst gehen?“

 „Überallhin.“

 „Nur dass du hier bist.“

 Sie lächelte; ich lächelte zurück. Alles war vergeben.

 Ich wurde noch am selben Tag aus dem Krankenhaus entlassen, kehrte in meinen Laden zurück und öffnete ihn eine Woche später wieder.

 Ich holte Lazarus ab, der dem Tierarzt zufolge Vater werden würde und sich im Übrigen benahm, als hätte er mich seit Jahren nicht gesehen, indem er sich um mein Handgelenk rollte und mir all die Liebe schenkte, die eine Schlange geben konnte. Er benahm sich, als hätte ich nie wie ein Leopard gerochen, was für mich völlig in Ordnung war.

 Wir kehrten zu unserer üblichen Routine zurück - ich arbeitete, er liebte mich und zischte Diana an, wann immer sie vorbeikam. Das war ihre Routine.

 Ich war viel beschäftigt und selten allein, trotzdem fühlte ich mich unendlich einsam. Was einfach hirnrissig war. Ich lebte seit Jahren allein, ohne dass es mir je etwas ausgemacht hätte. Aber natürlich hatte ich da noch die Fantasie gehegt, Sarah irgendwann in der Zukunft zurückzubekommen. Jetzt wusste ich nicht mehr, worauf ich mich noch freuen sollte.

 Bis ich es dann eines Nachts herausfand.

 Ich war tatsächlich tief und fest eingeschlafen, was in letzter Zeit nur selten vorkam. Als ich aufwachte, wehte eine Brise durch Glas offene Fenster neben meinem Bett herein. Nur dass ich das Fenster nicht offen gelassen hatte.

 „Warum bist du gegangen?“ fragte ich.

 Murphy trat aus den Schatten. Er war dünner geworden, sein Haar länger. Er hatte ein paar neue Federn aufgetrieben. Er sah fast so aus wie der Mann, den ich in der Bar auf Haiti kennengelernt hatte, nur dass jener Mann gelächelt, Witze gerissen und ständig den Akzent gewechselt hatte. Dieser hier tat das nicht.

 „Du hasst mich, weil ich sie dir genommen habe.“

 Ich setzte mich auf und schlang mir die Arme um die Knie. „Sie wurde mir schon vor langer Zeit genommen, Devon, aber nicht von dir.“

 Ich spürte die plötzliche Anspannung in ihm, als er behutsam näher kam. Ich wollte die Hand nach ihm ausstrecken, befürchtete jedoch, dass er wieder die Flucht ergreifen würde. „Wie konntest du behaupten, dass dir dein Leben nichts bedeutet?“

 „Weil es so war.“

 „Du hast mich gerettet, Cass. Ich bin in mein eigenes Verderben gesteuert, bis ich dich traf.“

 „Dito.“

 „Ich liebe dich.“

 Ich lächelte, als ich die Wahrheit erkannte. „Dito.“

 Er setzte sich auf den Bettrand. „Wirst du dein Leben damit verbringen, nach einem neuen Weg zu suchen, sie zurückzuholen?“

 Ich atmete tief ein, dann wieder aus. „Nein.“

 Bis zu diesem Moment hatte ich mir das nie eingestanden. Aber Sarah war tot, und es gab nichts, das ich dagegen unternehmen konnte. Weil nämlich nur ein Wahnsinniger sein eigenes Kind aus dem Grab zurückrufen würde, und ich wollte lieber geistig gesund sein. Zusammen mit ihm.

 „Versprochen?“, wisperte er.

 „Ja.“

 Seine Frage und meine Antwort waren mehr als nur Worte. Es waren Schwüre, die wir später besiegeln würden. Wir verbrachten die nächsten Stunden damit, sie zu feiern. Das war es, worin wir gut waren.

 Wir dösten gerade ein, als eine letzte Frage mich wieder hellwach werden ließ. „Wo ist der Diamant?“

 „Was für ein Diamant?“

 Ich drehte den Kopf und bemerkte auf seinem Gesicht den Anflug eines Lächelns. „Oh, Edward wird einfach entzückt sein.“

 Murphys Lächeln intensivierte sich, während er einschlief. Was ich jetzt nicht mehr konnte. Der Mond rief nach mir.

 Ich stieg aus dem Bett, ging in den Hintergarten und blickte zu der perfekt kreisrunden Scheibe hoch, als im selben Moment eine ferne Kirchturmuhr Mitternacht schlug - die einflussreichste Minute der einflussreichsten Mondphase. Ich badete in seinem silbernen Glanz, während ich Abschied nahm.

 Ich würde Sarah niemals vergessen, aber ich musste sie nicht von den Toten erwecken, damit sie für immer in meinem Herzen, meinem Bewusstsein, meiner Seele weiterlebte. Sie war mein kleines Mädchen, und das konnte mir niemals jemand nehmen.

 Mommy?

 Sie trug nun nicht mehr ihre verhasste Schuluniform, sondern ein weißes Rüschennachthemd.

 Geht es dir jetzt besser?

 „Ich glaube schon.“

 Das ist schön. Ich konnte nämlich nicht zu dem besten aller Orte weitergehen, weil du mich nicht loslassen wolltest.

 „Bitte verzeih mir.“

 Alles wird gut.

 Sie hatte mir dasselbe schon im Dschungel gesagt, nur hatte ich damals nicht zugehört.

 Dieser Mann mit den hübschen Perlen in den Haaren - ich mag ihn.

 „Ich auch.“

 Er wird ein toller Daddy sein.

 „Was sagst du da?“

 Auf Wiedersehen. Sarah begann zu verblassen, und ich ließ sie gehen. Es war an der Zeit.

 Als ich mich umdrehte, stand Murphy hinter mir. Etwas an seinem Blick brachte mich dazu zu fragen: „Hast du sie gesehen?“

 „Ja.“ Er neigte den Kopf zur Seite, und sein Ohrring funkelte silbern im Mondschein. „Was hatte diese Bemerkung über mich als Daddy zu bedeuten?“

 Ich dachte über das nach, was wir gerade getan hatten und was nicht. Keine Verhütung.

 „Könnte es zufällig sein, dass wir Eltern werden?“

 Er kam zu mir und zog mich in seine Arme, dann beugte er sich nach unten und küsste die Stelle, wo mein Haar weiß wuchs. „Es gibt keine Zufälle“, flüsterte er.

 Ich lächelte, denn ich wusste, dass er recht hatte.

OEBPS/Images/Handeland, Lori - Geschöpfe der Nacht 05 - Wolfsbann.jpg

OEBPS/Images/image002.jpg
Lori Handeland

olfsbann

Roman

Ins Deutsche iibertragen von
Patricia Woitynek

e |

