

Sandra Henke

Purpurfalter

Bearbeitet von sj

2006 Plaisir d'Amour Verlag, Lautertal

Titelbild: "Galatee" v. Gustave Moreau/visipix.com

Illustration Landkarte: Tanja Meurer (www.tanja-meurer.de)

www.plaisirdamourbooks.com

info@plaisirdamourbooks.com

Plaisir d'Amour Verlag

Postfach 11 68

D-64684 Lautertal

Dieses eBook darf weder auszugsweise noch vollständig per E-Mail, Fotokopie, Fax oder jegliches anderes Kommunikationsmittel ohne die ausdrückliche Genehmigung des Verlages oder der Autorin weitergegeben werden.

Besuchen Sie auch die Homepage von Sandra Henke:

www.SandraHenke.de

[image:]

Es begann vor weit zurückliegenden Tagen im Königreich Ingrimm. Belagert und bekämpft von den Heeren Wahnsteins im Westen und Frostlandes im Norden wehrte sich das Volk der südlichen Krisis verzweifelt gegen eine Niederlage. Doch eine viel gefährlichere Macht lauerte im Osten auf einen Moment der Schwäche – Valkenhorst, das Land der Vampire – um Ingrimm nicht durch Krieg, sondern durch eine subtilere Art zu unterjochen. Die Blutsauger herrschten über menschliche Untertanen, knechteten und töteten in schwarzen Samtroben. Sie vermochten Ingrimm nicht einzunehmen, denn das Reich besaß das Geheimnisvolle, einen Schutz, der den Bewohnern Immunität gegen den übernatürlichen Einfluss der Vampire gewährte. Erhaben wartete Valkenhorst auf die Wende. „Die östliche Krisis wusste, ihre Chance würde kommen. Und eines Tages kam sie...

~~~

„Bring ihm einen Becher Wasser.“ Loreena kniete vor dem Krankenbett ihres Vaters, als die Nacht hereinbrach. Auf der Kirschholzkommode unter dem Fenster stand eine Trauerkerze. Die zuckende Flamme erhellte spärlich das Gemach. Die Atmosphäre war gespenstisch, bedrückend wie in der Familiengruft.

Loreenas Blick folgte dem klumpfüßigen Diener, der in den Korridor hinaushumpelte und mit einem Tonkrug zurückkehrte. Er füllte einen Holzbecher mit Wasser und reichte ihn der jungen Frau mit den rundlichen Hüften. Dann zog er sich zurück.

„Trink, Vater. Du musst trinken.“ Sie hielt Wor den Becher an die spröden Lippen, doch er winkte ab.

„Was nützt es zu trinken, Tochter. Ich werde sterben, so oder so.“

Besorgt zog sie die Gänsedaunendecke bis unter seine Achseln. Loreena schmerzte es, den Tod in seinen trüben Augen zu sehen. Verwundet war er am Ende des Winters von der großen Schlacht auf der Ebene Fallbö zurückgekehrt, durchbohrt von einer Schwertklinge Firns. Mit seiner königlichen Kraft schwand auch die Hoffnung des ingrimm’schen Volkes. Lomas, der Sohn des Königs, wurde ein Gefangener des Nordens. Alle Heerführer waren in den Schlachten gestorben, alle Flottenkapitäne mit den brennenden Kriegsschiffen vor den Kaimauern der Hauptstadt Küstenmarks untergegangen. Nun lag auch König Wor im Sterben. Es gab niemanden, der das gebeutelte Volk anzuführen vermochte.

Tiefer als jemals zuvor lagen seine Augen in den Höhlen, umrandet von Schatten. Die Barthaare sahen stumpf aus und seine Lippen waren aufgeplatzt. Loreena bemerkte, dass er Mühe hatte zu sprechen. Verschwitzt lag das schulterlange silbergraue Haar auf dem Kissen.

„Du darfst nicht aufgeben. Es gibt immer Hoffnung!“ Verzweifelt legte Loreena ihre Hand auf seinen fiebrigwarmen Unterarm.

Als er sich zu ihr drehte und seine Hand auf die ihre bettete, verzog er schmerzerfüllt das Gesicht. „Die gibt es, aber sie ist zweifelhaft.“

Sie runzelte die Stirn. Besorgt und dennoch neugierig fragte sie: „Wovon sprichst du, Vater?“

Er verstärkte seinen Griff, als wollte er die Intensität seiner Worte unterstreichen. „Wir müssen einen Pakt mit dem Teufel schließen, um das Ruder noch einmal herumzureißen.“

Ungläubig zog Loreena ihre Hand unter der ihres Vaters heraus. Sie starrte ihn an, diesen alten Mann, der mit einem Loch im Bauch vor ihr auf dem Bett lag und anscheinend von Fieberträumen geplagt wurde. Schließlich fand sie ihre Sprache wieder. „Du kannst sie nicht meinen. Du kannst nicht von ihnen sprechen – diesen Teufeln in Menschengestalt. Diese Bestien lauern doch nur darauf, unsere vom Krieg ausgemergelten Körper auszusaugen.“ Sie schweig einen Moment. Als Wor nicht antwortete, fuhr sie wütend fort: „Sie halten die Menschen innerhalb der Grenzen Valkenhorsts gefangen. Vater, sie zwingen unseresgleichen nicht nur für sie zu arbeiten, sondern halten ganze Familien wie Tiere in einem Käfig ohne Gitter.“

„Genug, Loreena.“ Wor hob mühsam die Hand, um ihr Einhalt zu gebieten.

Unbeeindruckt machte sie ihrem Hass auf Valkenhorst weiterhin Luft. „Die Menschen der östlichen Krisis sind lebendiges Futter. Sie leben nur, um Blut zu lassen und irgendwann ausgesaugt zu werden. Oh nein, die feinen Vampire in schwarzem Zwirn machen sie nicht zu den ihren, sondern zapfen ihnen mit Nadeln Blut ab; lassen sie zur Ader. Hast du an die Kinder gedacht?“

Unter lautem Stöhnen setzte Wor sich auf. Es dauerte eine Weile, bis er Luft holen konnte. Plötzlich griff er nach dem Holzbecher und schmiss ihn an die Wand gegenüber seiner Ruhestätte. Das Gefäß traf das Porträt seiner verstorbenen Ehefrau Rominda, fiel polternd auf den Steinboden und rollte dort aus. Als würde Rominda weinen, lief das Wasser in Schlieren das Bild hinab. „Ingrimm wird untergehen! Ein Land kann ohne Anführer nicht kämpfen. Ich werde in die Geschichte eingehen als König des Niedergangs. Ich habe die südliche Krisis ins Verderben regiert, doch ich werde Ingrimm retten.“

„Koste es, was es wolle?“ Sarkastischer hätte ihre Stimme nicht klingen können.

Er ignorierte ihre Frage. Mürrisch betrachtete er den Wasserfleck auf dem Gemälde. „Morgen wirst du nach Wölfing reiten und Graf Schomul auf der Wolfsburg besuchen.“

Fassungslos starrte Loreena ihn an. Sie entschied, mit Vernunft auf ihn einzuwirken. Ihr Vater war zu schlau, um sich durch Wutausbrüche überzeugen zu lassen. „Vampire kämpfen nicht mit Schwert, Pfeil und Bogen. Sie wären schlechte Verbündete.“

Wor legte sich wieder hin. Seine Tochter sprang auf, um ihm zu helfen, aber er schüttelte das Haupt. Verschwitzte Haarsträhnen flogen umher und blieben an seinen glühenden Wangen kleben. „Sie sollen nicht kämpfen, um Himmels Willen, Loreena! Kraft sollen sie mir schenken!“

Sie schluckte. Schlimme Vorahnungen schnürten ihr die Kehle zu, während Tränen in ihre Augen schossen. Erschüttert setzte sie sich auf die Bettkante.

„Nur ein gesunder König ist ein guter König. Ich kann das Heer nur in die Schlacht führen, wenn ich in der Lage bin aufrecht auf einem Pferd zu sitzen und zuzuschlagen. Mein Kind, dazu brauche ich Schomuls Biss.“

„Nein, bitte, das Fieber verwirrt dich. Das kann dein Volk nicht von dir verlangen.“

„Das kann es sehr wohl, aber es tut es nicht. Es ist meine Entscheidung. Ich würde selbst zum Grafen reiten, aber mein Körper ist zu schwach.“

Loreena kämpfte mit den Tränen. Um sich abzulenken kaute sie auf den Spitzen des hüftlangen sandfarbenen Haarzopfs, der ihr über die Schulter hing. Eine Unart, die sie seit Kindheitstagen nicht abgelegt hatte. Sie wollte nicht weinen. Tränen würden Wors Herz brechen. Auch wenn er vorgab, er wäre zu allem bereit, bemerkte sie seine Unruhe, denn er räusperte sich nervös nach jedem Satz, den er von sich gab.

„Du würdest einer von ihnen werden.“

Er drehte sein Gesicht von ihr fort und starrte auf den Deckenleuchter, dessen Kerzen nur in der Hochzeitsnacht von Wor und Rominda und in der Nacht von Loreenas Geburt jemals angezündet worden waren. „Bitte Graf Schomul, mich mein Reich retten zu lassen. Ist Ingrimm in Sicherheit, begebe ich mich freiwillig in seine Hände.“

„Er wird eine Gegenleistung verlangen.“ Loreena beobachtete voller Verzweiflung, wie sich Wors Finger in die Bettdecke krallten.

„Wir können nur hoffen, dass es ihm reicht, den ingrimm’schen König vor ihm auf den Knien herumrutschen zu sehen. Es wird ihm eine große Genugtuung verschaffen. Mein Leben für das Leben Ingrimms.“

Resignierend ließ Loreena den Kopf hängen. Sie murmelte etwas vor sich hin. Wor reagierte nicht. So hörte wohl nur die Spinne unterm Bett, die gerade ein Netz vom Pfosten zur Wand spannte, dass Loreena betete, die Purpurne Schriftrolle möge in den Köpfen der Vampire in Vergessenheit geraten sein.

~~~

Bereits in der Morgendämmerung brach Loreena mit ihrer Leibgarde und zwei Gelehrten gen Valkenhorst auf. Die Fensterläden der Häuser waren noch geschlossen, als der Tross durch die Straßen der Hauptstadt Küstenmarks ritt. Raureif ließ die Wiesen vor den Toren silbrig glänzen. Die Vögel im nah gelegenen Wald Goblin stimmten ihr Weckkonzert an. Rasch trabte der Tross über die Ostgrenze. Kälte breitete sich in Loreena aus, als würde eine eisige Hand ihr Herz ergreifen. Fröstelnd zog sie den moosgrünen Samtumhang enger um ihren Körper. Das Land wurde karger. Anstelle von Birken und Buchen säumten Fichten und Kiefern den Weg. Der Graupel Wald löste Goblin ab. Schwere Wolken hingen dunkelgrau über den Baumwipfeln. Regen hatte die Straße zu einem einzigen großen Schlammloch gemacht. Hin und wieder drehte sich Loreena um. Sie spürte, dass sich Augen auf sie und ihre Leute richteten. Der Griff Schomuls wurde enger, je näher sie Wölfing kamen und Loreena fürchtete sich davor, seinem Einfluss zu erliegen.

Nach einem halben Tagesritt passierten die Abgesandten Ingrimms die Granitmauern der Hauptstadt. Schwarz und glänzend türmten sie sich vor dem Corps auf. Loreena sah zum ersten Mal, seit sie das düstere Land betreten hatte, dessen Bewohner. Sie warfen ihr scheue Blicke zu. Niemand schaute ihr offen ins Gesicht. Akribisch versuchte Loreena auszumachen, wer Vampir und wer Mensch war, doch das stellte sich als äußerst schwer heraus. Nicht umsonst betrachtete das Krisis Gebiet die Vampire als eine der größten Mächte. Die Blutsauger waren nicht von den Menschen zu unterscheiden – wenn sie dies nicht wollten. Es wäre für die Blutsauger ein Leichtes gewesen, sich in andere Länder einzuschleichen, die Gunst von Herrschern zu erlangen und diese hinterrücks zu ihresgleichen zu machen – wenn ihnen ihr überheblicher Stolz dies nicht verbieten würde. Aber es war das erste Mal in der Geschichte der Krisis, dass ein König sich den Vampiren freiwillig unterwerfen wollte.

Verwundert stellte Loreena fest, dass die Wolfsburg die kleine Gruppe bereits erwartete. Bereitwillig öffneten die Wachen, bewaffnet mit Armbrüsten und Langschwertern, ihr und dem Gefolge die Tore. Angriffe blieben aus. Es war fast so, als ignorierte man sie. Oder ließ man den Luchs in den Käfig, um die Falle zuschnappen zu lassen?

Loreena und ihre Begleiter übergaben die Pferde dem Stallmeister. Dann stiegen sie die lange Steintreppe der Burg empor. Rechts und links erblickte Loreena seltsame Steinfiguren: Bestien, aggressive Kreaturen, die gerade auf dem Sprung waren eine Beute zu reißen. Auf den tellergroßen Hinterpfoten standen sie, die Vorderläufe erhoben, um dem Feind ihre Krallen ins Fleisch zu schlagen. Loreena erinnerten die Figuren an tollwütige Hunde mit vor Irrsinn geweiteten Augen. Obwohl die Kreaturen aus Stein gemeißelt waren, meinte sie ein Blitzen und bösartiges Funkeln in ihren Pupillen zu erkennen. Verunsichert beschleunigte sie ihre Schritte und sah dennoch ein letztes Mal zurück. Erst in diesem Moment wusste sie, was sie von Anfang an irritiert hatte. Der Stein, aus dem die Monster geschlagen waren, besaß eine unwirklich graue Farbe. Sie erinnerte sie an Wolfsfell. Fast meinte Loreena Schattierungen erkennen zu können und Haare, die sich jeden Moment aufstellen würden. Werwölfe! Hastig wandte sie sich ab, um nicht schreiend fortzulaufen.

Loreenas Blick wanderte über die verzierte Eisentür der Wolfsburg, die so breit wie die Treppe war, hinauf zu den Türmen. Ihr Atem stockte. Fratzen zeigten sich an den Fenstern. Sie lächelten ihr gierig zu und verschwanden hinter pechschwarzen Seidenvorhängen.

Jetzt reicht es, schimpfte sie innerlich mit sich selbst, konzentrier dich auf deine Aufgabe!

Sie fuhr sich mit der Hand übers Gesicht, als wollte sie die Trugbilder mit dieser Geste wegwischen.

Ein Mann in roter Samtrobe empfing Loreena und ihre Gefolgschaft an der Tür. Goldene Glöckchen baumelten an seinem Gewand und erzeugten eine Melodie, wann immer er sich bewegte. Sein rundliches Kinn ragte erhaben in die Luft, als er sich vor ihnen aufbaute. Das Gesicht setzte sich erschreckend bleich von der schwarzen Fassade der Wolfsburg ab.

„Folgt mir.“ Er wandte sich an Loreena, während er der Leibgarde und den Gelehrten abweisend seine vernarbte Hand vorhielt.

Loreena nickte ihren Begleitern zu und folgte dem untersetzten Mann. Hallend fiel die Eisentür hinter ihrem Rücken ins Schloss. Sie schreckte zusammen. Ein Gefühl von Beklemmung lag wie ein unsichtbarer Strick um ihren Hals. Immer wieder blickte sie sich angespannt um, während sie dem Vampir folgte. Sie stellte verwundert fest, dass keine Malereien an den Wänden hingen. Keine erhabenen Gesichter vergangener Oberhäupter. Keine heroischen Posen verstorbener Helden. Spärlich brannten Fackeln, die in Metallhalterungen an den Wänden steckten. Und Loreena fragte sich, ob Vampire wie Katzen im Dunkeln sehen konnten.

Von irgendwo unten - aus den Katakomben - erklang eine Melodie, die sie einlullte. Unweigerlich schmunzelte sie, obwohl ihr nicht danach zu Mute war. Eine Harfe oder eine Geige? Gar eine Stimme? Sie konnte es nicht deuten und so verschwand ihr Lächeln abrupt.

Schließlich gelangten Loreena und der Vampir an eine weitere Tür, diesmal nur mit einem verschnörkelten Buchstaben verziert: Rosen mit übergroßen Dornen rankten um ein „S“. Die Pranken des Vampirs mit der ungewöhnlichen Samtrobe öffneten die Pforte, schoben Loreena unsanft in das Gemach und schlossen den Eingang sofort hinter ihr. Noch bevor sie sich im Raum umschauen konnte, stand vor ihr der hoch gewachsene Mann, über den die Kinder Schauerlieder sangen:

Grausamer Graf Schomul, Gnadenloser Graf Schomul, kommt in rabenschwarzer Nacht

und hat den Tod mitgebracht.

Grässlicher Graf Schomul, Gefährlicher Graf Schomul, trinkt begierig dein Herzensblut, auf dass deine Seele nimmer ruht.

Loreena schrak zurück. Ihr Rücken drückte sich an die Tür und sie tat das, was sie geschworen hatte unter keinen Umständen zu tun. Unzählige Male hatte Wor sie vor ihrer Abreise gewarnt. Die Leibgarde, die mit ihr in Wölfing eingetroffen war, sollte sie davor bewahren, während die Gelehrten den Auftrag hatten, an den Verhandlungen teilzunehmen. Doch nun stand sie vor dem einflussreichsten Mann Valkenhorsts allein und hilflos und schaute ihm in die Augen.

Seine Macht schwappte wie eine Welle des Medusen Meers über sie. Ein bizarres Kribbeln reizte ihre Haut, als würden hunderte Quallen sie unter Wasser kitzeln. Er drückte sie unter die Oberfläche ihres Seelensees. Sein Blick bohrte sich tief in den ihren und ließ sie ohne Worte wissen, dass das Betreten der Wolfsburg nicht ohne Folgen für sie sein würde. Sie spürte seine Hand an ihrer Kehle. Er hatte sich jedoch gar nicht gerührt. Schweiß perlte von ihren Schläfen. Ihr Brustkorb bebte.

Plötzlich trat er auf sie zu. Graf Schomul stützte sich mit den Händen neben ihrem Haupt an der Tür ab. Betörender Opiumduft strömte von ihm aus. Loreena wurde schwindelig - er hielt sie unter der Oberfläche gefangen, drückte sie in die Tiefe hinab - aber sie kämpfte dagegen an. Sie wusste, er konnte nicht näher kommen, denn der Schutz umgab sie. Gleichwohl fragte sie sich, weshalb er überhaupt Einfluss auf sie nehmen konnte. Welch überwältigende Macht besaß er, um trotz des Geheimnisvollen nur eine Hand breit von ihr entfernt stehen zu können?

„Ihr wusstet von meinem Besuch?“, brachte sie unsicher hervor. Sie musste etwas sagen, musste die quälende Stille unterbrechen. Warum hatte ihr niemand gesagt, dass der Graf so charismatisch war? Man hätte sie vorbereiten müssen. Oder gingen alle davon aus, dass ein Mann seines Ranges sich nicht mit einer rundlichen, unerfahrenen Frau abgab?

Er schmunzelte. „Ich weiß über alle Vorgänge in Küstenmark Bescheid.“

Diese Erhabenheit, diese verdammte Arroganz! Loreena war noch nicht in der Lage, den schmerzlichen Grund ihrer Reise in das Land der Finsternis anzusprechen und so lenkte sie das Gespräch auf andere Belange. „Ich glaubte, Licht tötet Vampire.“

Schomuls Schmunzeln schwoll zu einem leisen Lachen an. „Ihr Menschen! Ihr denkt, ihr bekommt die Weisheit mit der Muttermilch eingeflößt. In Wirklichkeit wisst ihr nichts. Direkte Sonnenstrahlen töten uns, nicht trübes Tageslicht. Und die Sonne schiebt sich nie hinter den Wolken hervor in Valkenhorst. Ihr denkt sicherlich auch, dass Knoblauch uns schadet oder - Loreena?“

Beim Klang ihres Namens erschauderte sie. Aus seinem Mund hörte er sich wie eine Sünde an. „Ist es nicht an dem?“, entgegnete sie schnippisch.

Seine Zungenspitze benetzte die schmalen Lippen. Loreena schluckte, empfand sie doch auf seltsame Art und Weise die Berührung auf ihrem Mund. Doch Schomul küsste sie nicht, neckte sie nicht mit seiner Zunge und drang auch nicht in sie ein. Warum waren dann ihre Lippen feucht? Weshalb meinte sie ihn zu schmecken?

Deutlich bemerkte sie den Hunger in seinem Blick, den lasziven Augenaufschlag, der sein Kopfschütteln begleitete. Und sie wünschte sich an jedem anderen Ort des Krisis Gebiets zu sein als in diesem Gemach der Wolfsburg.

Um die Kontrolle über sich nicht zu verlieren, entschied sie, sich auf weitere Fragen zu konzentrieren. „Es ist Tag. Weshalb schlaft Ihr nicht?“ Sie fühlte, wie ihre Erregung wuchs, spürte, wie er ihren Körper abtastete, ihren üppigen Busen umschloss, sanft wie kühles Meerwasser in ihren Spalt eindrang, ihre Falten umspülte und liebkoste mit einer Zärtlichkeit, die sie in den Wahnsinn trieb – doch er berührte sie nicht, sah ihr lediglich weiterhin in die Augen.

„Wir bevorzugen es, tags zu schlafen, nachts auf Jagd zu gehen. Die Welt um uns herum jedoch lebt anders und wir müssen die östliche Krisis verteidigen. Deshalb sind wir gezwungen uns anzupassen – aber nicht vollkommen.“ Schomul zwinkerte ihr zu.

Loreena nutzte die Gelegenheit. Schnell riss sie sich von seinem Blick los und senkte das Haupt. Nie wieder, schwor sie sich, würde sie ihm in die Augen schauen, denn sie war sich nicht mehr sicher, ob das Geheimnisvolle sie wirklich vor seinem Einfluss schützen konnte.

Flink duckte sie sich und huschte unter seinem Arm hindurch. Sie atmete schwer, als wäre sie gesprintet. Der Graf drehte sich um. Süffisant lächelnd lehnte er sich mit dem Rücken gegen die Tür und verschränkte die Arme vor dem Oberkörper.

Loreena ließ ihren Blick durch den Raum schweifen, um Schomuls übernatürlicher Anziehungskraft zu entgehen. Sie befanden sich in seinem Schlafgemach. Die Anwesenheit eines Bettes steigerte ihre Nervosität. Für einen Moment sah sie sich entblößt auf dem pechschwarzen, mit Silberfäden durchzogenen Bezug liegen. Arme und Beine gespreizt und nur mit unzähligen Knäuels Schafwolle bedeckt. Hand- und Fußgelenke waren mit Sisalseilen an die Bettpfosten gebunden. Schutzlos lag sie dort, das Haupt auf das Kissen mit den güldenen Fransen gebettet. Niemand war zu sehen und trotzdem war sie nicht alleine. Sie spürte es. Auf einmal schwang das Fenster auf. Eine kühle Brise wehte ins Zimmer, die Vorhänge flatterten und die Wollknäuel wurden fortgeblasen, so dass sie vollkommen nackt und ausgeliefert war. Blass und prall wie zwei Vollmonde wirkten ihre Brüste in der surrealistisch-sinnlichen Szenerie und Feuchtigkeit glitzerte zwischen ihren Schenkeln...

Ihr wurde schummrig durch die Vision. Sie hielt sich am Pfosten fest und versuchte sich nichts anmerken zu lassen. Beeindruckt schaute sie hinauf. Die Zimmerdecke war so hoch, dass man ein Zelt hätte aufbauen können. Eine Kerze mit glühendem Docht stand auf der Fensterbank. Sie musste eben erst ausgeblasen worden sein. Irritiert stellte Loreena fest, dass nicht nur das Bett, sondern auch die Nachtkommode und der glänzende Teakholz-Schrank aus Holz waren. Der Tisch am Fenster besaß wunderschöne wie Korkenzieherlocken gedrehte Tischbeine, die man leicht zu Pflöcken umfunktionieren konnte.

Langsam fasste sich Loreena wieder. Sie zog erstaunt die Augenbrauen hoch. „Holz?“

Schomul folgte ihrem Blick. „Holz ist nicht gefährlicher für uns als Eisen. Lediglich ein Überzug macht es zur tödlichen Waffe.“

Natürlich spielte er auf Weihwasser an. Seine Offenheit verwunderte sie. Er musste sich seiner Übermacht äußerst sicher sein.

„Nun kommt zum Grund Eures Besuches. Meine Geduld, Euch Auskünfte über das Vampir-Volk zu erteilen, ist erschöpft.“

Ihre Stimme zitterte, als sie ihr Anliegen vorbrachte, nicht nur, weil Wors Auftrag absurd war, sondern auch, weil sie sich vor Erregung kaum konzentrieren konnte.

„Ihr wisst es bereits, Graf Schomul. Habe ich Recht? Mein Vater, König Wor, braucht Eure Hilfe, um das ingrimm’sche Reich verteidigen zu können. Er stirbt. Kein anderer Anführer könnte das Heer in die Schlachten führen. Nur Euer Biss kann ihn und Ingrimm retten. Darum erbitte ich in seinem Namen Eure Gnade.“

Demütig senkte sie das Haupt. Erst als Schomul zum Fenster schlenderte, hob sie es. Er schaute nachdenklich zum Graupel Wald hinüber. Mit Zeigefinger und Daumen kraulte er sein Kinn. Nun, da er sie nicht mehr betrachtete, schwand Loreenas Erregung. Ihre Klitoris pochte sehnsüchtig. Sie wünschte sich, nicht so empfindsam auf ihn zu reagieren, konnte sich aber nicht dagegen wehren.

Das erste Mal hatte Loreena die Möglichkeit, ihn genauer zu betrachten. Groß gewachsen und schlank musste er wohl die meisten Männer Ingrimms um einen Kopf überragen. Seine ebenholzschwarzen Haare waren streichholzkurz, seine Gesichtskonturen markant und der Teint wächsern. Verstärkt wurde die Blässe durch seinen anthrazitfarbenen Samtanzug. Allein der Silberfaden, der in das Revers eingearbeitet war, und die Silberknöpfe zeichneten sich ab. Das ingrimm’sche Mannsvolk war eher klein und füllig, besaß lange Haare und eine von der Feldarbeit oder dem Kampf auf Schlachtfeldern sonnengegerbte Haut. Schomul sah so anders aus als alle Männer des südlichen, westlichen und nördlichen Krisis Gebiets. Es ging eine fremdartige Bezauberung von ihm aus, einer Naturgewalt gleich - faszinierend, mächtig und gefährlich.

Sie wurde aus ihren Gedanken herausgerissen, als er plötzlich in die Ruhe hinein sprach. „Weshalb sollte ich das tun?“ Weiterhin blickte er aus dem Fenster.

„Ihr würdet über König Wor siegen. Er schwört, sich nach der Verteidigung Ingrimms freiwillig in Eure Hände zu begeben und sich Eurem Gutdünken auszuliefern.“ Loreena spürte einen Stich im Herzen.

Graf Schomuls Gesichtszüge blieben steinhart. „Ich werde über Wor siegen, so oder so. Er liegt im Sterben. Vergesst das nicht.“

Eine tiefe Trauer breitete sich in ihr aus. „Nach seinem Tod werden die Länder des Westens und Nordens Ingrimm übernehmen. Ihr würdet über König Wor siegen, nicht aber über sein Reich.“

„Frostlande und Wahnstein werden sich bekämpfen und dann schlägt die Stunde von Falkenhorst. Wir haben lange gewartet. Wir können länger warten.“

Sarkastisch fügte sie hinzu: „ Und brutale Schlachten, wie die Menschen sie führen, sind nicht Euer Stil.“

Schomul fuhr herum. Seine Augen funkelten sie finster an. Eine seltsame Kälte breitete sich auf ihrem Rücken aus und sie bereute die Worte. Loreena erschauderte, gleichsam erschrocken und wohlig, ein bizarres Gemenge aus Furcht und Wollust. Ihr war, als würde er mit einem Eiswürfel ihre Warzenhöfe umkreisen und die feuchte Spur auflecken, ihre Brustspitzen umzüngeln und dann an ihnen saugen wie ein Schäfchen an der Zitze seiner Mutter. Loreena fasste an ihren Busen, entsetzt über diese weitere Vision und bemerkte zwei kreisrunde nasse Stellen auf ihrem Oberteil. Waren es Sinnestäuschungen, die der Graf ihr suggerierte? War es am Ende noch ihre eigene Lust, die diese Bilder erzeugte? Ja, sie gab zu, dass sie sich seit Monaten nach einem Liebhaber sehnte, seit sie Emna, die Magd, mit Jolhan, dem Küchenjungen, im Schafstall beobachtet hatte. Er hatte sie über das Gatter gelegt, ihre Beine mit Sisalseilen an die Pflöcke und die Handgelenke an den Zaun gebunden und sie von hinten genommen, während die Schäfchen sich nach ihren Brüsten reckten und Emna zappelte, um ihren gierigen Mündern zu entkommen. Die eingeschränkte Bewegungsfähigkeit schien sie zu erregen, denn ihre Brustspitzen standen hellrot und geschwollen hervor, als hätten die Schäfchen daran gesaugt, aber sie entkam den Zähnchen erfolgreich. Musste gerade der Feind Loreenas Erinnerung und Leidenschaft wecken?

Er trat einen Schritt auf sie zu. „Erfüllt meine Bedingungen und ich werde zustimmen. Wor bleibt König. Ein Vampir!“ Sein abfälliges Lachen ließ sie frösteln. „Doch ich regiere Ingrimm. Und - ich verlange die Purpurne Schriftrolle.“

„Niemals!“, schrie Loreena. Sie rang nach Luft. Ihre schlimmsten Befürchtungen wurden wahr. Wie hatte sie so naiv sein und hoffen können, die Vampire hätten die Schriftrolle vergessen? Die einzige Waffe gegen Valkenhorst. Vor Urzeiten hatte ein geheimer Bund sie mit dem purpurnen Blut eines Vampirs geschrieben. So besagte es die Legende. Der Geheimbund wurde zerstört, doch die Schrift wurde gerettet. Nur Loreena selbst, ihr Bruder Lomas, König Wor und der oberste Priester Jahl kannten ihren Inhalt - das Privileg der Obersten Ingrimms.

„Welch Segen, dass der Graf nichts von meinem Wissen ahnt“, dachte sie. Mit einem Mal erstarrte sie! Sie hatte Visionen gehabt, in denen sie gefesselt wurde und Schafwolle sie verhüllte. Emna und Jolhan. Hatte Schomul in ihren Kopf hineinschauen und lesen können worüber sie phantasierte, um ihr Tagträume zu schicken und sie zu schwächen?

Schomul drehte sich wieder zum Fenster und blickte einem Mauersegler nach. „Geht jetzt.“

Seine ruhige Stimme erzeugte Zorn in ihr. „Reicht es nicht, Wor vor Euch im Dreck zu sehen? Ist es nicht die höchste Genugtuung, einen Vampir auf dem Thron Tides zu sehen?“ Seine Antwort blieb aus und so fuhr sie fort: „Nun gut, Ihr sollt Ingrimm regieren. Ich lege es in Eure Hand. Das Reich wird sich Euren Entscheidungen beugen. König Wor wird zu Eurer Marionette.“ Noch immer sagte er nichts, sondern beobachtete, wie der Mauersegler sich auf einer Turmspitze niederließ.

„Aber die Purpurne Schriftrolle kann ich Euch nicht geben. Ingrimm wäre für immer verloren.“

Sie dachte daran, dass das Schriftstück auch in ihrem Kopf existierte. Doch die Vampire würden ein Gegenmittel entwickeln und das Reich einnehmen, sobald die Blutsauger das Mysterium entzaubert hätten. Aber sollte er sie tatsächlich lesen können wie in einem Buch, wäre dieses Geheimnis auch in ihrem Kopf nicht sicher.

Schomul blieb unbeeindruckt.

„Sagt etwas, bitte.“

Eisiges Schweigen trat ein. Loreenas Mut und Zuversicht schwanden. Was sollte sie tun? Was konnte sie sagen? Wie hätte Wor an ihrer Stelle gehandelt?

Endlich wandte sich der Graf um. „Sagt mir jetzt zu, was ich verlange oder geht auf der Stelle.“

Ihre Blicke trafen sich. Blut schoss ihr in die Wangen. Kannte er wirklich ihre erotischen Phantasien? Sie wollte sich seinem Einfluss nicht noch einmal aussetzen, aber sie besaß keine Kraft mehr, sich gegen ihn zu wehren. Ihr Vater lag im Sterben. Ingrimm war am Ende. Loreena musste eine Entscheidung fällen, die das Krisis Gebiet verändern würde - egal wie sie entschied.

Gepeinigt von Trauer und Verzweiflung nickte sie zaghaft. Innerlich weinte sie bitterlich, während Graf Schomul sein erhabenes Lächeln wieder fand.

~~~

Der Heimweg erschien Loreena länger, als der Weg nach Wölfing. Keine gute Nachricht konnte sie dem ingrimm’schen Volk bringen, obwohl sie dem Befehl ihres Vaters gefolgt war. Sie saß schwermütig auf ihrem Schimmel und weinte in sich hinein. Zusammengesackt, mit der Kapuze weit übers Gesicht gezogen, ließ sie ihr Pferd den anderen folgen, ohne die Zügel in der Hand zu halten. Während des gesamten Rückwegs prasselte Regen auf sie herab. Der Tag war finsterer als die Tage zuvor, obwohl das Frühjahr vor der Tür stand. Sie sehnte sich nach dem Sommer, der dem Süden Sonnenschein bringen und die Vampire einschränken würde.

Der Anblick Küstenmarks erzeugte Bestürzung in ihr. Zerfallen und düster hieß die Hauptstadt Loreena willkommen. Ihr einstiger Glanz war durch Beschuss und Hunger verblasst. Wer hatte ahnen können, dass Wahnstein und Frostlande gleichzeitig angreifen würden, obwohl kein Pakt zwischen den Ländern des Westens und Nordens bestand? Nun lag das Reich in den letzten Zügen - genauso wie König Wor.

„Wenn das Volk von meiner Nachricht wüsste“, dachte Loreena, „würde es mir die Tore nicht öffnen, sondern mich wie einen Verräter zurück nach Valkenhorst jagen.“

Doch niemand wusste von ihrem Geheimauftrag und so ritt sie mit ihrem Gefolge ungehindert in die Festung. Noch während sie einem Stallburschen den Schimmel übergab, ließ sie Wor den positiven Ausgang ihres Auftrags übermitteln. Sie selbst konnte ihm in diesem Moment nicht unter die Augen treten.

Gedankenversunken ging Loreena durch die Festung Tide. Den moosgrünen Umhang legte sie nicht ab, sondern schlug lediglich die Kapuze zurück. Ihr war kalt. Sie hatte viel zu verdauen. Die Lasterhaftigkeit, die in der Anwesenheit des Grafen von der Glut zur Flamme gewachsen war. Wie sollte sie mit ihren unkeuschen Gedanken umgehen? Ingrimm war keineswegs ein Volk von Traurigkeit, aber Loreena hatte keinen Gemahl und überhaupt nie viel Zuspruch erhalten, da sie die Tochter des Königs war und zudem volle Hüften hatte.

Was sollte aus Ingrimm werden? Die Entscheidung ihres Vaters war besiegelt. Es gab kein Zurück. Es sei denn, sie wollten den Zorn Schomuls auf sich ziehen. Dies hätte zur Folge, dass Wor sterben und der Graf nicht länger mit einem Angriff warten würde. Die südliche Krisis zeigte sich geschwächter denn je. Immer wieder suchte sie nach einem Ausweg. Vielleicht gab es doch eine andere Möglichkeit. Möglicherweise war diese zu abwegig, als dass Loreena sie bisher in Betracht gezogen hatte. Oder die Lösung versteckte sich im Nebel der Verzweiflung. Sie grübelte und grübelte, ohne von einem Geistesblitz getroffen zu werden.

„Wäre Lomas nur hier.“ Murmelnd betrat sie die Küche.

„Was wäre dann, mein Kind?“

Die rauchige Stimme brachte Loreena zurück in die Wirklichkeit. Ihr Blick klärte sich und sie sah Gamtam am Tisch sitzen. Mit ihrer Fülle, der Schürze und dem mit grauen Strähnen durchzogenem schwarzem Haar war die Köchin eine herbe Schönheit. Loreena schmunzelte.

„Was zaubert ein Lächeln in deine Mundwinkel?“

„Woher weißt du das?“, fragte sie erstaunt. „Es fasziniert mich immer wieder, dass du Kartoffeln schälst und keine einzige braune Stelle vergisst.“

Die Köchin lachte laut. „Dieses Wunder sind alle hier in der Lage zu vollbringen.“

„Aber die anderen sind im Besitz ihres Augenlichtes, Gamtam.“

„Wohl wahr.“ Akribisch suchte sie im Korb nach der größten Kartoffel und begann sie zu bearbeiten. „Etwas bedrückt dich, Kind.“

Niemand auf Tide hätte gewagt derart locker zu reden, aber Loreena konnte Gamtam nicht in ihre Schranken weisen. Zu viele Jahre hatte sie als Mädchen auf dem Schoß der Köchin gesessen, ihr beim Schälen der Möhren zugeschaut und hin und wieder ein Stück genascht. Loreena erinnerte sich an Stunden ihrer Kindheit, in denen sie ihre Mutter Rominda vermisste und Tränenbäche in Gamtams Schürze weinte. Wann immer Mädchen oder Jungen Loreena wegen ihrer Pausbacken hänselten, verjagte Gamtam die Kinder.

„Es ist nichts.“ Loreenas Miene versteinerte. Sie blickte sich in der Küche um. Eine Magd holte einen Laib Brot aus dem Backofen. Sie klopfte auf die steinharte angebrannte Kruste und schimpfte mit sich selbst, während ein Knabe eine Zwiebel von der Anrichte stibitzte und davonlief, gejagt von einem Koch mit Oberarmen, die so dick waren wie vier Leberwürste. Wie belanglos ihre Probleme waren - im Gegensatz zu Loreenas!

Gamtam hielt inne und schaute mit ihren milchigen Augäpfeln in Loreenas Richtung. „Das ist nicht die Wahrheit. Denk immer daran, ich lese in deinem Herzen.“

Hatte Graf Schomul das auch getan und dort ihre schamlosen Wünsche entdeckt? Loreena betete, dass die Köchin nichts von ihren Sehnsüchten las. „Ich wünschte, Lomas wäre hier.“

„Dein Bruder ist ein würdiger Thronfolger. Jedoch, und lausche meinen Worten gut, du birgst die gleichen Qualitäten in dir.“

„Ich?“ Verdutzt nahm Loreena neben Gamtam am Holztisch Platz. Sie prüfte, ob die Luft rein war. Weder Köche noch Mägde waren in Hörweite. „Ich bin schwach, sonst würde ich nicht dulden, was sich in den Mauern dieser Festung abspielt.“

Gamtam unterbrach ihre Arbeit. Sanft hieb sie mit dem Schälmessergriff auf die Tischplatte. „Loreena, du könntest Ingrimm führen, wenn du nur den Mut dazu hättest. Alle wissen, dass es König Wor schlecht geht. Du kannst nicht auf Lomas‘ Rückkehr warten! Bis dahin sind die Heere Wahnsteins und Frostlandes bereits in das Reich eingerückt.“

Einen Moment lang überlegte Loreena, ob sie der Köchin etwas über die bevorstehenden Ereignisse erzählen sollte. Sie entschied Stillschweigen zu bewahren. Zu grausam war allein der Gedanke an Graf Schomuls geduldeter, ja sogar ausdrücklich erwünschter Anwesenheit auf Tide - und König Wors Wandlung. Nach dem Biss würde Wor vor sein Volk treten und Bericht erstatten.

„Der Arme“, dachte Loreena und knetete den Samtumhang, „er muss seinem eigenen Volk mitteilen, dass er ein Vampir ist und Graf Schomul die Herrschaft über Ingrimm übernimmt.“

Würde man ihn lynchen? Sie hoffte, das Volk würde zu geschwächt sein, um innerhalb der eigenen Mauern anzugreifen. Wor war immer noch König und bereit, das Reich mit seinem Leben zu verteidigen. „Hoffentlich erkennen sie, dass er sich selbst ins Unglück stürzt, um sie zu retten“, dachte sie traurig.

Loreena stützte ihr Haupt mit den Händen ab. „Das Volk würde mich nicht auf dem Thron sehen wollen.“

„Unsinn!“ Gamtam fuhr fort die Kartoffel zu schälen.

Stöhnend, als wäre sie eine Greisin, erhob sich Loreena. „Nicht nach dem, was geschehen wird.“

Noch bevor Gamtam nachfragen konnte, verließ Loreena die Küche. Im Korridor begegnete sie dem Knaben, der genüsslich in die Zwiebel biss. Kaum hatte er sie gesehen, rannte er davon.

Schmerzhaft war der Gedanke an die kommende Nacht. Sie blieb an einem der riesigen Fenster stehen und beobachtete den Einzug der Dämmerung. Der Nieselregen saugte das Tageslicht auf. Nebelschwaden hingen über dem feuchten Gras. Der Wald Goblin sah durch die Finsternis wie ein schwarzes Loch aus, rätselhaft und bedrohlich. Der Schrei eines Uhus erklang. Wie gespenstisch, als ob der Graf bereits Einzug in Ingrimm gehalten hätte. Würde Schomul sein Wort halten? Oder planten die Vampire bereits in dieser Nacht in Küstenmark einzufallen?

Traurig legte sie die Handflächen an die kalte Glasscheibe. „Lomas, wir brauchen dich. Ich brauche dich. Ich schaffe das nicht alleine.“ Loreena lehnte die Stirn gegen die Scheibe und schloss die Augen. „Bitte, steh uns bei, Allmächtiger. Uns steht Schlimmes bevor.“

~~~

Die Nacht schien schwärzer als alle Nächte, die das Königreich Ingrimm je erlebt hatte. Nur der Schein einer fast heruntergebrannten Talgkerze, die auf der Kommode neben seinem Bett stand, schien schwach auf Wors Gesicht. Fiebrig rot waren seine Wangen, während Schweißtropfen an seinen Schläfen hinunterliefen.

Schwer atmend lag er mit geschlossenen Augen vor Loreena, die ihre Fingernägel in den Unterarm krallte. Sie wollte nicht Zeugin des grauenhaften Wandels ihres Vaters sein, doch er hatte sie gebeten, ihm beizustehen. Seit dem Moment, als Graf Schomul das Schlafgemach betreten hatte, ging es Wor schlechter. Die Vorahnung, die schreckliche Vision der Zukunft peinigte ihn. Dennoch stand sein Entschluss fest.

„Bringen wir es hinter uns.“ Loreena sah Schomul flehend an und verfluchte gleichzeitig ihn und das Kribbeln in ihrem Schoß, als würde eine Ameisenstraße mitten durch ihre fleischige Schlucht führen.

Eisig erwiderte er ihren Blick. „Erst die Schriftrolle.“

Sie hielt inne, um Kraft zu sammeln, und schritt dann zur Nachtkommode. Mit zitternden Händen öffnete sie die unterste Schublade. Sie entnahm die Purpurne Schriftrolle, wandte sich schweren Herzens um und reichte sie zögernd dem Grafen.

Seine Augen funkelten lüstern im Kerzenschein, als er seine Finger um das Papier legte. Er hielt inne und genoss den Triumph.

Wor stöhnte und Loreena suchte nach besänftigenden Worten. „Es wird alles gut, Vater.“ Sie glaubte selbst nicht daran, spürte sie doch mit jeder Faser ihres Körpers die mächtige Aura des Vampirs.

Obwohl Schomuls Miene immer noch steinhart war, erkannte sie ein Siegeslächeln hinter der Fassade. Angewidert rümpfte sie die Nase. Mochte er auch noch so anziehend sein, er war und blieb ihr Feind.

Der Graf öffnete unbeirrt das purpurfarbene Band, das die Schriftrolle umgab, rollte sie auseinander und las vor:

Man verbrenne einen Vampir durch das FEUER der Sonne, mische hinzu die ERDE der Gräber von Menschen, die er ermordet.

Man entnehme der ERDE Kartoffeln und erzeuge Alkohol mit Wonne, füge Weihrauch hinzu soviel ein Atemzug LUFT erfordert.

Man mische WeihWASSER darunter, um der Elemente Balance zu bewirken, etwas TränenWASSER, das um die Ermordeten wurde geweint.

Man entzünde die Mixtur mit FEUER, um die Vampirmacht zu verwirken, atme ihren DUFT, trinke die Filtration und reibe sich damit ein.

Blanker Zorn schlug Loreena entgegen. Nun wusste der Graf, dass das ingrimm’sche Volk Vampire tötete, um eine Mixtur zu erstellen und sie als Schutz gegen Valkenhorst einzusetzen. Langsam schritt er auf sie zu, drängte sie in eine Ecke und riss ihr das Brusttuch fort, so dass ihr praller Busen aus dem Dekolleté hervorquoll. Sie hob die Hände, um ihn abzuwehren, doch er band das purpurne Band der Schriftrolle um ihre Handgelenke und fesselte sie an einen Haken an der Wand.

„Bitte, macht mich los.“ Er hob nur eine Augenbraue. Mit erklärenden Worten versuchte sie die Situation zu entschärfen. „Gott erschuf die vier Elmente Feuer, Wasser, Erde und Luft, aus denen seine gesamte Schöpfung hervorging. Da auch wir Geschöpfe Gottes sind, bestehen wir aus den vier Elementen. Die Vampire jedoch sind etwas Übernatürliches, stammen nicht aus seiner Hand. Für sie ist die Vereinigung dieser elementaren Mächte tödlich.“

Er stellte sich hinter sie, raffte ihren Rock und sprach durch fast geschlossene Lippen: „Nie wieder wird diese Rezeptur angewandt! Nie wieder wird die Purpurne Schriftrolle Erwähnung finden! Alle, die von ihrem Inhalt wissen, werden vernichtet.“

Loreena schüttelte ängstlich das Haupt. Was hatte er vor? Wollte er seine Wut an ihr auslassen? Sie bebte vor Furcht und Erregung.

„Wer weiß davon?“ Unbarmherzig wetterte seine Stimme. „Wer, Loreena?“

Sie biss sich auf die Unterlippe. Niemals durfte er das erfahren. Da glitt seine Hand in ihre Leinenunterhose und schob sich zwischen die Schenkel, bevor Loreena sie schließen konnte. Mit dem kleinen Finger neckte er ihre Klitoris. Er rieb den Stamm von allen Seiten an, drückte sanft auf den anschwellenden Knopf und massierte ihn. Sie wehrte sich, zappelte in ihren Fesseln und versuchte Schomul zu treten, aber ihr rechter Fuß blieb in ihrem Rock hängen. Nun stand sie wackelig auf dem linken Fuß, bemüht das Gleichgewicht zu halten, während er die Antwort auf seine Frage aus ihr herauskitzelte.

„Hört auf, ich flehe Euch an“, jammerte sie, gepeinigt von den unschicklichen Gefühlen, die in ihr aufkeimten. Sie fühlte sich so wehrlos ihrer Erregung gegenüber und eben diese hatte der Graf in der Hand.

Unbeeindruckt nahm er die Klitoris zwischen Daumen und Zeigefinger und zwirbelte sie behutsam. „Bettelt ruhig. Das bringt mich nur dazu fortzufahren.“

„Mein Vater…“, brachte sie mühsam hervor und stöhnte.

Plötzlich stopfte Schomul ihr das Brusttuch in den Mund. Sie reagierte panisch, aber er säuselte: „Pst, wir wollen dich doch nicht in eine peinliche Situation bringen.“

Wut wechselte sich mit Lust ab und Lust mit Zorn, der fortgeschwemmt wurde auf ihrem cremigen Saft. Er floss ihre Schenkel hinunter, unweit vom Krankenbett ihres Vaters. Sie bemühte sich, die Kontrolle zu behalten. Vielleicht konnte sie so tun, als würde seine Berührung sie gar nicht entflammen, so dass er von ihr abließ. Doch ihr Körper sprach eine eigene Sprache. Er bäumte sich auf, wenn die Lust ihre Muskeln verkrampfte. Ihre Hüften drängten sich gegen Schomuls Hand. Sie stöhnte immer lauter, der Knebel dämpfte lediglich die Laute. Immer wieder schaute sie zu Wor, doch er schien im Delirium zu sein. Was würde der Graf tun, wenn der König bemerkte, was in seinem Gemach Unsittliches geschah? Wie sollte Loreena reagieren? Sie würde sterben. Aber selbst die Gefahr des Entdecktwerdens peitschte ihre Regung an, ließ sie vom Boden abheben und in Ekstase über die Türme von Tide fliegen, frei wie ein Vogel, losgelöst und berauscht von dem überwältigenden Gefühl eines Orgasmus’, den sie bisher nur alleine unter ihrer Decke erlebt hatte. Mit hochroten Wangen landete sie zuckend wie ein Aal in Schomuls Arme. Sie fühlte sich erschöpft, betrunken, liebestoll und glücklich, auch wenn der Vampir sie sicher nicht um ihrer selbst willen angetrieben hatte, sondern um ihr die Informationen zu entlocken. Das machte sie betrübt, aber das Nachglühen minderte ihre Traurigkeit.

„Ihr seid mir eine Antwort schuldig“, wisperte er sinnlich in ihr Ohr. Noch immer lag seine Hand in ihrem Schoß, der eben noch lichterloh gebrannt hatte und nun langsam abkühlte. „Wer kennt das Rezept?“ Er entfernte den Knebel aus ihrem Mund.

„Ich kann nicht…“

Sie kam nicht einmal dazu, den Satz zu Ende zu bringen, denn er begann aufs Neue ihre Klitoris zu massieren. Der hochrote Knopf war überempfindlich. Geschwollen und gereizt ragte er aus seinem fleischigen Umhang und brauchte Ruhe. Er war es nicht gewohnt, derart beansprucht zu werden. Loreena drückte die Beine zusammen, aber es half nicht. Graf Schomul legte seinen Mittelfinger auf die Klitoris, rieb vor und zurück und stieß immer wieder zwischen ihre Schenkel. Lust und Schmerz liegen nah beieinander, stellte Loreena fest, denn sie konnte sich nicht entscheiden, ob die erneute Reizung ihr gefiel oder nicht. Am Anfang überwiegte das Feuer, aber schnell fühlte es sich unangenehm an. Sie ertrug die Reibung nicht länger, zog an ihren Fesseln, strampelte und kämpfte, war jedoch machtlos.

Sie hatte Mühe zu sprechen. „Nur ich, König Wor und der oberste Priester Jahl. Er bereitet die Mixtur zu.“ Ihre Augen füllten sich mit Tränen. Nun lag ihr aller Schicksal in Schomuls Hand. Er konnte sie und ihren Vater mühelos blutleer saugen und das Reich unterwerfen. Sie spürte bereits seine langen Zähne schmerzhaft in ihrem Hals stecken. Loreena hatte nicht gewagt, die Mixtur an diesem Morgen zu trinken oder als Reinigungswasser oder Augentropfen zu benutzen. Schutzlos stand sie vor ihm. Er sah auf sie hinab voller leidenschaftlicher Rachegelüste. „Bitte! Zeigt wie viel Euer Wort wert ist, Graf Schomul.“

Er ließ von ihrer Scham ab, roch an seinem nassen Finger und malte ihr mir ihrem eigenen Saft einen unsichtbaren Bart auf die Oberlippe. Loreena empfand ihren Duft wie ein Aphrodisiakum und war erstaunt. Wie mochte Schomul wohl riechen?

Unvermittelt griff er in ihr offenes Haar, zog ihren Kopf in den Nacken und flüsterte ihr ins Ohr: „Nun seid Ihr mir ausgeliefert.“

Loreena bemerkte den Opiumduft, der ihn umgab. Man sagte Vampiren nach, Kälte auszuströmen, aber ihr war heiß in seiner Nähe. Schomuls Lippen streiften ihre Wange. Erstaunt drängte sie sich an die Wand. Sie musste das Erlebte erst verdauen. Er legte die Hand unter ihr Kinn und zwang sie, ihm in die Augen zu sehen. Ihre Lippen berührten sich fast. Seine Augen sahen von Nahem nicht mehr schwarz aus, sondern dunkelviolett wie zwei schimmernde Amethyste. Sein Atem roch wie die Brise in kühlen Morgenstunden. Loreena sehnte sich danach, seine Lippen auf den ihren zu spüren, um zu erfahren wie ein Vampir schmeckte. Hatte er sie begehrt und deshalb erregt? Oder spielte er nur mit ihr?

Wor stöhnte erneut.

„Wir sollten seinem Todeskampf ein Ende bereiten.“ Schomul ließ von ihr ab, band sie los und setzte sich auf die Bettkante. Behutsam knöpfte er Wors Nachtgewand auf und legte seinen Hals frei. Dann senkte der Graf sein Haupt und stach seine langen Eckzähne in die Hauptschlagader.

Loreena drehte sich vor Abscheu um. Das saugende, schmatzende Geräusch zu hören ekelte sie an, aber sie wollte ihren Vater nicht alleine lassen. Die Ungewissheit über das Schicksal Ingrimms quälte sie. Hatten sie die richtige Entscheidung getroffen? Würde Graf Schomul zwar regieren, aber den Menschen ihr Blut lassen? Oder waren seine Versprechungen Lügen? Die Zeit würde es zeigen. Lediglich ihr Odeur, das von ihrer Oberlippe ausströmte, lenkte sie ein wenig ab.

~~~

So kam es, dass Valkenhorst - das Land der Vampire - über das Reich Ingrimm nach langer Zeit des Lauerns triumphierte. König Wor brauchte einige Wochen, um sich so weit zu erholen, dass er in der Lage war, sein Heer in die Schlacht zu führen. Die Angriffe aus dem Westen und Norden konnten abgewehrt werden. Wor blieb auf dem Thron. Graf Schomul forderte jedoch bei jeglicher Entscheidung hinzugezogen zu werden. Sein Wort stand über allem! Den obersten Priester Jahl saugte der Graf eigenhändig bis auf den letzten Tropfen Blut aus. Er kehrte mit der Purpurnen Schriftrolle auf die Wolfsburg zurück. Niemand bekam sie mehr zu Gesicht und sowohl das Volk von Ingrimm als auch von Valkenhorst fragte sich, ob er sie versteckt oder vernichtet hatte. Aber es kam der Tag, an dem auch dieses Geheimnis gelüftet wurde...

~~~

„König Wor ist wohlbehalten nach Tide zurückgekehrt.“ Rote Flecken übersäten das Gesicht des gehetzten Dieners, als er Loreena im Musikzimmer die frohe Botschaft kundtat. „Er erwartet Euch im Saal.“

„Im Saal?“ Loreena schaute ihn ungläubig von der Harfe aus an. „Wünscht er denn nicht zu ruhen nach der anstrengenden Reise und den Strapazen auf dem Schlachtfeld?“

Sie erntete Verwirrung. Eine Frage hatte er offensichtlich nicht erwartet.

„Der König feiert mit seinem Gefolge den Triumph.“ Hechelnd verbeugte er sich und verschwand eilig aus dem Musikzimmer.

Als Wor vor Wochen aufgebrochen war, hatte sich sein Gesundheitszustand gebessert. Eine vollständige Genesung konnten die Ärzte jedoch nicht feststellen.

„Vielleicht reicht Schomuls Biss nicht oder er hat uns getäuscht“, hatte sie zu ihrem Vater gesagt, während dieser sich trotz Schwindel und Schweißausbrüche in eine Rüstung zwängte.

Wor wankte unter dem Gewicht, konnte er sich doch ohne Rüstung schon kaum auf den Beinen halten. „Ich vertraue ihm. Was bleibt mir anderes übrig?“

„Wenn du eine Torheit nicht begehen darfst, dann ist es die, einem Vampir zu vertrauen. Gerade Schomul ist ein hervorragender Meister der Verführung.“ Besorgt schaute sie ihren Vater von der Seite an und hoffte, dass er ihre hochroten Wangen nicht bemerkte, weil sie sich an die Anzüglichkeiten des Grafen erinnerte. Sie stützte ihn, indem sie einen Arm um seine Hüfte legte.

Er hob keuchend sein Langschwert und steckte es in den Schaft. „ Nur weil ich schleichend zum Vampir werde, heißt es nicht, dass ich mich ihm unterwerfe.“

„Du hast etwas vor.“ Sie hielt seinen Arm fest und zwang ihn dadurch, sie anzusehen.

„Hast du geglaubt, ich gebe auf? Hast du im Ernst erwartet, ich liefere mich ohne Gegenwehr dem Wohlwollen dieses Bastards aus?“

„Vater, das ist gefährlich! Du könntest dich und das Reich vernichten.“

„Schlimmer kann es nicht werden. Ich regiere von Tide aus! Kein Herrscher eines fremden Landes wird dies ändern oder meine Befehlsgewalt einschränken, erst recht kein Vampir.“

„Du hast dein Wort gegeben.“

Er riss sich von Loreenas Umklammerung los und wankte zum Ausgang. „Sollte ich vom Schlachtfeld zurückkehren, werden wir weitersehen.“

„Du hast behauptet, Schomul zu vertrauen.“

„Ich sagte, dass mir nichts anderes übrig bleibt. In Wirklichkeit traut er mir so wenig wie ich ihm. Also, halte Augen und Ohren offen, während ich fort bin, Loreena.“

Besorgt blickte sie ihm nach, als er die Treppe hinunterging, immer wieder anhalten musste und sich an der Wand abstützte. Würde er die Stufen hinabpoltern und sich das Genick brechen - oder das Schlachtfeld sein Grab werden? Würde Graf Schomul Wors Pläne frühzeitig durchkreuzen?

Loreena hatte ihrem Vater und dem Heer nachgeschaut und zutiefst bereut, nicht „Lebe wohl“ über die Lippen gebracht zu haben. Heute war ihr Vater nach Küstenmark zurückgekehrt und feierte bereits den Sieg.

„Das ist ein gutes Zeichen“, dachte sie und strich sich durch die offenen Haare. „Offensichtlich geht es ihm besser.“

Wie ein Schlag traf Loreena die Erkenntnis, dass sie ihren Vater als Mensch hatte fortreiten sehen und als Vampir willkommen heißen würde. Sie erschauderte.

Sie erhob sich, ließ ihre Harfe stehen, raffte die Röcke ihres violetten Wollkleids und lief die Stufen hinab. Wor war ihr Vater, ob nun in der Gestalt eines Menschen oder eines Vampirs.

Stimmen drangen bereits im Vorraum zu ihr. Lautes Gelächter. Triumphschreie. Die Männer prosteten sich offensichtlich zu und sangen Siegeslieder. Diener und Mägde hasteten an Loreena vorbei. Sie trugen Brote, Eier und Schinken auf Silbertabletts, sogar ganze Platten mit Kuh-, Schafs- und Ziegenkäse und Karaffen mit Rotwein. Hin und wieder schwappte die rubinrote Flüssigkeit auf den Steinboden und hinterließ eine Spur.

Loreena betrat den Saal. Brennende Fackeln steckten in Halterungen an den Wänden. Zusätzlich erhellten Honigkerzen die Gänsekeulen, Rehrücken und Wildschweinbäuche auf den Tafeln. Knochen lagen in den Gängen, so dass Loreena darüber steigen musste.

Es war nicht schwer, Wor in der feiernden Menge auszumachen. Nur in einen Unterrock gekleidet stand er auf einem Stuhl und erzählte von der Unfähigkeit Wahnsteins, Feste auf dem Kastell Siede zu feiern.

„Zu eisig sind ihre Gemüter. Zu steif ihre Umgangsformen im Gegensatz zu den sonnigen Seelen der südlichen Krisis“, posaunte er, um den Tumult zu übertönen. „Wir dagegen haben Feuer im Blut.“

Erschrocken blickte sie in sein Porzellangesicht. Selbst seine Lippen waren erschreckend blass. Als er in einen gebratenen Fasanenflügel biss, atmete sie erleichtert auf. Zielstrebig stolzierte sie auf ihn zu.

„Verschwenderisch!“, schimpfte Loreena. „Dem Reich geht es nach monatelangem Krieg schlecht und die Herren der Schöpfung lassen es sich gut gehen.“

Wor stieg unsicher vom Stuhl hinab und nahm einen Schluck Wein. „Das haben wir uns verdient.“

Seine Gefolgsleute stimmten ihm lautstark zu.

„Die Vorräte sind knapp. Das Reich muss sich erst erholen, bevor rauschende Feste gefeiert werden können.“

„Feste muss man feiern, wie sie fallen, Tochter.“ Wor schmiss den Flügel gegen das nah gelegene Fenster, so dass die Knochen hinunterfielen und auf der Fensterbank liegen blieben. Dann stellte er den Becher ab. Schwankend umarmte er sie. „Danke für die herzliche Begrüßung. Es ist auch schön, dich wieder zu sehen.“

Loreena schlang seufzend die Arme um seinen Wanst. „Das ingrimm’sche Volk ist in der Tat leidenschaftlich. Von Steifheit und Eiseskälte keine Spur. Doch auch die Feurigen müssen in üblen Zeiten Vernunft statt Torheit zeigen.“

Wor schob sie von sich fort und sah sie todernst an. „Wie gut, dass ein törichter König eine weitsichtige Tochter hat.“

Alle Anwesenden verstummten. Nicht einmal die Diener wagten es, die Becher nachzufüllen oder Knochen abzuräumen. Der gesamte Raum erstarrte. Nur der Wind, der an die Scheiben klopfte, unterbrach die Stille.

Plötzlich hieb Wor mit der Hand auf den Oberschenkel und prustete los. „Trink mit uns, Loreena. Iss mit uns. Denn wir besiegten die Heere des Westens und Nordens. Auf Ingrimm!“

Er griff nach dem Becher und prostete seinen Mannen zu, so dass Rotwein über seine Hand schwappte. Ohne abzusetzen leerte Wor den Becher. Zufrieden seufzend fuhr er sich mit dem Ärmel des Unterrocks über den Mund.

„Auf Ingrimm!“ Das Heer hob die Becher und trank. Das Stimmenwirrwarr schwoll erneut an.

Loreena war dies recht, konnte sie ihrem Vater ein paar Worte zuflüstern, die nicht für jedermanns Ohren gedacht waren. „Wie ich sehe, geht es dir besser. Dennoch, du bist blass.“

„Das, mein Kind, hat wohl einen anderen Grund. Gewöhne dich dran.“

Ihre Miene verfinsterte sich. „Daran werde ich mich nie gewöhnen!“

Liebevoll legte Wor seine Handfläche an ihre Wange. „Ich bin immer noch derselbe. Dein Vater hat dich vermisst. Er vermisst auch Lomas.“

Loreena schmiegte sich an seine Hand wie ein Kätzchen und spürte sein Zittern. Sie fragte sich, ob er betrunken war oder ob die Wandlung zum Vampir ihn quälte. „Ich wünschte von ganzem Herzen, mein Bruder wäre hier bei uns.“

„Das wird er bald sein.“ Zärtlich küsste er ihre Stirn.

Loreena blinzelte ihn argwöhnisch an. „Was meinst du damit? Ich weiß, es sind nicht nur Worte, um mich zu beruhigen. Dieser gewisse Unterton in deiner Stimme ist nicht zu überhören.“

„Du bist meine Tochter und kennst mich wahrhaft gut.“ Er nahm die Hand von ihrer Wange. Mit der anderen stellte er den Holzbecher auf die Tafel. Sofort eilte eine Magd herbei, um den Becher erneut mit Wein zu füllen.

„Was hast du vor, Vater? Weißt du etwas, das ich ebenfalls wissen sollte?“

„Nein, da muss ich dich enttäuschen. Dennoch sollte ich dir mitteilen, dass ich in drei Tagen gen Frostlande aufbrechen werde, um Lomas zu befreien.“

„Das ist nicht dein Ernst!“ Empört rüttelte sie an seinen Schultern. Als er wankte, hielt sie inne. „Du bist schwach. Dein Gesundheitszustand lässt keine neue Reise, keinen weiteren Kampf zu. Du brauchst Ruhe und Pflege. Wie kannst du auch nur einen einzigen Gedanken daran verschwenden, zum jetzigen Zeitpunkt aufzubrechen?“

Wor hielt ihr seine Hände hin und Loreena ergriff sie. „Du hast vollkommen Recht. Es ist irrsinnig. Aber es gibt Dinge, die getan werden müssen. Zwei Feinde Ingrimms sind bereits in ihre Schranken gewiesen worden. Ein weiterer wird folgen.“

„Was hat das Volk davon, wenn sein König stirbt?“

Wor küsste ihre Fingerspitzen. „Ich muss meinen Sohn befreien, damit er mich beim Kampf gegen den Grafen unterstützt. Wie du schon sagtest, habe ich mein Wort gegeben, Schomuls Befehl Folge zu leisten - und mein Wort zählt! Dein Bruder jedoch schuldet niemandem etwas.“

Loreena wich zurück. „Und was ist mit mir? Wieso traust du mir diesen Schachzug nicht zu?“

Sanft hob er ihr Kinn an. „Dummerchen! Nicht, weil du eine Frau bist oder meine Tochter, aber du hast Schomul indirekt dein Wort gegeben. Du hast die Verhandlung geführt. Mehr kann ich nicht von dir verlangen.“

Loreena wandte sich zur Tafel und griff nach Wors Becher. Hastig trank sie, um ihren Kummer hinunterzuspülen. Sie glaubte ihrem Vater kein Wort! Lomas war der Thronfolger. Ihm schenkte Wor sein Vertrauen. Erst als ihr Bruder während der Schlacht auf der Ebene Fallbö in Gefangenschaft geriet, durfte sie mehr als nur ein Anhängsel des Königs sein. Loreena hatte ihre Chance genutzt. Stolz traf sie Entscheidungen und gab ihrem Vater Ratschläge. Ihr Einfluss wuchs; die Anerkennung Wors und des Volkes ebenfalls. Loreena war der Meinung ein wertvoller Ersatz für Lomas zu sein. Nun wurde ihr plötzlich bewusst, dass sie mehr Ersatz als wertvoll war und Wor ihr nicht zutraute, eines Tages auf dem Thron zu sitzen. Sie war gut genug, um mit Graf Schomul zu verhandeln, da niemand anderes zur Stelle war. Aber Wor konnte sich offensichtlich nicht vorstellen, dass sie gegen den Vampir kämpfen konnte.

„Ich möchte Lomas auch in Tide haben“, murmelte sie und leerte den Becher. Vielleicht hatte ihr Vater Recht. Sie war zu schwach für eine delikate Auseinandersetzung wie die gegen Valkenhorst. Diese Aufgabe verlangte nach Fingerspitzengefühl, Diplomatie und Strategie. Loreena musste zugeben, keinerlei Erfahrung in Regierungsgeschäften zu besitzen. Zudem hatte sie breits bewiesen, wie schwach sie gegenüber Schomul war. Er hatte in ihr gelesen wie in einem offenen Buch und ihre geheimsten Sehnsüchte erkannt. Nicht einmal berühren brauchte er sie, um ihren Schoß vor Lust brennen zu lassen. Nein, sie war wahrlich nicht die rechte Person, um ihm die Stirn zu bieten. Ein Fehltritt und die Vampire würden von Ingrimms Plan, sie zu hintergehen, erfahren. Innerhalb eines Tages wäre das Reich von der Finsternis geknechtet.

Loreena hielt ihren Becher einem pausbackigen Diener, der hektisch mit einer Karaffe an der Tafel vorbeilief, unter die Nase und bekam neuen Rotwein eingeschenkt.

Sie musste mehrmals schlucken, bevor sie etwas rufen konnte: „Auf Ingrimm!“ Majestätisch hob sie den Becher und schwenkte ihn.

Die Männer zögerten. Erst als Wor jubelte: „Das ist meine Tochter. So mag ich sie. Auf Ingrimm!“, erwiderten die Feiernden den Gruß. Grölend schlugen sie die Holzbecher aneinander. Sie stimmten Lieder an und zitierten Gedichte über die größten Triumphe in der Geschichte des Reiches.

„Auf Ingrimm unter der Flagge von Valkenhorst!“ Plötzlich stapfte Graf Schomul mit zwölf Begleitern in den Saal. Sie gingen in Zweierreihen mit dem Oberhaupt an der Spitze. Sofort verstummten alle Feiernden. Gekleidet in Mänteln, deren Nähte aus silbernem Zwirn sich vom schwarzen Samt absetzten, jeder mit einem Gehstock aus Ebenholz, wirkten sie wie eine Armee der Finsternis. Ihre nachtfarbenen, polierten Stiefel glänzten im Schein der Kerzen und Fackeln. Die ledernen Handschuhe dagegen waren von mattem Wildleder. Abfällig blickten die Vampire auf die verschwitzten Männer, die in Rotwein besudelten Unterröcken ein derbes Fest feierten, als sie die Reihen schnellen Schrittes passierten. Erst vor König Wor hielten sie an.

Mit gerümpfter Nase glitt Schomuls Blick von Wors schweißverklebten Haaren hinunter zu den durchlöcherten Socken und wieder hinauf zu den Essensresten in seinem Bart. „Offensichtlich war Ihre Reise von Erfolg gekrönt.“

„Mehr als das. Ingrimms Heer erblühte zu neuer Pracht.“

Spöttisch schnaubte Schomul: „Eine solche Phrase ist wohl eher ein Hohn, betrachtet man Euren Aufzug, edler König und ruhmreicher Feldherr.“

Loreenas Gesicht verfinsterte sich. Wie konnte dieser dahergelaufene Recke, noch dazu ein Vampir, sich eine derartige Frechheit erlauben? Und weshalb nahm ihr Vater dies hin, anstatt ihm das Fürchten zu lehren?

Die versammelte Gesellschaft schwieg. Wor und Schomul starrten einander hasserfüllt an.

Loreena war dies nicht genug. Wütend nahm sie einen Schluck Rotwein. Sie wankte auf den Grafen zu, um ihm ins Gesicht zu spucken und gehörig die Meinung zu geigen. Niemand beleidigte ihren Vater. Er war ein starker Charakter, hatte viel erlebt und durchgemacht. Wor verdiente es, mehr als jeder andere, respektvoll behandelt zu werden. Missmutig bemerkte sie den Alkohol in ihren Adern, der bereits ihre Sinne zu vernebeln begann. Ihre Schritte waren unsicher. Die Bilder vor ihren Augen verschwammen bei jeder noch so sachten Bewegung. Schwer lag der Becher in ihrer Hand, als wäre er ein Steinbrocken.

Sie steuerte weiterhin Schomul an. Plötzlich geriet sie ins Wanken. Ihr war schwindelig. „Wagt es ja nicht...“ Sie brach abrupt ab, denn ihr Fuß verfing sich im Kleidersaum. Ihre Arme schnellten nach vorne, um den Fall abzufangen. Der Boden näherte sich. Ihre Augen weiteten sich vor Schreck. Aus der Ferne hörte sie Aufschreie. Der Graf stand unmittelbar vor ihr und fing sie instinktiv auf. Der Becher, den sie immer noch in der Hand hielt, stieß gegen seine Schulter. Als sich der Rotwein über Schomuls Wange und Samtkragen ergoss, zog Loreena erschrocken die Luft ein. Die rote Flüssigkeit sah wie verwässertes Blut auf seiner Porzellanhaut aus. Noch immer hielt der Saum ihren Fuß gefangen und so fiel sie mit der Stirn gegen Schomuls Brustkorb. Als sie zum Grafen hochsah, musste sie wie in einem Alptraum mit ansehen, wie der Becher über ihr kippte. Der Wein floss über ihren Hals und ihre Haare. Endlich ließ sie den Holzbecher los. Er fiel auf Schomuls Stiefelspitze, rollte ab und blieb davor liegen. Loreena befreite hastig ihren Fuß aus dem Saum und fand ihre Balance zurück.

„Entschuldigung.“ Sie wollte rückwärts ausweichen, doch der Graf hielt sie fest.

Seine Miene war frostig wie der Wald Goblin im tiefsten Winter. Eine blaue Ader trat auf seiner bleichen Stirn hervor. Wie ein Adler, der seine Beute mit den Krallen sicherte, sah er auf sie hinab. Loreena erschauderte.

Diener hechteten herbei und boten Schomul Tücher an, um sich zu reinigen. Aber er ignorierte sie. Starr schaute er Loreena an. Jede Minute, die verstrich, steigerte ihre Furcht vor dem, was als Strafe folgen könnte. Sie verfluchte den Alkohol und schimpfte über ihre eigene Ungeschicktheit. Ihr Übermut hatte sie dazu bewegt, Wor verteidigen zu wollen - und die Situation verschlimmert.

Wahrhaftig bin ich nicht in der Lage ein Land zu regieren, schimpfte sie innerlich.

Sie wich erschrocken mit dem Gesicht aus, als Schomul sich unerwartet zu ihr hinunterbeugte. Nicht in der Lage sich zu wehren oder fortzulaufen, konnte sie lediglich mit aufgerissenen Augen verfolgen, wie sein Mund sich ihrem Hals näherte. Sie fühlte seine Lippen auf ihrer Haut. Ängstlich reckte sie sich fort von der gefährlichsten Waffe des Vampirs. Doch ein Entkommen war unmöglich. Sie spürte seine Eckzähne an ihrer Kehle. Die Zahnspitzen stachen gegen ihre Haut, bereit, ihr tödliches Werk zu vollbringen.

Verdammt, weshalb hilft mir denn niemand, schrie Loreena in Gedanken, unfähig auch nur ein einziges Wort hervorzubringen. Gleich würden sich Schomuls Zähne durch die Haut bohren, sich tief in ihr Fleisch pressen, um das Blut aus ihrem Körper zu saugen. Der König und das Heer ihres Heimatlandes wären Zeugen. Es würde innerhalb der eigenen Mauern geschehen. Sie wünschte sich noch mehr Alkohol getrunken zu haben, um ihren eigenen Tod nicht so intensiv miterleben zu müssen.

Heftig schrak sie zusammen, als seine Zunge über ihre Haut glitt, warm, feucht und sinnlich. Sie erschauderte wohlig. Schomul lachte leise, ohne von ihr abzulassen. Noch immer spürte sie die Zahnspitzen, aber auf seltsame Weise erregte sie die Gefahr. Lüstern leckte er den Rotwein ab, zog mit den Lippen an den Härchen in ihrem Nacken und züngelte über ihre Kehle. Er saugte an ihrem Kinn, unbeirrt von den Zuschauern.

Schließlich leckte er über ihre Ohrmuschel und wisperte: „Wenn Ihr mir das nächste Mal Wein zur Begrüßung anbieten wollt, reicht mir einfach einen Kelch. Diese Art der Verköstigung regt meinen Appetit nach Eurem köstlichen Nektar an.“

Graf Schomul ließ von ihr ab. Er riss einem Diener mit Hakennase ein Tuch aus der Hand und wischte sich den Wein von Wange und Kragen.

Loreena taumelte rückwärts. Erst Wors Arme, die sich um ihre Hüfte schlangen, fingen sie auf. Sie fühlte sich elend. Der Alkohol gärte in ihrem Magen. Kopfschmerzen pochten gegen ihre Schläfen und sie wünschte kaltes Wasser herbei, mit dem sie auch das Feuer in ihrem Unterleib löschen wollte.

Der Graf warf das schmutzige Tuch auf den Boden, wo es auf ein paar Knochen liegen blieb. „Jetzt, da Ihr wieder im Lande seid, müssen wir uns über die Zukunft Ingrimms unterhalten.“

Wor schob Loreena beiseite und trat an Schomul heran. Mit seinen breiten Schultern baute er sich vor ihm auf. Er stützte die Hände in die Hüften und hob sein Kinn. „Eine andere Sache hat Vorrang. Ich werde mit meinem Heer in genau drei Tagen ausziehen, um meinen Sohn Lomas zu befreien.“

Grimmig schnaubte der Vampir: „Das werde ich erst noch entscheiden.“

Wor schlenderte so nah auf ihn zu, dass sein Wanst den Samtmantel berührte. „Der Aufbruch wird bereits vorbereitet.“

„Ihr werdet ohne meine Zustimmung nicht ausreiten“, knurrte Schomul.

Loreena war froh, nicht länger im Mittelpunkt zu stehen. Nachwirkungen des hastig getrunkenen Weins quälten sie. Sie setzte sich auf die Tischkante, um die fehlende Stütze ihres Vaters zu ersetzen. Dankend nahm sie das Tuch an, das der Diener mit der Hakennase ihr reichte, ohne sie anzuschauen, und tupfte damit über ihr Haar. Sie spürte deutlich die Anspannung im Saal. Die Vampire blickten argwöhnisch auf die Menschen herab, während die Menschen sich zügeln mussten, die Vampire nicht anzuspucken.

Schließlich hielt es ein junger Mann mit krausem schulterlangem Haar nicht mehr aus und sprang auf. „Ihr habt dem König Ingrimms überhaupt nichts vorzuschreiben. Schert Euch zurück nach Valkenhorst. Wir wollen Euch nicht in unserem Land.“

Schomul fuhr herum. Auch seine Begleiter wandten sich dem Jungen zu, ihre Gehstöcke aus Ebenholz als Drohgebärde erhoben. Draußen hämmerten kräftige Regengüsse gegen das Fenster.

„Setz dich, Artin!“ Wors Befehl durchschnitt die Luft, die nach Wein, Essen und Ausdünstungen roch.

Der Graf zischte durch fast geschlossene Zähne. „Weshalb versucht ständig jemand für den König zu reden? Ist er nicht selbst in der Lage dazu?“

Loreena stockte der Atem, denn Artin war noch nicht fertig.

„Der König versucht diplomatisch zu sein, um sein Volk nicht zu gefährden.“ Drohend ballte er seine Fäuste. „Ihr dagegen regiert mit Gewalt und Furcht.“

„Es reicht!“ Wor trat gegen den Becher, den Loreena hatte fallen lassen. Scheppernd rollte der Becher über den Steinboden, bis er gegen ein Tischbein stieß, zurückprallte und liegen blieb.

Der Graf zog einen Degen aus seinem Gehstock heraus. „Knabe, du denkst, wir Vampire sind nicht in der Lage mit euren Waffen zu kämpfen. Jetzt werde ich dir das Gegenteil beweisen und dir die dreiste Zunge aus dem Mund schneiden.“ Er wandte sich an einen Begleiter, der links hinter ihm stand. „Gebt ihm Euer Florett, Mogall!“

Der Vampir mit blonden Haaren und einem Kinnbart zauberte eine Waffe aus dem Stock und warf sie Artin zu.

„Kämpfe um dein Leben, denn sollte ich triumphieren, gehörst du mir.“ Leichtfüßig sprang Schomul auf den Jungen zu. Er schwang den Degen provozierend vor der Nase des Knaben, glitt mit der Klinge unter dessen Unterrock und schnitt den Saum ein. Artin kochte vor Wut. Seine Wangen schimmerten rot. Wie zwei glühende Kohlen funkelten seine Augen. Er tänzelte vor dem Grafen, als wollte er den Kohleschaffel, den beliebtesten Volkstanz der südlichen Krisis, aufführen. Plötzlich schlug er nach dem Degen seines Widersachers, doch Schomul hob seine Waffe behende an. Das Florett glitt Artin aus der Hand und landete in einem Schinkenstück. Abfällig lachten die Vampire.

Schomul kratzte sich mit dem Ebenholzgriff an der Schläfe. „Wenn alle Krieger Ingrimms so kämpfen wie er, frage ich mich, wie schlecht ausgebildet das Heer von Wahnstein und Frostlande erst sein muss.“

„Vielleicht wäre es eine faire Geste, ohne Waffe gegen den Knaben anzutreten“, prustete Mogall.

Schomul wollte gerade etwas erwidern, als Artin zum nächsten Angriff ansetzte. Er hatte das Florett aus dem Schinken gezogen, umfasste es nun mit beiden Händen und stürmte auf den Kontrahenten zu. Kreischend versuchte er einen Hieb zu platzieren, aber der Graf wich rasch zur Seite und stellte ihm ein Bein. Artin fiel hart auf den Steinboden und vergrub seine Klinge unter dem Körper. Als er aufstand, betrachtete er das Blut, das aus seiner Handfläche quoll.

Loreena hielt die Luft an. Inbrünstig betete sie, dass die Wunde den Durst der Vampire nicht weckte. Sie knetete mit der Hand das Tuch, mit dem sie den Wein von den Haaren getupft hatte und biss sich auf die Unterlippe, bis diese aufplatzte. Angewidert schluckte sie das Blut.

Artin schimpfte wie ein Rohrspatz. Provozierend deutete er mit der Florettspitze auf den Grafen.

„Schluss mit dem Spiel.“ Schomul schmiss seinen Degen in die Luft und fing ihn am Griff auf. „Sowohl meine Lust auf ein wenig Spaß, als auch meine Geduld mit einem aufmüpfigen Knaben ist verflogen.“

Er ließ die Klinge durch die Luft zischen. Dann stürmte er auf Artin los. Immer wieder schlug der Degen erbarmungslos nach dem Jungen. Artin wich rückwärts aus und wäre fast über die Sitzbank gefallen. Er ruderte mit den Armen wie ein Käfer, der hilflos auf dem Rücken lag. Im letzten Moment fand er sein Gleichgewicht wieder. Doch der Kampf mit sich selbst hinderte ihn daran, die Attacken Schomuls abzuwehren. Die Klinge des Grafen teilte den Unterrock und hinterließ eine lange Wunde auf dem Oberkörper des Widersachers. Fassungslos blickte Artin an sich hinunter. Schomul jedoch gönnte ihm keine Verschnaufpause. Der Vampir legte die Degenspitze an Artins Kehle und...

„Nein!“ Loreena raffte ihren Rock. Verzweifelt wollte sie zum Grafen hasten und ihm die Waffe aus der Hand schlagen.

Aber Wor umfasste ihren Oberarm und hielt sie zurück. „Er ist noch ein Knabe. Zeigt Erbarmen!“

„Ist Ingrimm nicht der Meinung, Vampire wären gnadenlos?“, knurrte Schomul. „Wie könnt ihr eine derartige Bitte an mich stellen?“

„Vorurteile!“ Loreenas Stimme klang brüchig. „Wir lernen die Bewohner Valkenhorsts erst jetzt richtig kennen. Zeigt uns Eure wahre Natur.“

Der Graf senkte die Klinge. Es herrschte Totenstille im Saal. Loreena war irritiert. Sie vermisste Schomuls spöttisches Lachen. Warum sprach er nicht? Sie schaute ihren Vater an, der sichtlich erleichtert war. Vielleicht quälte sie nur der Alkohol und sie fühlte sich deshalb verunsichert.

„Ich werde Euch nicht zumuten, seinen Tod mit anzusehen.“ Schomul steckte den Degen zurück in den Gehstock. „Der König Ingrimms scheint zu sanftmütig zu sein. Da ich jedoch ein Anrecht auf das Leben des Knaben habe, wird er mir nach Wölfing folgen.“

Die Männer schrien auf. Entsetzt biss Loreena in das mit Rotwein getränkte Tuch.

Wor gab ihren Oberarm frei und hob die Hand, um das Heer zum Schweigen zu bringen. „Das könnt Ihr nicht tun.“

„Kann ich nicht?“ Schomul hob die Augenbrauen. „In Valkenhorst hat ein Gewinner das Recht auf seinen Gewinn. In Eurem Reich scheint dem Jäger seine Beute aberkannt zu werden.“

Wors Blick war eindringlich und dennoch flehend. „Bedenkt, Artin ist noch jung. Er hat seine Lektion gelernt. Belasst es dabei.“

Der Graf wandte sich zum Ausgang und deutete seiner Gefolgschaft an zu gehen. „Er wird mir folgen!“

Zwei der Vampire näherten sich Artin. In diesem Augenblick stand das gesamte Heer auf, die Hände zu Fäusten geballt. Einige Männer stellten sich hinter den Jungen. Niemand sprach. Nur ihre Gestik und Mimik machte deutlich, sie würden nicht tatenlos zusehen, falls die Vampire Hand an den Knaben legten.

Wütend flog der Graf zu König Wor herum. Er erstarrte in seiner Bewegung wie eine Skulptur aus Wachs und Ebenholz.

Wor schnippte eine imaginäre Staubflocke von seiner Schulter. „In drei Tagen werden wir gen Frostlande reiten und Lomas zurück in seine Heimat holen.“ Obwohl Schomul warnend seinen Gehstock anhob, fuhr Wor unbeeindruckt fort. „Selbst ein Vampir wird verstehen, dass ein Vater seinen Sohn nicht in der Hand des Feindes lassen möchte.“

Schomul stapfte auf ihn zu. Ihre Nasen berührten sich fast, als er an den König herantrat. „Eine Delegation aus Valkenhorst wird Euch begleiten.“

„Wir brauchen keine Gefolgschaft!“

„Kein Gefolge, König.“ Er schmunzelte arglistig. „Sie werden Euer Vorhaben leiten und darauf achten, dass Ihr keine Fehltritte macht.“

„Vertraut Ihr uns nicht?“ Wor hob das Kinn, um ihm besser in die Augen schauen zu können. „Oder traut Ihr uns den Kampf nicht zu? Soeben haben wir die Heere des Westens und des Nordens geschlagen. Was könnte mehr Beweis sein als Taten?“

Schomul schaute auf ihn herab, als wäre Wor ein Stallbursche. „Ein Kampf sollte vermieden werden. Gewitzt muss man eine Befreiung angehen, nicht das gesamte Land aufscheuchen. Die Gefängnisse der Hauptstadt Firn sind außergewöhnlich.“

„Ich werde mitkommen.“ Loreenas Worte klangen zaghaft im Vergleich zu denen des Grafen und ihres Vaters.

„Nein!“ Schomul und Wor antworteten gleichzeitig.

Loreena wollte sich verteidigen, doch der Graf fuhr ihr über den Mund. „Wagt es nicht, Tide zu verlassen. Ihr bleibt als Pfand. Macht einen Schritt über die Grenze von Frostlande und ich persönlich werde Euch jagen wie eine Hirschkuh!“

Schomul wandte sich wieder zum Ausgang, winkte den Vampiren und verschwand so schnell, wie er aufgetaucht war.

Die Männer klopften Artin auf die Schulter und nahmen Platz. Argwöhnisch blitzten sie ihren König an.

Loreena flüsterte ihrem Vater zu: „Sie tuscheln hinter vorgehaltener Hand. Sie sind empört und unsicher. Die Entwicklung ist bedenklich.“

Wor seufzte. „Ich sehe das, gleichwohl kann ich nicht mehr tun, als mich für mein Volk einzusetzen.“

„Ich hoffe, es sieht das ebenso. Die Nachricht, dass ihr König sich in einen Vampir verwandelt, hat sie getroffen wie der Blitz. Sie fühlen sich, als hättest du die Pest freiwillig ins Reich geholt. Nun befürchten sie, dass die Seuche auf sie überspringt.“

Sein Blick wurde trüb. „Eines Tages werden sie erkennen, dass ich mich selbst unglücklich gemacht habe, um sie zu retten. Lass sie den ersten Schreck überwinden.“

„Hoffentlich ist es dann nicht zu spät.“

„Ich vertraue meinem Volk! Es wird den Glauben an mich nicht verlieren.“

Loreena legte ihre Hand an Wors glühende Wange. „Ich werde nach Frostlande mitkommen. Mein Platz ist an deiner Seite. Wenn Ingrimm sieht, dass die Tochter zu ihrem Vater steht, selbst wenn er zum Vampir wird, werden sie weiterhin loyal sein.“

Er riss ihre Hand fort. Fest war sein Griff, starr seine Mimik. „Auf keinen Fall! Ein Mitglied der Königsfamilie muss im Reich bleiben, um die Moral des Volkes aufrecht zu erhalten und Schomul die Stirn zu bieten.“

„Du brauchst mich. Schwach und mitgenommen bist du. Ich werde die Augen offen halten, deine Stütze sein. Was ist, wenn der Graf plant, dich auf dem Weg nach Frostlande von den Vampiren töten zu lassen?“

Er rümpfte die Nase. Grob zog er Loreena zu sich heran. „Du wirst es nicht verhindern können. Loreena, ich möchte nicht auch noch meine Tochter verlieren. Vielleicht schlägt die Befreiung fehl, ich gerate in Gefangenschaft oder sterbe gar. Wer weiß, ob Lomas noch lebt? Ingrimm braucht dich. Und ich brauche die Gewissheit, dass du in Sicherheit bist. Sonst werde ich mich nicht auf die Befreiung konzentrieren können.“

Sie wollte etwas erwidern, doch er fuhr ihr über den Mund: „Kein Wort mehr! Du bleibst hier.“

Wor wandte sich ab. Eine Magd reichte ihm einen neuen Becher, der bis oben hin mit Rotwein gefüllt war. Seinen Männern zuprostend setzte er sich zu ihnen und begann zu erzählen, wie er als Knabe seinen ersten Goblin-Bären erlegt hatte.

„Anstatt abzulenken“, dachte Loreena, „solltest du lieber mit ihnen reden.“

Enttäuscht eilte sie aus dem Saal.

~~~

Erst im spärlich beleuchteten Korridor verlangsamte Loreena ihren Schritt. Ziellos schlenderte sie durch die Festung. Sie fühlte sich ausgegrenzt. Ihr Vater beachtete sie nicht. Nicht einmal bei der Befreiung ihres Bruders wollte er sie an seiner Seite haben. Nutzlos sollte sie in der Festung Tide sitzen und auf die Heimkehr der starken Männer warten. Aber sie war kein Porzellanpüppchen. Als Kind hatte sie mit einem Holzschwert gegen Lomas gekämpft und nicht nur einen Sieg errungen. Mochte sie auch von strategischer Planung keinerlei Ahnung haben, so konnte sie immerhin selbst eine Waffe schwingen und die Gesundheit ihres Vaters im Auge behalten. Schomuls Warnung erzeugte keine Furcht in ihr. Sie wusste, wo ihre Prioritäten lagen.

Langsam schritt Wors Wandlung voran. Aufgrund von Unkenntnis hatte sie erwartet, dass er über Nacht zum Vampir werden würde. Aber er quälte sich durch die Tage und atmete nur bei Nacht ein wenig auf. Eine innere Unruhe trieb ihn täglich zu den großen Fenstern im Untergeschoss. Sehnsüchtig schaute er in die Ferne und konnte sich sein Verhalten selbst nicht erklären. Nichts erwartete ihn dort draußen. Niemand rief ihn. Doch an manchen Tagen war sich Loreena dessen nicht sicher. Vielleicht vernahm Wor den Ruf von Falkenhorst. Möglicherweise streckte Schomul seine Finger nach ihm aus.

Sie blieb an einem der großen Fenster stehen und blickte hinaus. Finsternis schluckte den Innenhof. Nicht einmal die gegenüberliegende Stalltür konnte Loreena erkennen. Keine einzige Fackel brannte. Der Mond zeigte sich nicht. Die Sterne versteckten sich hinter Regenwolken. Tropfen hämmerten gegen die Scheibe. Loreena legte eine Hand an das Glas, als könnte sie dadurch das Wasser auf ihren Handflächen spüren. Lediglich Kälte fühlte sie. Da sie durch und durch eine Tochter der südlichen Krisis war, sehnte sie sich nach Sommersonne, nach dem Duft von Tulpen und Narzissen und dem Summen der Bienen. In diesem Moment wünschte sie sich nichts mehr als die Wärme.

Außerdem wird die Sonne die Vampire auf die Nacht einschränken, jubelte sie innerlich.

„Ihr solltet mit Eurem Vater sprechen.“

Loreena flog herum und schaute unmittelbar in Schomuls Augen. Vehement versuchte sie ihren Blick loszureißen. Sie war ihm ohne den Schutz ausgeliefert. Ihr Rücken drückte sich gegen die Fensterbank. Kälte zog über ihr Kreuz bis zum Hintern. Der wohlbekannte Opiumduft nebelte sie ein. Er strömte vom Grafen aus wie ein Aphrodisiakum. Am liebsten wäre sie fortgelaufen, aber sein vampirisches Charisma bannte sie.

„Ingrimm reitet ab heute unter der Flagge von Valkenhorst. König Wor sollte dies akzeptieren und es dem Volk vermitteln. Sonst gibt es bald ein böses Erwachen für Euch.“

„Wollt Ihr uns drohen?“ Es machte sie unruhig, mit ihm alleine zu sein. „Die Veränderungen kamen über Nacht. Es dauert, bis sie verdaut sind.“

„Euer Vater bemüht sich nicht sonderlich, ein Vorbild für sein Heer zu sein. Ihr müsst ihn an die Vereinbarung erinnern, bevor ich meinen Teil ebenfalls vergesse. Beim Kampf gegen Frostlande und Wahnstein habe ich dem Heer noch gewährt, die Flagge Ingrimms auf dem Schlachtfeld zu tragen. Dieses Eingeständnis ist einmalig.“

„Graf Schomul, bitte. Mein Vater verneigt sich tief vor Euch. Unser Volk sieht das nicht gerne. Wie soll er gleichzeitig sich Eurem Willen unterwerfen und sein Ansehen behalten? Zwiespältig ist die Situation. Sie erfordert großes Fingerspitzengefühl.“

Der Graf fuhr ihr mit den Fingern durch das verklebte Haar. „Ihr solltet Euch die Haare waschen, bevor ihr ins Bett geht.“ Seine Hand streifte ihr Ohr. Zärtlich knetet er ihre Ohrmuschel. „Zwiespalt kenne ich nur zu gut. Valkenhorst kann nicht nachvollziehen, weshalb Ingrimm nicht bereits unterjocht ist. Die Vampire verlangen den Tod des Königs. Ich jedoch lasse zu, dass er einer von uns wird. Was meint Ihr geht in meinem Land vor sich? Es brodelt wie in Eurem Reich. Ihr redet von Zwiespalt und Fingerspitzengefühl. Anstatt eigennützig zu sein, solltet Ihr Weitsicht üben. Nicht nur König Wor macht einen Drahtseilakt.“

Verzaubert durch seine Liebkosungen und die gesäuselten Worte fühlte sie sich zurückversetzt in den berauschenden Zustand, den der Alkohol hervorgerufen hatte. Nur mit größter Mühe konnte sie ihre Gedanken ordnen. „Ihr habt Recht. Es tut mir Leid.“

„Wor muss sich mir unterordnen.“ Seine Fingerspitzen glitten von der Ohrmuschel hinunter zu ihrem Hals. Mit sanftem Druck presste er seinen Zeigefinger auf ihre Halsschlagader.

Loreena spürte das Pumpen ihres Blutes und wusste, dass er es auch fühlte. Mit einem Mal fürchtete sie sich. Konnte Schomul dem Rauschen ihres Blutes widerstehen? Flehend blickte sie ihn an, wagte jedoch nicht zu sprechen. Sie fragte sich, ob er sie nur betörte, damit sie Einfluss auf ihren Vater nahm, ihn zur Unterwerfung überredete oder...

Sie umfasste das Handgelenk des Grafen und versuchte seine Hand von ihrem Hals zu entfernen. „Das solltet Ihr besser lassen.“ Sein lasziver Blick verwirrte sie. Wollte sie überhaupt, dass er von ihr abließ? Sie erschauderte wohlig bei der Erinnerung an seine Liebkosungen neben Wors Krankenbett.

„Weshalb?“ Mit der freien Hand löste er ihren Griff und führte den Arm hinter ihren Rücken. „Ist es nicht für Euch genauso berauschend wie für mich?“ Grinsend zog er sie zu sich heran.

„Nein“, log sie. Doch das Zittern ihrer Stimme entblößte ihre wahren Gefühle.

Ihr Busen presste sich an seinen Oberbauch. Über ihr thronte Schomuls Gesicht, wächsern, mit durchdringendem Blick und köstlich kirschroten Lippen. Noch immer verstärkte sein Finger auf ihrer Halsschlagader das Pochen ihres Blutes.

„Zügelt Euch, Graf. Ein schwacher Moment könnte unser Abkommen mit einem Schlag vernichten.“

„Ihr ward schon einmal Wachs in meinen Händen und es hat unserer Absprache nicht geschadet. Seht es einfach als diplomatische Vereinigung.“

„Nein! Nicht für ein ganzes Königreich würde ich mich aus politischen Gründen einem Mann hingeben.“ Stolz hob sie das Kinn.

Er küsste sie auf die Nasenspitze. „Dann unterwerft Euch nicht mir, sondern Eurer eigenen Lust. Sie ist so gewaltig, dass es meine Sinne vernebelt, wenn ich in Eurer Nähe bin.“ Plötzlich beugte er sich hinunter. Sie erschrak, als sein Mund ihre Haut berührte. Jeden Moment würden seine Eckzähne sich in ihr Fleisch bohren, jeden Tropfen ihres Blutes genüsslich aussaugen. Sie erinnerte sich angewidert an das Schmatzen und Sabbern, das sie mit anhören musste, als der Graf Wor biss. Doch Loreenas Befürchtungen waren umsonst.

Seine warme Zunge legte sich auf ihre Halsschlagader. Er drückte sie gegen das Pulsieren und zog den Verlauf der Ader bis zum Kinn nach, hinterließ Feuchtigkeit, während seine freie Hand in Loreenas Nacken lag.

Gegen jede Vernunft begann sie seine Unverschämtheiten zu genießen. Erregung schwemmte ihre Gegenwehr fort. Stöhnend schloss sie die Augen und verlor sich im Opiumduft. Während er sie leckte, stellte sie sich vor, wie er sie auf die Fensterbank setzte und sie mit kräftigen Stößen nahm wie sein Weib.

„Meine Leidenschaft vernebelt Eure Sinne? Was meint Ihr damit?“

Er ließ von ihr ab. Schmunzelnd umfasste er ihre Taille. Mit behutsamen Liebkosungen, als würde er die Rundungen einer kostbaren Porzellanvase streicheln, glitten seine Hände über ihre Hüften, weiter hinauf, bis seine Finger unter ihrem Busen lagen, den Ansatz kraulend. Als seine Hände ihre Brüste umschlossen, rang sie nach Luft, doch insgeheim wünschte sie sich den Stoff fort, damit sie ihn auf ihrer Haut spüren konnte. Er massierte sie, zuerst sanft und vorsichtig, dann fester und wollüstiger, so dass Loreena schon meinte, er wollte sie melken. Eine köstliche Spannung baute sich in ihrem Busen auf. Loreena hielt sich an der Fensterbank hinter ihr fest und seine Fingerspitzen kitzelten ihre Brustwarzen heraus. Wie kleine Knöpfe standen sie hervor, als wollten sie den Stoff wie Stacheln durchstoßen. Das Kribbeln, das Schomul in ihre Brüste zauberte, tröpfelte hinab in ihren Schoß, in dem ebenso eine Spannung entstand, ein sehnsüchtiges Ziehen, der Ruf ihrer Leidenschaft, der schrie, dass ihre Scheide überreif sei.

In diesem Moment umschloss der Graf ihre Hüften und hob sie auf die Fensterbank. Er spreizte ihre Schenkel weit. Schmunzelnd beobachtete er ihre Reaktion.

Loreena zitterte. Nicht nur, dass sie kurz davorstand, endlich die Ausschweifungen zu erleben, von denen sie schon seit langem träumte. Nein, Schomul hatte genau das getan, was sie sich insgeheim wünschte. Wütend versuchte sie die Beine zu schließen, doch er stellte sich dazwischen. „Ihr könnt meine Gedanken lesen! Habe ich Recht? Ich bin empört. Das ist… das, nun, es ist unschicklich und dreist und…“ Die Worte überschlugen sich.

Er schob ihre Röcke bis zu ihren Oberschenkeln hinauf. Um ihn zu hindern fortzufahren, legte sie ihre Hände auf die seinen.

„Beruhigt Euch. Ich kann keine Gedanken lesen. Es ist vielmehr so, dass Ihr Eure Lust unter der Haut tragt. Sie ist für mich so leicht zu spüren, ja, sie drängt sich mir auf. Es ist nur ein Gefühl. Nie zuvor habe ich es so intensiv wahrgenommen wie bei Euch!“

„Ich möchte gehen.“ Sie traute Schomul nicht.

„Und das Feuer in Eurem Schoß?“

Sie errötete. „Es wird verschwinden.“

„Ja, wenn ich es mit meinem Rahm lösche“, antwortete er lüstern.

Ihre Arme waren weich wie Pudding, so war es für ihn ein Leichtes, sich von ihrer Gegenwehr zu befreien und die Röcke bis zu den Hüften hochzuschieben. „Haltet sie fest und hebt Euren Apfelpo!“

„Wie bitte?“ Sie war empört. Sie war erregt. Und fürchtete sich vor ihrem eigenen Mut.

Kräftig massierte er die Innenseiten ihrer Oberschenkel. „Ich regiere ein Land, befehle eine Armee. Wollt ausgerechnet Ihr Euch meinen Anweisungen widersetzen?“

Ihre Wangen glühten. Seine Unverschämtheit, zäh und zielsicher, brachten sie dazu, ihr Hinterteil zu heben, damit er ihre Unterhose ausziehen konnte. Was konnte sie ihm entgegenstellen? Nichts, außer ihrer eigenen Lust und die hatte sich längst mit ihm verbündet.

Als Loreena an sich hinuntersah, bemerkte sie die cremigen Tropfen auf ihrem Schamhaar, das wie sandfarbener Flaum auf ihrem Venushügel und den Schamlippen wuchs. Es bot dennoch nicht genug Sichtschutz, weil ihre Beine weit gespreizt und somit ihre Schamlippen aufgeklappt waren wie ein Buch.

„Welch wundervolle Aussicht!“, säuselte Schomul, zog ihren Hintern bis zur Kante der Fensterbank vor und streichelte beruhigend Loreenas Schenkel. „Welch köstlicher Duft!“

Er öffnete seine Hose und holte sein Glied heraus. Loreena schaute ungläubig. Groß und steif ragte es hervor mit einer Eichel, die hochrot und geschwollen war, wie ihr eigener Schoß. Sie wollte zurückweichen, als er näher kam. Sie konnte sich nicht vorstellen, dass sein erigiertes Schwert in ihre Scheide passte. Doch sie war wie gelähmt. Ihre Finger krallten sich in den Stoff ihres Kleides, das wulstig um ihre Taille wie ein Rettungsring lag. Anstatt ohne Umschweife in sie einzudringen, streichelte er ihre Schamlippen mit seiner Penisspitze. Er umkreiste ihre Klitoris und legte die Eichel darauf, um sie dann zu massieren. Schomul stöhnte, drückte mit Zeigefinger und Daumen auf die Peniswurzel und verrieb Loreenas cremigen Saft. Loreena war überwältigt von den Gefühlen, die ihr bis dahin unbekannt waren - bis auf wenige Male - als sie sich unter der Bettdecke berührt hatte. Aber die Gefühle waren weitaus weniger intensiv. Sie warf den Kopf in den Nacken und schloss die Augen. Leise jammerte sie. Sie biss sich auf die Unterlippe, aalte sich unter dem Druck der Penisspitze. Vor Erregung hielt sie sich an der Fensterbank fest, aber das Kleid rutschte herunter und so nahm sie wieder den Stoff in die Hand. Unterdess hob Schomul ihre Beine an und legte ihre Waden gegen seinen Brustkorb. Sie spürte die Nässe zwischen ihren Beinen, Schomuls kühle Lenden und Hoden, da er sich nun an sie drückte, den Phallus an ihren Damm legte und sich an ihrem Schoß rieb. Sie lehnte sich gegen das Fenster, lächelte trotz der offenherzigen Stellung, schob ihm ihre Hüften entgegen und seufzte. Dann drang er in sie ein. Zuerst nur die Penisspitze, forschend, neckend, bald tiefer und fester.

„Ich will Euch ausfüllen. Ihr seid so herrlich eng“, wisperte er außer Atem. „Ich werde Euch mit meinem Rahm füllen, meinen Besitz markieren, denn mit Ingrimm habt auch Ihr Euch mir unterworfen.“

Er musste pressen, um sie zu nehmen, doch langsam entspannte sie sich. Sie nahm ihn tiefer in sich auf, zu berauscht, um ängstlich zu sein – bis etwas in ihr riss. Vor Schmerz schrie sie leise auf. Erschrocken hielt sie die Hand vor den Mund. Augenblicklich hörte Schomul auf sich in ihr zu bewegen. Er ruhte, verwirrt und ungläubig.

Dann sagte er scharf: „Ihr seid noch Jungfrau. Das hättest Ihr mir sagen müssen...“

„Weil Ihr mich dann nicht gewollt hättet.“ Loreena war den Tränen nah. Beschämt drehte sie ihr Gesicht weg und nahm die Beine runter, so dass sie wieder normal saß.

„Weil ich Euch dann behutsamer geritten hätte“, antwortete er mit einem Mal sanft.

Sie schluchzte. Ihr war das noch peinlicher als Schomul.

„Ich will weg. Lasst mich, ich bitte Euch.“

„Unter keinen Umständen!“ Erst blickte er streng, dann legte er lächelnd eine Hand an ihre Wange. „Das kann ich nicht verantworten, sonst könnte es sein, dass die Stute nie wieder von einem Stallmeister aufgezäumt werden möchte.“

Er griff in ihr Genick und zog ihren Oberkörper zu sich. Mit zitternden Händen hielt sie sich an ihm fest, während er fortfuhr, sich in ihr vor und zurück zu bewegen, um immer tiefer von ihr aufgenommen zu werden. Seine Hand blieb in ihrem Nacken, hielt sie fest, damit sie sich nicht von ihm entfernen konnte. Loreena fühlte sich betrunken durch seinen Opiumduft und spürte kaum den bittersüßen Schmerz, der ihren Unterleib peinigte. Die Lust bekam immer mehr Oberhand. Sie spürte, wie Schomuls Muskeln sich anspannten. Er hechelte. War er bemüht, seinen Höhepunkt zurückzuhalten? Loreena hatte auf einmal Angst zu versagen, doch dann verkrampfte sie sich vor wohligem Schauer. Das Blut rauschte durch ihren Kopf, machte sie verrückt, wahnsinnig vor Leidenschaft, die ihren Körper überkam und sie zu einem willenlosen Geschöpft machte. Sie hielt den Atem an - zwei, drei, fünf Sekunden, gar länger, sie wusste es nicht, denn sie war entrückt in eine höhere Ebene voller Ekstase, losgelöst von allen Problemen, die ihre Welt zur Zeit erschütterten.

Loreena zuckte wie ein Aal, winselte wie ein neugeborenes Kätzchen, das die Wärme der Mutter sucht und schmiegte sich erschöpft in Schomuls Arme, als der Höhenflug vorüber war. Ihre Scheide war wund und brannte. Doch es war ein schöner Schmerz, denn er berichtete von herrlich schändlicher Zügellosigkeit. Sie genoss Schomuls Umklammerung, beobachtete seine Miene, als er sich in sie ergoss. Seine Gesichtszüge entgleisten. Er biss die Zähne aufeinander, stöhnte, damit er seine Lust nicht hinausschrie und sie Gefahr liefen entdeckt zu werden. Sein Teint sah rosig aus. Er schloss die Augen im Moment des Koitus und sackte erlöst zusammen, nachdem er seine Hodensäcke entleert hatte.

So stand Schomul eine Weile vor Loreena, die immer noch auf der Fensterbank saß, in enger Umarmung, hielt sich an ihr fest und schenkte ihr gleichzeitig Geborgenheit nach diesem einschneidenden Erlebnis.

„Weshalb habt Ihr meine Jungfräulichkeit nicht gespürt, wo Ihr doch meine unkeuschen Träume einsehen könnt?“, fragte Loreena kaum hörbar.

„Hhm“, machte er und saugte an ihrer Ohrmuschel. „Euer Verlangen überlagert alles. Es ist verschwenderisch, fast aufdringlich...“

„Was geht hier vor? Brauchst du Hilfe, Loreena? Lasst sofort von dem Mädchen ab!“

Loreena und Schomul schreckten aus dem Nachglühen auf.

„Gamtam.“

Der Graf zog sein langsam erschlaffendes Glied aus ihr heraus und betrachtete verklärt das Blut darauf. Erschrocken hielt Loreena den Atem an. Sie hatte vergessen, dass sie bei ihrem ersten Beischlaf bluten würde. Weshalb musste ihr erster Mann ausgerechnet ein Vampir sein? Als Schomul seinen Penis in der Hose verstaute, holte er tief Luft. Grimmig schaute er die füllige Köchin an. Er schlenderte auf sie zu und blieb kurz vor ihr stehen. Beunruhigt hastete Loreena hinterher, die Unterhose in der Hand. Sie versteckte sie hinter dem Rücken, als könnte Gamtam sehen. Sie war noch immer verdutzt, dass der Graf sich beim Anblick von Blut derart unter Kontrolle halten konnte. Was bedeutete das für den Kampf Ingrimms, der darauf zielte, die Vampire wieder in ihr Land zu verweisen? Nichts Gutes. Sie hatten Schomul unterschätzt.

Er bemerkte den leeren Blick der Alten, musterte sie und baute sich drohend vor ihr auf. Loreena befürchtete Schlimmes. Besänftigend legte sie die Hand auf seinen Unterarm und schaute ihn flehend an.

„Denkt an meine Warnung“, sagte er kühl zu Loreena. Er ging missmutig an Gamtam vorbei. Schon verschluckte ihn ein abzweigender Korridor.

Loreena ergriff die Hand der Köchin. „Er hat mir nichts getan.“

„Du scheinst durcheinander.“

Loreena zog ihre Augenbrauen hoch. „Wie darf ich das verstehen?“ Ihr Herz raste, als sie an den sexuellen Duft dachte, der sie umgab. Sie spürte Schomuls Sperma, das an ihren Schenkeln hinunterlief, traute sich aber nicht, es fortzuwischen.

Mit beiden Händen streichelte Gamtam Loreenas Finger. „Du zitterst. Lausche meinen Worten gut. Nimm dich in Acht vor dem Grafen. Ich spüre deutlich seine übernatürliche Macht.“

„Woher weißt du, dass er es war?“

„Viele Vampire kreuzten meinen Weg. Wie du siehst, bin ich ihnen immer entkommen. Mein Vorteil ist es, blind zu sein. Ihre mystische Anziehungskraft, die durch ihre Augen die Menschenherzen täuscht, kann nicht bei mir wirken. Dieser Vampir jedoch ist weitaus gefährlicher. Alleine seine Aura kann deine Sinne vernebeln.“

Loreena schluckte schwer.

„Du bist seinem Charme erlegen. Sei dir bewusst, dass deine Hingabe nicht aus deinem Inneren kommt, sondern nur sein Einfluss auf dich ist.“

Gamtams Worte stachen Loreena ins Herz wie ein Dolch.

„Der Graf hat nichts Gutes im Sinn. Halte dich von ihm fern. Er vergiftet deinen Verstand und den wirst du in nächster Zeit dringend benötigen.“

„Du hast Recht.“ Loreena zog ihre Hand zurück. Mit geschlossenen Augen lehnte sie sich an die Wand.

„Es tummeln sich Feinde im eigenen Land. Trau niemandem“, sprach Gamtam weiter. „Ich werde es beherzigen und Graf Schomul aus dem Weg gehen, so weit dies möglich ist. Vater braucht meine Unterstützung.“

„Schau Schomul nicht an, wenn du ihm begegnest. Das ist eine Hilfe. Doch, wie ich schon sagte, kann seine Aura bereits verzaubern. Du musst stark sein. Ingrimm braucht dich.“

„Nicht mehr lange.“ Sie öffnete ihre Lider und blickte in Gamtams milchige Pupillen. „In drei Tagen wird König Wor mit dem Heer zur Hauptstadt Firn und der Feste Nebelhorn reiten und Lomas befreien.“

Die Köchin lachte leise. „Meine Liebe, dein Bruder wird nicht deine Stellung einnehmen können. Niemals wird er in der Lage sein zu vollbringen, was du vollbringst. Du bist blinder als ich. Wo ist deine weibliche Intuition?“

„Du sprichst in Rätseln.“

Gamtam lächelte verschmitzt. „Wölfing unterwirft Küstenmark nur aus einem Grund nicht. So tuschelt man zumindest. Nach der Situation eben mag ich den Gerüchten Glauben schenken.“

Unruhig verlagerte Loreena ihr Gewicht von einem Fuß auf den anderen. Wusste die Köchin was vorgefallen war oder dachte sie rechtzeitig eingeschritten zu sein?

„Wovon sprichst du?“

„Vielleicht sind es nur Gerüchte, die mehr Schaden anrichten, als dass sie von Vorteil sind.“

„Gamtam, sprich!“

„Es wird gemunkelt, dass Graf Schomul seine Macht aus Zuneigung zur Königstochter zurückhält.“

Loreena war verwirrt und schaute genauso orientierungslos ins Leere wie Gamtam. Schließlich rieb sie sich die Augen, als wäre sie gerade erwacht und sagte: „Das kann ich alles nur träumen.“

„Ich wünschte, es wäre so, Kleines.“

„Gamtam, ich glaube diesem Gerücht nicht. Graf Schomul würde mich bei der kleinsten Dreistigkeit vernichten. Was du eben als Zeugin verfolgt hast, war nur sein Spiel mit mir. Er mag es, mich in Verlegenheit zu bringen. Von nun an werde ich versuchen, mich nicht noch einmal verunsichern und vom Kurs abbringen zu lassen.“

„Gut so.“ Die Köchin schlang die Arme um ihren Körper und streichelte in Gedanken versunken ihre Oberarme. „Er darf keine Macht über dich besitzen. Du wärst verloren und Ingrimm ebenfalls. Solltest du jedoch Einfluss auf ihn haben - glaubt man den Gerüchten - musst du vorsichtig damit umgehen. Zu leicht schlägt Zuneigung in Hass um.“

Loreena hatte mehr als genug von diesem Gespräch. Lomas würde kommen und alles zum Guten wenden. Mit Sicherheit war er in der Lage, Schomul die Stirn zu bieten. Er wusste bestimmt, was zu tun war. Mochte er auch jung sein, so genoss er dennoch ein hohes Ansehen beim Volk. Das Blut eines Anführers fließt durch seine Adern, sagte man. Das Heer wäre bereit ihm zu folgen. Treu ergeben würden sie den Kampf gegen Valkenhorst aufnehmen und an der Seite eines neuen Königs reiten, der einer von ihnen war. Doch was würde aus Wor werden? Er hatte keinen guten Stand bei seinen eigenen Gefolgsleuten.

„Ich vertraue auf meinen Bruder. In drei Tagen wird das Heer zur Befreiung aufbrechen und ich werde dabei sein - koste es, was es wolle. Nach unserer Rückkehr wird Lomas dem Grafen Schomul und der verdammten östlichen Krisis das Fürchten lehren.“

~~~

Das Trampeln unzähliger Hufe erschallte im Innenhof. Wie aufgeschreckte Ameisen rannten die Männer durcheinander, sattelten ihre Pferde und bestückten die Sättel mit Schwertern, Lanzen und Armbrüsten. Während bei Sonnenuntergang noch Schweigen vorherrschte, schwoll die Geräuschkulisse nun, da die Nacht hereinbrach, an. Die Männer führten hitzige Gespräche über Strategien. Durch Zurufe feuerten sie sich an und schütteten sich gegenseitig Wasser über die Häupter, um wieder abzukühlen.

Die Nacht erschien winterlich kalt. Regengüsse waren tagsüber zu Nieselregen abgeebbt. Loreena stand unter einem Vordach und betrachtete die Kulisse. Die Männer waren heiß auf eine Auseinandersetzung, obwohl sie erst drei Tage vorher nach Küstenmark zurückgekehrt waren. Sie wollten Lomas wieder im eigenen Land wissen. Loreena war sich ängstlich bewusst, dass das Volk seine Hoffnung in ihren Bruder legte. Sie und König Wor hatten sie enttäuscht. Viele Sommer und Winter mussten vergehen, bevor sie das Vertrauen Ingrimms zurückgewinnen würden, falls dies überhaupt möglich war. Zu tief saßen Trauer und Wut über die freiwillige Unterwerfung. Doch König Wor würde ihnen seine Loyalität beweisen. Die Befreiung Lomas‘ war ein erster Schritt.

Loreena zog fröstelnd ihren Mantel enger um den Körper. Sie trug ihn nicht nur, um sich vor Regen und Kälte zu schützen, sondern auch um zu verbergen, dass sie kein Kleid trug. Niemand durfte einen Blick auf die Schweinslederhose und das Leinenhemd darunter werfen, damit ihr Plan nicht in letzter Minute durchkreuzt werden konnte.

Sie beobachtete unruhig ihren Vater. Zitternd hielt er zwei Schwerter in der Hand und entschied sich für das größere. Seine Haut wirkte von Tag zu Tag unnatürlicher. Blass und glänzend zeigte sich sein Teint, blutunterlaufen seine Augen. Jede Bewegung fiel ihm schwer und Loreenas Zweifel an der Wirkungsstärke von Schomuls Biss wuchsen. Hatte der Graf sie betrogen? Wor erholte sich zwar von der Bauchverletzung, die Wandlung zum Vampir vollzog sich jedoch schleppend. Ihrem Vater ging es schlechter als kurz nach seinem ersten Treffen mit dem Grafen. Sie machte sich große Sorgen. Würde er die Reise zur frostländischen Hauptstadt Firn durchstehen? Konnte er jetzt schon einen neuen Kampf überleben? In den drei Tagen seit seiner Rückkehr hatte er Strategien entwickelt. Ruhe gönnte er sich nicht. Er wollte den Norden kurz nach der letzen Schlacht vor ein paar Tagen angreifen, weil man auf der Feste Nebelhorn bestimmt nicht damit rechnete.

„Überraschungsmoment, mein Kind“, hatte er zu ihr gesagt. „Eine gefährliche Waffe ohne Klinge. Merke es dir gut für dein Leben.“

Nun stand er im Nieselregen inmitten seines Heeres, bereit aufzubrechen, um seinen Sohn zu befreien. Der frisch gestutzte Bart ließ leichenblasse Haut durchschimmern. Knappen mit Fackeln leuchteten den Versammelten. Tagsüber hatte eine unheimliche Atmosphäre über der Festung Tide gelegen. Die Männer legten sich mittags schlafen, um sich nachmittags von ihren Lagern zu erheben und ein letztes Mahl einzunehmen. Die folgenden Tage würden mager werden. Wenige Pferde trugen Proviant. Küstenmark besaß ohnehin nicht mehr viele Reserven. Das Reich musste sich erst von den Strapazen der vergangenen Monate erholen. Der Krieg hatte sie in die Knie gezwungen. Nur langsam schlich der Erholungsprozess voran.

Der Heerbläser blies das Horn und die Männer schickten ihre Knappen fort. Wor wollte gerade in den Sattel steigen, als Schreie ihn innehalten ließen. Hufgetrampel drang von den Straßen Küstenmarks zu ihnen. Unruhe machte sich im Heer breit. Die Männer ballten Fäuste gen Osten. Wor spuckte auf den Boden, denn er erkannte, wer sich Einlass verschaffte.

Eine Armee Vampire ritt in Zweierreihen in den Hof. Stolz ragten ihre Häupter hoch über den Köpfen der Männer. Schwarze Umhänge verhüllten ihre Körper und auch mögliche Waffen. Ihre blassen Gesichter lugten gespenstisch aus den Kapuzen. Sie hielten vor Wor. Ein Vampir nickte dem König zu, als wollte er mitteilen: Wir sind bereit aufzubrechen! Loreena erkannte Mogall an seinen blonden Haaren.

„Ich sagte, wir benötigen keine Unterstützung“, knurrte ihr Vater.

Mogall sah auf ihn herab. „Graf Schomul hat Euch seinen Willen bereits mitgeteilt. Seine Anordnung ist Gesetz.“

Ein Raunen ging durch die Reihen der Krieger. Tuschelnd machten die Männer ihrem Unmut Luft. Loreena ergriff Furcht, die Situation könnte eskalieren. Wie viel würde sich Ingrimm bieten lassen, bevor die Emotionen überkochten?

„Es ist mir egal, was er gesagt hat.“ Wütend stieg Wor in den Sattel. „Auf Tide formuliere immer noch ich die Anweisungen.“

Mogall ritt neben den König. „Ihr tut gut daran, die Vereinbarung nicht zu verletzen.“

„Wollt Ihr mir drohen?“ Zornesröte färbte Wors Gesicht.

„Ich zwinge mich nicht auf. Die Entscheidung liegt bei Euch. Nehmt uns mit und wir verhelfen Euch zum Triumph. Wir sind weitaus weniger ungestüm als Ihr.“ Ein erhabenes Lächeln formte Mogalls Mund zu einer Sichel. Provozierend kraulte er seinen Kinnbart. „Weigert Euch und das ingrimm’sche Heer wird in ein gebrochenes Reich zurückkehren.“

Wor lehnte sich zu Mogall hinüber. „Das werdet Ihr mir büßen!“ Knurrend riss er sein Pferd herum und trabte auf Loreena zu. „Du musst Augen und Ohren offen halten. Tückisch und hinterhältig sind die heutigen Zeiten. Ich werde vorsichtig sein und mich dennoch beeilen, um bald wieder in Küstenmark einzutreffen.“ Nach einer Pause grinste er zufrieden und fuhr fort: „ Mit Lomas an meiner Seite.“

Er streckte ihr seinen Arm entgegen und sie küsste seinen Handrücken.

„Pass auf dich auf, Vater!“

Mit den Fingerspitzen streifte er ihre Wange. Liebevoll sah er auf sie hinab und zog dann seine Hand zurück. Wor befahl seinem Pferd in Richtung Tor zu traben. Mit einem majestätischen Wink deutete er seinem Heer, ihm zu folgen. Den Vampiren schenkte er keinerlei Beachtung. Der Heerbläser blies das Horn erneut. Loreena schaute dem Tross stumm hinterher, während die Bewohner der Festung den Kriegern zujubelten. Mägde winkten den Männern mit Tüchern zu. Diener und Knappen liefen neben dem Trupp her.

Der Regen nahm zu. Wie ein Vorhang schob er sich vor die Szenerie. Windböen fegten durch den Innenhof und peitschten das Nass in die Gesichter von Mensch und Vampir.

Loreena sah, wie Mogall zu Wor aufschloss. Der Rest der Vampire verteilte sich auf die Mitte und das Ende der Kolonne. Dann konnte Loreena nur noch die Nachhut sehen und begann sich schlecht zu fühlen. Nun war ihr Vater nicht nur seiner Wandlung ausgeliefert, sondern auch der Armee Valkenhorsts. Die Hufschläge der letzten Pferde verhallten. Selbst das Prasseln des Regens ebbte erneut zu Nieselregen ab. Eine unangenehme Ruhe kehrte im Innenhof ein - gespenstisch, beunruhigend und ungewiss.

~~~

Mit einem Gefühl von Verlust und Leere zog sich Loreena zurück in ihr Gemach. Es war bereits Mitternacht. Die zurückgebliebenen Bewohner Tides würden in ihre Betten fallen und den Schlaf der Gerechten schlafen.

Loreena warf ihren Mantel auf das Bett. In Gedanken versunken trat sie ans Fenster. In ihrem Zimmer war es stockdunkel und so musste sie keine Angst haben, man könnte vom Innenhof her ihre unstandesgemäße Kleidung erkennen.

Niemand überquerte den Hof der Festung. Lediglich die Wachen auf den Mauern beobachteten mit Argusaugen, ob sich etwas in den Straßen der Hauptstadt bewegte oder sich jemand im nahen Wald herumtrieb.

Nachdenklich legte sie sich aufs Bett. Ihr Blick war an die Zimmerdecke gerichtet, aber vor ihrem inneren Auge sah sie König Wor, wie er mit seinen Kriegern und der verhassten Blutsauger-Armee gen Frostlande ritt. Eilig würde der Tross in den Wald Goblin eintauchen, sich vorsichtig der Grenze nähern, um dort sein Lager aufzuschlagen. Loreena malte sich in Gedanken aus, wie ihr Vater Späher aussandte, die einen geeigneten Übergang auskundschafteten, während der Rest des Heers vor dem großen Angriff ruhte. Und die Armee Valkenhorsts? Welche Rolle spielten sie?

Unruhig setzte sich Loreena auf. Noch musste sie warten. Noch durfte sie dem vehementen Drang, ihrem Vater zu folgen, nicht nachgeben.

Sie streckte ihre Hand aus und betrachtete sie. Ihre Finger zitterten. „Was plane ich da nur? Ich muss verrückt sein.“ Kopfschüttelnd knetete sie ihre Finger. „Ich widersetze mich nicht nur König Wor, sondern auch den Anweisungen Graf Schomuls.“ Was würde ihr Vater sagen, wenn sie ins Lager vor der Grenze Frostlandes einritt? Welche Konsequenzen für Ingrimm beschwor sie herauf? Wie würde Graf Schomul reagieren, wenn sie auf die Festung Tide zurückkehrte?“

Loreena erhob sich. Auf leisen Sohlen schlich sie zur Waschschüssel und goss Wasser aus einem Tonkrug hinein. Mit den Händen schaufelte sie erfrischendes Nass in ihr Gesicht. Seufzend richtete sie sich auf, ohne das Wasser abzutrocknen.

Sie betrachtete sich im Spiegel. „Wenn du jetzt nicht gehst, gehst du überhaupt nicht.“

Sie ignorierte die Tatsache, dass es zu früh war, um dem Heer Ingrimms zu folgen. Aber Loreena hielt es in den Mauern der Festung nicht länger aus. Ihr Vater hatte schlecht ausgesehen, als er Tide verließ. Sie musste ihm zur Seite stehen!

„Fahr zur Hölle, Schomul!“ Loreena drehte sich von ihrem Spiegelbild weg. Mit zittrigen Beinen ging sie zum Bett, zog den Mantel an und lief zur Tür. Loreena öffnete sie einen Spalt und spähte hinaus. Niemand war im Korridor zu sehen. Sie griff noch die Satteltasche, die neben der Tür lag, bevor sie in den Flur hinausging. Mit dem Rücken zur Wand schlich sie durch die Gänge. Die spärliche Beleuchtung kam ihr gelegen. Die Diener hatten die meisten Fackeln gelöscht. Totenstille umgab Loreena. Sie huschte die Treppenstufen hinunter und lugte um die Ecke. Bevor sie den Gebäudetrakt verließ, in dem sich die Gemächer befanden, zog sie ihre Kapuze über. Sie schaute sich hastig um, während sie über den Innenhof zu den Stallungen lief. Loreena sattelte ihren Schimmel und befestigte die Satteltaschen, in die sie alles Notwendige eingepackt hatte. Dann machte sie sich auf den Weg zu ihrem Vater. Schwer atmend führte sie ihr Pferd an den Gebäudewänden vorbei. Doch sie ging nicht zum Tor. Die Wachen würden sie entdecken und zurückhalten. Loreena führte ihren Schimmel in den Dienstbotentrakt, vorbei an den Zimmern der Mägde und Diener, die nicht in Küstenmark wohnten. Unangenehm laut klackten die Hufe des Pferdes auf dem Steinboden. Loreena verlangsamte ihren Gang. Endlich erreichten sie die Eingangstür der Dienstboten. Nervös öffnete sie das Schloss. Die Tür sprang knarrend auf. Loreena legte die Hände auf ihre Ohren. Sie hielt die Luft an und wartete darauf, dass die Dienerschaft aufgeschreckt aus ihren Zimmern gelaufen kam. Nichts geschah. Erleichtert atmete sie aus. Sie führte den Schimmel durch die Hintertür der Festung hinaus und haderte, ob sie den Eingang schließen sollte. Würde man bei einem zweiten Knarren misstrauisch werden und nach dem nächtlichen Unruhestifter schauen? Loreena hatte keine Wahl. Ein offener Zugang war eine Einladung für Diebe und sonstigen Abschaum, die sich in Küstenmark herumtrieben und im nahe gelegenen Wald Goblin versteckten. Sie schloss die Eingangstür langsamer als zuvor, um das Knarren zu verhindern. Lauschend wartete sie auf Reaktionen. Erneut geschah nichts.

Zufrieden tätschelte sie ihr Pferd. Loreena schwang sich in den Sattel und ritt von Küstenmark und dem Medusen Meer fort ins Inland. Bald tauchte sie in den Wald Goblin ein. Als sie die ersten Ulmen und Eichen hinter sich gelassen hatte, sah sie zurück. Vielleicht hatten die Wachposten bereits Alarm geschlagen, weil man ihr Verschwinden entdeckt oder einen vermummten Reiter hatte fortgaloppieren sehen. Doch die Hauptstadt schlief weiterhin einen naiven Schlaf.

„Habe ich die richtige Wahl getroffen?“ Seufzend strich sie über die Mähne des Schimmels. „Wird Schomul die Festung einnehmen, wenn er mein Verschwinden bemerkt - allein aus Zorn, weil ich seinen Befehl missachtete und mit dem Heer Ingrimms reite, anstatt brav auf Tide zu warten?“ Sie seufzte und nahm ihre Kapuze ab. Zweifel nagten an ihr, doch sie versuchte sich selbst Mut zu machen. „Das macht gar nichts. Schon bald kehren wir mit Lomas zurück; dann ist die gesamte Königsfamilie vereint – um Küstenmark zu säubern!“

Mit einem leisen Lachen befahl sie dem Schimmel tiefer in den Wald Goblin einzudringen. Irgendwo vor der Grenze Wahnsteins musste das Heer sein Lager aufgeschlagen haben. Welchen Einfluss konnte die Armee von Valkenstein auf den Befreiungsplan nehmen? Loreena würde es früh genug erfahren. Nun musste sie auf der Hut sein, denn im Wald tummelte sich lauter Gesindel.

~~~

Zielstrebig trabte der Schimmel auf die Grenze von Frostlande zu. Irgendwo in der Nähe musste das ingrimm’sche Heer sein Lager aufgeschlagen haben. Loreena spähte in alle Richtungen, doch es war in der Finsternis kaum etwas auszumachen. Windböen schaukelten die Baumkronen hin und her. Die Äste trugen kaum noch Laub und sahen gespenstisch aus; wie riesige Kreaturen, die ihre unzähligen Tentakel nach ihr ausstreckten. Doch Loreena würde sich durch nichts und niemandem einschüchtern lassen.

„Die Lagerwachen werden mich sicher eher sehen, als ich sie.“ Sie befahl dem Pferd stehen zu bleiben. „Hier irgendwo muss die nördliche Krisis beginnen. Verflixt! Wo sind die Krieger nur?“

Loreena runzelte die Stirn und lenkte den Schimmel nach Westen. Was blieb ihr anderes übrig als die Grenze abzusuchen? Ihr Vater musste ganz in der Nähe sein. Gen Valkenhorst würde das Heer Ingrimms nicht reiten. Die Angst, dort von einer zweiten Vampir-Armee überrumpelt zu werden, war zu groß. Loreena fühlte sich beengt und zog am Bund ihrer Lederhose. Anscheinend hatte sie an Gewicht zugelegt. Dies rächte sich nun.

„Na, na, wen haben wir denn da?“

Sie erschrak, riss sie an den Zügeln und das Pferd blieb stehen. Ihr Blick suchte die Baumgruppe vor ihr ab. Langsam erkannte sie eine schwarze Silhouette, die aus dem Dickicht schritt – und eine Streitaxt. Weitere Männer traten zwischen den Rotbuchen und Erlen hervor. Sie trugen breite Ledergürtel über ihren nachtblauen Leinenjacken. An den Gürteln baumelten Dolche, Wurfsterne und Macheten.Ihre schwarzen Lederstiefel reichten ihnen bis zu den Oberschenkeln. Provozierend schwangen sie ihre Morgensterne. Loreena hasste das Geräusch, das durch die Luftverdrängung entstand. Als Kind hatte sie es das „Surren des Todes“ genannt, wenn sie ihrem Vater beim Übungskampf zusah.

Der Hüne mit der Streitaxt kam auf sie zu. Er hatte eine Glatze, auf der ein Zeichen eingebrannt war, das Loreena nicht erkennen konnte. Er besaß keine Augenbrauen, dafür einen Schnurrbart, der rechts und links nach unten geschwungen war. Auch er trug einen Gürtel mit Handwaffen.

Unruhig wieherte ihr Schimmel und versuchte rückwärts auszuweichen, doch dort erwarteten ihn Morgensterne. Loreena war umzingelt. Sie umklammerte ihr Kurzschwert. Unter dem Mantel hatte sie es versteckt, aber nicht erwartet, es innerhalb Ingrimms benutzen zu müssen.

„Vielleicht mag die Dame absteigen und uns Gesellschaft leisten.“

Loreena bemerkte den Dialekt der westlichen Krisis. War dies bereits die Grenzwache Wahnsteins oder waren es Gesetzlose, die durch die Wälder streiften? Sie beschloss, sich in Schweigen zu hüllen.

Erneut schwang der Mann seine Streitaxt, wobei Dolche, Macheten und Wurfsterne rasselnd gegeneinander schlugen. „Es ist unfreundlich, eine Einladung unbeantwortet zu lassen.“ Er trat seitlich an den Schimmel heran und reichte ihr seine Hand. Als Loreena nicht reagierte, hob er drohend die Axt.

Sie konnte keinen klaren Gedanken fassen. Mit einer solchen Auseinandersetzung hatte sie nicht gerechnet. Wie hatte sie nur so naiv sein und erwarten können, ohne Probleme zum Lager des ingrimm’schen Heers zu reiten?

Erinnere dich an das Kampftraining mit Lomas, ermahnte sie sich. Erinnere dich!

Mit einem Satz sprang sie vom Pferd. Loreena zog das Kurzschwert unter ihrem Mantel hervor. Beide Hände hielten den Griff fest umklammert. Sie mochte nicht den Hauch einer Chance gegen diese schmierigen Burschen haben, aber niemals würde sie sich kampflos ergeben. Angespannt konzentrierte sie sich auf ihren Gegner, damit Furcht sie nicht mürbe machte.

Die Männer lachten sie aus. Grölend schlugen sie sich auf die Oberschenkel und streckten ihre Finger gierig nach Loreena aus.

Der Glatzkopf schwang seine Streitaxt. „Das Vögelchen will tatsächlich kämpfen.“ Sabbernd ließ er seine Zunge vor- und zurückschnellen.

„Fort mit dir, du Irrsinniger!“ Loreena hielt ihr Kurzschwert abwehrend vor sich. Sie wollte eher sterben, als in die Hände ihres Gegners zu fallen.

Schon hieb der Hüne mit seiner Axt nach ihr. Sie konnte gerade noch zur Seite springen um der Klinge auszuweichen. Dabei kam Loreena gefährlich nah an einen anderen Bewaffneten heran. Plötzlich sah sie die Morgensterne der Männer heruntersausen. Sie bohrten sich in den Waldboden. Loreena hatte das Gefühl, der Untergrund würde erbeben. Der Schimmel suchte verängstigt das Weite. Erneut war sie gezwungen den Waffen auszuweichen. Sie sprang von den Recken fort, die sie eingekreist hatten, landete dadurch aber wieder bei ihrem Angreifer. Dieser packte sie am Arm. Entsetzt fuhr Loreena herum und schlug seine Hand fort. Aus dem Augenwinkel sah sie, dass die Männer immer wieder ihre Morgensterne in den Boden Goblins hieben. Sie versuchten Loreenas Konzentration zu stören, sie einzuschüchtern, damit sie Fehler beging. Loreena musste die Burschen ignorieren. Aber konnte nicht genau das auch ihr Untergang sein? Kam sie ihnen zu nah, würde einer der Morgensterne ihr Haupt zermalmen.

Das hämische Lachen ihres Gegners ließ sie aus ihren Gedanken aufschrecken. Bevor Loreena ihr Kurzschwert heben konnte, donnerte die Streitaxt auf sie nieder. Für einen Sprung zur Seite war es zu spät. Sie kam nur einen halben Schritt weit. Dann traf die Klinge der Axt auf den Schwertgriff und schleuderte Loreenas Waffe weg. Das Schwert lag zu Füßen eines Wahnsteiners. Schon sauste sein Morgenstern herunter und zerschmetterte es.

„Vorbei“, dachte Loreena und stand hilflos inmitten der Angreifer.

Provozierend schwang der Mann seine Axt durch die Luft. „Das Vögelchen wird sich nun brav hinknien oder Federn lassen.“

Loreena schluckte. Was hatte dieser Bastard vor?

„Niemals.“

„Wie das Hühnchen wünscht.“ Er hieb die Axt in den Boden vor Loreena. In gespielter Ehrerbietung verbeugte er sich vor ihr. „Ein Hühnchen ohne Federn schmeckt immer besser.“ Er grinste und hob seine Axt an.

Loreena schaute verzweifelt in alle Richtungen. Lachende Fratzen umzingelten sie. Kein Entkommen war möglich. Ohne Waffe stand sie ausgeliefert inmitten der Männer, die immer noch rhythmisch ihre Morgensterne in den Waldboden hieben.

Langsam traten Schemen aus dem Dickicht hinter den Angreifern hervor. Pechschwarze Schattenbilder, die sich vor dem Morgenhimmel absetzten. Lautlose Bewegungen zwischen den Bäumen und Büschen. Eine Armee der Finsternis auf ihren Rappen.

„Ich denke, Ihr solltet das besser lassen.“

Der Kahlköpfige mit der Streitaxt fuhr herum. Die anderen Recken erstarrten. Ihre Münder standen offen. Kein Lachen. Nur Erstaunen und Ratlosigkeit. Sie schauten sich um und schüttelten verwundert die Häupter. Finstere Reiter hatten sie eingekreist. Sie trugen lange schwarze Mäntel, Kapuzen und hohe Kragen, die Mund und Nase verdeckten.

Drohend hob der Mann die Axt.

„Haut ab! Dies hat nichts mit Euch zu tun.“

Ein Vermummter ritt vor. „Schaut Euch um.“ Er deutete in die Runde. „Meint Ihr wirklich, Ihr seid in der Position Drohungen auszusprechen?“

Der Mann aus Wahnstein fluchte, strich sich nervös über die Stirn und umfasste seine Streitaxt fester. „Zeigt uns erst, ob es Euch zusteht, Forderungen zu stellen. Diese Frau ist uns ins Netz gegangen. Ihr habt kein Recht, sie zu verlangen.“

Kaum hatte er diese Worte ausgesprochen, schlugen die Vermummten ihre Mantelsäume zurück. Kriegshämmer, Armbrüste und Langschwerter kamen zum Vorschein. Die schwarzen Reiter nahmen die Waffen nicht zur Hand. Noch nicht.

„Da Ihr nur die Sprache der Waffen sprecht, hoffe ich, Ihr versteht diese Geste.“ Der Anführer der Maskierten zog einen Zweihänder hervor und ließ die lange Klinge durch die Luft sausen. Er führte die schwere Waffe mit nur einer Hand, als wäre sie ein Holzschwert.

Erfürchtig beobachtete Loreena die Vorführung. Die finsteren Reiter konnten nur Vampire sein. Sie erinnerte sich an das Duell von Graf Schomul und Artin. Ebenso leicht schwang nun dieser Vermummte den Zweihänder. Konnte das Oberhaupt Valkenhorsts von ihrer heimlichen Flucht erfahren haben und ihr gefolgt sein, um sie nach Tide zurückzubringen?

Loreena erbebte bei dem Gedanken an den Grafen, gleichsam angsterfüllt und wollüstig. Ohne weiter zu zögern sprang sie auf die Männer mit den Morgensternen zu. In Windeseile hob sie ihr verbogenes Kurzschwert auf. Abwehrend hielt sie es vor den Körper, drehte sich mal zum Glatzkopf, mal zu den Morgensternen.

Plötzlich entbrannte ein Kampf, als hätten die Männer der westlichen Krisis dies als Kampfaufforderung gesehen. Pfeile surrten an Loreenas Ohren vorbei. Schmerzensschreie erfüllten die Morgenluft. Stahl traf auf Stahl. Die vermummten Reiter sprangen von ihren Rappen und fochten wie Berserker. Hoch ragten sie über den Häuptern der Männer Wahnsteins und hieben erbarmungslos auf sie ein.

Loreenas Aufmerksamkeit galt dem Kahlköpfigen mit der Streitaxt. Er ließ die Waffe auf sie niedersausen und drängte sie aus der Mitte des Schalchtfeldes heraus. Loreena musste nicht nur seinen Attacken ausweichen; denn die Kampfhandlungen der anderen stellten eine ebenso große Gefahr dar und die Wurzeln der Eichen waren tückisch. Rückwärts wich sie den Axthieben aus. Ihr Blick schweifte gehetzt zu den benachbarten Kämpfen, zum Waldboden und hinter sich. Da stieß sie bereits mit einem Mann in Schwarz zusammen. Er stand hinter ihr und überragte sie um einem Kopf. Wie ein Henker hielt er den Zweihänder über ihr Haupt. Eingeschüchtert senkte Loreena ihr Kurzschwert. Sie sah dem Vermummten ins Gesicht, um festzustellen, ob Graf Schomul sich unter dem Mantel versteckte. Doch die Augen erinnerten sie nicht an Amethyste, sondern an zwei funkelnde Smaragde mit purpurnen Sprenkel. Er war also nicht gekommen. Loreena wusste nicht, ob sie erleichtert oder bekümmert sein sollte.

Der Hüne riss Loreena zur Seite. Unsanft fiel sie auf den Boden Goblins und beobachtete die Exekution. Es brauchte nur einen gezielten Schlag mit dem Zweihänder, um das Haupt des Wahnsteiners vom Rumpf zu trennen. Die Streitaxt fiel vor Loreena auf den Moosteppich, während der abgetrennte Kopf mit der gebrandmarkten Glatze und dem Schnurrbart davonrollte. Auf der Lichtung lagen überall Tote. Blut sickerte ins Erdreich. Die Recken Wahnsteins waren vernichtet.

Der Vermummte drehte sich zu Loreena um und reichte ihr die Hand. Ihr blieb nichts anderes übrig als ihm zu vertrauen. Immerhin war er ihr Retter.

Kaum hatte er ihr auf die Beine geholfen, gab er seinen Mitstreitern seltsame Zeichen. Einer von ihnen brachte sein Pferd. „Wir sollten fortreiten.“

„Ich verstehe nicht.“ Loreena zuckte mit den Schultern.

„Steigt auf!“

„Ich bevorzuge mein eigenes Pferd. Es ist irgendwo in der Nähe. Als der Kampf begann, ist es …“

Der Maskierte fasste ihren Oberarm und zog sie zu seinem Pferd. „Man wird es Euch bringen. Im Moment reitet Ihr mit mir!“

Loreena erschauderte bei der Vorstellung in unmittelbarer Nähe eines Vampirs zu sein. Die Erinnerung an Graf Schomuls Hemmungslosigkeit ließ Hitze in ihr aufsteigen.

„Auch wenn Ihr es eilig habt, von diesem Ort fortzukommen, so habe ich genug Zeit, meinen Schimmel zu suchen.“

Schnaubend beugte sich der Mann zu ihr hinunter und sie konnte unter den hohen Kragen schauen. Sie erkannte deutlich seinen Spitzbart. Mogall! Sie war ihm bereits zweimal begegnet. Von Nahem sah sie erst, wie anziehend er war. Hellblonder Flaum wuchs auf seinen Wangen. „Wo ist König Wor?“

Er verstärkte den Griff um ihren Arm und deutete mit dem Kopf auf den Sattel. „Steigt endlich auf! Oder wollt Ihr Zeuge unseres Frühstücks werden?“

Loreena stockte der Atem. „Ihr wollt doch nicht die Männer Wahnsteins …“

„Es wäre Verschwendung, auf dieses ergiebige Mahl zu verzichten. Noch sind die Körper warm.“

„Wo ist mein Vater?“

„Ich werde Euch zu ihm bringen.“

Eilig stieg sie auf den Rappen. Sie wollte fort sein, bevor das Festmahl begann. Nachdem Mogall hinter ihr Platz genommen hatte und sie seinen Oberkörper an ihrem Rücken spürte, erschauderte sie wohlig. Brachte denn jeder Männerkörper sie um den Verstand, seit Schomul sie in die Fleischeslust eingeführt hatte? „Wieso lasst Ihr Euch diese Feier entgehen? Ich kann alleine zum Lager reiten. Ihr braucht mir nur zu sagen…“

Schon befahl Mogall dem Rappen loszutraben. „Ich habe Prioritäten.“ Sie entfernten sich schnell vom Schlachtfeld. Während seine linke Hand die Zügel hielt, glitt seine rechte Hand unter ihren Mantel und umschlang fest ihre Hüfte. „Graf Schomul wird nicht erfreut sein, wenn ich Euch bei Tagesanbruch zurück nach Tide bringe.“

„Nein!“ Loreenas Aufschrei klang laut in der Stille Goblins. „Mein Platz ist an der Seite meines Vaters. Er braucht mich.“ Sie spürte, wie seine Rechte ihren Unterbauch streichelte. Versuchte er sie zu beruhigen? Er kraulte sich hinauf bis zu ihren Brüsten, unter denen er seinen Unterarm ruhen ließ. Durch jeden Trabschritt des Pferdes wurde Loreenas Busen auf seinen Arm gedrückt und der Wunsch wuchs, er möge die prallen Brüste greifen und ihre Brustwarzen reiben. Was hatte Schomul nur aus ihr gemacht? Eine Sklavin ihrer Lust. Nun, da sie ein erstes Mal von einem Mann genommen wurde, verlangte ihre Leidenschaft nach mehr.

Mogalls Gesicht tauchte neben ihrer linken Wange auf. Seine moosgrünen Augen blitzen sie an, während sie aufgrund ihrer unkeuschen Gedanken errötete. „Graf Schomul entscheidet über Euer Schicksal! Ihr habt es selbst in seine Hände gelegt.“

Sie ritten den Weg zurück, den Loreena gekommen war. Die junge Frau befürchtete, er würde sie auf direktem Weg nach Küstenmark bringen, noch bevor sie ihren Vater getroffen hatte.

„Bitte, Mogall.“ Sie wandte sich zu ihm, quälte ein Lächeln hervor und streifte mit den Fingern den hohen Kragen seines Mantels, als wären es seine Lippen. „Sagt mir nicht, Vampire haben kein Herz. Auch die Bewohner Valkenhorsts kennen die Bedeutung von Familienbande.“

„Wie recht Ihr habt! Die Vampire sind meine Familie. Ich gehöre zu Graf Schomuls treuer Gefolgschaft und folge seinem Befehl – ausnahmslos!“ Lachfalten zeigten sich um seine Augen.

Loreena hätte ihn vierteilen können. Stur schaute sie geradeaus und hüllte sich in Schweigen, doch sie spürte seinen Atem in ihrem Nacken, seinen Oberkörper an ihrem Rücken und wie sein Brustkorb sich hob und senkte. War dort nicht eine Wölbung, die sich durch den Trab des Rappens an ihrem Hintern rieb? Ihr Schließmuskel reagierte empfindsam auf den sanften Druck gegen die Lederhose. Ein Prickeln durchfloss den faltigen Ring, ein ermutigendes Kribbeln, das sie verwünschte.

Der Tag begann, wie der vorherige Tag geendet hatte – mit Nieselregen. Grau in Grau zeigte sich der Himmel und ließ den Wald Goblin selbst tagsüber düster erscheinen. Loreenas Herz pochte aufgeregt. Ihr Vater würde sie nicht mit offenen Armen willkommen heißen, hatte sie doch seine Anweisungen missachtet. Gleich gegen ein ganzes Heer musste sie sich durchsetzen. Im Lager würde sich kein einziger Mann befinden, der auf ihrer Seite stand.

Loreena konnte Rauchschwaden erkennen. Hitzige Gespräche drangen an ihr Ohr, aber sie konnte deren Inhalt nicht verstehen. Pferde wieherten. Schwerter klapperten. Schon trat der Rappen mit Loreena und Mogall zwischen kahlen Laubbäumen hindurch.

Die Gespräche verstummten. Drei Krieger, die am Feuer saßen und ihre Schwerter polierten, starrten die beiden Reiter ungläubig an und riefen lauthals nach König Wor. Eine andere Gruppe von sechs ingrimm’schen Männern, welche am Fuße einer Winterlinde hockten, stieß Flüche aus. Wütend warf einer mit Doppelkinn seinen Becher auf den Waldboden und zerstampfte ihn.

„Loreena. Was machst du hier?“ Mit grimmiger Miene trat Wor hinter einer Birke hervor und schritt auf die Neuankömmlinge zu.

Mogall sprang vom Pferd. „Beim Auskundschaften der Grenze Frostlandes haben wir ein possierliches Tierchen eingefangen.“ Herausfordernd sah er sie an. „Ein Vögelchen, das ausgeflogen ist.“ Er streckte ihr hilfsbereit die Hände entgegen.

Wütend glitt Loreena hinunter. „Ihr ward die ganze Zeit dort. Ihr habt dem Treiben zugesehen, ohne mir beizustehen.“ Sie blies empört ihre Wangen auf und trat nah an ihn heran. Der Vampir hatte die gleichen Worte benutzt wie der Glatzkopf mit der Streitaxt. „Das werdet Ihr mir büßen.“

„Wir waren zur rechten Zeit am rechten Ort.“ Mogall klappte den Kragen um und streifte seine Kapuze zurück. Ein Schmunzeln kam zum Vorschein. „Ihr habt wahrlich nicht das Recht, mir Vorwürfe zu machen.“

König Wor schob Loreena beiseite und stellte sich zwischen die beiden. „Was geht hier vor?“ Mit dem Zeigefinger deutete er zuerst auf Loreena: „Ich fordere sofort zu erfahren, was du hier machst“, und dann auf Mogall, „und wo die Krieger aus Valkenhorst geblieben sind, die Euch begleiteten.“

Der blonde Vampir hob die Hand. „Lasset uns einen geeigneteren Ort aufsuchen. Zu viele Augen lasten auf uns. Zu viele Ohren hören mit.“

König Wor nickte und ging voraus. Mogall lächelte Loreena an, ließ ihr den Vortritt und folgte. Sie suchten sich einen Platz abseits des Lagers. Ungeduldig verlagerte Wor sein Gewicht von einem Fuß auf den anderen.

„Mein Platz ist an deiner Seite.“ Loreena legte ihre ganze Überzeugungskraft in ihre Stimme. „Sag, was du willst, aber ich bleibe!“

„Das nenne ich Diplomatie und Feingespür.“ Verächtlich schüttelte der Vampir das Haupt.

Wor legte seine Hand auf ihre Schulter. „Einige Männer werden dich sofort zurück auf die Festung Tide bringen.“

„Niemals!“ Wütend schob sie seine Hand fort. „Ich mag nicht immer tun, was in deinem Sinne ist, Vater - aber ich habe deinen Sturkopf geerbt und weiß, was zu tun ist. Mein Platz ist an deiner Seite. Ich werde Lomas mit dir zusammen befreien und dann werden wir…“ Sie schluckte das Satzende hinunter und sah Mogall verstohlen an. Die grünen Augen des Vampirs spien Feuer. Natürlich wusste er, was sie sagen wollte. Wenn erst die Königsfamilie wieder vereint war, würden sie das Reich Ingrimm zurückerobern.

„Unterschätzt Graf Schomul nicht.“ Leise und dennoch hart klangen Mogalls Worte. „Unterschätzt nicht Valkenhorst, das Land der Vampire!“

Loreena senkte verschämt den Blick. Mit diesem Ausbruch leidenschaftlicher Zuneigung für ihr Heimatland konnte sie die gesamte Reise gefährden.

„Ich kann dich hier nicht brauchen. Du musst die Stellung in Küstenmark halten.“ König Wor zeigte sich unnachgiebig. Plötzlich fing er an zu husten. Er spuckte purpurnes Blut in seine Handflächen.

Tröstend legte Loreena die Arme um ihren Vater.

„Das ist nur die Wandlung.“ Mogall reichte Wor ein Baumwolltuch. Sein Blick jedoch klebte an Loreena. „Werdet Ihr den Anblick ertragen? Werdet Ihr kämpfen wie ein Mann, wenn es sein muss? Könnt Ihr töten? Bringt Ihr das über Euer gütiges Herz?“

Sie rümpfte die Nase. Am Liebsten wäre sie dem Vampir ins Gesicht gesprungen, hätte ihm die hübschen Augen ausgekratzt. Das Schlimme war, dass er einen wunden Punkt getroffen hatte. Vorsätze waren gut – die Umsetzung allzu oft schwierig. „Nehmt mich mit und prüft mich, Mogall.“ Aufmüpfig schob sie ihr Kinn vor.

„Ich sehe Eure Zweifel.“ Er schmunzelte herablassend. „Aber zu meinem Vergnügen werde ich es tun.“ Dann begann er ein Lied zu pfeifen und ging zum Lagerfeuer zurück.

Wor befreite sich aus Loreenas Umarmung. Erschöpft warf er Mogalls Tuch in den Dreck und schnaubte. „Du bist unvernünftig. Das ist keine Reise für dich. Nun wird dich dieser verdammte Vampir zur Belustigung mitnehmen. Ich habe keine Kraft, mich gegen ihn durchzusetzen.“

„Wieso befindet sich das Lager so weit im Osten?“

„Unser Plan ist es, die Grenze Frostlandes im Norden Ingrimms zu passieren, doch die Armee Wölfings weigert sich. Sie verlangt vom Nordalp Gletscher aus einzudringen.“

Loreena zog hörbar Luft ein. „Wir müssten durch Valkenhorst.“

Resignierend vergrub Wor sein Haupt in den Händen. „Hier liegt das Problem. Unser Heer wird dem niemals zustimmen.“

Trotz der neuen politischen Situation betrachtete die Bevölkerung Ingrimms Valkenhorst immer noch als Feindesland. Die Wunden waren zu frisch. Das Abkommen stand auf sandigem Grund. Dennoch musste Loreena sich eingestehen, dass der Weg durch den Graupel Wald, dann dem Verlauf des Ankerle Flusses folgend bis hin zum Nordalp Gletscher zwar höchst brisant war, aber vorteilhafter.

„Lass uns zurück zum Lager gehen und unsere Debatte weiterführen.“ Wor erhob sich mühsam. „Andernfalls sind wir immer noch hier, wenn unsere Vorräte ausgehen.“

~~~

Zahlreiche Vogelstimmen begleiteten das Erwachen Goblins. Zwitschernd weckten sie den Wald und seine Bewohner, um ihnen zu sagen, dass es Zeit war, geschäftig zu werden. Doch anstatt Morgentau von den Lederbeuteln und Korbtaschen zu wischen, blieben die ingrimm’schen Krieger auf den Schlafplätzen und frönten der Resignation. Die Armee Valkenhorsts kehrte von ihrem Frühstück zurück und teilte die über dem Waldboden wabernden Nebelschwaden. Gierig tranken sie Wasser aus den Darmschläuchen, als müssten sie den metallischen Geschmack auf ihren Zungen hinunterspülen. Zufriedenheit spiegelte sich auf ihren Gesichtern. Loreena bemerkte die Missgunst in den Mienen der Männer Ingrimms, während diese an den trockenen Brotkrusten kauten, um ihren Hunger zu vergessen. Sie selbst hätte keinen einzigen Bissen hinunterschlucken können. Nun war sie an ihrem Ziel. Sie hatte erreicht, was sie erreichen wollte. Dennoch fühlte sie sich schlecht. Die Uneinigkeit der beiden Fraktionen ließen die Befreiung Lomas zum Balanceakt werden. Wer konnte schon garantieren, dass sich die Menschen und Vampire nicht im Laufe der Reise gegenseitig an die Gurgel gingen – noch bevor die Feste Nebelhorn in Sichtweite kam?

König Wor stand mühsam auf. Schweiß trat auf seine Stirn und lief die wächsernen Wangen hinunter. „Die ganze Nacht haben wir debattiert, anstatt nötigen Schlaf zu halten, und sind nicht weitergekommen. Nicht einmal angenähert haben wir uns - weder an die Hauptstadt Firn noch an eine Lösung.“

Mogall stellte sich neben Wor und schaute in die Runde. „Längst sollten wir unterwegs sein. Durch die Sturheit Ingrimms bleiben wir auf der Stelle stehen. Hört meinen Vorschlag. Lasst uns zurück nach Tide reiten. Dort nächtigt es sich bequemer und erreichen werden wir dort ebenso wenig.“

„Das ist Unsinn.“ Wor gestikulierte heftig und geriet ins Wanken. Besorgt sprang Loreena auf. Sie legte den Arm um seine Hüfte und schenkte ihm Halt. Dankbar nickte er. „Wir werden nach Firn reiten und meinen Sohn Lomas, den Erben des Thrones Ingrimms, befreien – koste es, was es wolle!“

Mogall kraulte seinen Spitzbart und sprach zu Wor, während sein Blick auf Loreena haftete. „Lasset uns endlich gen Graupel Wald ziehen, den Ankerle Fluss überqueren und unser Lager am Nordalp Gletscher beziehen.“

Plötzlich trat Artin hinter einer Eiche hervor. Loreena seufzte. Der junge Hitzkopf sah aus wie ein tollwütiger Köter. Wieso hatte König Wor ihn nicht in Küstenmark gelassen? Befürchtete er, Graf Schomul würde seine Beute einfordern?

Demonstrativ umfasste Artin seinen Schwertgriff. „Ihr haltet uns wohl für irre? Da müsst Ihr schon listiger sein, um uns in eine Falle zu locken.“

Ein Vampir mit kinnlangen grauen Koteletten und buschigen Augenbrauen trat auf Artin zu. „Hüte deine Zunge!“ Dunkle Schatten verwandelten sein Gesicht in eine Kraterlandschaft.

„Ist schon gut, Klavorn.“ Mogall wandte sich an den Jungen. „ Firn von seiner südlichen Grenze anzugreifen, grenzt an Torheit, Knabe.“

„Knabe?“ Artin kochte vor Wut und hielt seine Waffe hoch.

„Der Weg von der südlichen Grenze Frostlandes bis zur Haupstadt Firn bietet keinen Schutz durch Wälder oder Gebirgsketten.“ Keinerlei Gefühlsregungen zeigten sich bei dem Vampir. Mit steinerner Miene trat er an Artin heran, so dass dessen Schwertspitze gegen Mogalls Brustkorb stieß. „Die Grenze zur westlichen Krisis ist tabu, weil dort die Schergen Wahnsteins auf uns warten. Selbst wenn wir sie vernichten oder überlisten, würde die Kristall Eiswüste im Nord-Westen ein unüberwindbares Hindernis darstellen.“ Mogall umfasste die Klinge und führte sie an seinen Hals. „Was bleibt uns also übrig, Knabe?“

Artins Hände begannen zu zittern. Er öffnete den Mund, doch kein Wort kam heraus. Loreena musste ein Lachen unterdrücken. Anscheinend hatte der junge Kämpfer mit einem Kampf gerechnet, nicht mit einem Rededuell. Die Männer von Ingrimm und Valkenhorst erstarrten in ihren Bewegungen. Loreena meinte sogar einen gewissen Glanz in ihren Augen zu erkennen. Mit einer solchen Kühnheit hatte niemand gerechnet. Mit seinen Argumenten und seiner Furchtlosigkeit nahm Mogall nicht nur Artin die Luft aus den Segeln. So sehr sich Loreena auch gegen ihre Gefühle wehrte, das Verhalten des Vampirs imponierte ihr.

Sie löste sich von ihrem Vater und ging zu Artin. „Nimm das Schwert runter.“ Eindringlich schaute sie ihn an. Als er nicht reagierte, legte sie ihre Hand auf den Arm, der die Waffe führte. „Bitte, Artin. Die Zeit zu kämpfen kommt früh genug. Jetzt müssen wir an einem Strang ziehen.“ Sie blickte in die Runde der Krieger aus Ingrimm. „Wenn Ihr Eure Missbilligung einmal außer Acht lasst, müsst ihr eingestehen, dass die Armee aus Falkenhorst Recht hat. Es ist am Besten, aus dem Nord-Osten anzugreifen.“

König Wor stellte sich hinter sie und legte beide Hände auf ihre Schultern. Seine Stimme klang stärker, als er aussah. „Auf, Männer! Sattelt die Gäule. Packt die Taschen. Wir haben bereits genug kostbare Zeit vergeudet. Der Nordalp Gletscher wartet auf uns. Und dann werden wir diesen frostländischen Bastarden das Fürchten lehren.“

Jubelschreie und Gegröle folgten der Ansprache. Wie erlöst sprangen die Männer Ingrimms von ihren Plätzen auf und begannen eifrig ihre Sachen zusammenzusuchen. Sie wollten endlich aufbrechen. Sie wollten kämpfen. Sie wollten Lomas!

Während die Vampire Mogall zunickten und Klavorn ihm durch einen freundschaftlichen Schlag auf den Rücken seine Achtung mitteilte, verschwand Artin so schnell, wie er aufgetaucht war. Mogall schaute Loreena kurz an, als wollte er ihr für die beipflichtende Ansprache danken, blieb jedoch stumm und machte sich dann selbst auf, um sein Pferd zu beladen.

Loreena fragte ihren Vater: „Weshalb reisen die Vampire mit derart großem Gepäck? Die Pferde sind kaum in der Lage die Säcke zu tragen.“

„Weiß der Teufel, was sie mitschleppen.“ Wor spuckte purpurnen Schleim in den Matsch. „Galoppieren können sie damit nicht und sind uns nur ein Klotz am Bein.“

Unaufhörlich schickte der graue Himmel Nieselregen auf den Wald nieder und machte aus dem Boden Goblins ein einziges Schlammloch. Das Moos saugte sich voll. Wie Glatteis rutschte Loreena auf den Flechten aus und war froh, endlich auf ihrem Schimmel zu sitzen. Der Wald duftete nach feuchtem Laub.

Ein plötzlicher Schlag auf den Hintern ihres Pferdes und schon trabte der Schimmel los.

„Zeigt keine Furcht, Loreena.“ Mogall schloss zu ihr auf und schmunzelte selbstgefällig. „Steckt Euch der Kampf mit den Wahnstein-Kröten noch in den Knochen? Wie wollt Ihr erst mit den Werwölfen im Graupel Wald fertig werden?“

Er lachte laut auf und gab seinem Rappen die Sporen. Sie musste alle Kraft aufbringen, um dem inneren Drang zu trotzen, ihre Finger in Mogalls blondes Haar zu krallen und ihn vom Pferd zu reißen, nur um ihn im Morast vor ihren Füßen kriechen zu sehen. Wie unverschämt er war! Anmaßend - und begehrenswert.

~~~

Kaum ritt die ungleiche Gesellschaft über die Grenze der östlichen Krisis, so verschwanden die Laubbäume von Goblin und machten den Nadelbäumen des Graupel Waldes Platz. Finsternis machte sich breit, obwohl der Tag andauerte. Die Fichten und Tannen standen eng beieinander, so dass die Männer hintereinander reiten mussten. Unsicherheit befiel sie, denn die Formation bot eine große Angriffsfläche. Der Graupel Wald hieß sie mit einer unheimlichen Atmosphäre im Land der Vampire willkommen. Kiefern dämpften alle Geräusche. Gurrende Tierlaute waren alles, was an ihre Ohren drang. Kein Vogel zwitscherte. Kein Hufgetrampel fliehender Hirsche.

Loreena schaute sich ängstlich um. Ihre Hand legte sich um den Griff des neuen Kurzschwertes, das ihr Vater ihr gegeben hatte.

Werwölfe existieren nicht. Werwölfe existieren nicht! Sie wiederholte diesen Satz immer wieder in Gedanken. Sie sind nur Kreaturen der Phantasie, Mythen, Sagen, Hirngespinste.

Ein kaum vernehmbares Knarren im Unterholz ließ alle herumfahren. Die Blicke richteten sich gen Norden. Hatte man das Heer Ingrimms in einen Hinterhalt gelockt? Hockte dort eine monströse Bestie, bereit, jeden Augenblick die Männer anzufallen? Nichts geschah. Unruhiger als zuvor setzte das Corps die Reise fort. Wie konnten die Männer gelassen bleiben mit der Grenze von Frostlande im Norden und Wölfing, der Hauptstadt Valkenhorsts, im Süd-Osten? Sie befanden sich zwischen zwei Todfeinden. Wenn auch eine Armee Vampire an der Seite der ingrimm’schen Krieger ritt, so war das Band, das sie vereinte, nicht freundschaftlicher Natur.

Loreena meinte ein Scharren zu vernehmen. Oder war dies nur eine Illusion, erzeugt durch Furcht? Sie schaute zum Himmel. Dunkelgraue Regenwolken schienen knapp über den Baumwipfeln zu hängen. Unaufhörlich nieselte es. Kein Wind wehte, um die Wolken zu vertreiben. Nicht einmal eine Brise brachte den Wald zum Leben. Versteckten sich die Tiere? Erwachten sie nur bei Nacht, wie man es den Werwölfen nachsagte?

Werwölfe existieren nicht! Zur Erinnerung kniff sich Loreena in den Handrücken.

Ihr Blick schweifte gen Süd-Osten. Vielleicht konnte sie die Hauptstadt Valkenhorsts von Weitem sehen. Sie erinnerte sich an Wölfing mit der Wolfsburg, deren Treppe steinerne Bestien säumten; den Ort des Schreckens, an dem sie Graf Schomul das erste Mal traf und ihm das Reich Ingrimms zu Füßen legte.

Angewidert wandte sich Loreena ab, obwohl die Bäume nicht einmal die Sicht auf eine Turmspitze freigaben. Automatisch schaute sie nach Norden. Nur einen halben Tagesritt entfernt verlief die Grenze der nördlichen Krisis und Frostlandes mit seinen starken Verbündeten, dem Schnee und Eis. Das Heer Ingrimms mochte die frostländischen Grenzwachen überrumpeln. Aber würden die Männer, verwöhnt durch 260 Tage Sonne im Jahr, Kälte und Frost trotzen können? Loreena war sich nicht einmal klar, was sie im Norden von Valkenhorst erwartete, geschweige denn in der Hauptstadt Firn.

So zog der Tag an ihnen vorüber, ohne dass sie etwas anderes als Bäume sahen. Aber es geschah auch nichts Unerwartetes. Langsam ritten die Pferde hintereinander. An Trab oder Galopp war unter diesen Umständen nicht zu denken.

Artin, der vor Loreena ritt, fluchte immer wieder. „Verdammt! Bei dem Tempo kommen wir nie nach Firn.“

Endlich tat sich eine große Lichtung vor ihnen auf. Mogall gebot ihnen Einhalt. „Dies ist der Ankerle Fluss. Hier werden wir unser Nachtlager aufschlagen. In den Morgenstunden ziehen wir weiter zum Nordalp Gletscher.“ Die Reiter scharten sich um ihn.

„Wir sollten bis Nordalp durchreiten.“ Artin riss an den Zügeln. Sein Pferd bäumte sich auf. Wiehernd stellte es sich auf die Hinterhufe und schüttelte wild die Mähne.

Loreena beobachtete, wie Mogall amüsiert lachte und schmunzelte ebenfalls. Der junge Gefolgsmann konnte sein heißsporniges Gemüt einfach nicht unter Kontrolle bringen.

Lächelnd kraulte Mogall seinen Spitzbart. „Würden wir bis zum Gletscher durchreiten, Artin, wären unsere Kräfte aufgezehrt. Die Feste Nebelhorn unter diesen Umständen anzugreifen, wäre eine tödliche Torheit. Und eine tagelange Rast am Fuße Nordalps ist aufgrund der knappen Rationen undenkbar.“

König Wor ritt auf. Wankend saß er auf seinem Pferd - bleich wie die Leiche seiner Frau Rominda, als diese aufgebahrt in der Familiengruft gelegen hatte, damit das Reich nach ihrem Scharlachtod Abschied von ihr nehmen konnte.

„Lange können wir uns im Norden nicht aufhalten. Kälte und Eis würden uns dahinraffen.“

Artin ließ seinen Gaul weiterhin nervös trippeln. „Es ist noch lange nicht dunkel. Wir sollten zumindest weiterreiten bis die Nacht hereinbricht. Wir verschwenden Zeit.“

Mogall glitt vom Pferd herunter. „Im Ruten Hain, jenseits des Ankerle Flusses, dürfen wir nicht übernachten.“

Kaum hatte er dies ausgesprochen, flüsterte Klavorn ängstlich und dennoch ehrerbietig neben ihm: „Rappaschumah.“

Die Armee Valkenhorsts sprang ebenfalls von ihren Gäulen. Mogall reichte Klavorn seine Zügel. „Obwohl wir noch in der östlichen Krisis sind, sollten wir im Schutz des Waldes unser Lager aufschlagen. Dort drüben beginnen bereits die Felder der Siedlung Föhn.“

Mit dem Haupt deutete er über den Ankerle Fluss hinweg.

„Morgen Früh legen wir das letzte Stück zurück und galoppieren bis Nordalp durch. Übermorgen ist mein Sohn Lomas bereits bei uns.“ Zufrieden stieg König Wor ab. Er musste sich am Sattel festhalten, um nicht umzufallen. Rote Flecken zierten seine wächserne Haut. Missmutig bemerkte Loreena das Tuscheln seiner Gefolgsleute.

Mogall kniete sich ans Flussufer und schaufelte Wasser in sein Gesicht. „Wenn wir in Föhn sind, füllen wir unsere Vorräte auf.“

„Auch die der Menschen?“ Wor stolperte mehr auf den Vampir zu, als dass er ging und nahm auf einem Ast Platz. Wie ein Buckliger saß er neben dem knienden Blutsauger. Seine rechte Hand rieb die zitternden Finger der Linken, damit sie sich beruhigten. Stumpf sah sein Bart aus, erschöpft seine Augen.

Loreena beobachtete die beiden Männer, während sie vom Schimmel glitt und ihre Ledertasche schulterte. Ihr missfiel, dass ihr Vater immer öfter die Nähe des Vampirs suchte.

Fast mitleidig blickte Mogall zu ihrem Vater auf. „Vampire brauchen keinen Proviant. Sie bedienen sich natürlicher Quellen. Heute Nacht werden wir nicht losziehen, sondern morgen Föhns Gastfreundschaft genießen.“

„Was tragt Ihr in den riesigen Säcken mit Euch?“ Fragend zog Wor die silbergrauen Augenbrauen hoch.

Ein Lächeln formte Mogalls dünne Lippen zu einer Sichel. „Das werdet Ihr noch früh genug erfahren.“

König Wor hielt sich plötzlich den Bauch und würgte unter einer Hustenattacke. Erschrocken schauten seine Gefolgsleute zu ihm hinüber. Die Krieger tuschelten, verzogen verächtlich die Gesichter. Einige machten ihrem Unmut Luft, indem sie die Korbtaschen mit dem Proviant wütend auf den Boden schmissen. Andere dagegen gingen lieber tiefer in den Graupel Wald hinein, um die Wandlung Wors nicht mit ansehen zu müssen.

Besorgt trat Loreena an ihren Vater heran. Sie setzte sich neben ihn auf den Ast und legte einen Arm um ihn. „Soll ich dir einen Becher Rotwein holen, Vater?“

„Wein ist nicht, was er benötigt.“ Scharf klangen Mogalls Worte. Er benässte ein letztes Mal sein Gesicht mit dem Ankerle-Wasser und stand auf. „König Wor, wir sollten gemeinsam nach Föhn vorreiten. Dort bekommt Ihr, was Ihr Euch weigert der Natur zu entnehmen.“

„Niemals!“ Angewidert rieb Wor sich mit der Hand über den Mund. Loreena bemerkte die purpurne Schleimspur auf dem Handrücken. Ihr Vater erhob sich und ging hustend zum Lagerfeuer.

Innerlich aufgewühlt stand Loreena auf und stellte sich Mogall in den Weg. „Weshalb geht es ihm so schlecht? Die Wandlung müsste längst abgeschlossen sein. Er quält sich fürchterlich.“

Der Vampir strich seine nassen Haare aus dem Gesicht und Loreenas Herz setzte einige Takte aus bei dem himmlischen Anblick. Seine grünen Augen strahlten sie an. Ein Wassertropfen hing an einem Barthaar und würde jeden Moment heruntertropfen. Loreena war mit einem Mal durstig. Sie fühlte den Drang, den Tropfen mit ihrem Mund aufzufangen und ihre Zähne im Bart zu vergraben.

„Der König Ingrimms wehrt sich innerlich gegen die Wandlung“, antwortete er mit sanfter Stimme und streichelte unvermittelt ihre Wange. „Täte er dies nicht, wäre die Wandlung ein Kinderspiel.“

„Könnt Ihr ihm nicht helfen?“ Wie zum Gebet faltete sie die Hände. Als sie sein heroisch-lüsternes Grinsen erblickte, biss sie sich auf den Zeigefinger und bereute sogleich, eine Bitte an den Vampir gestellt zu haben. Sie wollte sich nicht erniedrigen vor einem Blutsauger! Aber weshalb kribbelte es in ihrem Unterleib? Wieso zitterten ihre Beine vor Aufregung? Abrupt drehte sie sich um und flüchtete zu ihrem Vater.

Hinter sich hörte sie Mogall knurren: „Ein Kelch mit köstlichem Blut würde seine Qual mildern.“

~~~

Die Nacht brach herein. Fledermäuse flogen über ihre Köpfe hinweg. Misstrauisch beäugten sie das Heer Ingrimms und die Armee von Valkenhorst. Die Leute saßen jeder bei ihresgleichen und tauschten kein einziges Wort aus. Die Männer Ingrimms bissen in ihren gepökelten Schinken, beobachtet von angewiderten Blicken der Vampire. Kälte zog ein, obwohl der Graupel Wald Schutz vor den eisigen Nord-Winden bot. Wie frostig würde es erst sein, wenn sie in den Norden vordrangen und die Wälder hinter sich ließen? Den Blutsaugern schien dies weitaus weniger anzuhaben. Lässig gekleidet saßen sie fernab des Feuers. König Wor und seine Krieger zogen ihre Ledermäntel fest um ihre Körper und wärmten die steifen Finger an den Flammen. Loreena freute es, dass ihr Vater noch nicht mit offenem Mantel neben ihr saß.

Nach dem langen Ritt fühlte sie den Wunsch einige Schritte zu Fuß zu tun. Loreena drückte sanft die Hand ihres Vaters und stellte den Becher auf den moosbedeckten Boden. Ihr Blick schweifte in die Runde, als sie sich erhob. Die Männer schauten gedankenabwesend in die Flammen. Schweigend entfernte sie sich. Sie schlenderte den Ankerle Fluss entlang gen Süden und rieb sich den vom Reiten schmerzenden Hintern. Vielleicht konnte sie die imposanten Mauern Wölfings zwischen einigen Tannen hindurch sehen. Weshalb war sie nur so besessen davon?

„Ihr solltet Euch nicht vom Lager entfernen.“ Mogall trat aus dem Dickicht.

Loreena wünschte sich, seine Augen leuchten zu sehen - die lilagesprenkelten Smaragde - aber fernab vom Feuer war es zu dunkel. Die Finsternis bedrückte sie. Die eng stehenden Kiefern und Fichten schnürten ihr die Kehle zu. Die Nadelbäume waren kein Vergleich zu den Birken und Buchen des Waldes Goblins. Der Frühling war noch nicht fortgeschritten genug. Aber der Sommer würde Veränderungen bringen – in jeder Hinsicht.

Loreena schnalzte. „Ein Mensch weniger kann Euch nur recht sein.“

„Graf Schomul würde mich umbringen, wenn ich Euch nicht heil nach Tide zurückbrächte.“

„Graf Schomul?“

Mogall lächelte schweigend. Mit verschränkten Armen stand er vor ihr und blickte auf sie hinab. Erst jetzt bemerkte sie, dass sie noch immer ihren Hintern rieb. Sie hörte auf, hob stolz ihr Kinn und wandte sich ab. Graf Schomul war der Letzte, an den sie denken wollte. Sicherlich schmiedete er bereits Pläne voller Rachelust. Vielleicht saß er bereits auf Tide und übernahm die Geschäfte des Landes - wohl wissend, dass König Wor bei der Rückkehr einer von ihnen sein würde und Loreena des Todes wegen Missachtung seines Befehls. Traurig beobachtete sie das fließende Ankerle Wasser. Es entsprang einer Quelle weit im Norden und suchte sich seinen Weg durch die östliche Krisis bis hin zum Medusen Meer im Süden.

Mogall kniete sich ans Flussufer. Er nahm Wasser in die gewölbte Handfläche und trank. Auffordernd sah er zu ihr hoch. „Habt Ihr es überhaupt schon gekostet oder auch nur dem mitgebrachten Rotwein gefrönt?“ Nach einer weiteren Hand voll Wasser schüttelte er das Haupt. „Da reitet das Heer Ingrimms bis in den Norden und nimmt Schläuche voller Wein mit, anstatt etwas Sinnvolles zu transportieren.“

Loreena hockte sich neben ihn. Ihre Augen funkelten zornig. „Weshalb seid Ihr Vampire stets arrogant und herblassend?“

Erstaunt sah Mogall sie an.

„Was habt Ihr in den großen Säcken, die die Pferde davon abhalten zu galoppieren?“, fragte sie unverblümt.

Der Vampir setzte sich auf einen Moosteppich. Nachdenklich zog er die Füße heran und umschlang die Knie mit seinen Armen. Er sah Loreena nicht an, sondern blickte auf die andere Uferseite in den Ruten Hain. Ein Fuchs tauchte auf und rannte zielstrebig auf den Fluss zu. Doch als er die Eindringlinge erblickte, drehte er sofort um und verschwand unter einem Tannenzweig.

Loreena setzte sich neben ihn und es war, als würde seine Nähe sie noch näher an ihn heranziehen. „Es tut mir Leid.“ Mogall hatte seit gestern nichts Nahrhaftes zu sich genommen. Er rettete sie aus den Klauen der Wahnsteiner und hätte Wor nach Föhn gebracht, um ihm dort Blut zur Stärkung zu geben.

„Euer Vater ist unvernünftig.“ Als er ihr das Gesicht zuwandte, sah er ihr tief in die Augen. Da war etwas, das sie nicht beschreiben konnte: etwas Warmes, Wollüstiges.

„Er muss Blut trinken. Sonst wird er die Reise vielleicht nicht überstehen. Zum Vampir wird er auf jeden Fall. Aber ohne Blut…“ Er führte den Satz nicht zu Ende, sondern betrachtete begehrlich ihren Mund.

Würde er sie küssen? Sie wünschte es sich, obwohl es falsch war, gar verboten, aber dies reizte sie nur umso mehr. „Erinnert Ihr Euch nicht an Eure Wandlung? Es fiel Euch sicher auch schwer vom Mensch-Sein loszulassen.“

Mogall nickte und berührte ihre Lippen mit seinem Finger. „Ich war ein Auserwählter – ein Dohunla. Es war nicht einfach, meine Familie zu verlassen. Doch ich habe mich schnell zurechtgefunden.“

„Wor wird nie zu Euch gehören.“ Kaum hatte sie dies ausgesprochen, bereute sie es.

Der Vampir verschloss ihren Mund mit seiner Hand. Erregung schwoll durch diese simple Geste in Loreene an.

„Er ist kein Bauernsohn, wie ich es war. Wenn man König ist, kann man nicht so einfach die Fronten wechseln. Aber es bleibt ihm nichts anderes übrig.“

Sie riss seine Hand herunter. „Das werden wir sehen!“ Aufmüpfig reckte sie die Nase in die Luft.

Mogall lächelte sie an und Loreena erkannte einen Glanz in seinen Augen. Endlich leuchteten die Smaragde. Mit Schrecken spürte sie, wie ihr Schoß ganz warm und weich wurde und cremiger Saft aus ihrem Inneren floss. Verschämt spielte sie mit ein paar Grashalmen. Vampire – warum hatten sie nur solch eine Wirkung auf sie?

„Je mehr die Zeit voranschreitet, desto tiefer wurzelt er in der Kultur Valkenhorsts. Das ist unumgänglich.“ Er ließ seine Finger über den Moosteppich gleiten, streichelte ihre Stiefelspitze und umschloss kurz ihr schlankes Fußgelenk. Dann ergriff er einen Stein und warf ihn lässig ins Wasser. Ringförmige Wellen entstanden auf der Oberfläche. Die Strömung riss sie fort. „Er wird mehr Jahre als Vampir verbringen, als er als Mensch verbracht hat. Irgendwann erinnert er sich kaum noch an seine menschliche Vergangenheit.“

„Ich werde ihn daran erinnern.“ Ihr fiel ein, dass er sie überdauern würde und fügte hastig hinzu: „Und nach mir meine Kinder und Enkel.“

Verständnisvoll sah er sie von der Seite an. Er hob einen weiteren Stein auf und schob ihn von einem Fingerzwischenraum zum anderen wie ein Taschenspieler eine Münze. „Beeindruckend...“, er warf den Stein in die Luft, fing ihn auf und schleuderte ihn in den Fluss, „... Euer Enthusiasmus.“

Loreena fühlte sich beengt und zog verzweifelt am Bund ihrer Lederhose. Offensichtlich sah er dies als Aufforderung an, denn er legte seine Hand in die Falte zwischen Oberschenkel und Hüfte. Ihre Scham entflammte. Er strich über das Leder, vor und zurück, provozierend nah an ihrem Venushügel. Mühsam brachte sie heraus: „Er ist alles, was ich noch habe. Meine Mutter ist lange verstorben. Mein Vater wandelt sich zum Vampir. Und das Reich Ingrimm fällt in die Hände von Valkenhorst.“

„Auch wir sind gespannt zu sehen, was Graf Schomul mit Euch vorhat.“ Verstohlen schaute er sie an.

Loreena warf ihren sandfarbenen Haarzopf über die Schulter und schob seine Hand fort. Schomul! Mogall hätte ihn nicht erwähnen sollen! „Ich will nicht über ihn reden.“

„Weshalb nicht?“

„Weshalb thematisiert Ihr ihn ständig?“ Sie rupfte Moos aus und schmiss es auf bares Erdreich.

„Wenn er Küstenmark nicht unterwirft, gefährdet er seine Stellung.“ Der Vampir fuhr fort, als er bemerkte, dass sie zum verbalen Gegenschlag ansetzte: „Es wird jedoch befürchtet, dass er dies nicht im Sinn hat.“

Loreena dachte an Gamtams Worte: „Aus Zuneigung zu dir hält der Graf sich zurück, so munkelt man.“. Nervös steckte sie einige Haarsträhnen hinter die Ohrmuschel und kratzte sich an der Stirn. Bevor sie sprach, benässte sie ihre Lippen mit der Zunge und wischte die Feuchtigkeit sofort wieder mit dem Handrücken weg. „Und was denkt Ihr, Mogall?“

Er wirkte kalt, als er aufsprang und Loreena die Hand reichte, um ihr aufzuhelfen. „Wir sollten zum Lager zurückkehren. Mag Graf Schomul auch einen Pakt mit den Kreaturen der Nacht geschlossen haben, um die Wälder sicherer zu machen, so hege ich trotzdem Zweifel an der Einhaltung.“

„Wovon sprecht Ihr?“ Loreena ließ sich von ihm hochziehen, enttäuscht, dass ihre Zusammenkunft kühl endete, obwohl ihr Schoß vor Verlangen nach ihm pochte. Aber sie hatte seine Hand zweimal abgewiesen und er hatte den Fehler begangen und Schomul erwähnt.

Gemeinsam traten sie den Rückzug an. Mogall hüllte sich in Schweigen. Er wich ihrem Blick aus und ging eilig voraus. Es war nicht leicht für sie, Schritt zu halten. Immer wieder musste sie laufen, um aufzuschließen. Sie setzte an, um nachzufragen, welche Position er in dem Konflikt bezog. Als sie den Mund öffnete, sah sie Mogalls abweisende Haltung und schloss ihn wieder. Verärgert presste sie die Lippen aufeinander und ließ sich zurückfallen. Sollte er doch alleine ins Lager zurücklaufen. Sie hatte noch die ganze Nacht, um dort anzukommen. Hektische Zeiten würden erst in Firn anbrechen. Wenn er einer Unterredung aus dem Weg gehen wollte, so sollte sein Wunsch in Erfüllung gehen. Aufdringlichkeit war kein Charakterzug von ihr.

Offensichtlich bemerkte Mogall ihr Fehlen nicht oder ihm war es egal, denn nun stand Loreena alleine in der Finsternis zwischen den Tannenbäumen und er kam nicht zurück, um sie zu holen.

„Verfluchte Vampire“, murmelte sie und rieb sich den Hintern, weil die Schmerzen zurück in ihr Gedächtnis fanden. Sie öffnete die Hose. Ihre Hand glitt unter das Leder und streichelte beruhigend die Pobacken. Das brachte keine wirkliche Erleichterung. Deshalb ging Loreena zurück zum Fluss, tauchte ihre Hand ins Wasser und benässte ihr Gesäß.

„Die Kühle tut gut“, hauchte sie. Immer wieder schaufelte sie Wasser über ihr Hinterteil, massierte das Nass ein und genoss es, wenn die Tropfen zwischen ihre Pobacken liefen und sich zwischen den Schenkeln sammelten. Doch sie kühlten ihre gierige Scham nicht ab, sondern liebkosten sie auf seltsame Weise.

Loreena legte ihren Kopf in den Nacken, schloss die Augen und biss sich auf die Unterlippe. Geh weg, du vermaledeite Wollust, schimpfte sie innerlich und ließ kaltes Flusswasser über ihren Venushügel laufen. Die Tropfen streichelten ihre Klitoris, bevor sie sich mit ihrer cremigen Flüssigkeit vereinten. Immer und immer wieder tauchte Loreena ihre Hand in den Ankerle Fluss, um ihren Schoß abzukühlen, doch in Wahrheit gierte sie nach dem Gefühl, dass die fließenden Tropfen ihrer Klitoris entlockten. Ihre Labien schwollen an, stießen gegen die enge Lederhose, da sie aufgrund Loreenas Rundungen eng anlag. Sollte sie die Hose ausziehen? Sie wagte es nicht. Stattdessen glitt ihre Hand in die Hose und legte sich angenehm kalt auf ihren Unterleib. Ihre Klitoris zuckte empfindlich. Weiblicher Duft stieg zu Loreena auf, die nun ihren Mittelfinger zwischen den Schamlippen vergrub und den Atem anhielt. Behutsam bewegte sie ihre Hand vor und zurück, rieb über die pochende Klitoris und verteilte ihren Saft auf dem Unterleib. Ein Stöhnen entfloh ihrem Mund. Sie benässte die Lippen mit der Zungenspitze. Welch quälendes Glücksgefühl, jammerte sie in Gedanken. Sie fühlte sich entrückt, dem Wahnsinn nah durch diese simple Bewegung. Vor und zurück, mehr nicht, doch schmerzlich langsam über ihre empfindsamste Stelle.

Plötzlich knackte es. Jemand musste auf einen Zweig getreten sein. Bis ins Mark erschrocken riss Loreena die Augen auf und dort stand er – Mogall! Keine fünf Schritte entfernt. Mit verträumtem Blick. Und einer unübersehbaren Wölbung in der Hose.

„Ich habe Euch gesucht“, sprach er leise. „Ich habe mir Sorgen gemacht, unbegründet, wie ich sehe.“

Loreena war entsetzt! Sie zog die Hand aus der Hose und lief hochrot an.


Schnellen Schrittes kam Mogall zu ihr und hielt ihr Handgelenk fest. Noch immer glänzte der cremige Saft auf den Fingern.

„Bitte, lasst mich“, bat sie heiser.

Doch er schüttelte den Kopf. „Schämt Euch nicht für Eure Lust. Das wäre töricht.“ Bevor sie etwas erwidern konnte, nahm er ihren Mittelfinger in seinen Mund. Er leckte ihren Saft ab, saugte neckisch an der Fingerkuppe und lutschte an den restlichen Fingern, bis die Hand gereinigt war.

Dann fügte er lasziv hinzu: „Lasst mich Euch bei der Abkühlung helfen.“

Loreena lehnte sich gegen einen Baum, da ihre Beine zitterten, denn Mogall ließ sich auf sein linkes Knie hinab, den rechten Fuß noch auf dem Boden und zog ihre Hose bis zu den Fußgelenken hinunter. Er deutete ihr an, die Beine zu spreizen und betrachtete ausgiebig ihren Schoß. Loreenas Herz raste. Hochrot und feucht musste ihr Unterleib sich ihm feilbieten wie eine Ware auf dem Markt. Er brauchte nur zuzugreifen und schon würde sie ihm gehören. Wie leicht war sie doch zu haben in diesem Moment! Anstandslos wie eine billige Straßenhure. Sie öffnete sich weit vor einem Fremden, zudem einem Vampir, als hätte sie kein Ehrgefühl. Ihre eigene Lust ließ ihre Quelle übersprudeln und unzüchtig duften wie ein Lockmittel, ihre Schamlippen leuchteten hochrot als Signal der Bereitwilligkeit, hart und erbarmungslos gestoßen zu werden.

Mogall jedoch zog mit seinen Fingerkuppen ihre Schamlippen nach und hinterließ ein wohliges Kribbeln. Sein Zeigefinger tauchte in ihre Scheide ein, verharrte kurz, da sie erschauderte und entzog sich ihr wieder, um sie dann mit zwei Fingern zu nehmen. Wieder glitt er aus ihrer Vagina und füllte sie sogleich mit drei Fingern aus. Ihre Muskeln zogen sich zusammen, als wollten sie Mogall nicht entfliehen lassen. Loreena genoss es, ausgefüllt zu sein. Sie wollte, dass er ihr Loch stopfte, schämte sich nicht mehr, sondern senkte sich lustvoll auf seine Finger herab, um sie tiefer aufzunehmen. Die ganze Zeit über beobachtete er ihr Gesicht und es erregte sie, dass er Zeuge ihrer Lust war.

Auf einmal senkte er seinen Mund auf ihre Klitoris hinab und begann zärtlich daran zu lecken. Die Gefühle überwältigten Loreena. Noch immer kniete er vor ihr, wirkte jedoch nicht gedemütigt, sondern immer noch stolz und umwerfend männlich, denn er hatte ihre Lust in der Hand, konnte sie lenkten, in die Irre führen oder in den Wahnsinn treiben.

Zuerst seufzte sie, entspannte sich, doch als die Erregung anschwoll und er fortfuhr sie mit drei Fingern zu nehmen, stöhnte sie laut. Sie hielt sich an dem Baum fest, an dem sie lehnte, suchte Halt, da ihre Füße sie kaum noch trugen. Seine Finger schwammen in ihrem Lustsaft. Ihr Schoß war samtig weich, erhitzt und geschwollen. Sie konnte an nichts mehr anderes denken als an den Höhepunkt, die Erlösung der bittersüßen Qual. Ihre Muskeln krampften sich um seine Finger. Als er dies spürte, legte er die Lippen um die Klitoris und saugte, als hinge sein Leben davon ab. Loreena presste die Hand auf ihren Mund. Sie krallte die Finger der anderen Hand in seine Schulter und winselte, denn der Orgasmus erschütterte sie, entrückte sie und zerrte an ihren Kräften. Ihre Beine trugen sie nicht länger und so sackte sie in Mogalls Arme, noch immer zuckend und mit glasigen Augen.

Eine Weile schmiegte sie sich an ihn, bis er ihr einige Haarsträhnen aus der Stirn strich und flüsterte: „Wir müssen zurück zum Lager. Sie vermissen uns sicher schon.“

Sie nickte nur, ließ sich von ihm hoch helfen und trottete entkräftet neben ihm her, bis sie im Lager eintrafen. Erstaunte Blicke empfingen die beiden. Blicke, die kein Wohlwollen ausdrückten – auch als sich ihre Wege trennten und sie bei ihren Heeren Platz nahmen.

Verstohlen schaute Loreena zu Mogall hinüber. Sie hätte ihm danken müssen, hätte eine Aussprache fordern müssen, doch sie war schläfrig und brauchte Zeit, um über alles nachzudenken.

~~~

Der Morgen kam schnell. Obwohl der Himmel sich noch immer wolkenverhangen zeigte, war es heller als am Tag zuvor. Die Lichtung ließ mehr Tageslicht zum Waldboden durchdringen. Unaufhörlich nieselte der Regen auf die Männer herab. Schneeflocken mischten sich unter die Regentropfen. Selbst auf der Lichtung dämpfte der Graupel Wald alle Geräusche. Die Männer Ingrimms beeilten sich, Proviant und Waffen auf die Pferde zu packen. Sie wollten nur raus aus diesem Wald, der wie ein Puffer zur Außenwelt wirkte und ihnen die Luft zum Atmen nahm. Sie fühlten sich von den Tannen eingeschlossen und von den Vampiren bedroht, die nur wenige Schritte entfernt sich bereit machten, um gegen die Siedlung Föhn zu ziehen. Der ungewohnte Frost lähmte ihre Finger. Die steife Brise machte die Mäntel klamm. Aber der Kampfeswille wuchs mit jedem Schritt, dem sie Nebelhorn näher kamen.

Loreena tränkte ein Tuch im Ankerle Fluss und rieb sich damit übers Gesicht. Zwei bärtige Gefolgsmänner ihres Vaters wuschen sich neben ihr. Hin und wieder sahen sie sich gegenseitig an und deuteten mit dem Kopf auf Wors Tochter. Missbilligten sie Loreenas Nähe zu Mogall, wie Loreena Wors enger Kontakt zu Mogall störte?

Sie tauchte das Tuch erneut ins Wasser, wrang es aus und fuhr sich über den Nacken. Das kühle Nass und die Erinnerung an die vergangene Nacht ließen sie erschaudern. Ein seltsames Gefühl beschlich sie, als ihr Blick am Flussufer entlang schweifte. Konnte es sein, dass die Männer ihren Hass auf die Vampire, auf König Wor und sie selbst übertrugen, und sie heiß auf einen Kampf mit den frostländischen Kriegern waren, um sich abzureagieren?

„Lomas wird ihre erhitzen Gemüter erkalten lassen“, dachte sie und erhob sich. Die meisten Männer saßen bereits auf ihren Pferden, die Waffen stets in Greifweite. Auch Loreena schwang sich auf ihren Schimmel. Suchend schaute sie umher, um ihren Vater zu sichten. Sie nahm erleichtert wahr, dass er beschwichtigend auf Artin einredete – und sich nicht an Mogalls Seite befand. Kaum hatte sie zu ihrem Vater aufgeschlossen, blies der Heerbläser das Horn. Männer und Vampire sprangen auf ihre Rappen, bereit, die letzte Etappe, dem Ankerle Fluss nach Nordalp folgend, zu bezwingen. Mogall führte mit Klavorn das Befreiungscorps an.

Artin tauchte neben Loreena auf. „Habt Ihr es bemerkt? Unauffällig bilden einige Blutsauger die Nachhut. Sie vertrauen uns nicht.“

Er ließ sich zurückfallen und Loreena war mit ihren Gedanken allein. Natürlich versuchte er sie zu verunsichern. Es war offensichtlich, dass er eine Hetzkampagne begonnen hatte. Sie war sich dessen bewusst, dass seine Bemühungen fruchteten.

Die eisige Kälte des Nordens steigerte ihre Unruhe, kaum dass Loreena aus dem Graupel Wald draußen war. Böige Winde hießen sie willkommen. Der Schneeregen peitschte ihr ins Gesicht. Die Augen schmerzten. Das Atmen fiel schwer. Und keine Besserung war in Sicht.

Die Vampire zogen ihre schwarzen Kapuzen über und befestigten den Mundschutz. Nun glich die Armee Valkenhorsts einer finsteren Gesellschaft düsterer Gestalten, die wie Ameisen über die Einöde strömten.

Auch Loreena zog die Kapuze ihres Mantels über. Mochte die braune Farbe des Rehleders im Wald Goblin eine Tarnwirkung gehabt haben, so fiel sie jedoch in dieser Landschaft aus vereisten Pfützen und Schneefeldern unangenehm auf. Sie half Wor seine Kapuze überzuziehen. Steif saß er auf seinem Pferd, die Finger fest um die Zügel gekrallt und blickte emotionslos ins Nichts.

Mogall und Klavor führten ihre Rappen durch die Strömung des Ankerle Flusses und warteten am anderen Ufer. Schnell überquerte die Armee aus Falkenhorst den Fluss. Das Heer Ingrimms folgte ihnen. Nur Loreenas Schimmel weigerte sich, ins Wasser zu waten. Während Wors Pferd mit den anderen mittrabte, gab sie ihrem Gaul die Sporen. Doch er tänzelte am Ufer entlang, ohne einen Huf ins Wasser zu stellen.

Plötzlich ritt Mogall auf sie zu. Seine strahlenden grünen Augen setzten sich vom Schwarz des Umhangs ab, der durch den Mundschutz nur einen Blick auf die Augenpartie erlaubte. „Benötigt Ihr einmal mehr meine Hilfe, Loreena?“ Begleitet von einem Lachen, gab er dem Schimmel einen Schlag auf den Hintern. Wie von einer Hummel gestochen galoppierte Loreenas Gaul los. Wasserfontänen spritzen an ihren Beinen hoch, als sie den Ankerle Fluss durchritt. Am anderen Ufer angelangt, trabte der Schimmel automatisch hinter den anderen Pferden her, die bereits Föhn ansteuerten.

Der Vampir ritt an ihr vorbei. „Ist es nicht so, dass Ihr mir Euer Leben schuldet, da ich Euch vor dem Tod gerettet habe? Und gedankt für meine Unterstützung gestern Nacht habt ihr mir auch nicht. Ihr schuldet mir etwas. Sollte ich ein ähnliches Problem haben, werdet ihr sicher gerne Hand anlegen, habe ich Recht?“ Lachend entfernte er sich von ihr und galoppierte zur Vorhut.

Loreena biss sich wütend auf die Unterlippe. Wie konnte er das nur so unverschämt vor dem Heer zur Sprache bringen? Was sie jedoch viel mehr ärgerte war, dass ihr Schoß sich in Erinnerung an seine Saugkünste sehnsüchtig meldete. Bei jedem Schritt des Pferdes rieb der Sattel an ihrer Hose und reizte ihre Schamlippen. Wie sollte sie das nur aushalten?

Doch irgendwie schaffte sie es bis Föhn, ohne lustvoll zu stöhnen. Der Schneeregen ebbte zu einem Nieselregen ab. Die Siedlung teilte sich in zwei Hälften. Loreena interessierten die Häuser der Vampire nicht. Vielmehr zogen die Katen der Menschen sie magisch an. Wie lebten sie in Valkenhorst? Lagen sie in Ketten, wenn sie nicht arbeiteten oder zur Ader gelassen wurden?

Während die ingrimm’schen Männer von ihren Pferden stiegen, die Vampire in der Siedlung verschwanden, um ihr Frühstück einzunehmen, sprang Loreena von ihrem Schimmel und schlenderte in Richtung der Katen. Lehmwände! Strohdächer! Hielten sie dem Frost stand? Morastige Wege führten zu den Feldern, deren Boden zu dieser Jahreszeit einem riesigen Schlammloch mit vereinzelten vereisten Stellen gleichen musste. Ein Junge mit abgetragener Kleidung und schmutzigem Gesicht rannte auf sie zu. Freundlich grinsend reichte er ihr einen Laib Brot. Loreena war erschüttert. Wie konnte er lächeln? Mütterlich strich sie ihm über die verfilzten Haare.

„Loreena!“ Mogall stapfte mit großen Schritten zu ihr. Wie alle Vampire hatte er Kapuze und Mundschutz entfernt. Wor und Klavorn folgten ihm. Mit seiner ganzen imposanten Statur stellte er sich zwischen Loreena und den Knaben. „Ich empfehle Euch dringend, bei Eurem Pferd zu bleiben. Unser Aufenthalt dauert nicht lange.“

Aufgebracht keifte sie: „Ich möchte sehen, wie sie leben.“

Mogalls Augen spien Feuer. Grob umfasste er ihren Oberarm und führte sie einige Schritte fort. „Die Menschen Valkenhorsts sind für Euch tabu!“

„Du solltest die Gastfreundschaft nicht mit Füßen treten.“ Wor sah ausgezehrt und dennoch wacher aus als zuvor.

Suchend sah sich Loreena nach dem Jungen mit dem Brotlaib um. Er war fort. Ihr Blick schweifte von Wor über Mogall zu Klavorn. Langsam wurde sie es überdrüssig, stets in ihre Schranken gewiesen zu werden. Wütend und gekränkt drehte sie sich um und lief zu ihrem Schimmel zurück. Ihre Zeit würde kommen!

Sie schmiegte sich nachdenklich an den Pferdehals und erschrak, als Klavorn neben sie trat. Er tätschelte den Gaul und strich sich den Schnee von den buschigen Augenbrauen. „Seid nicht erzürnt. In Mogalls Adern fließt junges Blut.“ Er deutete mit dem Haupt auf Föhn. „Dies ist ein besonderer Ort. Graf Schomul ist hier aufgewachsen. Er hat das Leben der Menschen der östlichen Krisis verbessert.“

War Mogall deshalb so aufgebracht? Vergötterte er Schomul? Als sie in der Nacht zuvor mit ihm gesprochen hatte, beschlich sie das Gegenteil. Sie konnte Mogalls Gesinnung nicht ausmachen.

„Das Land ist ein offenes Gefängnis.“ Ihre Blicke trafen sich. Loreena war verwundert, keinen Zorn bei ihm zu erkennen. „Ein Gefängnis ohne Mauern.“

Klavorn schüttelte das Haupt. „Ich sehe es als Koexistenz. Wir geben einander, was wir zum Leben brauchen.“

„Ihr zwingt sie dazu!“ Loreenas hektische Gesten beunruhigten den Schimmel. Nervös tänzelte er und wieherte.

Leise Worte säuselnd streichelte Klavorn seine Mähne und das Pferd beruhigte sich. „Ich sehe ein gesundes Gleichgewicht und hoffe, Ihr werdet es ebenfalls bald bemerken.“ Er nickte ihr zu und tauchte in der Siedlung unter.

Zu gleichen Zeit kehrten Mogall und Wor von dort zurück. Hatte ihr Vater sich dazu hinreißen lassen Blut zu trinken? Fast freundschaftlich schlenderten sie nebeneinander. Loreena entgingen nicht die abfälligen Blicke der Krieger. Würden sie immer noch für ihn kämpfen, nachdem er endgültig zum Vampir geworden war? Sie durften nicht vergessen, dass der König dies alles für sein Volk tat. Lomas war einer von ihnen. Lomas war ein angesehener Mann. Ihm würden sie folgen.

Erleichtert sah sie, wie sich die Wege von Vampir und König trennten und jeder zu seinesgleichen ging. Ein freundschaftliches Lächeln flog über Mogalls Gesicht, als wollte er sich versöhnen. Loreena konnte ihn nicht durchschauen.

Wor näherte sich ihr. „Du solltest deine Grenzen nicht ausloten, Tochter.“ Schwerfällig schwang er sich in den Sattel und schrie: „Es ist Zeit aufzubrechen.“

Sie zuckte aufmüpfig mit den Schultern. Es stimmte sie milde zu sehen, dass ihr Vater noch immer erschöpft und matt war – der Beweis, dass kein Tropfen Blut seine Kehle hinuntergeflossen war. Loreena bestieg ebenfalls ihr Pferd, sowie alle Männer Ingrimms. Die Vampire strömten aus Föhn und schwangen sich auf die Rappen.

„Nordalp ruft.“ Wors Kampfgebrüll klang schwach. „Firn ruft! Lomas wollen wir nicht länger warten lassen.“

Das Corps setzte sich in Bewegung gen Norden. Mogall bildete erneut die Spitze. Vermummt ritt er voran, tief nach vorne gebeugt, um dem aufkommenden Wind zu trotzen. Der Nieselregen wurde zu Schneeregen. Peitschende Ostwinde fochten mit den Böen des Nordens auf der Einöde zwischen Föhn und Nordalp. Tief hingen die Wolken. Beschwerlich kam der Trupp vorwärts. Die Siedlung verschwand hinter Schneegestöber. Vor und hinter dem Tross nur Schnee, Sturm und Kälte.

Plötzlich gab Wor seinem Pferd die Sporen. „Bleib du hier.“ Weit nach vorne geneigt, mit dem Kopf fast auf dem Pferdehals liegend, ritt er gegen den Sturm an bis zur Vorhut und gesellte sich zu Mogall.

Loreena hob erschrocken den Kopf und der Wind wehte ihre Kapuze fort. Windböen zerzausten ihr Haar. Sie konnte kaum sehen und hielt sich die Hand über die Augen. Wieder einmal suchte ihr Vater die Nähe des Vampirs. Was ging auf dieser Reise vor sich? Sollte Mogall im Auftrag Graf Schomuls ihren Vater bekehren oder wechselte Wor seine Gesinnung mit der voranschreitenden Wandlung? Loreena würde ihn schon an seine Wurzeln und Ziele erinnern.

Sie zog wieder ihre Kapuze über und wischte sich den Schnee aus dem Gesicht. Gerade als sie ihrem Schimmel die Sporen geben wollte, um zwischen Mogall und Wor Position zu beziehen, ritt Klavorn ihr in den Weg.

Als könnte der alte Zausel meine Gedanken lesen, fluchte sie innerlich.

Klavorn zog die Kapuze weiter über seine buschigen Augenbrauen. „Kommt, Loreena. Ich erzähle Euch eine Geschichte über Frostlande, damit Ihr die Bastarde einzuschätzen wisst.“ Verwundert setzte sie zu einem Protest an, doch der Vampir begann leise zu erzählen, ja, er flüsterte fast. Loreena konnte kein Wort verstehen. Der Wind trug die Silben fort. Sie lauschte angestrengt, bemüht seiner Geschichte zu folgen, denn alles andere wäre unhöflich gewesen. Das Horchen strengte an, ebenso der Kampf gegen den Wind und die Kälte. Und so wurde sie bald schläfrig. Klavorns Stimme war ein beruhigendes Wispern. Er säuselte wie der Wind und drang bis unter ihre Haut wie der Frost. Immer öfter fielen ihre Augen zu. Einmal schweifte ihr Blick zu Mogall und Wor. Der Abstand zu ihnen vergrößerte sich. Ritten sie schneller voran oder ließ Klavorn sich absichtlich zurückfallen? Loreena hielt sich am Sattel fest, um mehr Halt zu haben. Sie gähnte, rückte ihre Kapuze zurecht und schaute nach vorn. Mogall und Wor waren außer Sichtweite. Eine Mauer aus Schnee verwehrte ihr den Blickkontakt. Doch Klavorns Stimme beruhigte sie auf eigenartige Weise. Müde schloss sie die Augen. Ihr Schimmel lief von alleine neben Klavorn her. Klavorn, dessen Stimme sie wohlig einlullte und Loreena das schreckliche Schneegestöber vergessen ließ.

Plötzlich schnalzte er. Wie aus einer Trance wachte sie langsam auf. Sie rieb sich verschlafen die Augen und bemerkte, dass sie nicht mehr ritten. Nur schwerlich glitt sie in die Realität zurück.

Klavorn stieg ab. „Ich bin in Firn geboren und kenne die Stadt besser als jeder andere. Deshalb stehe ich Mogall zur Seite.“

Mogall! Mit einem Mal war sie hellwach. Suchend schweifte ihr Blick umher. Das Corps stand vor einer großen Eiswand. Loreena schaute hinauf und konnte kein Ende erkennen. Verschneite Bäume kesselten sie ein. Nicht viele waren es; aber ein geringer Schutz gegenüber dem Sturm war besser als keiner. Der Wind säuselte durch die Baumkronen und wehte Pulverschnee zu ihnen. Die Männer sattelten ab.

„Dies ist der Nordalp Gletscher oder? Wo ist mein Vater?“

Klavorn reichte ihr die Hände und half ihr beim Absteigen. „Gallen Forst heißt diese Baumgruppe. Als Wald vermag ich das nicht zu bezeichnen. Wir befinden uns in der Tat am Fuße des Nordalps.“

Verwundert bemerkte sie, dass die Nacht bereits hereinbrach. Klavorn musste sie verzaubert haben. Die Tagesreise von Föhn in den Norden Valkenhorsts schien ihr wie im Fluge vergangen zu sein. Sie fluchte, weil sie nicht mehr die Kraft der Purpurnen Schriftrolle und keinerlei Schutz vor der Eskorte Valkenhorsts besaß. Die Vampire waren weitaus mächtiger als Loreena es sich ausgemalt hatte. Die Blutsauger konnten sie nach Firn führen und dort Frostlande zum Fraß vorwerfen. „Wo ist König Wor?“

„Er reitet mit Mogall den Ankerle Fluss entlang und am Gletscher vorbei gen Norden, um die Gegend auszukundschaften.“ Klavorn ging mit ihren beiden Pferden von dannen, um sie anzubinden.

Loreena wunderte sich. Wor war in der Lage nach einer so langen Reise noch auf einen Spähritt zu gehen? Vielleicht hatte er doch Blut in der Siedlung Föhn getrunken und erfreute sich neuer Kräfte. Möglicherweise verzauberte ihn Mogall, wie Klavorn sie verzaubert hatte. Loreena würde auf seine Rückkehr warten müssen. Warten. Das war sie gewohnt.

~~~

Finsternis breitete sich im Gallen Forst aus. Der Schneesturm zog weiter. Lediglich vereinzelte Flocken schwebten gen Waldboden. Ungewohnter Frost folterte die Männer Ingrimms. Tief in ihre ledernen Umhänge gehüllt saßen sie mit dem Rücken zum Nordalp Gletscher und warteten auf den Befehl, in Frostlande einzumarschieren. Artin versuchte ein Feuer mit schneenassen Ästen zu machen, doch Klavorn beschwor ihn, dies besser zu lassen. Zu nah befand sich das Lager an der frostländischen Grenze. Ein Feuer hätte die Aufmerksamkeit von Grenzwachen auf sie lenken können und schon wäre die Aufgabe kurz vor dem Höhepunkt gescheitert. Artin biss die Zähne zusammen. Ohne ein Wort zu erwidern schmiss er die Äste in den Schnee, schaute Loreena strafend an und setzte sich zu den anderen.

Erneut suchte ihr Blick in der Dunkelheit nach Wor. Nichts. Er war nun schon lange fort. Loreena hatte längst ihren Proviant aus den Satteltaschen genommen und gedankenversunken auf einer Wurzel herumgekaut. Schneewasser war ihre Kehle hinuntergeflossen. Ihre Stiefel hatte sie mit Schnee gereinigt und die vor Kälte roten Finger aneinander gerieben. Noch immer keine Spur von Mogall und Wor.

Die Männer schienen ihren König seltsamerweise nicht zu vermissen. Niemand sprach. Jeder war mit sich und dem Frost beschäftigt. Zwischen den schneebedeckten Tannen hockten sie auf Decken oder ihren Mantelsäumen. Selbst die Delegation aus Valkenhorst saß vermummt am Fuße Nordalps und schien mit offenen Augen zu schlafen. Ermattet wirkten Menschen und Vampire, doch Loreena wusste, dass sie innerlich darauf brannten, den Ankerle Fluss erneut zu durchwaten, um in die Hauptstadt Firn einzudringen.

Ein Schemen trat aus dem Dickicht. Dunkle Furchen im Gesicht. Geschwollene Augenringe. Glanzloses silbergraues Haar, das strähnig an Stirn und Wangen klebte. Wie ein Greis schleppte sich der Schemen vorwärts und ließ sich in den Schnee sinken. Wor!

~~~

Loreena sprang auf. Hastig lief sie um die kauernden Männer herum. Sie hockte sich vor ihren Vater und legte ihre Hand auf seinen Arm. „Geht es dir gut? Du siehst erschöpft aus. Wo warst du so lange? Was hat Mogall…“

Er hob den Zeigefinger, um ihren Frageschwall zu unterbrechen. „Wir erklären die Taktik, wenn ich geruht habe.“

Sie setzte erneut an, um Näheres über sein langes Fortbleiben zu erfahren, aber er lehnte sich gegen eine vereiste Felswand und schloss demonstrativ die Augen. Erbost hielt sie nach Mogall Ausschau. Er stand abseits bei seinem Rappen und befingerte die Satteltaschen. Loreena hastete zu ihm.

„Weshalb ward Ihr so lange fort? König Wor geht es schlecht.“ Sie stemmte die Hände in die Hüften.

Erstaunt sah Mogall sie an. Er grinste müde und löste den riesigen Sack vom Sattel. Lautlos fiel dieser in den Schnee. „Er ist zu schwach, um mit nach Firn zu reiten. Dennoch weigert er sich sowohl Blut zu trinken als auch hier bei Euch zu bleiben.“

Loreena schloss ihre Augen zu katzenhaften Schlitzen. „Ich – werde mitreiten.“

„Niemals!“, antwortete er scharf.

„Ich werde Euch nie wieder mit meinem Vater alleine lassen. Hört Ihr? Nie wieder!“

Plötzlich trat der Vampir auf sie zu. Zärtlich nahm er ihr Gesicht in die Hände und lächelte sanftmütig. Loreena erstarrte. Was hatte er vor? Würde er nun den Höhepunkt zurückfordern, den er ihr geschenkt hatte? Sie fürchtete sich davor, aber nur, weil sie so unerfahren war.

„Es wird Zeit, dass Ihr lernt mir zu vertrauen. Ich habe von Graf Schomul den Auftrag erhalten, König Wors Plan, seinen Sohn Lomas aus der Gefangenschaft Nebelhorns zu befreien, zum Erfolg zu verhelfen. Wie ich bereits beim Verlassen Tides zu Eurem Vater sagte, sind des Grafen Anweisungen Gesetz.“

Mit dem Daumen zeichnete er ihre Lippen nach. Dann benässte er den Finger mit seiner Zungenspitze, ließ ihn als Vorbote in Loreenas Mund gleiten und küsste sie, ohne den Daumen zu entfernen. Sie versuchte ihre Hände gegen seine Schultern zu drücken, um ihn wegzustoßen. Doch überwältigt von der Wärme, die sich in ihr ausbreitete, ergriff sie stattdessen seinen Kragen und hielt sich daran fest. Sie wollte diesen Moment auskosten. Sein Daumen schob sich unter ihre Zunge, hob sie an, so dass seine Zunge sie umschlängeln konnte, anfänglich behutsam, doch dann schnell und leidenschaftlich. Immer wieder schob er seinen Speichel in ihren Mund, verteilte ihn auf ihrem Zahnfleisch und führte dann den zweiten Daumen in sie ein. Mit beiden Fingern drückte er ihre Wangen weiter auseinander und öffnete somit ihren Mund noch weiter. Sie sah aus, als würde sie lächeln. Ihre Lippen schoben sich über die Zähne. Er legte den Kopf schräg, damit er tiefer mit der Zunge in ihren Rachenraum eindringen konnte. Sie würgte leicht, wann immer er ihrem Gaumen zu nahe kam. Er hinderte sie an einer Flucht, indem er ihre Wangen mit den Händen - die Daumen innen und die restlichen Finger außen - festhielt. Sie fühlte sich ihm auf eine bittersüße Weise ausgeliefert. Er bedeutete keine wirkliche Gefahr, konnte sie doch um Hilfe schreien, ihm zwischen die Beine treten oder eine seiner Waffen, die hinter ihm am Sattel hingen, ergreifen. Sie lieferte sich ihm selbst aus, gab sich ihrer eigenen Lust hin, die er zu wecken wusste und genoss seine Überlegenheit, die sie ihm gewährte. War sie ihm mit dieser freien Entscheidung nicht überlegen, obwohl es genau den gegenteiligen Eindruck machte?

Sie schmunzelte tief in sich hinein, als er die Daumen aus ihrem Mund zog, sie gierig an seinen Körper drückte und küsste, diesmal sinnlich und sanft, fast so, als wollte er ihr danken für die Hingabe und ihr Vertrauen, dass er nicht zu weit gehen und mit seiner Zungenspitze ihr Gaumenzäpfchen berühren würde.

Unvermittelt ließ er von ihr ab, schaute sie prüfend an und drückte sie dann hinunter. Und Loreena ließ es geschehen. Nun kniete sie vor Mogall im Schnee. Ein seltsames Gefühl nahm sie gefangen. Es prickelte in ihrem ganzen Körper. Ihr Blick wurde glasig und sie spürte die Erregung bis in ihre Zehenspitzen. Noch nie hatte sie, die Tochter des Königs, vor irgendjemandem gekniet. Dies war das erste Mal, doch sie machte es aus Lust, erniedrigte sich freiwillig und fühlte sich noch nie so emporgehoben wie in diesem Augenblick. Kein Thron dieser Welt vermochte das zu vollbringen. Mochte auch das gesamte Reich vor ihr auf die Knie fallen, sie wäre nicht so überwältigt wie vor einem Vampir zu knien.

Sie blickte zu ihm auf, unsicher und doch neugierig auf das, was er mit ihr vorhatte. Mogall streichelte über ihr sandfarbenes Haar, als wäre sie ein Kind, das artig war und eine Belohnung zu erwarten hatte. Geschickt öffnete er mit der freien Hand seine Hose und hob sein Glied heraus. Loreena formte ein O mit den Lippen, brachte aber keinen Ton heraus. Speichel sammelte sich in ihrem Mund. Sie gierte danach, den Penis in sich aufzunehmen. Groß und steif ragte er ihr entgegen, zuckte dann und wann sehnsüchtig und sonderte einen Tropfen männlicher Sahne ab. Wie er wohl schmecken würde? Loreena konnte nicht länger warten. Sie streckte die Zunge heraus, kam näher und leckte über die pralle, hochrote Eichel. Mogall stöhnte. Erschrocken schaute sie zum Lager hinüber, doch Tannen verdeckten ihre Sicht und die paar Männer, die sie sehen konnte, dösten im Sitzen und träumten vielleicht von der Unkeuschheit, die ein paar Schritte von ihnen entfernt tatsächlich stattfand.

Loreena umschloss den Phallus mit einer Hand. Die Vorhaut gab nach und sie beobachtete erstaunt, wie weit sie sich zurückschieben ließ. Noch nie hatte sie einen Penis so nah betrachtet. Er war breit und lang und hatte eine dicke rot-violette Ader an der Seite. Sie fuhr mit der Zunge darüber, saugte behutsam am Damm. Dann ließ sie ihren Speichel auf den linken Hoden tropfen und leckte ihn wieder ab. Sie hielt sich am Glied fest, presste es nach oben an Mogalls Unterbauch und legte es mal nach rechts, mal nach links, je nachdem, welchen Hodensack sie gerade mit ihren Lippen knetete. Erst als sein Penis immer öfter zuckte und noch steifer wurde, bemerkte sie, dass sie die Wurzel schmerzhaft zusammendrückte.

Sie schaute besorgt zu Mogall. „Tu ich Euch weh?“

„Macht weiter. Sofort!“, raunte er atemlos und schmunzelte. Er griff in ihre Haare und zog ihr Gesicht zu seinem Unterleib.

Loreena war ein wenig wütend, da sie sich Sorgen machte und er sie auszulachen schien. Wenn er es so wollte, dann würde sie eben weitermachen. Also legte sie Daumen und Zeigefinger um die Peniswurzel und drückte kräftig zu. Der Phallus schwoll an. Er zuckte dreimal hintereinander. Die Eichel ragte hellrot hervor. Samen tropfte heraus. Und Mogall schloss verzückt die Augen.

Nun war es Loreena, die lächelte. Sie genoss ihre plötzliche Überlegenheit. War sie es auch, die vor ihm im Schnee kniete, so hatte sie doch seine Lust in der Hand. Sie umschloss seine Eichel mit den Lippen, lutschte die milchigweißen Tropfen ab und saugte, um noch mehr von ihm zu erhalten. Denn sie spürte, dass sie erregter wurde, je mehr sie von ihm kostete. Vorsichtig begann sie die Vorhaut vor- und zurückzuschieben. Mit der Linken massierte sie seine Hoden und ihre Zunge leckte unentwegt über die Penisspitze. Dann und wann nahm sie das männlich duftende Glied in ihrer Mundhöhle auf und zwar so weit wie es ging. Hatte er ihren Mund deshalb mit den Fingern geweitet und beim Küssen erforscht? War es eine Prüfung, gar eine Vorbereitung auf ihren Lustdienst? Sie fand den Gedanken berauschend. Alles drehte sich um schamlose Fleischeslust. Die Begierde ließ sie alle Probleme vergessen…für einen Moment…Frieden.

Auf einmal stöhnte Mogall. „Ich bestimme ab jetzt den Rhythmus. Ich halte das nicht länger aus. Ihr macht mich wahnsinnig!“

Loreena gab seinen Phallus irritiert frei. War sie nicht gut genug gewesen? Brachte sie ihn nicht zum Orgasmus? Doch anstatt sie zum Lager zurückzuschicken und sich selbst Erleichterung zu verschaffen, legte er eine Hand um seinen Penis und griff mit der anderen in Loreenas Haare. Dann stieß er zwischen ihre Lippen.

Als sie die Hände hob um ihm zu helfen, spie er: „Nicht! Verschränkt die Arme hinter dem Rücken.“

Sie folgte seinem Befehl und spürte, wie sich ihr cremiger Saft zwischen ihren Schenkeln sammelte. Würde er sein Schwert doch nur in ihre Scheide stoßen anstatt in ihren Mund! Aber nun war er am Zug. Sie schuldete ihm etwas. Wenn sein Liebesdienst im Wald Goblin ihn so sehr erregt hatte wie ihr Lustdienst, musste er auf dem Ritt über die Einöde Höllenqualen gelitten haben.

Loreena legte die Lippen um sein Glied, das feucht von ihrem Speichel war und Mogall glitt in ihre Mundhöhle. Er entzog sich und stieß kräftiger hinein, ein Stück tiefer als zuvor. Vor und zurück. Vor und Zurück. Bis sie würgte und Tränen in ihre Augen schossen. Er wartete kurz und nahm sie dann erneut hektisch, diesmal mehrmals kurz hintereinander. Seine Hand fixierte ihren Kopf. Er schaute auf sie hinab, lüstern und triebhaft, lächelte, als Speichel ihre Mundwinkel hinabfloss.

Sie wollte die Spucke fortwischen, er aber raunte: „Wagt es nicht!“

Sein barscher Ton erregte sie. Sie wusste, er würde ihr nichts tun, aber er hatte ihr gedient, nun musste sie ihm dienen. Daran ließ er keinen Zweifel. Unentwegt rammte er sein pochendes Glied in ihren Mund, füllte sie aus, brachte sie an den Rand des Erträglichen, denn er zwang sie, ihn sehr tief aufzunehmen und ihre eigene Lust unerfüllt zu wissen. Sie rang nach Atem, versuchte sich darauf zu konzentrieren nicht zu würgen und schlang die Finger hinter dem Rücken ineinander. Sie unterwarf sich seinem Rhythmus, gab die Kontrolle ab. Dann schmeckte sie die ersten salzigen Vorboten, riss die Augen auf vor Erstaunen, denn was folgte waren kräftige Spritzer von vampirischem Sperma, Samen, der keinen Spross hervorbringen konnte und doch ihren Mund füllte und da sie nicht schnell genug schluckte, ihr Kinn hinunterlief. Ihr Mund klebte vor Sperma und Speichel. Mogall fiel auf die Knie vor ihr, nahm Schnee und wischte ihr damit die Spuren vom Gesicht, fast väterlich besorgt, ein Mann, der auf sein Spielzeug Acht gab.

„Danke“, hauchte er.

Damit hatte sie nicht gerechnet. Eben war er noch schroff gewesen und nun liebevoll. Im Gegensatz zu ihr, hatte er sich bedankt. Sie bekam ein schlechtes Gewissen, fand aber nicht die richtigen Worte und schwieg.

Mogall wusch seinen erschlaffenden Penis mit Schnee, steckte ihn zurück unter die Hose und erhob sich. Er half Loreena auf und küsste ihren Handrücken wie ein Gentleman. Dann schulterte er den Sack, den er zuvor vom Sattel gelöst hatte.

„Wir sollten endlich aufbrechen.“ Er schaute sie verklärt an, gleichsam sehnsuchtsvoll und bekümmert, bevor er zu der Armee Valkenhorsts stapfte.

Loreena bückte sich und hob eine Hand voll Schnee auf. Sofort presste sie ihn auf die erhitzen Wangen. Wie dumm war sie gewesen? Vor den schmierigen Kerlen Wahnsteins hatte Mogall sie gerettet; sie sogar auf eigene Verantwortung gegen den Befehl Schomuls mit auf diese riskante Reise genommen. Er kümmerte sich um Wor. Welche Einstellung er insgeheim auch haben mochte, von nun an würde sie sich auf die Befreiung ihres Bruders Lomas konzentrieren, anstatt ihre Kraft an Verdächtigungen zu vergeuden. Dennoch verhielt sich Mogall wie ein Fähnchen im Wind. Mal ruppig – mal sanft. Mal Freund – mal Feind. Was mochte wirklich in ihm vorgehen?

Sie wischte sich den Schnee aus dem Gesicht. Ihre Wangen glühten, während der Rest ihres Körpers unter dem Rehledermantel noch immer vor unerfüllter Lust zitterte. Loreena schlang die Arme um den Oberkörper und schlenderte zu den anderen zurück. Als sie näher kam, sah sie, dass Mogall und Wor bereit waren, ihre Taktik dem Heer Ingrimms und der Armee Valkenhorsts mitzuteilen.

~~~

Mogall öffnete den Sack, beäugt von zahlreichen Männern, die endlich nach Firn reiten wollten, bevor sie hier fest froren. „Dies ist das wichtigste Utensil. Nur durch diese Verkleidung aus Eisbärfell sind wir in der Lage, in die Hauptstadt Firn einzudringen.“ Er zog einen Mantel mit Kapuze heraus.

Grölend schlug sich Artin auf den Oberschenkel. „Den unsinnigen Ballast habt Ihr die ganze Zeit mitgeschleppt und uns dadurch aufgehalten? Unfassbar!“

Der Vampir schaute kalt auf den Heißsporn hinunter. „Jugendlicher Leichtsinn und Naivität bringen uns den Tod. Neigt Ihr zu morbider Selbstzerstörung? Dem kann Abhilfe geschaffen werden.“

König Wor erhob das Wort und stahl Artin die Chance auf eine verbale Gegenattacke. „Unwissenheit ist die Schande Tides. Wir wissen nicht die Hälfte von dem, was die Armee Falkenhorsts weiß. Männer, lauscht Mogalls Worten.“

Unruhe kehrte ein. Die Krieger Ingrimms tuschelten. Missfallen spiegelte sich in ihren Gesichtern. Sie waren nicht von ihrer Heimat im Süden in die nördliche Krisis gereist und hockten halb erfroren im Schnee, um sich von einem Vampir belehren zu lassen. Die Nacht zog in den Gallen Forst ein. Die Finsternis brachte Frost. Eisblumen zierten die Schneedecke. Die Männer bibberten vor Kälte. Sie schüttelten die Köpfe und winkten ab. Besorgt beobachtete Loreena das Szenario. Wor verlor durch sein Vertrauen in den Vampir an Achtung.

Unbeeindruckt zog Mogall den Mantel an. „Dies ist die offizielle Kleidung Frostlandes. Nur durch die an der Pökel’schen Seenplatte lebenden Eisbären und dessen Fell sind die Bewohner des kältesten Krisis Gebiets in der Lage, dem Frost zu trotzen.“ Seine Finger strichen über den Ärmel.

Einer der Männer schrie in die bedrohliche Stille hinein: „Wir werden in Firn einfallen und die Stadt niedermetzeln. Lange Mäntel und Kapuzen behindern uns nur beim Kämpfen. Ingrimm braucht so einen Unsinn nicht!“

„Erinnert Euch der Eismauern.“ Klavorn trat neben Mogall, ebenfalls in einen Eisbärmantel gehüllt. „Ausschließlich die Bewohner Frostlandes besitzen die Pelze, da nur sie an die Eisbären herankommen. Sie werden denken, wir sind ihresgleichen.“

„Wir sind keine Feiglinge, die sich einschleichen.“ Artin hob die Faust. „Wir überrennen sie.“

Mogall beugte sich zu ihm hinunter. „So etwas nennt man Überraschungsmoment.“ Abfällig lächelte er ihn an und richtete sich wieder auf. „Ihr bedenkt nicht, dass die Mauern aus Eis sind.“

„Was hat dies mit unserer Taktik zu tun?“ Loreena zuckte mit den Schultern. „Unter der Eisschicht befindet sich eine Festung wie die Tides. Es macht keinen Unterschied…“

„Doch, das macht es!“ Hustend streifte König Wor einen Pelz über. „Ihr alle solltet Mogalls Worten lauschen und nicht voreilig urteilen. Weise spricht er.“

Erstaunt guckten die Männer ihn an. Das Tuscheln verstummte abrupt. Ihre Münder blieben offen. Da stand ihr König vor ihnen, in denselben Mantel gehüllt wie die Vampire, und sah aus wie einer von ihnen. Kreidebleich schaute Wor über ihre Köpfe hinweg - mit Stolz und aufrechter Haltung. Die Augen verklärt. Die Lippen blau angelaufen. Die Männer tauschten ängstliche Blicke aus. Selbst Loreena war bestürzt. Konnte sich ihr Vater plötzlich erholt haben? Förderte die bevorstehende Befreiung Lomas’ seinen Genesungsprozess? Doch noch während sie dies dachte, überkam ihn eine Hustenattacke. Gekrümmt stand er vor den Versammelten in der Finsternis Gallen Forsts und hielt sich den Bauch. Von einem Moment auf den anderen fiel das Vampirische von ihm ab. Wie ein Todgeweihter hielt er sich die Hand vor den Mund, bis der Anfall vorüber war.

Mogall schaute Loreena an. „Man muss seine Feinde verdammt gut kennen, um einen Angriff erfolgreich durchzuführen. Ihr wisst nichts über Frostlande. Hochmütig…“

„Wählt Eure Worte mit Bedacht und seid nicht immer so herablassend.“ Der Schnee ließ die Nacht heller erscheinen. Loreena dankte ihm dafür, denn sonst hätte sie den Vampir nicht mehr sehen können. „Es ist bereits dunkel. Wir müssen dringend losreiten oder bis morgen Nacht warten.“

Erstaunt hob Mogall die Augenbrauen. „Wir?“ Er schüttelte das Haupt, ohne seinen Blick von ihr zu nehmen. „Die Mauern Nebelhorns sind aus Eis, nicht aus Stein. Die gesamte Feste wurde aus Eisblöcken erbaut, was nicht unser eigentliches Problem ist.“

„Ich werde mitkommen, Mogall!“ Kampflustig stemmte sie die Hände in die Hüften und straffte ihre Schultern.

„Nein.“ Bevor sie erneut widersprechen konnte, fuhr er fort: „Das Gefängnis besteht aus niedrigen Zellen. Die Mauern sind wie alles aus Eisblöcken, doch sie sind aus dem glasklaren Wasser der Pökel’schen Seenplatte gefertigt...“

König Wor hob mahnend den Zeigefinger. „.. und daher durchsichtig.“

Ein Raunen ging durch die Reihen. Die Männer Ingrimms schauten sich an und schüttelten erstaunt die Köpfe. Wie sollten sie dieses Hindernis überwinden? Weshalb entzog sich diese Tatsache ihrer Erkenntnis? Resignierend ließen sie die Schultern hängen.

„Jede Bewegung im Gefängnis wird durch Wachen auf dem Dach sofort wahrgenommen.“ Fasziniert erzählte Klavorn von seiner ehemaligen Heimatstadt. „Ohne Tarnung in Firn einzufallen würde Lomas’ Tod bedeuten. Mag sein, dass sie ihn fortschaffen und an einem geheimen Ort verstecken würden, aber ich kenne die Bastarde besser. Keinen Moment würden sie zögern, ihn im Ankerle Fluss zu ertränken oder ihn in der Kristall Eiswüste auszusetzen.“

„Wenn Ihr allwissend seid, wisst Ihr sicher auch, ob König Wors Sohn sich überhaupt in dem Gefängnis aus Eis befindet.“ Erbost schrien die Männer durcheinander. Sie tobten, zeterten, stachelten sich gegenseitig auf.

Klavorn hob die Hand, um ihnen Einhalt zu gewähren. „Ich stamme aus Firn und habe Verbindungen.“

„Wie wollt Ihr das seltsame Gefängnis überwinden, ohne entdeckt zu werden?“ Fragend hob Loreena die Augenbrauen und beobachtete gleichzeitig die Armee des Ostens. Stillschweigend lauschten die Blutsauger der Diskussion. Anscheinend plagten sie keine Fragen. Man hatte sie über Nebelhorn aufgeklärt. Für sie war alles klar. Für das Heer Ingrimms dagegen brach kurz vor der Grenze zur nördlichen Krisis eine Welt zusammen. Nichts entwickelte sich, wie es geplant war. Die Männer folgten Mogall - nicht König Wor. Sie überschritten die Grenze nicht aus dem Wald Goblin heraus, sondern vom Gallen Forst. Doch die Überraschungen nahmen kein Ende.

Mogall strich sich eine Schneeflocke von der Wimper. „Nur wir Vampire, zwölf an der Zahl, werden mit König Wor in Firn eindringen.“ Erneutes Raunen trat ein. Wütend schmissen sie Schnee in seine Richtung. „Wie Euch bekannt ist, besitzen wir die besondere Gabe der Beeinflussung. Es wird kein Überfallkommando geben. Ohne Aufsehen zu erregen dringen wir in die Hauptstadt Firn ein, befreien Lomas in der traditionellen Robe des Landes und verschwinden lautlos.“

„Das ist die einzige Möglichkeit.“ Mit schmerzverzerrtem Gesicht trat Wor auf seine Männer zu. „Bedenkt, die Gefängnismauern sind durchsichtig.“

Klavorn stellte sich neben ihn und befingerte seine buschigen Augenbrauen, auf denen sich Schneeflocken sammelten, schmolzen und als Schneewasser in seine Augen tropften. „Nebelhorn ist trotz seiner eigenartigen Bauweise die best gesicherte Feste, die ich kenne. Wenn wir wie eine Horde Wilder dort einfallen, haben wir nicht den Hauch einer Chance. Die Wachen würden uns bereits auf der Ebene Fallbö kommen sehen.“

Grinsend stand Artin von einem Ast auf. „Ich denke, ich spreche im Namen aller. Eure Taktik geht auf. Das Heer Ingrimms wird auf Eure Rückkehr warten.“

Loreena war bestürzt! Niemand der Männer protestierte. Mit gesenkten Häuptern hockten sie in sich gekehrt auf dem Schneeboden und rieben die Hände aneinander. Verspürte denn niemand den Drang aufzuspringen und Einspruch zu erheben? Wollte keiner an der Seite König Wors nach Firn reiten, um den einzigen Hoffnungsträger Ingrimms zu befreien? Schlimme Befürchtungen plagten Loreena. Ihr Magen krampfte sich zusammen. Anscheinend hatte nicht nur sie bemerkt, dass sich ihr Vater immer mehr den Vampiren zukehrte. Er verbrachte viel Zeit mit den Blutsaugern, hörte mehr auf ihre Meinung als auf die seines Heers. Auch äußerlich traten mehr und mehr Merkmale auf, die Loreena erschaudern ließen. Den Männern schien es egal zu sein, ob Wor heimkehrte oder nicht. Er hatte sie an Valkenhorst ausgeliefert, sie Graf Schomul in die Hände gespielt und sich selbst zum Vampir machen lassen. Niemand folgt einem König, der sein Volk verrät. Nun war es an Loreena, zu ihrem Vater zu stehen und vielleicht würde das Heer, ja, das gesamte Volk Ingrimms wieder Vertrauen zu ihrem König finden.

Sie trat vor. „Ich reite mit! Ein Vertreter der südlichen Krisis wird dabei sein müssen. Außerdem lasse ich meinen Vater nicht alleine.“ Mogall setzte zur Widerrede an, doch sie fuhr ihm über den Mund. „Ihr brachtet mich nicht nach Tide zurück, als Ihr mich im Wald Goblin gerettet habt. Habt Ihr mich auf diese Reise mitgenommen als nutzlosen Ballast oder um Euch bei der Befreiung Lomas’ tatkräftig zu unterstützen?“

„Das ist unvernünftig, Tochter“, knurrte Wor.

„Was ist, wenn wir nicht zurückkehren?“ Mogall rümpfte die Nase. „Tides Thron wird leer bleiben.“

Wütend schnaubte Loreena. „Wir werden zurückkehren – mit Lomas!“ Sie spuckte in den Schnee und beobachtete amüsiert, wie Mogall sie verdutzt ansah, weil sie sich wie ein Kerl benahm. „Wenn die Krieger Ingrimms ihren König im Stich lassen, so werde ich es nicht tun. Nun sollten wir endlich losreiten, bevor die Morgendämmerung anbricht.“ Entschlossen stapfte sie durch den Schnee zu ihrem Schimmel. Hinter dem Rücken fluchte das Heer. Sie tuschelten. Loreena hörte Schritte und sah sich erleichtert um. Aber die Männer gingen nicht zu den Pferden um aufzusteigen und ihren König zu begleiten, sondern sie liefen in den Wald, um Wor den Rücken zu kehren. Traurig stieg sie auf und sah Mogall an. Er stand immer noch mit ihrem Vater und Klavorn in der Mitte der Versammlung, ungläubig über Loreenas Widerspenstigkeit.

„Ich reite jetzt los. Wer mich begleiten möchte, kann das tun. Wer es bevorzugt zu warten, dem ist dies freigestellt.“ Schon gab sie dem Gaul die Sporen. Er trabte zwischen den Männern hindurch und scheuchte einige von ihnen auf. Schon verschwand sie zwischen den schneebedeckten Tannen.

Plötzlich hörte sie - aufgrund des Schnees – nur gedämpftes Pferdegetrampel hinter sich. Ein beklemmendes Gefühl machte sich in ihr breit. Folgten ihr frostländische Grenzwachen? Als Mogalls Gesicht neben ihr auftauchte, fühlte sie sich erleichtert.

„Ihr seid stur wie ein Esel.“ Widerwillig reichte er ihr einen Mantel aus Eisbärfell. „Zieht ihn an. Verflucht! Weshalb habe ich Euch nur erlaubt mitzukommen?“

Wor, Klavorn und die anderen Vampire holten auf. Bald war Loreena umzingelt von Männern in Pelzen. „Zu Eurer Belustigung. Erinnert Ihr Euch nicht? Und habe ich Euch nicht vorhin ein befreiendes Lächeln abgerungen?“ Aufmüpfig reckte sie ihr Kinn in die Höhe.

„Oh ja, Ihr leistet gute Dienste“, antwortete er auf ihre zweideutige Frage mit einem lüsternen Timbre in der Stimme. „Jetzt muss ich auf König Wor und Euch Acht geben.“

„Ich bin es gewohnt zu stören.“ Loreena gab ihrem Schimmel die Sporen und ritt schnell durch den Ankerle Fluss. Eiskaltes Wasser spritzte ihr in die Stiefel. Eine frostige Brise wehte über den Flusslauf und ließ die Kälte der Quelle im Norden erahnen. Am Ufer, auf der Seite der nördlichen Krisis, zog sie den Mantel an. Während die Vampire mit Wor voranritten, wartete Mogall auf Loreena. Sie stülpte die Kapuze über und folgte den anderen. Der Vampir begleitete sie schweigend und sie genoss seine Nähe und Aufmerksamkeit.

Die Gruppe tastete sich langsam vorwärts. Noch deckte der Gallen Forst sie, doch die Tannen konnten auch Grenzwachen verstecken. Sie spähten in alle Richtungen, die Hände um die Griffe ihrer Waffen gepresst. Die Brise, die den Verlauf des Ankerle Flusses zur Frostschneise machte, ebbte im Forst ab. Sie würde die Einheit erst wieder umwehen, wenn sie Gallen verließen, um über die Ebene Fallbö gen Firn zu galoppieren.

Loreena schwitzte unter dem Mantel. Um ihre Aufregung zu unterdrücken, dachte sie an die Eisbären der Pökel’schen Seenplatte, die der Kälte trotzten. Kein Mensch war in der Lage in der Kristall Eiswüste zu überleben und im Wasser der Seenplatte zu baden. Sie fragte sich, ob selbst die Vampire, die den Frost weitaus besser ertrugen, die Kälte überstehen würden. Konnten Vampire erfrieren? Sonnenlicht mochte sie töten. Weihwasser ebenfalls. Aber was war mit Frost?

Loreena sah das Ende des Gallen Forst. Der Nadelwald lichtete sich. Durch die Finsternis erhaschte sie einen vagen Blick auf die Lichter Nebelhorns. Die Leuchtkegel, die wie Irrlichter anmuteten, verschwammen im Schneegestöber, das die Ebene Fallbö zu einer Tortur machen würde.

Plötzlich brach ein Sturm los. Doch er war kein Bote der Natur. Speere hagelten auf die Gruppe nieder. Kriegsgeschrei drang von allen Richtungen an ihre Ohren. Was geschah hier? Loreena sah sich hilflos um. Griffen die eigenen Truppen an, weil sie König Wor nicht mehr folgten? Frostländer hätten doch wegen der Mäntel keinen Verdacht hegen müssen.

Vor ihr traf ein Pfeil in Mogalls Oberarm. Sie wartete darauf, purpurnes Blut seinen Arm hinunterlaufen zu sehen. Wutschnaubend riss er den Pfeil heraus. Er hielt ihn in die Luft und schrie. Schon preschten die Vampire auseinander. Reiter galoppierten hinter den Tannen hervor. Die Hufe wirbelten Schnee auf. Klingen stießen aufeinander und Loreena kam sich überrumpelt vor.

Mogall warf den Pfeil vor ihr auf den Boden. „Kämpfe!“ Schon zog er seinen Zweihänder unter dem Eisbärpelz hervor. Hoch über ihr Haupt hielt er die Klinge. Bedrohlich wirkte seine imposante Statur mit erhobenen Händen und tödlicher Waffe. Loreena war nicht in der Lage sich zu bewegen. Als wäre sie auf ihrem Schimmel festgefroren, beobachtete sie Mogall ungläubig. Was hatte er vor? Nutzte er die Gelegenheit des Kampfes aus, um sich ihrer zu entledigen? Sie musste nach ihrem Schwert greifen. Aber was hatte ein Kurzschwert für eine Chance gegen einen Zweihänder? Panisch schaute sie sich um. Die Vampire, allesamt in Zweikämpfe verstrickt, schenkten ihr keine Beachtung. Ihr Vater - wo war ihr Vater? Aber er wäre zu schwach, um ihr zu helfen. Vielleicht sollte sie nach Klavorn rufen. Verflucht! Was…

Schon hieb der Zweihänder auf sie nieder. Mit rasender Geschwindigkeit sauste die Klinge auf ihren Schädel zu, bereit, diesen in zwei Hälften zu spalten. Loreena war außerstande sich zu bewegen. Nicht einmal zittern konnte sie. Ohnmächtig umfasste sie den Griff ihrer Waffe und blickte auf den Zweihänder. Doch die Klinge zischte an ihrem Ohr vorbei. Ein Aufschrei hinter ihr ließ sie herumfahren. Ein reiterloses Pferd flüchtete in Richtung des Ankerle Flusses. Mit blutüberströmtem Schädel lag ein Mann im Pelzmantel auf dem Boden Gallens. Tot.

„Verdammt! Habt Ihr Eure Waffe im Lager gelassen oder worauf wartet Ihr?“ Eine Zornesfalte zierte Mogalls Stirn. Er ritt neben Loreena und umfasste ihre Schulter. Unsanft schüttelte er sie. „Die Grenzwache Frostlandes ist gut getarnt mit den weißen Mänteln in dieser Schneelandschaft, dazu noch bei Finsternis und innerhalb des Forsts.“

Loreena entgegnete nichts. Der Schreck saß tief. Sie hatte nicht reagiert, weil sie erneut Mogalls Loyalität angezweifelt hatte. Ingrimm hätte sich nie Valkenhorst unterwerfen dürfen. Vertrauen zwischen Mensch und Vampir war so gut wie unmöglich.

Plötzlich gab Mogall ihr eine Ohrfeige. „Furcht bedeutet Tod. Ihr solltet zurück zum Lager reiten. Ihr seid eben doch eine Frau, dazu noch eine aus Küstenmark…“

Loreena zückte ihr Kurzschwert. Ihr Atem kam kurz und stoßweise. Abfällig rümpfte sie die Nase und legte ihm die Klinge an die Kehle. „Wagt das nicht noch einmal, Mogall!“

„Jetzt ist nicht die Zeit zu streiten.“ Blitzschnell stieß er ihre Waffe beiseite, zog ihren Oberkörper heran und küsste sie. Kalt und feucht drang seine Zunge in sie ein, füllte ihre Mundhöhle. Wild und herrisch umschlängelte er ihre Zunge, als wollte er ihr zeigen, wer der Stärkere ist und drückte gleichzeitig sein Verlangen nach ihr, dem Wildfang, aus, und ließ ihr Herz höher schlagen. Dann gab er sie frei. „Kämpft, Loreena. Kämpft!“ Kreischend ritt er zwischen den Tannen hindurch. Wie von Sinnen hieb er seinen Zweihänder auf frostländische Wachen nieder, bereit für seinen Auftrag zu sterben. Doch dieser Auftrag brachte Valkenhorst Nachteile.

Loreena hatte keine Zeit über Graf Schomuls Pläne nachzudenken. Sie ritt auf Klavorn zu, der gegen zwei Wachen kämpfte. Schon hieb sie ihr Kurzschwert nach einem der Männer Frostlandes. Er parierte leichthändig. Gegen sein Langschwert besaß sie keine Chance, aber sie würde nicht freiwillig aufgeben. Kapitulation bedeutete Tod.

Loreena führte ihren Schimmel näher an eine Tanne heran. Während sie mit der rechten Hand das Schwert führte, griff sie mit der Linken nach einem Zweig. Noch bevor sie den Ast zu fassen bekam, bäumte sich ihr Pferd auf. Sie war gezwungen, mit der Linken die Zügel zu nehmen. Panik breitete sich in ihr aus. Ihr Gegner zwang sie rückwärts auszuweichen. Sie parierte nur noch. Kein Gegenangriff war möglich. Das Tänzeln des Gauls forderte ihre gesamte Konzentration, um Balance zu halten. Sie musste die Zügel loslassen, um genügend Kraft für die Schläge aufzubringen. Sie musste loslassen. Loslassen.

Loreena holte tief Luft und umfasste den Griff ihres Kurzschwertes mit beiden Händen. Kraftvoll schlug sie auf ihren Gegner ein. Gleichzeitig gab sie dem Schimmel die Sporen. Der frostländische Bastard durfte seine Konzentration nicht wieder finden. Er musste aus dem Gleichgewicht gebracht werden. Der Mann parierte ihre Hiebe grinsend. Seine widerlich lachende Fratze lugte aus der Kapuze des Fellmantels hervor. Bis ihm von hinten das Haupt vom Rumpf getrennt wurde. Sein lebloser Körper fiel vom Pferd. Dankbar nickte Loreena Mogall zu.

Nun erst bemerkte sie, dass die Kämpfe beendet waren. Emotionslos saß die Delegation Valkenhorsts auf ihren Rappen und schauten sich das blutige Szenario an.

König Wor ritt neben Loreena und Mogall. „Die Nacht schreitet schnell voran. Wir sollten es ebenfalls tun.“

Mogall nickte ihm zu. Gemeinsam trabten sie aus dem Gallen Forst hinaus, gefolgt von Klavor, Loreena und den Vampiren; die Waffen versteckt unter frostländischer Maskerade. Eisige Böen hießen sie auf der Ebene Fallbö willkommen. Die Pferde rutschten auf den Eisflächen aus. Nur schwerlich konnten sie sich auf den Hufen halten. Loreena zog die Kapuze tiefer ins Gesicht und beugte sich nach vorne. Sie zitterte. Ihr ganzer Körper bebte, doch die Kälte war nicht der Grund. Würden sie Lomas wirklich lebend vorfinden oder hatte man ihn zu Tode gefoltert?

Unbemerkt wurden die vorher zu Boden schwebenden Schneeflocken nun von einem ausgewachsenen Sturm durcheinander gewirbelt. Gallen Forst lag nun weit hinter ihnen. Nirgends wuchs auch nur ein Gebüsch, das ihnen Schutz vor dem eisigen Wind bot. Kein Baum, hinter den sie sich vor heranschwirrenden Pfeilen flüchten konnten.

Loreena hob ihr Haupt, um zu sehen, ob die Gruppe in die richtige Richtung ritt. Der Sturm peitschte ihr ins Gesicht. Sofort schloss sie die Lider. Jeglicher Versuch, sie zu öffnen, scheiterte. Resignierend senkte sie wieder den Kopf. Er lag fast auf dem Hals des Gauls. Sie musste einfach vertrauen, dass er den anderen hinterherlief und Mogall und Wor an der Spitze sie nach Firn führten.

Plötzlich schien der Sturm aufzuhören. Als hätte man eine Tür geschlossen, verschwand der Wind. Das Säuseln war immer noch deutlich zu vernehmen. Irritiert schaute Loreena auf. Sie sog tief Luft ein. Sofort bereute sie es, denn die Kälte brannte in ihren Lungen. Ehrfürchtig schaute sie nach oben. Als eine Wand aus Eis zeigte sich die Außenmauer der Hauptstadt Firn. Unbezwingbar. Glatt und kalt. Faszinierend. Milchig verschmolzen die Eisblöcke miteinander. Schnee bedeckte die Seiten und türmte sich auf dem Mauersims. Loreena sah keine Wachen auf der Mauer. Wahrscheinlich toste der Wind zu stark. Aber in kleinen Türmen zu ihrer Linken und Rechten leuchteten Kerzen und sie vermutete, dass dort Späher lauerten. Obwohl sie unmittelbar vor der Eismauer stand, konnte sie einen Blick auf den Sitz der Königsfamilie, der über die Mauer herausragte, werfen. Tosend wehte der Wind durch die Winkel. Der Schnee in der Luft umhüllte die Feste Nebelhorn wie ein silbrig-weißer Vorhang.

Durch eine Tür im riesigen Eingangstor trat eine Wache Firns heraus. Der Mann trug den gleichen Pelzmantel wie die Fremden. Mit seinem Speer deutete er auf König Wor, der immer noch die Spitze des Corps bildete. Loreena hielt die Luft an. Ihr Vater wankte auf seinem Gaul. Seine gebeugte Haltung verhieß nichts Gutes. Ihm schien es erneut schlechter zu gehen. Furcht befiel sie. Furcht, er könnte beim Versuch abzusteigen wie ein Sack Rüben zu Boden fallen.

Mogall sprang von seinem Rappen und ging auf die Wache zu. Loreena hielt sekundenlang den Atem an. Was zur Hölle würde er dem Frostländer sagen, damit er eine Horde Unbekannter nachts in die Hauptstadt ließ? Um sich abzulenken glitt ihr Blick über das vereiste Holztor. Die Scharniere waren an den Seiten in die Eisblöcke eingelassen und festgefroren. Eine Festung aus Stein und Stahl bot mehr Sicherheit, aber mit der Ebene Fallbö im Süden und der Kristall Eiswüste im Westen, besaß Nebelhorn natürliche Barrieren.

Die Wachposten öffneten das Tor. Hektisch winkte die Wache, die mit dem spitzbärtigen Vampir gesprochen hatte, sie durch. Als Mogall auf sein Pferd sprang, zwinkerte er ihr lächelnd zu. Natürlich! Der Vampir hatte die gefährlichste und gleichzeitig unauffälligste Waffe Valkenhorsts angewandt. Loreena hatte sie bereits selbst mehrmals zu spüren bekommen. Klavorn hatte sie auf dem Ritt von Föhn nach Nordalp in eine Art Trancezustand versetzt. Erst im Gallen Forst wachte sie auf. Und Graf Schomul - er hatte sie mit seinem vampirischen Zauber in die Knie gezwungen, um ihr deutlich zu machen wie schwach ganz Ingrimm war. Sein Schwert stieß er in ihre Scheide, und er brachte sie dazu, es zu genießen. Verdammt! Weshalb tauchte Schomul immer wieder in ihren Gedanken auf? War es die Angst vor der Heimkehr? Er würde auf sie warten, um sie in Stücke zu reißen. Sein Befehl - auf Tide zu bleiben - während Wor und Mogall Lomas befreiten, hatte sie missachtet und sein Befehl war Gesetz. Aber da war noch ein anderes Gefühl – Sehnsucht! Sehnsucht nach Schomul, es war beschämend und verwirrend. Sie wollte sein Verlangen noch einmal spüren. Doch das durfte nicht sein!

In Zweierreihen trabten sie durch das Tor. Loreena krallte die Finger in die Mähne ihres Schimmels, um nicht in Panik zu geraten. Schon schloss die Wache das Holztor hinter ihr. Firn hatte sie in den Klauen und wusste nur noch nichts davon.

Die Feste Nebelhorn zeigte sich nun in beeindruckender Größe. Wie ein Massiv aus Eis und Schnee lag sie vor ihnen. Nur die untersten Eisblockreihen waren von den Häusern der Hauptstadt verdeckt. Zahlreiche Behausungen aus Eis, die befremdliche runde Eisdächer besaßen, säumten den Weg zur Feste. Schnee thronte auf den Dächern. Bisher konnte Loreena jedoch durch keinen Eisblock durchschauen. Milchig, nicht glasig zeigten sie sich. Vielleicht waren Mogalls Informationen über ein durchsichtiges Gefängnis falsch.

Erschrocken fuhr Loreena zusammen, als die Vampire nach allen Seiten ausströmten. Sie tauchten paarweise zwischen den Häusern unter. Alleine stand sie auf dem Weg, der geradewegs zur Feste führte.

Paarweise. Zwölf. Erst jetzt fiel ihr auf, dass Mogall sagte, zwölf Vampire würden Lomas befreien. Aber mit ihrem Vater waren sie ein Dutzend plus sie als ungebetener Gast. Verdammt! Mogall hatte Wor als Vampir mitgezählt. Loreena stieg ab und hielt sich krampfhaft am Griff ihres Kurzschwertes, das unter dem Fellmantel auf seinen Einsatz wartete, fest. Noch immer wollte sie die Wandlung ihres Vaters nicht wahrhaben, aber diese war unumgänglich.

Plötzlich packte eine unbändige Kraft ihren Arm. Grob riss sie Loreena in eine Seitengasse und zog sie hinter ein Haus. Sie wollte gerade ihr Schwert ziehen, als sie Mogalls Smaragd-Augen sah. Loreena holte tief Luft, um eine Schimpfsalve loszulassen, doch er legte sanft seinen Zeigefinger auf ihre Lippen. Artig atmete sie aus und schwieg.

Mogall neigte sich zu ihr hinunter. Sie spürte seinen Atem auf ihrer Wange. „König Wor und ich werden in das Gefängnis eindringen und Lomas holen. Die Vampire lauern, verteilt auf die Stadt, falls sie uns zur Hilfe eilen oder Rückendeckung geben müssen.“

Sein Atem wärmte ihre vor Kälte gerötete Haut, als sein Gesicht nur daumenbreit von ihrem entfernt war. Diese violetten Sprenkel in seinen grünen Augen, dieser neckische Spitzbart! Mogall war in der Tat sehr attraktiv. Mit einem Mal wurde ihr bewusst, dass sie ihn verträumt betrachtete und sie senkte den Blick. Er bemerkte ihre Verschämtheit und lachte leise. Sachte legte er den Zeigefinger unter ihr Kinn und hob es an, damit sie ihn wieder ansah. Dann küsste er sie. Es war ein liebevoller Kuss, behutsam, sanft und belebend wie die Morgenbrise. Seine kühlen Lippen drückten sich zärtlich auf ihren Mund, während seine Zunge in ihre Mundhöhle eindrang und sich an die ihre schmiegte. Er schmeckte wie frisches Quellwasser und beruhigte sie mit diesem Kuss, der wie die Ruhe vor dem Sturm war. Brach auch der Kampf um Lomas noch nicht los, so braute sich in Loreenas Schoß ein Orkan zusammen. Der erste Regen sammelte sich bereits zwischen ihren Schenkeln. Sie begehrte Mogall. Sie erinnerte sich der gemeinsamen zügellosen Spiele und gierte nach mehr. Doch dies war weder der richtige Zeitpunkt, noch der richtige Ort.

Sie drückte ihn fort. „Wir haben keine Zeit für…“

„Nein, die haben wir nicht“, säuselte er und ließ seine Hände unter den Pelz gleiten. Geschickt fanden sie ihren Busen und umfassten ihn. Sogleich begannen seine Daumen ihre Brustspitzen zu reiben. Loreena schloss die Augen. Gegen solche Argumente war sie machtlos. Sie biss sich auf die Unterlippe, doch Mogall küsste sie erneut, diesmal voller Leidenschaft, heiß, erregt und begierig. Ohne Unterlass kneteten seine Finger ihre Brüste. Er nahm ihre Brustwarzen je zwischen Zeige- und Mittelfinger und drückte sie, bis Loreena stöhnte vor bittersüßem Schmerz oder die Nippel ihm entglitten. Die Lust floss von ihrem erregten Busen hinab in ihren Schoß und es war fast so, als würde sein Daumen, anstatt über ihre Brustspitze, uber ihre Klitoris reiben. Endlich spürte sie seine Hand zwischen ihren Beinen. Er kratzte mit den Fingernägeln über ihre Hose, von ihrer pochenden Klitoris über ihre Scheide bis zu ihrem Anus, um seinen Arm schließlich zwischen ihren Schenkeln auf ihrem Unterleib ruhen zu lassen. Enttäuscht sah sie ihn an.

„Wir haben keine Zeit“, hauchte er.

Zuerst dachte sie, er wollte sie necken, aber er schaute ernst. „Nein, die haben wir nicht.“

Mogall ließ von ihr ab. Doch anstatt zu gehen, griff er an seinen Hals und löste seinen Halsschmuck. Er hielt ein dünnes Lederband hoch, an dem ein feuerroter Japis in Form eines großen Tropfens hing. „Vertraut mir. Ich mache Euch ein Geschenk“, sagte er noch, bevor er das Band zwischen ihre Schenkel spannte. „Nun entspannt Euch. Habt keine Furcht.“ Er drückte den Japis mit der Spitze in das Loch ihres faltigen Rings.

Loreena erschrak. Was tat er da?

„Es wird Euch gefallen“, beruhigte er sie.

Sie versuchte sich zu entspannen. Der tropfenförmige Stein drang immer mehr in sie ein, aber je tiefer er glitt, desto breiter wurde er. Ihr Anus wehrte sich gegen den Eindringling und wollte ihn herausdrücken, doch Mogall presste ihn weiter. Loreena war erstaunt. Es tat nicht weh, sondern ein ungewohntes Prickeln durchdrang ihren faltigen Ring, ein wollüstiges Kitzeln, das Wellen der Erregung in ihren Unterleib sandte. Loreena hielt sich an Mogalls Schultern fest und jäh rutschte der Japis gänzlich in ihren After hinein. Sie atmete schwer, ein wenig besorgt, dass der Stein vom Lederband abreißen und in ihr verschwinden könnte, und gleichzeitig erhitzt durch das Objekt, das in einer verbotenen Stelle ihres Körpers steckte. Sie spürte den großen Tropfen, wenn auch nur dezent, und auch das Band, das sich an ihrem Anus rieb und lächelte lüstern.

Doch Mogall zog am Lederband, so dass es auf ihre Schamlippen und die Klitoris drückte und verknotete vorne und hinten die Enden des Leders mit den Gürtelschnallen ihrer Hose.

„Wir haben keine Zeit“, wiederholte er schmunzelnd. „Jetzt nicht, aber der Moment wird kommen. Bis dahin tragt Ihr ein Stück von mir, das Euch ständig an mich erinnern wird.“

Oh, dieser Schuft! Wie sollte sie nur die ständige Erregung aushalten? Sie würde sich nicht auf den Kampf konzentrieren können. Würde die Lust sie wahnsinnig machen? Und so suchte sie nach einer Ausrede. „Was ist, wenn ich mich zurückziehen muss, um…“ Sie vollendete den Satz nicht, denn er wusste schon, dass sie vom wenig königlichen Geschäft sprach.

Er tippte mit dem Zeigefinger auf ihre Nase. „Dann müsst Ihr mich anflehen, dass ich es löse.“

Loreena stemmte die Hände in die Hüften. „Die Tochter des Königs bettelt nicht!“

„Sie spuckt auch nicht wie ein Kerl“, antwortete er sanft, „und kniet nicht vor einem Vampir, um ihn zu melken.“

„Mogall!“ Obwohl sie entrüstet war, loderte die Leidenschaft wieder in ihr auf.

„Genießt die süße Qual der andauernden Lust.“ Dann deutete er mit dem Haupt zum Gefängnis. „Wir sollten gehen. Euer Vater wartet…“ Mogall stockte. Auf einmal wurde seine Miene finster. „Verflucht! Wo ist König Wor? Er sollte dort hinten warten.“ Er nahm ihre Hand. Seine Finger glitten butterweich zwischen ihre. Sanft schleifte er sie mit sich. Sie versuchten so unauffällig wie möglich zu wirken. Weder in der Mitte des Weges zu gehen noch sich an den Häuserwänden entlang zu schleichen. Zuerst ging Loreena breitbeinig und unsicher; unbeholfen musste es aussehen. Das Lederband zwischen ihren Schenkeln drückte auf ihre Scham und der Stein bewegte sich bei jedem Schritt in ihrem After. Beides stachelte ihre Lust an, eine Leidenschaft, die nicht so schnell befriedigt werden würde. Diese Erkenntnis war erregend, ihr Geheimnis aufregend und gleichzeitig eine Tortur.

„Er riskiert alles, indem er meine Anweisungen ignoriert.“

Loreena befürchtete Schlimmes. „Kann er alleine ins Gefängnis gegangen sein?“

Erschrocken sah Mogall sie an. „Er wäre ein Narr! Wenn ich ihn in die Finger bekäme, würde ich ihn eigenhändig ins Jenseits befördern.“

Solche Worte wollte sie nicht hören. Ihre Nerven waren gereizt. Zusätzliche Probleme würde sie nicht verkraften. Sie befanden sich in der Basis des Feindes, der König Ingrimms wandelte sich zum Vampir und in Küstenmark hielt kein einziger Vertreter des Königgeschlechts die Stellung. Sollte Loreena zurückkehren, erwartete sie die Strafe Schomuls. Sie wollte nicht länger über all das nachdenken.

Loreena und Mogall tasteten sich langsam zur Feste vor. Auf der rechten Seite befanden sich die flachen Gebäude des Gefängnistraktes. Noch standen zahlreiche Iglus davor, doch die Eindringlinge waren nicht mehr weit entfernt.

„Nein!“ Ein Schrei entfloh Loreenas Mund. Schuldbewusst legte sie die Hand auf die Lippen.

Mogall schaute sie böse an. Als er jedoch ihrem Blick folgte, sah er, was sie erschütterte. Nur einige Häuser weiter verlor Wor den Kampf gegen sich selbst. An der Festungsmauer, halb hinter einem Iglu versteckt, stand er über eine Greisin gebeugt. Er hatte sie von hinten mit der Linken um die Hüften gepackt, während seine Rechte ihren Mund verschloss. Zappelnd versuchte sich die alte Frau aus der Umklammerung zu befreien. Sie ruderte verzweifelt mit den Armen. Ihre Füße rutschten im Schnee aus. Nur sein Griff hinderte sie daran zu fallen. Die Kapuze der Greisin lag in ihrem Nacken, der Pelz blutgetränkt; Blut, das aus den Einstichen ihres Halses lief und Wors Bart rot färbte. Immer wieder stieß er seine langen Eckzähne in ihr Fleisch. Loreena war wie gelähmt.

„Er macht mich verrückt!“ Erbost ballte Mogall seine Hände zu Fäusten. „Er lehnte mein Angebot zigmal ab. In dieser gefährlichen Situation lässt er sich nun gehen.“ Er rümpfte die Nase. „Er kann es nicht einmal. Ich muss ihm zeigen, wo sich die Halsschlagader befindet. Sonst wird er die Frau nie blutleer saugen können.“ Aufgebracht zog er Loreena mit sich.

Diese konnte nicht glauben, was geschah. Tränen schossen in ihre Augen. Je näher sie dem abartigen Szenario kam, desto mehr drehte sich ihr Magen um. Ihr Vater, ihr eigener Vater, ein blutrünstiges Monster.

Loreena und Mogall huschten von Iglu zu Iglu, bis sie bei König Wor ankamen. Kurz sah er auf und widmete sich gleich wieder seinem Opfer. Verklärt war sein Blick - wie Gamtams Gesichtsausdruck. Er war von Sinnen. Lange hatte er seinen Blutdurst unterdrückt. Nun überfiel er ihn stürmisch. Flehend schaute die Greisin Loreena und Mogall an. Sie streckte Hilfe suchend ihre Hand nach ihnen aus. Loreena zerriss es innerlich. Dann geschah alles fürchterlich schnell. Plötzlich machte Mogall einen Schritt auf Wor zu. Ein Dolch lag in seiner Hand. Mit einem präzisen Schnitt durchtrennte er die Kehle der Alten. Tot sackte sie in sich zusammen. Loreena presste beide Hände auf den Mund, um nicht hysterisch zu kreischen. Sie beobachtete, wie Mogall Wors Zähne an ihre Halsschlagader führte. Schmatzende Geräusche, Gurgeln und Schlecken störten die nächtliche Ruhe Firns. Eindringlich schaute der spitzbärtige Vampir Loreena an. Als er auf sie zuging, wich sie rückwärts aus. Er fasste sie an den Schultern und zog sie in seine Arme. Zärtlich wischte er ihr die Tränen von den Wangen. Mogall legte den Zeigefinger an seine Lippen, um ihr zu signalisieren, sie solle das Schluchzen unterdrücken. Sanft umarmte er sie und flüsterte: „Es ging nicht anders.“

Loreena sah dies ein. Die Greisin hätte ihren ganzen Plan verderben können, doch sicherlich hätte es einen anderen Weg gegeben. Es gab immer einen anderen Weg. Nun war es zu spät. Weinend lehnte sich Loreena an Mogalls Schulter. Seine Nähe beruhigte sie. Die Tränen ebbten ab. Sie rang nach Fassung und nickte ihm zu. Es war Zeit, Lomas zu befreien. „Wor ist nicht in der Lage Euch zu begleiten. Ihr kennt meinen Bruder nicht. Daher werde ich mit ins Gefängnis kommen.“

Mogall schüttelte das Haupt. Aber er wusste, dies war die einzige Möglichkeit, den Auftrag durchzuführen. Schließlich nickte er resignierend. Er wandte sich an Wor. „Saugt sie aus. Wir holen Euch ab, nachdem wir Lomas aus dem Gefägnis befreit haben.“

Loreena war sich nicht sicher, ob ihr Vater den Vampir vernommen hatte, denn er reagierte nicht. Doch sie hatten keine Wahl. Es wurde dringend Zeit, das Unvermeidliche hinter sich zu bringen. Der Tagesanbruch würde nicht warten.

Mogall und Loreena liefen zwischen den Häusern hindurch. Niemand begegnete ihnen. Hatten die Turmwachen sie beobachtet? Sie mussten das Risiko eingehen. Es dauerte nicht lange und sie standen nur ein Iglu entfernt vom Gefängnis. Wie Klavorn beschrieben hatte, handelte es sich um einen flachen Bau aus durchsichtigen Eisblöcken. In Einzelzellen lagen die Häftlinge auf Eispritschen. Über mehr ließ die Finsternis nur vage Vermutungen zu. Lediglich Kerzenschein machte Loreena aus. Auf dem Dach patrouillierten zwei Wachen. Viel zu wenig für diesen langen Bau, der sich bis hinter die wie ein Eisberg aussehende Feste zog. Anscheinend war sich der frostländische König der Unbesiegbarkeit der Hauptstadt äußerst sicher.

Sie hörte ein Rascheln zu ihrer Linken und blickte sich erschrocken um. Klavorn winkte ihnen zu. Er hockte mit Wolweer, einem Vampir mit weichen knabenhaften Gesichtszügen, nur wenige Schritte von ihnen entfernt.

Mogall nahm Loreenas Hand und drückte leicht. Der Moment war gekommen. Die zwei Wachen unterhielten sich. Diese Unachtsamkeit hieß es auszunutzen. Schnell huschten Loreena und Mogall über den Vorplatz und tauchten in das Gefängnis ein. Keine Wache stand am Eingang. Keine Tür verschloss den Trakt. Aber Loreena fehlte die Zeit, sich zu wundern. Vor ihnen lag ein langer Gang, der keine Nische bot. Nicht mal einen abzweigenden Korridor besaß dieses Gefängnis. Es war, als ständen sie im Bauch einer gläsernen Schlange. Vorsichtig schlichen beide vorwärts. Während Mogall die Wachen auf dem Dach im Auge behielt, linste Loreena in die einzelnen Zellen. Konnte sie Lomas in der Finsternis ausmachen? Hatte er sich nach der langen Gefangenschaft verändert? Sie schob ihre Zweifel beiseite. Angestrengt starrte sie den Gefangenen ins Gesicht. Viele schliefen und hatten die Decke bis unters Kinn gezogen.

Mogall flog zu Loreena herum. Durch die abrupte Bewegung zuckte sie zusammen. Er deutete mit dem Haupt zu den Wachen auf dem Dach, die sich voneinander entfernten. Wie zu Eis erstarrt blieben sie stehen. Loreena begann erneut zu zittern. Der Mut, der sie in Küstenmark veranlasst hatte ihrem Vater zu folgen, verschwand wie der weiße Nebel, der bei jedem Ausatmen entstand.

Einer der Aufseher auf dem Dach stellte sich an den Rand und blickte über die Siedlung. Der andere Wachmann war in der Dunkelheit nicht mehr auszumachen. Langsam schlichen Loreena und Mogall weiter. Die Kapuze hinderte Loreena daran, sich umzuschauen. Bevor sie den Pelz vom Haupt streifen konnte, fasste der Vampir ihr Handgelenk. Verärgert schüttelte er den Kopf. Sie suchte weiter nach ihrem Bruder. Plötzlich riss sie vehement an Mogalls Hand. Als er die Stirn runzelte, zeigte sie auf die Tür der gegenüberliegenden Zelle.

„Lomas?“, formte der Blutsauger lautlos mit den Lippen, aber Loreena winkte ab. Erneut deutete sie auf die Tür. Endlich erkannte er, was sie meinte, und schloss die Augen für einen kurzen Moment. Die Zellen besaßen keine Türen! Durchsichtige Eisblöcke umgaben die Gefangenen. Bis auf einen Spalt als Durchreiche fürs Essen, der zum Gang hin zeigte, besaßen die Zellen keine Öffnungen. Loreena fragte sich, wie die Häftlinge mit der wenigen frischen Luft leben konnten, aber den König Frostlandes interessierte dies offensichtlich nicht. Am hinteren Rand der Zellen floss Wasser, das die Exkremente wegschwemmte. Sie vermutete, dass es aus dem Ankerle Fluss umgeleitet wurde. Sie wollte fragen, weshalb das Wasser nicht gefror, vermied es jedoch, Mogall darauf anzusprechen. Bis auf ein paar Eisblöcke zum Schlafen gab es absolut nichts in den Zellen.

Sie gingen vorsichtig weiter. Immer näher kam die Kerze, die Loreena von außerhalb gesehen hatte. Zwei Männer hockten in einer Ausbuchtung auf Eisblöcken. Hitzköpfig waren sie in ein seltsames Spiel mit Knochen vertieft. Bald musste der Mann, der ihnen das Gesicht zuwandte, die Eindringlinge entdecken. Da sah Loreena ihren Bruder! Lomas saß auf der Pritsche in der Zelle gegenüber, den Rücken gegen die Wand gelehnt, die Augen geschlossen, mit angewinkelten Beinen, nur ein paar Schritte von den spielenden Wachen entfernt. Sein dunkelblonder Bart reichte ihm bis zum Brustkorb. Beim Anblick seines abgemagerten Körpers übermannte sie Mitleid.

Sie würden nicht an ihn herankommen, ohne die Aufmerksamkeit der Männer auf sich zu ziehen. Ratlos sah sie Mogall an, der auch ohne Worte verstanden hatte, wen sie vor sich hatten. Gedankenversunken kraulte er seinen Spitzbart. Sie waren ihrem Ziel nah und dennoch schien es weiter entfernt als zuvor.

Mogall beugte sich an ihr Ohr. „Wir müssen den Eisblock über der Durchreiche mit den Klingen unserer Schwerter lautlos abtrennen.“

Loreena zog die Augenbrauen hoch. Sicherlich käme Lomas durch das entstandene Loch hinaus in den Gang. Doch die Wachen würden den Fluchtversuch bemerken und Alarm schlagen. Plötzlich legte sich eine Hand auf ihre Schulter. Erschrocken fuhr sie herum. Klavorn lächelte sie entschuldigend an. Einen ganzen Kopf größer thronte das Gesicht des Vampirs über Loreena. Mogall zeigte auf Lomas und Klavorn verstand.

Dann wurde es unruhig in ihrer Nähe. Einer der Wachen schmiss die Knochen gegen eine Zellenwand. Mit erhitzten Wangen stand er auf und beschimpfte den anderen. Loreena zog an Mogalls Ärmel. Sie mussten etwas tun. Er brauchte nur wenige Schritte und wäre bei ihnen, brauchte sich nur umzudrehen, um sie durch Eisblöcke hindurch zu sehen.

Verzweifelt sah sie Mogall an. Ihr Blick flehte ihn an, etwas zu tun, doch er war genauso ratlos wie sie. Hektisch umfasste er den Zweihänder. Bevor er ihn ziehen konnte, legte Loreena ihre Hand auf die seine. Ein Kampf half ihnen nicht. Noch schrien die Wachen sich an. Da klopfte Klavorn auf Loreenas Schulter und deutete auf Lomas. Er war auf sie aufmerksam geworden. Starr verharrte er mit weit aufgerissenen Augen auf seinem Platz. Um Loreena zu signalisieren, dass er sie erkannt und ihre Absichten durchschaut hatte, gab er ihr unauffällig Handzeichen.

Loreena nickte. Der Streit der Wachen verstummte auf einmal. Der Mann mit den roten Wangen steckte etwas in seine Hosentasche, bereit, die Nische zu verlassen. Loreena sah keine andere Möglichkeit. Ohne zu warten löste sie sich von Mogall. Sie schlich an ihm vorbei. Doch er erkannte ihre Absicht und hielt sie am Arm fest. Flehend sah sie ihm in die Augen. Sie versuchte sich loszureißen, aber Mogall ließ sie nicht gehen. Unruhig schaute sie zum Wachmann. Der war kurz davor sich umzudrehen. Alles wäre verloren. Es würde kein Entkommen aus der Stadt geben, wenn Firn die Eindringlinge erst bemerkt hätte.

„Bitte“, formte sie mit den Lippen, ohne das Wort auszusprechen. Erneut versuchte sie sich aus seinem Griff zu befreien. Klavorn legte Mogall eine Hand auf die Schulter. Diesmal konnte Loreena sich von ihm lösen.

Die Aufseher drehten sich um. Loreena sah direkt in ihre Gesichter, nur getrennt durch einen Eisblock. Mit einem Mal riss sie den Pelzmantel auf und öffnete auch den Ledermantel darunter. Ein hastiger Schritt und sie trat um die Ecke. Betörend lächelte sie die Wachen an. Sie streckte lasziv ihr Bein nach vorne und stemmte die Hände in die Hüften, bemüht ihr Kurzschwert hinter dem Rücken zu halten. Noch bevor die erstaunten Wachen etwas sagen konnten, legte sie den Zeigefinger an die Lippen. Loreena lachte verführerisch. Sie drehte sich einmal um sich selbst, warf ihre langen sandfarbenen Haare über die Schulter. Mochte sie auch keine schlanke Schönheit sein, so wusste sie doch, auf welche Reize Männer reagieren. Sie huschte an ihnen vorbei, damit die Wachen mit dem Rücken zu Mogall und Klavorn standen. Kaum drehten sich die Männer um, begannen die Vampire den Eisblock über der Durchreiche mit den Klingen zu bearbeiten. Erschrocken erstarrte Loreena in ihrer Bewegung, als die Klingen über das Eis schabten. Sie musste die Geräusche übertünchen.

Sie fuhr sich mit der Zunge über die Lippen. „Müsst Ihr die ganze Nacht hier alleine sitzen und über Gefangene wachen, die eh nicht flüchten können?“ Die Männer antworteten nicht. Überrumpelt standen sie vor ihr und gafften sie gierig an. Loreena fürchtete sich vor ihnen, doch sie hatte keine Wahl. Das begonnene Spiel musste zu Ende geführt werden. Da die Männer nichts entgegneten, war sie gezwungen weiter zu sprechen. „Welch verantwortungsvolle Position für zwei starke Männer!“ Sie tänzelte auf den Rotwangigen zu und befingerte seine Oberarme. Er griff nach ihr. Schnell zog sie sich zurück. Seufzend und heftig atmend lehnte sie sich gegen die Wand. Ihr Blick streifte Mogall und Klavorn, die gut vorankamen. Aber noch löste sich der Eisblock nicht.

Loreena nahm eine Haarsträhne und kaute darauf herum. „Der König muss Euch eigens ausgewählt haben. Nicht jedem traut er eine Position wie diese zu. Was…“

„Hör auf zu schwatzen, Weib!“ Der Rotwangige stiefelte auf sie zu, während der andere sich grölend auf die Oberschenkel schlug. Der Wachmann stützte sich mit den Händen neben Loreenas Haupt ab. Eindringlich betrachtete er sie. Ihr Magen drehte sich um. Der Kerl war eklig! Essensreste klebten in seinem verfilzten Bart und er stank aus dem Mund wie eine Kloake. „Hat der König dich geschickt, um uns aufzumuntern? Oder bist du eine Belohnung, weil wir dem ingrimm’schen Bastard seit drei Tagen nichts zu Essen gegeben haben?“ Er beugte sich zu ihr und schnupperte an ihrem Hals.

Lächelnd stieß sie ihn ein Stück weg, obwohl sie dem Kerl lieber ihr Schwert zwischen die Rippen gestoßen hätte. „Ihr habt es verdient. Die Nacht ist lang. Hochkonzentriert müsst Ihr Euren Dienst verrichten.“

„Wie wahr.“ Er rülpste. Plump näherte er sich ihr wieder. Mit einem Mal umschlang er ihre Taille und küsste sabbernd ihren Hals. Angewidert versuchte sie ihn fortzudrücken, aber seine Kraft war immens. Seine Hand lag kurz über ihrem Schwert.

Der zweite Wachmann feuerte den Rotwangigen an: „Zeig’s der Hure!“ Gehässig lachend hieb er auf den Esstisch. „Beeil dich. Danach bin ich dran.“

Loreena würgte. Der Griff des Mannes war grob. Ihre Hüften schmerzten. Sie hatte gehofft, die Männer eine Weile beschäftigen und dann das Weite suchen zu können. Wie naiv! Jetzt musste sie alles über sich ergehen lassen. Sie hoffte, dass wenigstens Mogall, Klavorn und Lomas fliehen konnten. Für sich sah sie keinen Ausweg.

„Stell dich nicht so an, Weib!“ Fest presste der schmierige Kerl seine Lenden an ihren Unterleib. Sie spürte seine Erregung. Tränen füllten ihre Augen. Noch immer wehrte sie sich gegen die Anzüglichkeiten, doch ihr Kampf war aussichtslos. Resignierend gab sie auf. Sie schob nicht länger seine Finger von ihrem Busen. Seine Zunge besabberte ungehindert jedes Stück freie Haut. Bis er plötzlich inne hielt. Fest umschloss seine Hand ihren Hintern. Loreenas Kurzschwert klapperte leise gegen die Ringe, die der Wächter trug.

Seine Wangen glühten vor Wut. „Was ist dein Plan, Weib? Weshalb trägst du ein Schwert?“ Weit holte er aus und schlug ihr brutal ins Gesicht.

Loreena betastete ihr rechtes Auge. Es tat höllisch weh. Binnen kurzer Zeit schwoll es an. Aus dem Augenwinkel konnte sie schemenhaft erkennen, wie die Vampire gemeinsam mit Lomas den Eisblock über der Durchreiche auf den Boden legten und von dem entstandenen Loch wegschoben.

„Ich habe dich etwas gefragt, Hure. Antworte oder stirb!“ Ein Dolch tauchte in der Hand des Aufsehers auf. Unbarmherzig drückte er ihr die Klinge an ihre Kehle.

Sie fürchtete sich vor dem Sprechen, denn das würde die Klinge tiefer ins Fleisch bohren, aber sie musste dieses Spiel weitertreiben. „Ich will Euch nichts Böses. Es ist nur zum eigenen Schutz vor Fremden. Bitte, Herr, glaubt mir. Ich tue nichts Unrechtes.“ Angewidert drehte sie das Gesicht weg. Nie zuvor im Leben hatte sie sich selbst derart erniedrigt gefühlt – nicht einmal vor Graf Schomul. „Ich bringe Euch Vergnügen.“

Er hob mit dem Dolch ihr Kinn an und zwang sie, ihn anzusehen. Grinsend drückte er seinen Mund auf ihre Lippen. Sofort spürte sie seine Zunge in ihrem Rachen. Loreena wollte sich wehren, wollte ihm ihr Knie in seinen Unterleib rammen, aber der Dolch an ihrem Hals hinderte sie daran.

Jemand schlug dem Rotwangigen auf den Hinterkopf. Zornig fuhr er herum. „Erst bin ich dran. Dann kannst du sie…“

Noch bevor er den Satz beendet hatte, schlug Mogall ihm mit dem Zweihänder das Haupt von den Schultern.

„Wir müssen los.“ Der Vampir riss Loreena mit sich. Überrascht stolperte sie über den zweiten Wächter, der kopflos auf dem Boden lag. „Klavorn kümmert sich um Lomas.“

Angewidert spuckte sie, denn der Geschmack des Rotwangigen lag ihr auf der Zunge. „Wir müssen meinen Vater holen.“

Mogall rannte weiter. Er versteckte während des Laufens die Waffe unter dem Pelzmantel und sah sich immer wieder nach Loreena um. Als sie am Ausgang ankamen, schaute er kurz in alle Richtungen und sprintete zu den Häusern. Plötzlich gaben die zwei Wächter auf dem Gefängnistrakt Alarm, indem sie auf einen großen Gong schlugen. Loreena blickte panisch zu Mogall. Er winkte ihr von den Iglus aus zu. Sie sah kurz zu den Wachmännern hinauf und rannte dann um ihr Leben. Pfeile surrten an ihrem Ohr vorbei. Es schien eine Ewigkeit zu dauern, bis sie den Vorplatz überquert hatte. Außer Atem hockte sie sich neben Mogall und schaute zur Außenmauer. Wachen schossen mit Armbrüsten auf sie. Sie durften nicht verweilen. Gemeinsam liefen sie weiter. Von Haus zu Haus schlichen sie, bemüht geduckt zu bleiben. Doch die Pfeile kamen von überall. Der Tumult trieb die Bewohner Firns aus ihren Eishäusern. Binnen kurzer Zeit waren die Wege gefüllt mit Menschen in Pelzmänteln. Chaos brach aus, wodurch die Wachen auf der Außenmauer keine Pfeile mehr schießen konnten, ohne die eigenen Leute zu treffen.

Loreena und Mogall kamen an der Stelle an, an denen sie König Wor zurückgelassen hatten, aber weder ihn noch sein Opfer fanden sie vor. Lediglich Blutspritzer an der Wand und im Schnee zeugten von einer grausamen Tat. Mogall zog Loreena weiter. Sie eilten durch die Straßen und stießen die Menschen beiseite. Sie ernteten misstrauische Blicke. Manche beschimpften sie. Andere hingegen wichen ängstlich aus. Dann sah Loreena Wor. Sie zwang Mogall stehen zu bleiben. Verwirrt schaute er sie an.

„Er ist dort.“ Schon tauchte sie in der Menge unter.

Der Vampir hastete hinterher, um sie nicht aus den Augen zu verlieren. Er bahnte sich eine Schneise durch die Menge und prallte fast auf Loreena, als sie urplötzlich anhielt und sich hinter eine Hauswand hockte.

Loreena nahm das Haupt ihres Vaters in die Hände. Sanft tätschelte sie seine Wange. Blut triefte aus seinen Mundwinkeln. Seine Wangen waren gerötet durch das frische Blut der Greisin, das er getrunken hatte. Er sah entrückt aus, als hätte er Kraut geraucht. „Wach auf, Vater. Nun wach schon auf.“

Mogall drängte sie zur Seite. „Lasst mich ran. Wir haben keine Zeit. Ganz Firn ist in Aufruhr. Wahrscheinlich kommen wir hier jetzt schon nicht mehr weg.“ Er nahm eine Hand voll Schnee und rieb sie in Wors Gesicht.

Stöhnend öffnete dieser die Augen. Er schaute die beiden benommen an und wischte sich mit dem Handrücken über den Mund. Ungläubig betrachtete er das Blut an seinen Fingern.

„Ihr müsst aufstehen oder wir lassen Euch in Firn zurück.“ Mogall legte den Arm um Wors Taille und half ihm auf die Beine. Mühsam hielt sich der ingrimm’sche König aufrecht. Loreena legte Wors Arm um ihre Schulter. Zusammen mit Mogall schleppte sie ihren Vater durch die Gassen, verfolgt von den Blicken der aufgebrachten Stadtbewohner. Doch niemand griff sie an. Lag es an den Mänteln?

Die drei erreichten die Pferde. Klavorn stürmte auf sie zu und nahm Loreenas Platz an Wors Seite ein. Hektisch sprangen die anderen Vampire auf die Pferde. Sie halfen dem König auf einen Rappen. Klavorn setzte sich hinter ihn, einen Arm fest um seinen Oberkörper geschlungen, in der anderen die Zügel. Schon galoppierte er durch das Tor hinaus. Suchend schweifte Loreenas Blick umher, um Lomas auszumachen. Auch er saß bereits auf einem Gaul und umklammerte erschöpft den knabenhaften Vampir vor ihm. Dann ritten sie los und verschwanden aus ihrem Sichtfeld.

„Steigt auf, Loreena!“ Mogalls Rappe tänzelte vor ihr. „Lomas reitet mit Wolweer. Die Torwache schließt den Ausgang. Wir müssen los.“

Sie schaute an ihm vorbei. Tatsächlich schoben einige Männer bereits die Torflügel zusammen. Mühsam zog Loreena sich am Sattel hoch. Ihr Körper war erschöpft, das rechte Auge zugeschwollen. Sie hätte auf der Stelle umfallen und zehn Tage schlafen können. Einzig allein ihr Schoß war voller Leben, denn das Lederband drückte unentwegt auf ihre Schamlippen. Sie waren geschwollen und feucht von dem Saft, der die subtile Erregung zum Fließen brachte. Mogall war ein Teufelskerl!

„Kommt endlich. Ohne Euch verlasse ich Firn nicht.“ Mogall zog seinen Zweihänder unter dem Pelz hervor. Er stieß wildes Kriegsgeschrei aus und trabte auf die Torwachen zu, um auf sie einzuschlagen. Gezwungen zu parieren, zogen sie ihre Waffen und hieben mit den Schwertspitzen nach ihm. Das Tor blieb halb geöffnet. Pfeile hagelten auf den Vampir nieder. Sie bohrten sich in seine Schultern, aber er beachtete sie nicht. Immer wieder sauste die Klinge seines Zweihänders auf die Männer nieder.

Loreena atmete einmal tief durch und gab ihrem Schimmel die Sporen. Während sie auf das Tor zuritt, zog sie ihr Kurzschwert.

Sie wollte Mogall gerade helfen, als dieser rief: „Reitet durch. Ich folge. Nicht aufhalten. Hindurch. Sofort!“

Ohne auf die umhersurrenden Pfeile zu achten, die die Mauerposten mit ihren Armbrüsten unaufhörlich auf sie abschossen, galoppierte sie weiter. Die Torwachen sprangen zur Seite. Loreena hieb mit dem Schwert nach ihnen. Fast verlor sie ihre Balance. Sie konnte sich gerade noch fangen und jagte durch den Ausgang hinaus auf die frostige Ebene. Schnell entfernte sie sich von der Hauptstadt Firn. Der eisige Wind Fallbös umwehte sie unbarmherzig. Peitschender Wind schoss Hagelstücke gegen ihre Wangen, als sie sich nach Mogall umdrehte. Er folgte nicht. Weshalb ritt er nicht hinter ihr her? Hatten die Wachen ihn überwältigt? Sie musste zurück, musste ihm helfen.

Hektisch riss sie an den Zügeln. Der Schimmel drehte um und sie trabte zurück auf Nebelhorn zu. Da endlich schoss Mogall aus dem Tor. Mit drei Pfeilen in seiner Schulter und seinem Rücken lag er mit dem Oberkörper auf dem Hals des Rappen. Doch nicht nur er verließ die Stadt. Dicht hinter ihm folgte eine Schar frostländischer Krieger. Loreena galoppierte im Kreis und ritt, so schnell der Schimmel sie trug, hinter Mogall her. Sein Anblick brach ihr das Herz, sein Lederband scheuerte gegen ihre Klitoris und der Stein reizte ihren Anus. Endlos weit schien die Ebene Fallbö, obwohl der Wind gegen ihre Rücken blies. Aber er schob nicht nur sie an, sondern auch ihre Verfolger.

Mogall lenkte seinen Rappen nach Osten auf die ersten Tannen des Gallen Forsts zu. Anscheinend hatte er vor, dort den Ankerle Fluss zu überqueren - anstatt weiter süd-östlich. Loreena jagte ihren Schimmel hinter ihm her, aber der Vampir entfernte sich mit jedem Hufschritt von ihr. Ängstlich schaute sie sich um. Eiskalter Wind brannte in ihren Augen. Die Krieger kamen näher. Loreena gab dem Pferd die Sporen, doch es war nicht in der Lage, schneller zu reiten.

Nach einer halben Ewigkeit tauchte Mogall im Gallen Forst unter. Am nördlichen Teil des Wäldchens standen die schneebedeckten Tannen weiter auseinander. Loreena konnte sehen, wie er zwischen den Bäumen mal zur einen, mal zur anderen Seite ritt. Dann erreichte auch sie die ersten Tannen. Der Forst schenkte ihr eine gewisse Sicherheit - wie ein Wall, eine natürliche Barriere zwischen dem Bösen und ihr.

Plötzlich ging es abwärts. Sie schrie aus Leibeskräften. Der Schimmel unter ihr gab nach. Sie rutschte mit ihm ab. Dann steckte er fest. Noch immer saß sie im Sattel. Erschrocken sah sie sich um. Eine Fallgrube. Sie waren in ein Loch gestürzt. Das Pferd wieherte vor Schmerzen. Ängstlich zappelte es unter ihr. Loreena schaute hinunter. Noch hatten sie den Grubenboden nicht erreicht. Sie steckten am Rand fest. Schwer atmend hielt Loreena nach den Verfolgern Ausschau. Sie waren erschreckend nah. Doch noch etwas anderes war fürchterlich nah. Am Rand des Lochs entdeckte sie Beine - lange, dürre Beine, die sich nach oben reckten. Schneeweiß. Dünn wie Spinnenbeine. Ein Schreck fuhr ihr durch die Glieder. Etwas war in der Fallgrube und es konnte bei ihrem Glück nichts Gutes sein.

Loreena lehnte sich zum Rand hinüber. Ihre Finger suchten unter dem Schnee nach einer Wurzel, an der sie sich festhalten und herausziehen konnte. Nichts. Verflucht! Bei den vielen Tannen mussten hier doch zahlreiche Wurzeln wuchern. Mogall - nur er konnte ihr helfen. Aber er war nicht zu sehen.

Aus Leibeskräften rief sie nah ihm. Aber der Gallen Forst schluckte ihre Rufe. Panisch krallte sie sich immer wieder in den Schnee und rutschte ab. Es gab keinen Halt. Nervös schielte sie zu den Spinnenbeinen. Sie kamen näher. Dann sah sie die Augen der Kreatur. Sie schimmerten wie Eisblumen. Stahlblau, kalt und unbarmherzig schauten sie Loreena an.

Noch immer zappelte der Schimmel. Loreena suchte hektischer nach einem Halt. Ihre Finger waren blau vor Frost. Sie blickte wieder zu den Beinen. Erschrocken fuhr sie herum, als sich zwei Hände um ihre Handgelenke legten. Die Wachen hatten sie gefangen. Es war aus.

„Mogall!“ Erleichtert stellte sie fest, dass es der Vampir war. Noch immer steckten die Pfeile in seiner Schulter. Mit einem einzigen Ruck zog er Loreena vom Sattel auf den Waldboden.

Noch bevor sie sich der Erleichterung hingeben konnte, erreichten die Krieger Frostlandes sie. Lachend zeigten sie mit ihren Speeren und Schwertern auf Loreena und Mogall. Siegessicher ließen sie ihre Pferde sich aufbäumen und spuckten vor den beiden Eindringlingen in den Schnee.

„Rappaschumah“, flüsterte Mogall.

Irritiert sah Loreena ihn an und wollte gerade fragen, was er damit meinte, als Bestien sie umzingelten. Wilde Kreaturen, Wölfen ähnlich, liefen hechelnd um die Krieger. Sabbernd stürzten sie sich auf die Frostländer. Riesige Hauer ragten aus ihren Fängen. Ihre Körper waren sehnig, muskulös und dennoch bewegten sie sich erschreckend geschmeidig. Und Loreena wusste, wo sie diese Bestien schon einmal gesehen hatte. Vor der Treppe, die zur Wolfsburg führte. Rechts und links säumten sie den Weg wie steinerne Wachen. Werwölfe.

„Rappaschumah. Rappaschumah.“ Mogall hob die Faust in die Luft und lachte.

Kraftlos rüttelte Loreena an seinem Arm. „Wir müssen fort. Das sind Werwölfe. Eine Gefahr zu viel.“

„Nein.“ Lächelnd schüttelte er das Haupt. „Sie helfen uns. Die Werwölfe sind die Verbündeten der Vampire. Mag ich auch im Graupel Wald schlecht über sie geredet haben, so bin ich ihnen in diesem Moment dankbar.“ Abrupt verdunkelte sich sein Blick. „Die Schneespinne!“

Sie folgte seinem Blick. Die Spinne saß auf dem Pferd und streckte ihre Beine nach Loreena aus. Fast berührte sie ihren Stiefel. Schnell zog Loreena ihren Fuß weg. Die Schneespinne schaute gierig mit ihren kristallklaren, bergseeblauen Augen.

„Achtung! Sie kann springen.“ Mogall zog Loreena auf die Beine und von der Fallgrube fort. Er half ihr auf seinen Rappen und setzte sich hinter sie. Ein letztes Mal spähte Loreena zurück. Ein wildes Szenario bot sich ihr. Die Werwölfe sprangen die frostländischen Krieger an und verbissen sich in ihren Kehlen. Die Schneespinne hockte auf dem Schimmel, der mittlerweile leblos zwischen den Wänden der Fallgrube hing. Sie begann, ihn mit silbrig glänzenden Fäden einzuspinnen.

Mogall bemerkte Loreenas angewiderten Gesichtsausdruck. „Schneespinnen leben in den Gletscherspalten Nordalps. Offensichtlich hat der König Forstlandes sie eingefangen und in die Fallgruben gesetzt, um die Grenze zu sichern. Sie spannen ein Netz über das Loch und Schnee fällt drauf. Unauffällig.“ Nach einer kurzen Pause fügte er hinzu: „Ihr Biss ist tödlich.“

Loreena schluckte.

Mogall schlang seinen Arm fest um Loreenas Taille und befahl seinem Pferd den Ankerle Fluss zu durchqueren. Loreena lehnte sich erschöpft gegen seinen Oberkörper, nicht ohne es trotz ihrer Müdigkeit zu genießen. Sie spürte den Druck des Lederbandes an ihrem Unterleib noch deutlicher, nun da sie sich an Mogall schmiegte. Der Japis, den er in ihrem After versenkt hatte, presste sich gegen den Anus und sie wünschte, es wäre er selbst. Doch er hatte ihr diese bittersüße Qual auferlegt, um ihre Erregung zu steigern, bis sie sich nach ihm verzehrte. Und er war erfolgreich mit seiner Absicht. Denn selbst im Zustand totaler Erschöpfung tauchten vor ihrem inneren Auge lüsterne Bilder auf, in denen sie sich mit dem Oberkörper auf den Pferdehals legte und Mogall sie behutsam von hinten stieß, während der Rappe weiter ging und durch die sanfte Bewegung ihre Klitoris stimulierte.

So tagträumte Loreena auf dem Rückweg. Der Rappe trabte am Nordalp Gletscher vorbei, folgte dem Lauf des Ankerle Flusses und schon bald trafen sie im Lager ein. Die Krieger Ingrimms und die Armee von Valkenhorst waren zur Abreise bereit. Nichts hielt sie mehr im Gallen Forst. Mogall stieg ab und hob Loreena vom Pferd. Als Lomas auf sie zutrat, fiel sie ihm überglücklich in die Arme und fühlte, wie die Euphorie ihr neue Kraft für den Heinritt schenkte.

„Reiten wir nach Hause“, flüsterte er ihr ins Ohr, „und erobern Ingrimm zurück.“

~~~

Wir haben nicht genug Pferde.“ Mit böse funkelnden Augen sah Mogall auf Lomas, der einen Kopf kleiner war, herab. „Ihr reitet weiterhin mit Wolweer.“ Dann wandte er sich an Loreena. „Steigt auf. Ihr sitzt vor mir.“

„Sie wird mit mir reiten. Ihr werdet uns ein Pferd zur Verfügung stellen.“ Selbstbewusst trat Lomas an den Vampir heran und stemmte die Hände in die Hüften. „Wolweer sitzt sicher gerne vor Euch auf dem Rappen.“

Mogall grinste abfällig. „Ihr habt anscheinend den gleichen Humor wie Eure Schwester. Aber er nützt Euch genauso wenig wie ihr.“

Er machte einen Schritt zur Seite, doch Lomas stellte sich ihm in den Weg. „Niemals! Eure Arme werden sie nicht halten.“ Loreena errötete bei dem Gedanken, was schon zwischen ihr und dem Vampir vorgefallen war. Sie legte die Hand an ihren Gürtel und berührte mit dem Daumen das Lederband, das ihre Scham einschnürte.

Mogall lachte herzhaft und beugte sich zu ihm hinunter. „Auch wenn ich Euch erst den Bart stutzen muss – die junge Dame wird mich begleiten.“

Erbost streckte Lomas seine Hand aus und sagte zu seiner Schwester: „Reich mir dein Schwert.“

Das konnte nicht wahr sein. Sie wollte ihren Augen nicht trauen. Da standen sich zwei erwachsene Männer gegenüber und waren bereit, wegen einer Nichtigkeit zu kämpfen - einer, der lange Zeit im eisigen Gefängnis der nördlichen Krisis gesessen hatte, dürr wie ein Bettler und kränklich; der andere gerade den Klauen frostländischer Krieger, Werwölfen und einer Schneespinne entgangen.

„Reich mir dein Kurzschwert, Loreena“, wiederholte Lomas.

Mogall öffnete seinen Mantel mit einer Hand und entblößte den Zweihänder.

„Nicht, bitte.“ Flehend sah sie den Vampir an.

Er zögerte. Schließlich rümpfte er die Nase. „Wenn Euer Bruder kämpfen will, kann er das haben.“

Loreena stemmte empört die Hände in die Hüften. „Wir müssen fort. Sicherlich schickt Nebelhorn Krieger aus, um uns zu verfolgen. Und ihr Hitzköpfe wollt wegen des Heimritts mit mir euch jetzt duellieren? Vielleicht wollt ihr euch sogar gegenseitig töten, ja? Dann hatte diese Reise so richtig viel Sinn.“

Eindringlich sah Lomas sie an. „Du wirst nicht mit einem Vampir zusammen auf einem Pferd reiten.“

Mogall legte die Hand um den Griff seiner Waffe.

„Nicht, Mogall.“ Verzweiflung klang in ihrer Stimme. Der Grund der Unstimmigkeit war der Unwichtigste, den sie sich vorstellen konnte. Reine Zeitverschwendung. Aber sie kannte den Vampir mittlerweile. Je mehr man ihn reizte, desto mehr biss er sich fest. Bittend schüttelte sie das Haupt.

„Ich werde Euch sicher nach Tide bringen.“ Er zeigte sich unnachgiebig. „Und wenn es das Letzte ist, was ich tue.“

Lomas schnalzte. „Los! Gib mir dein Schwert und ich…“

Sie legte besänftigend die Hand auf die Schulter ihres Bruders. Liebevoll blickte sie ihn an. „Es ist in Ordnung. Wirklich. Bitte. Ohne Mogall hätten wir dich nicht befreien können und ich wäre nicht mehr aus Firn herausgekommen. Ich reite mit ihm.“

Lomas brummte unverständliche Worte. Argwöhnisch betrachtete er Loreena und Mogall. „Ich reite mit Artin.“ Verstimmt wandte er sich ab. Doch bevor er ging, drehte er sich um und zeigte warnend mit dem Finger auf Mogall. „Ich werde Euch beobachten.“ Dann verschwand er.

Der Vampir drängte sie zu seinem Pferd. „Steigt auf. Lomas scheint Euch wirklich zu lieben.“ Er nahm ihr den Pelzmantel ab, zog seinen aus und stopfte beide in den großen Sack, der am Sattel hing.

Loreena schwang sich auf den Rappen und Mogall nahm hinter ihr Platz. Schon setzte sich der Tross in Bewegung. Es war Zeit, den Gallen Forst zu verlassen; Zeit nach Küstenmark zurückzukehren und die Fronten zu klären. Und Loreena musste bald Graf Schomul unter die Augen treten und seinen Zorn spüren.

Erschöpft lehnte sie sich gegen Mogall. Sie drehte das Haupt und betrachtete sein Profil. Das Markanteste war seine Nase; lang und dünn passte sie gut zu seinem ovalen Gesicht. Seltsamerweise wirkte seine Haut aus der Nähe beigefarben, nicht wächsern. Loreena spürte den Wunsch, mit ihren Zähnen neckisch an seinem Spitzbart zu ziehen. Bei dem Gedanken schmunzelte sie.

Mogall bemerkte, dass sie ihn anstarrte und blickte auf sie hinab. Seine Augen leuchteten. Die Smaragde mit den violetten Tupfern strahlten sie in der Morgendämmerung an. „Ihr solltet schlafen. Es war ein anstrengender Tag.“

„Ich bin zu aufgedreht“, antwortete sie. „Zu viele Erlebnisse. Zu viele Gedanken.“

Er ließ sich ans Ende der Truppe zurückfallen. „Dann seid Ihr noch nicht müde genug. Dem kann Abhilfe geleistet werden.“ Er glitt mit seinen Händen in ihre Hose, eine Hand an ihrem Venushügel, die andere an ihrem Hintern und ergriff das Lederband. Behutsam zog er es nach vorne, dann wieder nach hinten zu ihrem Gesäß. Großen Spielraum hatte er nicht, aber es genügte, um Loreena zu erregen. Das Band rieb an ihrem Damm. Es drückte gegen ihre Schamlippen. Blut schoss in ihren Unterleib und ließ die Schamlippen anschwellen. Bald schon glitt das Lederband auf ihrem cremigen Saft vor und zurück und verteilte ihn. Mogall öffnete die Hosenknöpfe und drückte Loreenas Oberkörper nach vorne, aber nur so weit, dass sie ein wenig gebeugt saß und es nicht auffiel, sollte sich einer der Männer nach ihnen umdrehen. Aber lag nicht genau darin der Reiz? Loreena befürchtete entdeckt zu werden. Welch eine Schande! Gleichzeitig heizte diese Gefahr ihre Lust an.

Mogall streckte Mittel- und Zeigefinger und fuhr damit von hinten zwischen ihre Schenkel. Er krümmte die langen schlanken Finger, drang in Loreenas Scheide ein, sodass sie auf seiner Hand saß. Durch das Traben des Pferdes stieß sie sich mit den Beinen ab und ließ sich immer wieder auf Mogalls Finger nieder. Sie ritt ihn, seine Hand, benässte ihn und peitschte ihre eigene Erregung an. Auf einmal entzog er sich ihr. Enttäuscht wandte sie sich um, doch er zwang sie nach vorne zu schauen. Erneut füllte er ihre Vagina aus, diesmal mit Daumen und Zeigefinger, die er spreizte um sie zu dehnen, wann immer sie auf seiner Hand saß. Dann und wann zog er an dem Band, als wäre sie eine Stute, die er zügeln musste. Loreena biss sich auf die Unterlippe. Sie wollte die Augen schließen, um sich auf die Leidenschaft zu konzentrieren, aber das wäre zu verräterisch. Als Mogall auch noch den Mittelfinger ausstreckte und damit ihre Klitoris streichelte, konnte sie nicht mehr an sich halten. Sie hielt sich am Sattelknauf fest, biss in den Ärmel ihres Mantels und ritt schneller auf seinen Fingern. Mit der steigenden Lust wuchs auch die Gleichgültigkeit. Sollten die anderen sie doch sehen. Ihr war das egal. Alles, was in diesem Moment zählte, war ihr Trieb. Und hatte sie sich nicht ein wenig Spaß verdient? Viel war geschehen. Viel lag noch vor ihnen.

Unbeherrscht ritt sie Mogalls Hand. Sie stöhnte, gedämpft von ihrem Ärmel, spürte wie die Nässe seine Finger geschmeidig machten und ihre Klitoris stetig weicher wurde, samtig und empfindsam. Es musste verrückt aussehen, wie sie auf dem Rappen saß und schneller ritt als das Pferd, mit entrückter Miene und glasigem Blick, der von einer Sucht berichtete, einem triebhaften Drang nach unkeuscher Hemmungslosigkeit. Als der Orgasmus sie übermannte, verkrampfte sie sich sekundenlang. Mogall legte das Lederband über ihre Klitoris und zog daran, sodass es fest auf dem überempfindlichen Knopf lag und ihn weiter folterte. Loreenas Körper wollte sich gar nicht mehr entspannen. Sie schauderte, zuckte unaufhörlich und presste die Beine gegen den Pferdekörper. „Genug, bitte.“

Tatsächlich ließ Mogall von ihr ab. Er löste das Band von ihrer Hose und zog es verführerisch langsam durch ihren Schritt, was eine Lustwelle durch Loreenas Unterleib schwappen ließ. Vorsichtig entfernte er den Stein aus ihrem Anus und es schmerzte nicht einmal, da sie gelöst war. Der Japis glänzte vor weiblicher Feuchtigkeit. Ungeachtet dessen hängte sich Mogall das Band um den Hals. „Nun wird mich Euer Duft begleiten. Auf dem Rückweg werde ich von Eurer Hingabe träumen.“

Loreena lächelte ihn an. Zufrieden schloss sie die Augen und lehnte ihren Kopf gegen seine Schulter. Ihr eigener Duft lag ihr in der Nase. Sie spürte gerade noch, wie Mogall ihre Hose schloss und schlummerte ein.

~~~

„Loreena. Loreena.“

Das Flüstern drang nur schwerlich in ihre Träume durch. Sie spürte, wie jemand ihre Wange streichelte, sinnlich und liebevoll. Immer wieder dieses Wispern. Was wollte man von ihr? Weshalb ließ man sie nicht schlafen? Sie hatte Ruhe verdient.

„Aufwachen. Wir sind im Graupel Wald.“

Ihre Lider fühlten sich bleiern an. Als eine Fingerkuppe über ihren Mund strich, öffnete Loreena mühsam die Augen, besonders das zugeschwollene Auge. Das Lächeln Mogalls begrüßte sie. Er benässte seinen Zeigefinger und zeichnete damit ihre Lippen nach. Noch immer schlaftrunken leckte Loreena die Nässe ab. Sie wollte ihn schmecken und war durstig. Offensichtlich merkte er dies. Er holte seinen Wasserschlauch aus der Satteltasche und trank, aber schluckte nicht. Dann neigte er das Haupt zu ihr hinunter und küsste sie. Zärtlich legte er seinen Mund auf den ihren. Er drang mit der Zungenspitze in sie ein, öffnete die Lippen ein Stück weiter und gab ihr von dem Wasser zu trinken, das sich in seiner Mundhöhle befand. Loreena war überrascht, berauscht von der Art, wie Mogall sie immer wieder aufs Neue erstaunte und betörte. Sie trank gierig und saugte an seiner Zunge, als könnte sie sie melken.

Allzu früh löste er den außergewöhnlichen Kuss. „Das war der letzte Schluck. Mein Wasserschlauch ist leer. Leider.“

Müde schaute sie sich um. Die Männer hatten bereits abgesattelt und bereiteten eifrig das Lager vor. Finsternis umgab sie. Sie hörte das Säuseln des Ankerle Flusses zu ihrer Rechten. Eine Lichtung. Die Erkenntnis, auf eben genau dieser Lichtung im Graupel Wald schon einmal ein Lager aufgeschlagen zu haben und Mogall sehr, sehr nah gekommen zu sein, machte sie wach. Sie rieb vorsichtig ihre Augen und reckte sich, verwirrt darüber, dass Mogall sie im Lager geküsste hatte, wo die Gefahr groß war entdeckt zu werden und einen Skandal heraufbeschwören konnte.

„Sieht absonderlich aus, wenn wir noch länger auf dem Rappen sitzen bleiben, während die Männer bereits trinken und essen.“ Neckisch hob Mogall die Augenbrauen.

Loreena nickte. Der Vampir sprang vom Pferd und half ihr beim Absteigen. „Ihr solltet Euer Auge kühlen. Ich bringe derweil den Rappen zu den anderen.“

Noch immer fühlte sie sich schläfrig. Es war unglaublich, dass sie den gesamten Weg vom Gallen Forst am Fuße des Nordalp Gletschers über die Einöde, vorbei an Föhn und dem Ruten Hain bis zum Graupel Wald geschlummert hatte! Sie schleppte sich zum Ankerle Fluss. Kaum war sie am Ufer angekommen, erblickte sie Wor ein Stück weiter südlich und ging zu ihm hin.

„Geht es dir gut, Vater?“ Loreena kniete nieder. „Wo ist Lomas?“

Das erste Mal seit ihrer Abreise von Tide zeigte sich sein Blick klar. Er saß auf dem schlammigen Boden im Nieselregen und schaute dennoch zufrieden drein. „Nach dem Vorfall in Firn geht es mir so gut wie nie zuvor in meinem ganzen Leben. Ich fühle mich wie ein Knabe, könnte Bäume ausreißen.“

Erstaunt runzelte sie die Stirn. „Ist das nun gut oder schlecht?“

Er strich über seinen Bart und zuckte mit den Schultern. „Woher soll ich das wissen? Ich war noch nie ein Vampir. Aber es fühlt sich verdammt gut an.“ Er neigte sich zu ihr. „Ich bin für den Kampf gegen Valkenhorst gewappnet.“ Er lächelte triumphierend.

Loreena war skeptisch. Zu oft hatte er die Nähe Mogalls gesucht, ritt mehr mit den Vampiren als mit seinem eigenen Heer. „Das Augenmerk liegt erst auf Küstenmark. Es gilt, das Vertrauen wieder herzustellen und dann auf den geeigneten Moment zu warten, um die Vampire in ihre Grenzen zu verweisen.“

Liebevoll tätschelte er ihre Wange. „Mach dir keine Sorgen, mein kleiner Liebling. Mit Lomas an meiner Seite werde ich das Kind schon schaukeln.“

Loreena bemerkte eine Veränderung an ihrem Vater. Sein Enthusiasmus machte sie misstrauisch. Sie konnte sich nicht daran erinnern, wann er das letzte Mal derart locker und unbeschwert gewesen war, als wäre sein jugendlicher Leichtsinn zurückgekehrt. Oder sah er in Valkenhorst keine Gefahr mehr?

Sie erschrak, als plötzlich jemand von hinten an sie herantrat. Hatte ein Vampir ihre Unterhaltung gehört? Doch als sie aufschaute, lachte sie laut. „Lomas, jetzt sieht dein Gesicht wieder aus wie ein Babypopo.“

Ihr Bruder setzte sich und schnalzte. „Oh, vielen Dank, Schwesterherz. Jetzt fühle ich mich gleich besser. Wie ein Babypopo! Ein jeder Krieger fühlt sich geschmeichelt, wenn er dies gesagt bekommt. Ich wusste schon immer, wie attraktiv du mich findest.“

Zärtlich streichelte sie seine weiche Gesichtshaut. „Ohne Bart gefällst du mir besser. Und obwohl du jetzt ein Hungerhaken bist, wirst du in Küstenmark nach deiner Rückkehr wieder alle Mädchenherzen brechen.“ Sie zwinkerte. Mochte er auch keine männlich markanten Gesichtszüge besitzen, ja, fast ein klein wenig knabenhaft aussehen, so besaß er doch einen außergewöhnlichen Charme. Besonders die Kombination seines strohblonden Haares, das ihm in leichten Wellen auf die Schultern fiel, und die meeresblauen Augen verzauberten das weibliche Geschlecht – selbst Loreena.

Neckisch grinste er sie an. „Ich stehe mittlerweile auf Frauen, Kleines.“ Nach einer Pause fügte er hinzu: „Und Frauen stehen auf mich.“

Lachend knuffte sie ihn in die Seite. Die beiden Geschwister fielen sich in die Arme. Tränen flossen Loreenas Wangen hinunter. Es waren Freudentränen, denn endlich kehrte die Fröhlichkeit zurück nach Tide. Seit Lomas’ Abwesenheit hatte sie wenig gelacht. Niemand war an ihrer Seite gewesen, außer der guten, alten Gamtam, mit der sie hatte reden können.

Mogall stolzierte an ihnen vorüber. „Ihr habt Euer Auge noch nicht gekühlt.“ Er ging zu den Vampiren, die zwischen den Tannen fernab von den ingrimm’schen Männern auf der Lichtung saßen und nahm bei ihnen Platz, den Blick auf Loreena gerichtet.

Sie erschauderte, aber nicht vor Kälte, sondern vor lustvoller Erinnerung. Also hatte er sie die ganze Zeit beobachtet. Folgsam benässte sie ihr geschwollenes Auge mit Flusswasser. Angenehm kühl war es im ersten Moment, aber schon bald spürte sie wieder den Schmerz. Sicherlich schimmerte die Haut grün und blau. Das Lid war geschwollen. Loreena hielt sich das intakte Auge zu, um herauszufinden, wie viel sie mit dem lädierten Auge zu sehen in der Lage war. Sie drehte sich und ließ ihren Blick über die Lichtung schweifen. Verschwommen nahm sie Mogall wahr. Er trank aus einem Becher - sie wollte nicht wissen, ob es nun Wasser oder Blut war - und starrte in ihre Richtung. Sie errötete und nahm die Hand herunter, um klarer sehen zu können. Mogalls Blick klebte an dem ihren. Es kribbelte in ihrem Unterleib und sie spürte eine Sehnsucht, die sie nicht empfinden durfte. Eine Hand auf ihrem Arm ließ Loreena zusammenfahren.

„So schreckhaft?“ Lomas hob tadelnd die Augenbrauen. „Ein Pakt mit dem Teufel sollte vermieden werden.“

Sie fühlte sich ertappt. Obwohl es sie reizte zu berichten, dass Wor weitaus öfter Mogalls Nähe suchte, schwieg sie. Mit dem Rücken zu den Vampiren setzte sie sich. Sie zog die Beine heran und schlang die Arme um die Knie. „Was hat Vater dir erzählt?“

„Das Gröbste“, meldete sich Wor zu Wort. „Mehr Zeit war nicht in Gallen.“

Lomas räusperte sich. „Artin, mit dem ich auf einem Rappen ritt, informierte mich, was vorgefallen ist.“

Missmutig bemerkte Loreena, dass ihr fröhliches Gespräch ernsthaft wurde. Sie winkte ab. „Artin ist nicht gerade die verlässlichste Quelle. Zu groß ist sein Hass, zu erregbar sein Gemüt. Der Knabe ist mit Graf Schomul aneinander geraten – obwohl sie sich nur einmal begegnet sind.“

„Das nenne ich mutig“, feixte ihr Bruder.

„Das nenne ich leichtsinnig.“ König Wor nahm einen Stein in die Hand und schmiss ihn in den Ankerle Fluss.

Lachend schüttelte Lomas das Haupt. „So groß und mächtig wird er schon nicht sein.“

„Doch, das ist er!“ Zu gut erinnerte sich Loreena an ihre Begegnungen mit ihm. Immer war sein übernatürlicher Einfluss auf sie atemberaubend. Sie spürte noch seine Zunge, wie sie sich auf ihre Halsschlagader presste, sie roch den Opiumduft seines Körpers, der sich an den ihren schmiegte, bevor Gamtam sie davor rettete, ihm mit Haut und Haaren zu verfallen. Niemals durfte sie Wor und Lomas von den Ausschweigungen erzählen, zu denen Schomul sie verlockt hatte. Niemals! „Ich spreche aus Erfahrung. Schließlich überbrachte ich ihm Wors Angebot.“

Sie saßen zusammen, jeder seinen Gedanken nachhängend, und schwiegen. Was würde aus Ingrimm werden, nun, da der Hoffnungsträger heimkehrte? Und welche Strafe hatte sich Graf Schomul für Loreena ausgedacht, weil sie seinen Befehl - auf der Festung Tide zu bleiben - missachtet hatte? Loreenas Magen drehte sich um. Lange hatte sie nichts gegessen und bekam bei dem Gedanken an die bevorstehende Konfrontation keinen Bissen hinunter. Die Augenschmerzen strahlten bis in den Hinterkopf aus. Die schlimmen Vorahnungen steigerten den pochenden Kopfschmerz. In Gallen hatte sie dem Treffen mit dem Grafen noch trotzköpfig entgegen gefiebert. Aber nun, da es kurz bevorstand, machten sich Zweifel breit. Es würde sich zeigen, wie grausam Schomul sein konnte. Natürlich musste er mit seiner ganzen Unerbittlichkeit vorgehen, um sich beim Volke Ingrimms den nötigen Respekt zu verschaffen.

Aber da war noch ein anderes Gefühl in Loreena. Er hatte sich ihr angenähert und sie war ihrem Dickschädel gefolgt, anstatt sich kompromissbereit zu zeigen. Sicherlich war er enttäuscht und allzu oft zog Enttäuschung Wut nach sich, persönlicher Zorn, weil es nicht nur um zwei Völker, sondern auch um sie beide ging. Glaubte man den Gerüchten, so verschonte er Ingrimm nur ihretwegen. Doch durch Lomas würden die Karten neu gemischt werden. Trotzdem tat es Loreena Leid, Schomul vor den Kopf gestoßen zu haben - nicht wegen Ingrimm . sondern wegen ihrer gemeinsamen Stunden.

„Erst gilt es, das Vertrauen des Heers zu gewinnen. Die freiwillige Unterwerfung war bereits schwer zu verdauen, aber diese Reise hat sie noch mehr verunsichert.“ Erneut schaufelte sie Wasser ins Gesicht. Herrlich kühl milderte es den Kopfschmerz, aber er verschwand nicht.

„Sie werden durch Lomas neues Licht am Horizont sehen.“ Wor kraulte seinen silbergrauen Bart. „Mögen sie auch mich verachten, so beten sie Lomas immer noch an; erst recht, nachdem er die Gefangenschaft Nebelhorns überlebt hat. Dennoch bin ich Loreenas Meinung. Du solltest erst wieder zu Kräften kommen. Während dieser Zeit bereiten wir den Angriff vor, wie auch immer er aussehen mag. Erst nachdem du stark genug bist, werden wir die Vampire attackieren.“

Unsicher schaute Loreena von Wor zu ihrem Bruder. „Wird das Volk so lange seine Hoffnung aufrechterhalten? Sie könnten denken, Lomas würde sich fügen.“

„Das werden sie nicht!“ Düster war Lomas' Blick. „Ich habe bereits mit Artin gesprochen. Besitzt der Junge auch ein überschäumendes Temperament, so verschafft er sich genau dadurch Gehör. Er wird das Heer auffordern, Ruhe zu bewahren und sich in Geduld zu üben.“

Etwas in seinen meerblauen Augen irritierte Loreena. Sie kannte ihren Bruder zu gut. In der Kindheit war er nicht von ihrer Seite gewichen, hatte sie vor Hänselein wegen ihres Babyspecks verteidigt und sie das Kämpfen gelehrt. Ein inniges Band hielt ihre Freundschaft auch nach der Kindheit und Jugend zusammen. Nun sah er müde aus, abgemagert und schwach. Aber seine Augen funkelten so geheimnisvoll und kampfeslustig wie damals. „Was hat du vor? Was habt ihr ausgeheckt? Artin ist leichtsinnig und hat eine lose Zunge. Er ist ein schlechter Verbündeter. Sei vorsichtig, bitte.“

Lomas knuffte sie lachend in die Seite. „Du machst dir zu viele Sorgen, Schwesterherz.“

„Und du zu wenig“, murmelte sie und dachte an Graf Schomul. Wie würde er reagieren, wenn Mogall sie in aller Öffentlichtkeit küsste? Das Pochen unter ihrer Schädeldecke wurde wieder stärker.

~~~

Der Morgen kam schnell. Loreena hatte sich die Nacht hindurch unruhig hin und her gewälzt, weil der Gedanke an die Begegnung mit Graf Schomul sie quälte. Der Kopfschmerz hämmerte immer noch. Ihre Schläfen schienen zerspringen zu wollen. Während das Heer Ingrimms und die Armee von Valkenhorst bereits die Pferde sattelten, ging Loreena mit fast zugeschwollenem Auge zum Flussufer und kühlte ihr Gesicht mit Ankerle Wasser.

„Wir müssen los.“ Mogall trat neben sie. Besorgt sah er auf sie herab und reichte ihr die Hand, um ihr aufzuhelfen. „Ihr seht schlecht aus.“

Schwerfällig stand sie mit seiner Hilfe auf. „Danke. Jetzt geht es mir besser. Das sind genau die aufmunternden Worte, die ich hören wollte.“

Er schmunzelte und kratzte seinen blonden Spitzbart. Die Feuchtigkeit des permanenten Nieselregens ließ sein Haar lockig an der Kopfhaut kleben. „Es tut mir aufrichtig Leid. So verhält man sich nicht einer Dame gegenüber, aber Ihr seht momentan auch nicht wie eine aus.“

Loreena stand fassungslos mit offenem Mund vor ihm. Natürlich war sie von den Haarwurzeln bis zu den Stiefelspitzen schmutzig. Natürlich war sie nass bis auf die Haut, verunstaltet durch ein geschwollenes Auge. Aber musste er ihr das unter die Nase reiben?

Lachend nahm Mogall ihre Hand und führte sie zu seinem Rappen. Er streichelte schuldbewusst ihre Wange, bevor er ihr aufhalf. Nachdem er sich hinter sie gesetzt hatte, flüsterte er: „Ich mag es, wenn Ihr empört ausseht. Ihr habt gekämpft wie ein Mann. Ich bin stolz auf Euch.“

Zuerst lächelte Loreena, doch nachdem sie an die Spitze der Formation geritten waren und den Heimritt antraten, wurde sie nachdenklich. Dies waren genau die Worte, die sie erhofft hatte von ihrem Vater zu hören. Würde er jemals ihre Stärke erkennen? Sie spielte in Gedanken versunken mit der schwarzen Pferdemähne. Vielleicht überschätzte sie ihren Einsatz bei der Befreiung Lomas’. Oft hatte Mogall sie retten müssen. Sie erkannte Hochmut in ihren eigenen Gedanken und gelobte Besserung.

„Fürchtet Euch nicht. Graf Schomul wird Eure wichtige Rolle in der Befreiungsaktion einsehen und Euch verschonen.“ Wieder wisperte der Vampir.

Loreena prüfte, ob Klavorn und Wor, die neben ihnen ritten, etwas von ihrer Unterhaltung mitbekamen, aber sie führten selbst ein hitziges Gespräch. Lomas und Artin mussten hinter ihnen reiten, denn die Kiefern standen zu eng, um drei Pferden nebeneinander Platz zu bieten.

Stöhnend hielt sich Loreena die Stirn. „In meinem Kopf tobt ein Orkan.“

„Das ist einer der Vorteile, ein Vampir zu sein. Man empfindet keinen Schmerz. Vielleicht ein Ziehen, mehr nicht.“

„Danke, aber ich verzichte.“

Leise lachte Mogall auf. „Ich wollte Euch nur auf die Möglichkeit vorbereiten, dass Graf Schomul Euch als Bestrafung zum Vampir macht. Jeder weiß, er hat einen Narren an Euch gefressen.“

Sie sah ihn strafend an. „Sagt nicht so etwas! Ja, ich fürchte mich vor der Ankunft in Küstenmark. Er wird mich in der Luft zerreißen und Eure Worte im Nachhinein lächerlich klingen lassen.“

„Seine Zuneigung zu Euch mag Eure einzige Chance sein, Loreena.“

Verlegen wandte sie ihr Gesicht ab und sie begann die Mähne des Rappen zu flechten. „Gamtam benutzte ähnliche Worte.“

„Gamtam?“

Sie brachte keinen Ton mehr heraus. Allein die Erinnerung an die Begegnung mit Schomul im Flur, als er sie entjungfert und mit ihr offen über seine Probleme im eigenen Land gesprochen hatte, weil er Ingrimm entgegen aller Erwartungen nicht ausmerzte, stahl ihr den Atem. Nicht mehr lange und der Tross würde das Ende des Waldes erreichen. Kurz würden sie in den Wald Goblin eintauchen, die Grenze der östlichen zur südlichen Krisis überqueren und auf Küstenmark zusteuern. Loreena konnte schon das zornige Gesicht des Grafen sehen, wie er im Innenhof stand und ungeduldig auf ihre Rückkehr wartete, bereit, gierig die Finger nach ihr auszustrecken, um Genugtuung und Respekt zu bekommen. „Mir ist übel vor Kopfschmerzen.“

„Kann ich etwas für Euch tun?“

„Haltet meine Hand.“ Loreena erschrak über ihre eigenen Worte, aber kaum hatte Mogall ihre Finger sanft umschlossen, fühlte sie seine Wärme und Stärke in sich hineinfließen.

~~~

Schon von Weitem sahen die Reisenden die Flagge Valkenhorsts - ein Nachtfalter auf purpurnem Hintergrund auf der höchsten Zinne der Festung Tide wehen. Es entstand Tumult. Die Männer machten ihrem Unmut lauthals Luft. Loreena hörte, wie Lomas versuchte das Heer zu beruhigen. Doch auch die Vampire schimpften. Anscheinend ließ Graf Schomul sie ebenfalls im Ungewissen über seine Pläne. Loreena konnte sich vorstellen, dass die Blutsauger die Unterjochung Ingrimms als Jahrhundertsieg betrachteten. Aber durfte der Graf den König am Leben lassen, ihm sogar bei der Befreiung seines Sohnes helfen? Vielleicht sah Schomul in Lomas keine Gefahr. Vielleicht war dies alles für ihn ein einziges amüsantes Spiel.

Der Regen schwoll an. Alle zogen ihre Kapuzen über. Die vom Medusen Meer ins Landesinnere wehende Brise war kein Vergleich zum Sturm auf der Ebene Fallbö. Sanft umspielte sie den Tross, als dieser vor den Toren Küstenmarks ankam und zwischen den Häusern hindurch in den Hof der Festung Tide ritt. Loreena roch die salzige Meeresluft und lächelte. Zu Hause! Aber so schnell, wie das Hochgefühl aufglühte, verglimmte es wieder. Sie stieg ab und schaute sich ängstlich im Hof um. Mägde und Diener stürmten jubelnd heraus. Als sie Lomas sahen, brachen viele in Tränen aus. Die Stallburschen nahmen den Kriegern die Zügel aus der Hand und führten die Pferde fort. Mägde brachten Wein. Diener reichten Decken. Die Armee Valkenhorsts sprang von ihren Rappen und beobachtete unsicher das chaotische Treiben.

Loreena zog die Decke enger um ihren durchnässten Körper und nahm einen großen Schluck Wein. Er breitete sich herrlich warm in ihrem Inneren aus. Gelassenheit. Friede. Sie war zu Hause, mit Lomas an ihrer Seite. Ihrem Vater ging es besser und Graf Schomul war nirgends zu sehen. Plötzlich ritten Vermummte in den Innenhof, hoch gewachsen und finster. Zu früh gefreut. Loreena verschluckte sich am Wein und hustete. Die in schwarze Umhänge mit Mundschutz verhüllten Vampire umstellten sie. Loreena spürte die Blicke und fröstelte. Zu allem Ärger wurde ihr übel. Seit dem Gallen Forst hatte sie nichts gegessen. Der Wein auf leeren Magen und die Aufregung waren fürchterlich für ihren Körper. Der hämmernde Schmerz in ihren Schläfen kehrte zurück. Hilflos stand sie in der Mitte, abgeschnitten vom Heer Ingrimms.

Da trat einer der Vermummten auf sie zu. Er entfernte den Mundschutz. Schomul! Loreena hielt den Atem an. Sein markantes Gesicht mit der bleichen Haut und den Amethyst-Augen hob sich von der Schwärze des Umhangs ab. Eiskalt sah er auf sie hinab. Er stand nur einen Schritt von ihr entfernt und ragte imposant aus der Menge heraus wie ein Hüne - stolz und frostiger als die Ebene Fallbö. Er schwang seinen Mantel auf, sodass Loreena einen Blick auf den Degen erhaschen konnte. Mit aller Kraft versuchte sie sich nicht einschüchtern zu lassen, aber die Reise nach Firn hatte ihr jegliche Stärke geraubt.

Schomul schlug ihr den Holzbecher mit Wein aus der Hand. Polternd fiel er auf das Steinpflaster. Sein Inhalt ergoss sich im Hof. Wor, Lomas und Mogall traten durch die Reihe der Vampire in den Kreis. Die anderen Anwesenden im Hof wagten es nicht, sich zu bewegen.

„Die Ruhe vor dem Sturm“, dachte Loreena und versuchte das Zittern unter Kontrolle zu bringen. Wenn Schomul nur nicht so attraktiv wäre! Trotz Härte fühlte sie sich zu ihm hingezogen. Sie verstand das nicht.

Der Vampir kam so nah an sie heran, dass ihre Stiefelspitzen sich berührten. „Ihr habt meinen Befehl missachtet. Ihr habt Euch über den Kopf Eures Herrschers hinweggesetzt. Nun werdet Ihr dafür büßen.“

Ein Raunen ging durch die Menge. Loreena befürchtete, dass die Krieger Ingrimms zu ihren Waffen greifen und die Vampire attackieren würden, da immer noch König Wor der Regierende war. Doch nichts geschah. Selbst Wor wagte es nicht zu sprechen. Schomuls Gegenwart jagte ihnen allen eine Heidenangst ein.

„Ihr hattet die Anweisung auf Tide zu bleiben“, zischte er. „Ihr solltet Eurem Reich den Rücken stärken, während König Wor Euren teuren Bruder befreit. Ich gab ihm die Erlaubnis. Ihr habt nicht nur meine Gutmütigkeit ausgenutzt, sondern auch das Reich Ingrimm bitter enttäuscht. Nun ist es mir in die Hände gefallen. Seht die Flagge auf der Zinne.“

Loreena hatte Graf Schomul schon einmal derart erzürnt gesehen. Und zwar bei der Übergabe der „Purpurnen Schriftrolle“, kurz bevor er ihren Vater biss, um ihm ewiges Leben zu schenken - und damit den Pakt mit ihm, dem Teufel, besiegelte.

Sie wollte etwas sagen, brachte aber keinen Ton heraus. Tränen füllten ihre Augen, obwohl sie dagegen ankämpfte. Aber diesen Kampf verlor sie, wie sie auch den gegen den Grafen verlieren würde. Was konnte sie sagen, um ihn milde zu stimmen? Was konnte sie tun? Es gab keine Ausflüchte! Sie hatte sich ihm widersetzt. Das war eine Tatsache.

Nach langer Zeit des Wartens auf eine Reaktion von ihr, winkte Schomul jemanden heran. Einer der vermummten Vampire trat hervor. Er löste den Mundschutz und nahm die Kapuze ab. Loreena erstarrte! Eine Frau. Abfällig musterte sie Loreena von oben bis unten. Die Vampirin rümpfte die Nase. Loreena war schmerzlich erstaunt über die Schönheit der Unbekannten, die zahlreiche Halsketten, handgroße Kreolen und an jedem Finger einen Ring aus glänzendem Silber trug. Hervorstehende Wangen! Rosèfarbene Augen! Pechschwarze Locken bis zur Hüfte! Eine Wespentaille, die zwei Männerhände zu umfassen in der Lage waren! Und der gleiche erhabene Blick wie bei Schomul!

„Amorgene, bitte.“ Fast zärtlich sprach er die Vampirin an, doch er nahm seinen Blick nicht von Loreena. Amorgene reichte dem Grafen ihren Dolch und grinste. Ohne zu zögern legte Schomul die Klinge an Loreenas Kehle. „Euer Schweigen steigert meinen Zorn.“

Verzweifelt suchte Loreena nach den richtigen Worten, aber egal was sie sagen würde, es wäre falsch. Sie befand sich in einer auswegslosen Situation. Flehend sah sie Graf Schomul an. Erinnerte er sich nicht an ihre Küsse? Bedeutete es ihm gar nichts, dass er sie als erster Mann geliebt hatte? Sie suchte nach einem Flackern in seinen Augen, einem kurzen Entgleisen seines kalten Blickes. Nichts!

„Ohne sie hätten wir Lomas nicht befreien können“, sagte Mogall. Loreena schaute den blonden Vampir mit dem Spitzbart an. Ihre Blicke trafen sich. Schomul bemerkte das Knistern zwischen ihnen. Demütig senkte Mogall das Haupt. Der Graf sah Loreena misstrauisch und herausfordernd an, als ahnte er, dass etwas zwischen ihr und Mogall vorgefallen war; etwas, das nicht sein durfte, nicht nur, weil sich Ingrimm Valkenhorst unterwarf. Loreena bemerkte Gamtam in der Menge. Die Erinnerungen an ihre Worte nahmen ihr den restlichen Mut - Schomuls Zuneigung zu ihr war die letzte Hoffnung für Ingrimm. Doch so wütend wie er war, gehörte seine Gunst bestimmt schon der Vergangenheit an. Und wer war die Vampirin, die ihm so hilfreich zur Seite stand? Böse blinzelte sie Loreena an. Es war nur eine Ahnung, weibliche Intuition – diese Frau verhieß nichts Gutes.

Wor trat vor. „Mogall spricht die Wahrheit. Ohne meine Tochter hätten wir Lomas nicht zurückgebracht. Die Reise wäre umsonst gewesen.“

„Das wäre mir und Valkenhorst recht gewesen.“ Kaum sprach Graf Schomul diese Worte aus, tobten die Krieger. Nie hatte er bisher seine Abneigungen so direkt und öffentlich ausgesprochen. Dies ließ Fürchterliches vermuten. Was hatten er und Amorgene ausgeheckt, während die Königsfamilie fort war?

Wütend trat Lomas neben Loreena. „Nehmt den Dolch runter! Meine Schwester hat Großes vollbracht und gekämpft wie ein Mann.“

„So sieht sie auch aus“, murmelte Amorgene und rümpfte die Nase.

Schomul nahm den Dolch von ihrem Hals, bereit, ihn zwischen Lomas’ Rippen zu stoßen. Zwei Hitzköpfe, die sich gegenüberstanden.

Schützend stellte sich Loreena vor ihren Bruder. Sie faltete ihre Hände und biss auf die Finger. „Bitte.“ Kaum merklich schüttelte sie das Haupt. „Lomas muss sich erst an die befremdliche Situation gewöhnen wie wir alle. Ja, ich habe Euren Befehl missachtet. Ich beuge mich Eurer Strafe.“

Sie hatte Barmherzigkeit erwartet, aber Schomul legte die Klinge unter ihr Kinn und hob es an. „Ob Ihr Euch beugt oder nicht spielt keine Rolle. Ihr werdet Eure Strafe auf der Wolfsburg erhalten.“

„Sie wird auf keinen Fall nach Wölfing reiten!“ Lomas umfasste ihre Hüften von hinten. „Meine Schwester hat ihr Leben für mich aufs Spiel gesetzt. Ihr gebührt Anerkennung.“

Aufbrausend keifte Amorgene: „Ihr gebühren Peitschenhiebe für jeden Tag, den sie abwesend war.“

„Graf Schomul, bitte bedenkt Eure Entscheidung“, brummte König Wor. „Ich fühle mich verantwortlich, da sie einen Fehltritt von mir wieder in Ordnung gebracht hat. Das gesamte Heer Ingrimms steht hinter ihr.“

„Und die Armee Valkenhorsts“, fügte Mogall mit einer Todesverachtung hinzu.

Loreena hielt die Luft an. Erneut schauten sich Schomul und Mogall tief in die Augen und es hatte den Anschein, als wollten sie sich jeden Moment gegenseitig an die Kehle springen. Der spitzbärtige Vampir gefährdete seine Stellung.

Doch anstatt den Befehl zu erteilen, Küstenmark in Schutt und Asche zu legen, lachte der Graf amüsiert. Er ließ seinen Blick über die Gesichter der Anwesenden schweifen. Provozierend hielt er Loreena den Dolch vor die Augen und drehte ihn. „Anscheinend habt Ihr viele Freunde auf der Reise nach Nebelhorn gewonnen.“ Sein Lachen erstarb. „Die Armee Valkenhorsts wird Euch nach Wölfing geleiten.“

Loreena nickte. Nur durch ihren Gehorsam konnte sie die Ausweitung des Konfliktes verhindern. Lomas war wichtiger als sie. Er durfte nicht in Gefahr geraten. Sie wollte zu den Pferden gehen, aber ihr Bruder hielt ihre Taille fest umschlungen. Als sie sah, dass Schomuls Miene sich verfinsterte, legte sie Lomas besänftigend die Hand an die Wange. Sie brauchte keine Worte, damit er verstand. Er las ihre Gedanken, sah die Tränen in ihren Augen und ließ sie los. Zitternd nahm sie seine Hand und küsste sie. Dann atmete sie tief durch und schritt zu Wolweer, um hinter ihm aufzusitzen und nach Wölfing zu reiten. Innerlich lächelte Loreena. Es war ihr nicht nur wichtig Lomas ihre Stärke zu zeigen und Graf Schomul die Stirn zu bieten – wenn auch nur zaghaft - sondern ein Zeichen für das Heer Ingrimms zu setzen.

Die Vampire sprangen auf ihre Rappen und verließen mit Graf Schomul und Amorgene an der Spitze und Mogall und Klavorn als Nachhut Küstenmark, gefolgt von den Blicken der Stadtbewohner. Als der Tross die Grenze Valkenhorsts überquerte, stürmte es bereits wieder. Frischer Wind blies vom Medusen Meer ins Landesinnere. Über der Wölfing hingen schwere, dunkle Wolken. Loreena ritt mit Wolweer durch das Tor auf die von steinernen Werwölfen bewachte Burg zu. Ein beklemmendes Gefühl breitete sich in ihr aus. Die hohen Mauern raubten ihr die Luft zum Atmen. Die Wolfsfiguren jagten ihr mehr Angst ein als zuvor, nun da sie reale Werwölfe mit eigenen Augen gesehen hatte. Mogall kam auf Loreena zu, um ihr beim Absteigen zu helfen. Doch als der Graf ihm in den Weg trat, schlug er eine andere Richtung ein. Loreena stieg ab und sah Schomul offen ins Gesicht. Ein fülliger Vampir, der eine mit Glöckchen verzierte rote Samtrobe trug, hastete die Treppen hinunter, immer wieder verstimmt zum Himmel schauend. Loreena erkannte ihn wieder. Er hatte sie bei ihrem ersten Besuch auf der Wolfsburg zum Grafen geführt. Würde er sie dieses Mal in den Kerker bringen?

„Du weißt Bescheid, Bortlam.“ Hart klang Schomuls Stimme. Hinter ihm tauchte Amorgene auf. Spöttisch zog sie eine Augenbraue hoch und sah Loreena nach, als Bortlam sie die Treppen nach oben führte.

Die Wolfsburg war kalt. Wie schon beim ersten Besuch brannten wenige Fackeln. Ein seltsamer Geruch lag in der Luft, ähnlich dem in einer Räucherstube. Grob umfasste Bortlam ihren Arm und zog sie die Treppen hinauf. Sie hetzten durch zahlreiche Gänge und Korridore. Loreena verlor die Orientierung. Sie wusste nur, dass sie sich in irgendeinem der Türme befanden.

Dann schob der untersetzte Vampir sie in einen Raum, trat ein und schloss die Tür. „Man wird Euch ein heißes Bad richten, damit Ihr keine Lungenentzündung bekommt und dadurch Graf Schomuls Bestrafung entgeht.“

„Weshalb schmeißt er mich nicht in den Kerker?“

„Dort vegetieren nur Menschen vor sich hin, die er vergessen möchte.“ Bortlam verzog keine Miene. „Mit Euch hat er noch Großes vor.“

„Oh ja, Großes“, spottete Loreena und konnte ihre Tränen nicht länger zurückhalten. Sie drehte dem Vampir den Rücken zu, schleppte sich zum Fenster und nahm erschöpft auf der Fensterbank Platz. Entmutigt sah sie auf den Graupel Wald.

Bortlam räusperte sich. Langsam ging er auf sie zu. „Lasst nicht zu, dass Furcht Euch überwältigt. Morgen schon findet eine Feier auf der Wolfsburg statt, zu dem auch Euer Vater und Euer Bruder geladen sind.“

„Ein Fest?“ Verdutzt runzelte sie die Stirn.

„Man feiert die Einverleibung Ingrimms erst auf der Wolfsburg und in ein paar Tagen auf der Festung Tide, um beiden Völkern die neue Situation vor Augen zu führen.“ Bortlam nahm neben ihr auf der Fensterbank Platz und legte die Hände in den Schoß. „Amorgene wird mit ihrem Wandervolk einige Attraktionen bieten. Das wird die Gemüter abkühlen.“

Loreena wurde hellhörig. „Amorgene? Wer ist sie? Was macht sie hier? Sie sieht aus wie eine Hexe.“

Empört schüttelte Bortlam das Haupt. „Ihr solltet nicht so über sie reden. Der Graf ist ihr sehr zugetan. Sie kam mit dem Wandervolk und wohnt zurzeit hier auf der Burg.“ Er winkte ab. „Meiner Meinung nach ein Unding, aber auf mich hört ja niemand. Etwas Geheimnisvolles umgibt sie. Ihr Gang ist aufrecht. Sie verhält sich stolz und würdevoll. Sie ist so ganz anders, als man sich fahrendes Volk vorstellt.“

„Und Graf Schomul ist ihr zugetan?“ Loreena murmelte dies mehr vor sich hin als Bortlam zu fragen. Erneut strömten Tränen ihre Wangen hinab. Sie sah alle Felle davonschwimmen und ihr Herz schmerzte auf seltsame Weise. Durch Amorgene hatte sich alles geändert und das erste Mal bereute sie, mit nach Frostlande geritten zu sein.

Väterlich tätschelte der Vampir ihre Hand. „Es wird schon nicht so schlimm werden. Sonst wärt ihr nicht hier in diesem Zimmer.“ Zufrieden schaute er sich um. „Schomul weiß sehr wohl, wo er herkommt. Mag er auch durch und durch ein Vampir sein, so erinnert er sich lebendig an sein Dasein als Mensch.“

Erstaunt über seine Worte wischte sie sich die Tränen vom Gesicht. „Es gibt Hoffnung für Ingrimm?“

Bortlam nickte. Als Loreena immer noch schluchzte, sagte er: „Lasst mich Euch von Föhn erzählen, dem Heimatdorf Schomuls.“ Verschwörerisch neigte er sich zu ihr und dämpfte die Stimme. „Er bringt mich eigenhändig um, wenn er davon wüsste.“ Dann lehnte er sich zurück gegen die Wand. „Aber ich stamme aus der Siedlung Markscheid, die genau auf der Grenze von östlicher und südlicher Krisis liegt. Ich kenne beide Länder.“ Bortlam räusperte sich. „Graf Schomul regiert hart aber gerecht. Hört seine Geschichte und macht Euch ein eigenes Bild.“

Loreena nickte aufgeregt.

~~~

Schomul wuchs als Menschenkind in Valkenhorst auf, geknechtet und ausgebeutet von Vampiren, die sich nicht mehr an ihr Menschsein erinnern konnten oder wollten. Erbarmungslos schwangen sie ihre Ledergerten und trieben die Menschen des Dorfes Föhn - in dem Schomul mit seiner Familie lebte - an, die Felder am Ankerle Fluss zu bestellen und die Weinstöcke an den Hängen von Rabenhöh im östlichen Teil des Landes zu pflegen. Doch Sturm und Regen peinigten das Land. Sonne zeigte sich nie, sodass nur wenig im morastigen Boden wuchs, um genügend Nahrung hervorzubringen. Ausgemergelt waren die Körper der Menschen, während die Vampire durch das Menschenblut aufblühten. Die Menschen wurden immer öfter zur Ader gelassen. Ihre Haut war fast so bleich wie die ihrer Peiniger. Und der Hass in Schomuls jungem Herzen wuchs.

Er sah seine Eltern mit Schorf an Ellbogen und Knien über den Boden kriechen und mickrige Möhren ernten. Die Geschwister schleppten sich wie Bucklige über die Pfade, wenn sie Tragekörbe voller Trauben zu den Stampf-Bottichen brachten. Und die Nachbarn waren gezeichnet durch Striemen von der Züchtigung. Jähzorn quälte Schomul, wann immer sich ihm ein Aufseher Peitsche schwingend näherte. Aber er war zu schlau, um sich gehen zu lassen und die Vampire anzugreifen. Sein Tag würde kommen!

„Rache ist wie halb gegorener Wein.“, hatte sein Vater ihm zugeflüstert, als sie mit den Füßen den Saft aus Weintrauben herausstampften. „Er schmeckt süß, aber hinterlässt einen bitteren Nachgeschmack.“

Zähneknirschend hatte Schomul genickt und insgeheim Pläne geschmiedet, um die Vampire zu Fall zu bringen. Gemeinsam mit seinem besten Freund Fedlor malte er sich nächtelang aus, wie ihr Triumph aussehen könnte. Jahre vergingen. Die Knaben wuchsen zu jungen Männern heran und ihr Hass wuchs mit ihnen. Doch eines Nachts konfrontierte Fedlor Schomul am Lagerfeuer auf dem Acker mit Worten, die diesen verwirrten.

„Kennst du Rappaschumah, den mächtigen Gott der Wölfe?“ Leidenschaftlich sprudelte diese Frage aus ihm heraus, während sein Blick ängstlich die Mienen der Arbeiter und Bewacher beobachtete.

„... und der Ausgestoßenen!“

„Ich weiß, aber ich habe mir von seinen Lehren berichten lassen“, schwappte es euphorisch aus Fedlor heraus. Das Licht des Feuers färbte sein blondes Haar gold und ließ die Akne-Narben auf den Wangen wie tiefe Furchen erscheinen. „Sie faszinieren mich. Das erste Mal in meinem Leben fesselt mich etwas.“

„Sie sind so gefährlich wie die Vampire. Lass die Finger von der Sekte!“ Mahnend versuchte Schomul auf seinen Freund einzuwirken.

„Sie huldigen einer Gottheit. Wie kann das falsch sein?“

Er schnalzte abfällig mit der Zunge. „Die Vampire denken, auch sie wären Götter und von heiliger Natur.“

Fedlor winkte ab und lachte leise, als wäre er verliebt. „Die Mitglieder dieser Gemeinschaft sind anders.“

„Sie sind anders, in der Tat.“ Schomul griff das Hemd seines Freundes und zog ihn zu sich heran. „Ausgestoßene, Abtrünnige; allesamt Werwölfe! Wie können sie etwas Gutes im Schilde führen, wenn selbst die Vampire sie nicht dulden?“

Fedlor schlang die Finger um Schomuls Handgelenk. „Weil sie sich ihnen nicht unterordnen. Sie huldigen Rappaschumah und niemandem sonst. Die Mächtigen Valkenhorsts heißen dies nicht gut. Wie könnten sie auch? Sie sehen ihre Stellung durch die Wolfsanbeter gefährdet.“

Schomul ließ von seinem Freund ab und konzentrierte sich auf die Kartoffel, die er mit Hilfe eines Stocks über dem Feuer röstete. „Was geben sie dir? Was erwartest du, Fedlor? Du würdest dich nur von einer Knechtschaft in die nächste begeben.“

Sein Freund beobachtete den Tanz der Flammen. „Es wäre eine freiwillige Abhängigkeit.“

„Was weißt du schon von ihnen?“ Gedankenversunken wendete Schomul den Spieß. „Man sagt, sie seien verflucht.“

„Unsinn.“ Fedlor prustete.

„Sie haben eine ansteckende Krankheit, die dich befällt, wenn sie dir eine Wunde zufügen.“

Erneut lachte sein Freund und verstummte erst, als Schomul ihn warnend anblickte.

„Das sind nur Ammenmärchen, die die Menschen von einer Generation zur anderen weitergeben und nach ihrem Willen verändern.“ Fedlor grinste verschmitzt.

„Und wie kommt es, dass die Sektenmitglieder Menschen anfallen und diese sich dann verwandeln?“ Abfällig blähten sich Schomuls Nasenlöcher wie Pferdenüster.

„Alles Unfug!“ Fedlor stützte die Ellbogen auf den Knien ab. „Die Vampire erfinden Geschichten, um Morde zu vertuschen. Rappaschumah duldet nicht, dass seine Diener sich von Menschenblut ernähren. Er ist der Gott der Wölfe und damit der Tiere und der Natur. Nur kranke, schwache und alte Tiere dürfen ausgesaugt werden, um das Überleben zu sichern.“

Schomul betrachtete die Kartoffel an seinem Spieß und hielt sie erneut übers Feuer. „Ernähren sie sich dann wie die Vampire - von Blut? Man sagt, sie reißen Menschen und Tiere und verschlingen sie mit Haut und Knochen.“

„Die Sekte des Rappaschumah besteht aus Vampiren.“ Dünn, wie das Säuseln des Windes, klang seine Stimme.

Schomul fuhr zu ihm herum. „Werwölfe sind Vampire?“

Sein Freund nickte mit gesenktem Blick.

Grob umfasste er Fedlors Kinn und zwang ihn, ihm in die Augen zu sehen. „Ich erwarte eine Erklärung. Mein Verstand wagt nicht, dieser Aussage Glauben zu schenken.“

„Werwölfe sind Vampire, die dem Gott der Wölfe dienen und durch eine Zeremonie von ihm selbst in ein Wolfswesen verwandelt werden. Näher können sie seinem Ideal nicht kommen. Er kann sie nicht komplett in einen Wolf umwandeln. Das wäre gegen die Gesetze der Natur. So bleiben sie halb Vampir, halb Wolf.“ Fedlor wischte Schomuls Hand von seinem Kinn wie eine lästige Fliege.

Vorsichtig formulierte Schomul seine nächste Frage. „Kann er auch Menschen umwandeln?“

Sein Freund schüttelte das Haupt.

„Nur Vampire?“

Diesmal bekam er ein Nicken als Antwort.

„Weshalb?“

Fedlor stöhnte genervt. „Sie sind widernatürlich und können deshalb von ihm zum Werwolf gemacht werden. Alles Natürliche darf er nicht verändern.“

Düster blickte Schomul drein. „Dann musst du dich erst in etwas Unnatürliches verwandeln, um ein Sektenmitglied zu werden?“

Fedlor wagte nicht etwas zu sagen, sondern nickte nur.

Wütend schmiss Schomul den Spieß fort und packte seinen Freund mit beiden Händen am Hemd. „Bist du von Sinnen? Hast du den Verstand verloren? Du möchtest zu dem Wesen werden, das wir am meisten hassen. Du willst einer Gottheit dienen, die Kreaturen der Finsternis erschafft. Das kann nicht dein Ernst sein!“

„Sie mögen Furcht einflößend aussehen und animalisch sein, doch gebärden sich Menschen und Vampire nicht unkontrollierter als Tiere? Wölfe beugen sich einer natürlichen Ordnung, während wir um Macht und Reichtum kämpfen.“

Schomul bemerkte, dass sie die Aufmerksamkeit ihrer Bewacher auf sich zogen und ließ von seinem Freund ab. „Du bist geblendet. Wir kämpfen für unsere Freiheit.“

Fedlor legte eine Hand auf Schomuls Oberschenkel. „Bitte, versuche mich zu verstehen. Rappaschumah bedeutet Freiheit für mich. Dort finde ich Freunde und eine Welt, in der ich mich sicher und geborgen fühle. Lerne sie erst kennen und du...“

Barsch unterbrach er ihn. „Nein! Ich will nichts mit ihnen zu tun haben.“

Fedlor zog seine Hand zurück. „Dann unterstütze mich wenigstens. Ich brauche dich. Du bist und bleibst mein Freund.“

Minutenlang saßen sie schweigend nebeneinander und blickten ins Feuer. Die Menschen legten sich bereits auf dem Boden schlafen. Diese Nacht würden sie nicht in die Katen ihres Heimatdorfes zurückkehren. Zuviel Arbeit wartete auf sie, obwohl die Ernte dürftig ausfallen würde. Ungeachtet dessen planten die Vampire sie bei Tagesanbruch erneut anzutreiben, um Kartoffeln von Rosinengröße zu ernten.

Schomul legte sich auf den Rücken in die Nähe des Feuers und schaute in den wolkenverhangenen Himmel. „Du sagtest etwas über meine Unterstützung?“

Fedlor bettete sich neben ihn. Laut zischte sein Atem in die Stille der Nacht hinein, als er Luft zwischen den Zähnen ausblies. „Du musst mich während des Wandlungsprozesses decken. Es wird einige Tage dauern, bis ich ein Vampir geworden bin. Erst dann kann die Zeremonie der Werwölfe stattfinden. Man wird mich suchen, zur Arbeit zwingen wollen. Sollten sie entdecken, dass ich zu einer der ihren werde, verurteilen sie mich auf der Stelle zum Tode, weil sie mich nicht erwählt haben.“

„Du scheinst alles durchgeplant zu haben.“

„Das habe ich!“

„Bist du dir sicher, dass du der Menschheit den Rücken kehren willst?“

„Das bin ich!“

„Dann werde ich für dich da sein“, hauchte Schomul und drehte sich von ihm weg.

~~~

Während der nächsten Tage beobachtete Schomul Fedlor. Jede Bewegung sog er in sich auf. Jeder Silbe lauschte er genau. Hinter einer Übelkeit vermutete er eine erste Abneigung gegen normale Nahrung. Auch die plötzliche Fröhlichkeit seines Freundes erschien ihm suspekt. Doch noch war der Biss nicht erfolgt. Fedlor hatte das leidige Thema nicht erneut zur Sprache gebracht, und Schomul hoffte inbrünstig, dass der Wunsch, in die Sekte Rappaschumahs einzutreten, nur eine flüchtige Fehlleitung seiner Sehnsucht nach einem besseren Leben war. Aber er hatte sich getäuscht.

„Heute ist es soweit“, flüsterte ihm Fedlor eines Abends zu, während sie mit den anderen Männern vom Feld zurück zu den Katen marschierten. „Triff mich an Hollols Hütte, wenn der Mond hoch am Zenit steht.“

Nickend stapfte er weiter, ohne Fedlor eines einzigen Blickes zu würdigen. Schomul wollte nicht, dass sein Freund diesen Weg beschritt. Er konnte dieser Art der Verwirklichung seinen Segen nicht erteilen. Sobald Fedlor die Wandlung in einen Werwolf vollzogen hätte, würde ihre Freundschaft keine Zukunft mehr haben. Mochte dies auch der letzte Beweis wahrer Zuneigung sein, so wehrte er sich innerlich dagegen.

An diesem Abend trat Schomul mit Übelkeit im Magen in die Kate seiner Familie, während Fedlor vor sich hin pfeifend den Weg zu seiner Hütte einschlug.

Die Zeit verging rasch. Als der Mond bereits in voller Pracht am Firmament stand, gespenstisch verschleiert durch Regenwolken, schlich sich Schomul heimlich aus der Behausung. Er erstarrte bei jeglicher Bewegung, die er wahrnahm oder wahrzunehmen glaubte. Diese Nacht gebar zahlreiche bizarre Stimmen. Sie ließen ihn erschreckt herumfahren. Im Wald meinte er Irrlichter zu sehen, doch sobald er genauer hinsah, waren sie verschwunden. Wütend über das Zittern seiner Beine rannte er von einem Winkel zum anderen. Er spähte unruhig um Straßenecken. Lautlos sog er Luft ein, wenn Kerzen in den Katen gelöscht wurden, an denen er soeben vorbeigehuscht war. Dann endlich erreichte der Hollols Hütte.

„Fedlor? Wo bist du?“, fragte er kaum hörbar in die Nacht hinein. Niemand antwortete und so schlich er um die Kate herum. „Fedlor? Verdammt, bist du hier?“

Er befürchtete, dass die Vampire seinen Freund erwischt hatten. Nachts herrschte Ausgehverbot. Schomul schaute zum Mond empor und betete zu sich selbst, dass Fedlor lediglich zu spät kam. Er dachte an die verschiedenen Religionen, von denen seine Mutter ihm berichtet hatte. Außerhalb Valkenhorsts frönte man Göttern, die im Gegensatz zu den Vampiren nicht fassbar waren. Nachvollziehen konnte er das nicht, war er doch unter komplett anderen Umständen aufgewachsen. Forderten die Vampire zwar absoluten Gehorsam, so verlangten sie glücklicherweise nicht angebetet zu werden. Keine Preisungen mussten gesprochen und keine Zeremonien durchgeführt werden, um sie zufrieden zu stellen. Trotzdem besaßen sie einen ähnlichen Status wie die Götter der anderen Länder. Sie waren heilig, unantastbar und überlegen.

Und Fedlor? Er wollte sich von diesen Dämonen lossagen und freiwillig anderen Bestien dienen. Die erhoffte Erlösung sah Schomul als trügerisch an. Sein Freund begab sich lediglich in eine andere Abhängigkeit. Er würde eine Gottheit gegen eine andere austauschen. Und Rappaschumah war genauso wenig greifbar wie die Götter der anderen Länder.

Schomul dagegen wehrte sich mit jedem Jahr, das er älter wurde, vehement gegen höhere Instanzen. Sein Hass, jemandem zu gehorchen, wuchs. Er wollte frei sein und weder einer Kreatur, noch einem göttlichen Wesen dienen.

„Ich bin hier.“ Fedlor winkte ihm aus einem Winkel der gegenüberliegenden Kate zu. Lautlos schlich er zu Schomul. „Danke, dass du gekommen bist. Ich hatte Angst, du würdest es nicht tun.“

Schomul umfasste seine Schultern und schüttelte ihn leicht. „Du machst den Fehler deines Lebens, mein Freund. Es tut mir in der Seele weh, dich nicht davon abhalten zu können.“

Fedlor streifte seine Hände ab und lächelte besänftigend. „Vertrau mir. Die Zukunft wird dir zeigen, dass es das Richtige ist.“

„Oder auch nicht“, fügte er kopfschüttelnd hinzu.

„Ich stehe kurz davor, ein neues wunderschönes Heim zu finden.“ Das Lächeln auf Fedlors Gesicht verschwand. „Wenn ich hier bleibe, sterbe ich innerhalb kurzer Zeit. Ich halte es nicht mehr aus, gedemütigt zu werden. Erniedrigung! Kaum genug zu Essen, um zu überleben! Ewige Furcht! Wenn das Leben tatsächlich ein täglicher Kampf ist, dann will ich es nicht.“

„Fedlor!“

„Es ist die Wahrheit.“ Er lehnte sich gegen die Wand. „Nenn mich schwach. Vielleicht laufe ich davon. Doch ich möchte nur, was alle sich erträumen. Rappaschumah wird mir die Tür in eine bessere Welt öffnen.“

Schomul wischte sich mit der Handfläche über die Stirn. „Hast du dich mit seinen Lehren auseinander gesetzt? Bist du dir bewusst, dass du die Wandlung nicht rückgängig machen kannst? Es ist ein Weg ohne Wiederkehr.“

„So oder so erwartet mich der Tod.“

„Du warst immer eine Kämpfernatur.“ Er ballte seine Hand zur Faust und hielt sie ihm unter die Nase. „Du stehst kurz davor den Kampf aufzugeben, nicht nur gegen die Vampire, sondern auch gegen deine menschliche Natur.“

Sanft legte Fedlor seine Hand auf die Faust von Schomul. „Ich bin immer noch eine starke Persönlichkeit, mein Freund. Alles hinter mir zu lassen ist wahrlich keine leichte Aufgabe. Aber es ist mein Weg. Mit jeder Faser meines Körpers weiß ich, dass ich diesen Pfad wählen muss. Noch immer kämpfe ich für ein besseres Leben.“

„Ziemlich eigennützig, wie mir scheint.“ Schomul lachte abfällig und senkte seine Faust.

„Das mag sein. Es kostet mich eine entsetzliche Überwindung, zuerst zum Vampir werden zu müssen, um danach endlich in Rappaschumahs Arme zu fallen. Wenn du es wirklich wissen willst - es widert mich an!“

„Um dann zum Werwolf zu werden“, fügte Schomul hinzu.

„Sie mögen zwar einen gemeinsamen Ursprung haben“, erklärte Fedlor, „doch sie sind grundverschieden. Während Vampire wie die Menschen nach Macht streben, verhalten sich Werwölfe wie Tiere und wollen lediglich überleben.“

„Sie fallen Menschen an!“

„Nur, wenn sie in die Enge getrieben oder angegriffen werden.“

„Sie bleiben dennoch ein Leben lang Vampire.“

„Nein, sie klettern eine Rangstufe empor.“

„Dann denken sie wie die Mächtigen Valkenhorsts, dass die Menschen minderwertig sind.“

„Sie streben eine friedliche Koexistenz an. In Frieden wollen sie leben. Mehr nicht!“

Beide schwiegen plötzlich, als sie bemerkten, dass die Lautstärke ihrer Unterhaltung ihrem Vorhaben nicht angepasst war. Ihre Blicke schweiften durch die Gassen, doch nichts geschah.

Fedlor stellte sich vor Schomul und sah ihm in die Augen. „Willst du mir beistehen oder nicht? Ich bin nicht böse, wenn du jetzt zurück zu deiner Familie gehen möchtest. Dies ist schließlich mein Weg. Vielleicht war es ein Fehler, dich einzuweihen“

„Ohne meine Deckung wirst du es nicht schaffen.“ Brüderlich legte Schomul ihm seine Hand auf die Schulter und nickte. „Lass uns nun aufbrechen und nicht weiterstreiten. Wertwolle Zeit geht verloren.“

Fedlor schenkte ihm ein Lächeln und huschte bereits durch die Dunkelheit. Schwermütig folgte Schomul. Nie zuvor fiel ihm etwas derartig schwer. Sein Herz verkrampfte sich schmerzhaft. Tränen der Wut und Hilflosigkeit stiegen ihm in die Augen, als er Fedlor gebückt folgte und sein Blick an dessen Rücken klebte. Wie konnte sein Freund nur freiwillig zum Vampir werden wollen? Dieser mochte es als Übergang ansehen; ein Stadium, das unumgänglich war, um sich weiterzuentwickeln. Doch selbst als Werwolf würde ein großer Teil von ihm immer ein Vampir bleiben. Die andere Hälfte wäre unnatürlich, animalisch und sein menschlicher Ursprung bald vergessen.

Aber Fedlor hatte ihm eine Wahl gelassen und Schomul hatte sich entschieden, ihm beizustehen. Dies wollte er nun mit seiner ganzen Kraft tun, ohne ihn weiterhin mit seinem Unglauben zu quälen. Fedlor fiel es nach eigener Aussage nicht leicht. Dennoch war er sich sicher. Und so wollte Schomul ihm der Freund sein, den er verdiente.

Wie Schatten huschten sie über die Pfade Föhns, immer im Schutz der jämmerlichen Behausungen. Sie ließen die Katen der Menschen hinter sich und schlichen zu den Häusern aus Stein. Ein seltsamer Geruch lag in der Vampirstadt. Schomul konnte den Ursprung nicht ausmachen. Vielleicht war es nur die Abneigung gegen diesen Ort, der seine Sinne vernebelte.

Im Gegensatz zu den morastigen Pfaden des Menschenviertels zeigten sich die Straßen, die vor ihm lagen, fast schlammfrei. Täglich mussten seine jüngeren Brüder gemeinsam mit anderen Knaben die Pflastersteine mit Handbesen reinigen. Während er mit seinem Vater auf den Feldern arbeitete oder Wein kelterte, reinigten seine Mutter und seine Schwestern die Häuser der Vampire. Wenn sie fertig waren, mussten sie den Männern folgen. Schomul war bisher nur einmal in dieses Viertel gelangt, um eins der Häuser mit einem Tuch zu polieren, als Föhn einen hohen Vampir aus der Hauptstadt Wölfing erwartete.

Seine Füße weigerten sich, das unbekannte Terrain zu betreten. Doch Fedlor sprang bereits über die Straße vor ihnen. Schomul beobachtete, wie sein Freund sich neben ein Fass hockte und ihm winkte. Hastig schweifte Schomuls Blick in alle Richtungen. Dann jagte er über den Weg und kauerte sich neben den Blondschopf.

„Wir sind angekommen.“ Heftig ging Fedlors Atem. Sein Brustkorb hob und senkte sich, als hätte er einen Sprint vom Quell des Ankerle Flusses im hohen Norden hinauf zu den Gipfeln Rabenhöhs gemacht.

„In diesem Haus...“ Die Worte wollten nicht über Schomuls Lippen kommen.

Fedlor deutete mit dem Kopf zur Tür, auf deren Holzpaneelen ein verschnörkeltes „B“ eingeritzt war. „Hier wird mein Schicksal besiegelt werden, mit der Hoffnung auf eine bessere Zukunft.“

Er wollte aufstehen, aber Schomul hielt seinen Arm fest. „Bist du dir sicher? Ganz sicher? Es ist noch nicht zu spät.“ Kaum hatte er dies gesagt, bereute er es schon. „Es tut mir Leid. Ich möchte dir ein guter Freund sein. Ich habe mir geschworen, dein Vorhaben zu unterstützen, und ich will nur das Beste für dich. Doch ich vermag die Furcht nicht zu unterdrücken.“

„Es gibt keinen größeren Kampf, als den gegen sich selbst.“ Fedlor stand auf und sah auf Schomul hinab. „Mich schmerzt es, dich mit hineinzuziehen, obwohl dies mein Weg ist.“

Schomul erhob sich ebenfalls. „Lass uns vorwärts schreiten und nicht mehr zurückschauen.“ Eigentlich versuchte er nur Sentimentalitäten zu umgehen. Er rang innerlich mit sich selbst, um stark und standhaft zu bleiben und befürchtete, dass jeglicher Gefühlsausbruch ihn schwächen würde.

Fedlor sprach nicht weiter. Schwer atmend schlich er zur Tür, schloss kurz die Augen und trat dann ein. Schomul folgte ihm. Als hinter ihnen die Tür ins Schloss fiel, flogen beide herum. Zuerst konnte Schomul in der Dunkelheit des Raumes nichts sehen. Doch dann erkannte er einen Vampir, den er bereits bei den Weinreben gesehen hatte. Seine Statur war kleiner als die der anderen und fülliger. Hochmütig ragte sein rundliches Kinn in die Luft. Er beäugte die Ankömmlinge argwöhnisch mit seinen Schweinsaugen und schnaubte.

„Was soll das? Du Wurm wolltest alleine kommen.“ Er machte einen Schritt auf die jungen Männer zu. „Wollt ihr mich hintergehen oder hast du mir ein Geschenk mitgebracht? Ah, dieser Kerl ist ein Bonus, ja?“

Irritiert sah Schomul zu seinem Freund hinüber. Fedlor schwieg.

„Das zeigt, wie sehr du dir wünschst, einer der unseren zu werden. Zuerst werde ich ihn töten und bis auf den letzten Tropfen aussaugen. Dann, mein Kleiner, widme ich mich deiner Wenigkeit.“

Keine Furcht kroch Schomuls Nacken empor, sondern blanker Zorn. Wie konnte sein bester Freund ihn verraten?

„Das hat den Vorteil, dass ich nicht mehr so durstig bin, wenn ich meine Zähne in dein Fleisch hacke. Die Chance, lebendig unsere Vereinigung zu überstehen, steigt immens.“

„Es reicht!“ Breitbeinig und mit geballten Fäusten stellte Schomul sich dem Vampir gegenüber. „So einfach wirst du mich nicht bekommen. Und wenn ich mit dir fertig bin, ist deine Zeit gekommen, Fedlor.“

„Er hat ein großes Mundwerk.“ Süßlich klangen die Worte des Vampirs. „Ich werde es dir stopfen müssen. Aber wir werden Spaß haben, viel Spaß. Du bist ein Kämpfer. Das gefällt mir.“

Schomul beobachtete den Vampir, der auf ihn zu schritt. Das bittersüße Lächeln des Blutsaugers lähmte seine Glieder. Ihm war plötzlich, als hätte eine fiebrige Grippe Besitz von ihm ergriffen. Schweiß trat auf seine Stirn. Seine Augenlider waren schwer und er sehnte sich danach, sie zu schließen. Die Dunkelheit um ihn herum wurde noch finsterer. Schomul wischte sich mit dem Handrücken über das Gesicht. Er geriet ins Wanken. Um seine Balance zu erhalten, streckte er seine Hände aus und gab somit seine Abwehrhaltung auf. Er blinzelte, konnte jedoch den Vampir nicht ausmachen. Verdammt, er war ihm ausgeliefert! Und sein bester Freund hatte dies eingefädelt.

„Nein!“ Fedlors Schrei erschütterte das Haus. „Das verstehst du falsch. Er soll mich nur nach Hause bringen, nachdem der Biss erfolgt ist.“

Der Vampir spie: „Du brauchst keine Stütze, wenn du erst einer von uns bist. Wir sind stark. Wir werden eines Tages die regierende Rasse sein, nicht nur in Valkenhorst.“

„Er ist mein Freund. Wage es nicht, ihm etwas anzutun. Unsere Abmachung lautet, mich zu beißen. Mich!“ Verzweiflung schwang in Fedlors Stimme.

„Du beginnst mich zu nerven, Kleiner“, grollte er. „Halte dich aus meinen Angelegenheiten heraus.“

„Das werde ich nicht!“ Fedlor stellte sich zwischen Schomul und den Vampir.

Der Bann wurde gebrochen und Schomul erholte sich von dem übernatürlichen Einfluss. Die Kraft strömte zurück in seine Glieder. Sein Blick klärte sich. Nun erkannte er, dass der Vampir unmittelbar vor ihm stand. Nur Fedlor trennte sie. Aus der Nähe betrachtet sah der Blutsauger größer aus, als Schomul ihn aus der Ferne eingeschätzt hatte. Untersetzt, mit tellergroßen Händen und stechenden Augen gab er ein imposantes Bild ab. Doch Schomul stand ihm in nichts nach. Mit seiner von körperlicher Arbeit gestählten Statur baute er sich auf. Er straffte den Rücken. Nicht einen Moment nahm er den Blick von dem Vampir, vermied es aber, ihm in die Augen zu schauen. Jede Bewegung beobachtete er. Schomul wollte gewappnet sein für einen Angriff, der kurz bevorstand. Die Rasse der Vampire ließ sich nichts sagen, und Fedlors klägliche Versuche die Situation zu retten, scheiterten.

„Nun gut!“ Der Vampir seufzte. „Du hast mich um einen Gefallen gebeten und ich habe nicht uneigennützig zugesagt. Zu lange ist es her, dass ich meine Zähne in zartes Fleisch gebohrt habe und Blut unmittelbar aus den Adern saugte.“ Seine Zunge fuhr über die Lippen. „Köstlich. Unwiderstehlich.“ Dann lachte er. „Und weshalb zur Hölle sollte ich mir entgehen lassen, gleich zwei Menschen auszusaugen?“

Plötzlich neigte der Blutsauger sich vornüber. Tief krallten sich seine Pranken in Fedlors Schultern und zogen ihn an sich. Er holte Schomul mit einem geschickten Tritt von den Füßen, während Fedlor in seinen Armen winselte. Schomul schlug mit dem Rücken gegen einen Tisch und krümmte sich schmerzerfüllt auf dem Holzboden. Sein Blick suchte den seines Freundes, aber dieser blickte lediglich in die grinsende Fratze des Angreifers. Er musste beobachten, wie der Vampir langsam sein Haupt neigte und Fedlors Hals mit einem Kuss bedeckte. Streichelnd fuhren die wulstigen Finger über das Hemd des Blondschopfes, krallten sich in den Stoff und rissen den gesamten Ärmel ab. Nun lagen Schultern und Nacken frei. Der Vampir benässte seine Lippen erneut.

„Nein!“ Schomuls Schrei hallte durch das Haus.

Erschrocken fuhr der Vampir hoch. „Halt den Mund, elende Kreatur! Wenn wir entdeckt werden, geht es uns allen an den Kragen.“

Schomul betrachtete den jammernden Fedlor und vergaß seine Vorsätze. „Lass ihn los.“

„Halt endlich den Mund oder ich stopf ihn dir!“ Eine Zornesfalte trat auf seiner Stirn hervor. Er schüttelte Fedlor durch, so dass dessen Kopf vorund zurückflog.

Mit einem Satz war Schomul auf den Beinen. „Ich reiß dir deine Eckzähne aus, Monster!“

Er sprang zum Vampir, riss Fedlor los und schmiss ihn zur Seite. Aus dem Augenwinkel sah er seinen Freund zu Boden fallen, doch er hatte keine Zeit, sich um ihn zu kümmern. Denn schon stürzte sich sein Widersacher auf ihn. Grob krallten sich dessen Finger in Schomuls Schulter. Er versuchte ihn abzuwehren, doch der Vampir war stärker, als er ihn eingeschätzt hatte. Man sagte ihnen überirdische Kraft nach, aber Schomul hatte nie einen Beweis dafür gesehen. Niemals besaß ein Mensch den Mut, die Blutsauger derart zu reizen, dass sich ein Kampf entwickelte. Geschichten hatte er schon zahlreich gehört, aber sie spielten immer weit entfernt vom Ankerle Fluss und von Rabenhöh.

Das Haupt des Vampirs knallte schmerzhaft auf Schomuls Stirn. Seine Sinne vernebelten sich erneut. Er kniff die Augen zusammen und versuchte sich auf sein Gleichgewicht zu konzentrieren. Doch der Vampir schüttelte ihn. Der Kopfschmerz pochte heftiger. Er versuchte zu ertasten, ob er am Kopf blutete. Aber er kam nicht dazu.

Schomuls Schrei gellte durchs Haus, als die Zähne des Vampirs tief in seine Kehle stießen. Unbarmherzig suchten sie sich ihren Weg durch die Haut. Eine unbeschreibliche Pein quälte Schomul, doch etwas viel Schlimmeres ließ ihn zusammensacken. Angst! Panik! Denn wie ein Blitz traf ihn die Erkenntnis, dass sein Schicksal besiegelt war. Wäre es nur eine Wunde gewesen, die ihm zugefügt worden war, hätte er um sein Leben gekämpft. Aber was für einen Sinn hatte es, um ein Leben zu kämpfen, das in seinen Augen nicht mehr lebenswert war. Nicht einmal als wirkliches „Leben“ wollte er den Zustand bezeichnen, in den er innerhalb weniger Tage fallen würde.

Schmatzen drang an sein Ohr, während seine Knie weich wurden. Alleine die tellergroßen Hände hielten Schomul auf den Beinen. Das Blut rauschte in seinem Kopf, als würde es in Windeseile durch seine Adern gesogen werden. Sein Blick wanderte durch den Raum. Er suchte einen Schrank oder eine Kommode, die in der Nähe stand und ihm Halt schenken konnte. Seine Hand griff hinter sich, doch der Tisch war zu weit weg, um sich abzustützen. Nicht einmal eine Vase oder eine Holzschale war in Greifweite. Aber was für einen Sinn hatte es, den Angreifer abzuwehren? Vielleicht war es besser tot zu sein, als bis in alle Ewigkeit dahinzuvegetieren.

Schomuls Blick traf Fedlors. Er meinte einen Ausdruck von Wahnsinn darin zu erkennen. Mit weit aufgerissenen Augen schaute der Blondschopf dem Spektakel zu, unfähig einzuschreiten. Vielleicht wollte er auch nicht seine Chance auf einen Wandel vertun, indem er seinen Erlöser attackierte.

Fedlor wollte etwas sagen. Seine Mund bewegte sich, doch kein Laut kam über seine Lippen. Tränen liefen die Wangen hinunter. „Es tut mir Leid“, brachte er endlich heraus.

Schomul streckte Hilfe suchend die Hand nach seinem Freund aus. Aus eigener Kraft konnte er sich nicht von seinem Peiniger losreißen. Seine eigene Verzweiflung spiegelte sich in Fedlors Gesicht wider.

Plötzlich schrie Fedlor: „Hör auf! Lass ihn sofort los! Mich solltest du beißen, nicht ihn, du elender Scheißkerl.“

Die Lichter verschwammen vor Schomul. Er konnte weder klar sehen, noch klar denken. Aufkommende Ohnmacht ließ seine angespannten Muskeln erschlaffen. Seine Lider waren schwer, aber er wehrte sich gegen die Schläfrigkeit. Er musste aufgrund des Schmatzens neben seinem Ohr würgen.

Ein erneuter Aufschrei Fedlors erschreckte ihn und er riss seine Augen auf. Teilnahmslos sah er seinen Freund mit einem Stuhl ihn den Händen heranbrausen. Weit holte er aus und Schomul meinte einen Irren vor sich zu haben. Schon rammte Fedlor dem Vampir den Stuhl in den Rücken. Der Blutsauger brach nicht zusammen, sondern schwankte lediglich. Wütend zog er die Eckzähne aus Schomuls Kehle und schmiss sein Opfer zu Boden.

Schomul richtete seinen Oberkörper mit letzter Kraft auf. Erschöpft blinzelte er und beobachtete, wie sein Freund vor dem Feind erstarrte.

„Setz nach, Fedlor!“ Schomul hatte Mühe zu sprechen. Lief Blut seinen Rachen hinunter? Mehrmals schluckte er, um den metallischen Geschmack loszuwerden.

Erneut schwang Fedlor den Stuhl durch die Luft. Doch er hielt inne. Der Vampir stand lächelnd vor ihm und wischte sich mit dem Ärmel Schomuls Blut vom Mund. Ohne einen weiteren Augenblick verstreichen zu lassen, trat Fedlor ihm in den Unterleib und hieb den Stuhl auf ihn. Der Vampir brach stöhnend zusammen. Mit den Händen zwischen den Beinen und schmerzverzerrter Fratze krümmte er sich neben Schomul.

„Hilf mir auf.“ Schomul streckte die Arme nach Fedlor aus. „Diese Bastarde erholen sich zu schnell. Wir müssen fort.“

Fedlor schüttelte das Haupt. „Er muss mich erst noch beißen.“

„Meinst du wirklich, er wird dich jetzt noch lebendig entkommen lassen? Aus Rache saugt er dich blutleer und wirft den Rest den Ratten zum Fraß vor.“

Fedlor blickte zu dem untersetzten Vampir. Zornesröte bedeckte das Porzellangesicht des Gepeinigten, aber er war nicht in der Lage sich aufzuraffen - noch nicht.

„Du hast Recht.“ Hastig schwang der Blondschopf den Arm um Schomuls Hüfte und half ihm auf die Beine.

„Wir müssen uns beeilen. Lange wird er nicht brauchen, um sich zu erholen.“

Fedlor schleppte Schomul zum Ausgang, ächzend unter dessen Gewicht. Mühsam öffnete er die Tür einen Spalt. Die Nacht war durch den Vollmond ungewöhnlich hell, was ihre Flucht zurück zu den Katen zu einem Wagnis machte. Schomul war zu schwach, um sich aus eigenen Kräften von Haus zu Haus zu schleichen. Verzweifelt überlegte er, ob er Fedlor vorschlagen sollte, ihn zurückzulassen. Doch er wollte nicht aufgeben! Er konnte sich nicht dazu durchringen, freiwillig in die Opferrolle zu schlüpfen. Nicht noch einmal konnte er es ertragen, die Zähne in seiner Kehle zu spüren, das schlürfende Geräusch nah an seinem Ohr zu hören. Der Drang zur Flucht übermächtigte ihn.

„Wir müssen es wagen.“ Erschöpft würgte Schomul die Worte heraus. „Entweder wir sterben auf der Flucht oder in dieser Vampirunterkunft.“

Fedlor schleppte sich und seinen Freund vorwärts. Schomul biss die Zähne zusammen. Mit letzter Reserve krallte er sich an Fedlor fest und konzentrierte sich auf die vom Mondschein erhellte Straße, um jede mögliche Bewegung frühzeitig auszumachen und zu fliehen. Hinter ihm hörte er, wie der Vampir Möbel gegen die Wände schmiss und vor Wut brüllte. Schomul schaute über die Schulter. Verwundert stellte er fest, dass der Vampir ihnen nicht folgte.

„Wieso zerrt er uns nicht zurück in die Hütte oder schlägt Alarm?“ Schomul hielt sich an Holzscheiten fest, die unterhalb eine Fensters mit einer Kordel zusammengebunden waren.

„Man würde ihn anklagen, die Regeln der eigenen Rasse gebrochen zu haben.“

„Er könnte behaupten, wir hätten ihn überfallen.“ Plötzlich zuckte Schomul und legte die Hand auf die Bisswunde. „Es sticht darin, als befänden sich tausend Ameisen unter der Haut.“

Fedlor zog stöhnend seinen Freund auf die Beine und bedeutete ihm weiterzugehen. „Wir müssen schnell zu deiner Kate. Wenn die Wandlung beginnt, darfst du nicht mehr auf der Straße sein.“

„Sie hat schon begonnen.“ Schomul stützte die Hände auf den Oberschenkeln ab. Krämpfe quälten ihn. Der Schmerz war überall.

„Jetzt schon?“ Fedlor hielt sich erschrocken die Hand vor den Mund, da er zu laut gesprochen hatte. „Warum so schnell? Ich dachte, es dauert ein Weilchen. Ich dachte, du hättest noch etwas Zeit.“

„Was macht das für einen Unterschied?“ Nun war es Schomul, der seinen Freund mitzog. Schnell, sehr schnell wollte er sich in seiner Kate verstecken. Lange würde er sich nicht mehr auf den Beinen halten können. „Wenn die Vampire sehen, dass ich nicht auf den Feldern arbeite, werden sie mich holen kommen. Sie werden Zeuge der begonnenen Wandlung sein und mich auf der Stelle töten. Aber vielleicht wird meine Familie das schon vor ihnen tun. Einen Vampir im Haus werden sie nicht dulden.“ Nach einer Weile fügte er hinzu: „Nicht dulden können.“

Fedlor schwieg. Er festigte lediglich seinen Griff um die Hüfte seines Freundes und schleppte ihn vorwärts.

Endlich kamen sie an der Kate von Schomuls Familie an, glücklich darüber, dass sie den Weg ohne Vorkommnisse hinter sich gebracht hatten. Ohne zu zögern traten sie in die sichere Finsternis der Kate ein.

Fedlor ließ seinen Freund erst los, als sie dessen Bett erreichten. „Was machen wir jetzt?“

Sabber lief Schomuls Mundwinkel hinab. Angewidert wischte er ihn mit dem Handrücken fort. „Es gibt nur zwei Möglichkeiten, mein lieber Freund. Töte mich oder verschaffe der Wandlung Zeit und Ruhe.“

Er sah hinauf zu Fedlor, der es offensichtlich nicht wagte, sich auf die Bettkante zu setzen. Angst spiegelte sich in seinem Blick.

„Ich verstehe dich nur zu gut. Du kannst mir nicht länger trauen. Blutdurst wird mich überkommen und ich werde über die nächstbeste Kreatur herfallen, um meine Lust zu stillen. Ich spüre bereits die Gier in mir, obwohl nicht einmal der Tag angebrochen ist. Ich bin nun ein Tier, das seinen Instinkten folgt und nicht seiner Willenskraft.“

„Unsinn!“, unterbrach Fedlor ihn. „Die Vampire Valkenhorsts können sich unter Kontrolle halten. Dann schaffst du das auch.“

Schomul lachte bösartig. „Sie haben es gelernt. Ich dagegen bin auf mich allein gestellt. Keine Hilfe. Keine Unterstützung. Niemand, der mir den Weg weist oder mir sagt, wie ich den Instinkt bezwingen kann.“

Ungläubig starrte Fedlor ihn an. „Ich bin immer für dich da. Du bist mein Freund. Außerdem habe ich dich in diese Lage gebracht.“

„Du kannst mir nicht helfen“, zischte Schomul aufbrausend. „Du bist nur ein Mensch.“

Fedlor wich erschrocken zurück. Kreidebleich schaute er auf seinen Freund hinunter, den der nächste Krampf schüttelte.

„Was ist hier los?“ Plötzlich stand Umus, Schomuls Vater, vor ihnen.

Schomul sah sich im einzigen Raum der Kate um. Seine Mutter und auch seine Geschwister lugten hinter den Vorhängen hervor, die die Betten vom Wohnbereich trennten, aber sie wagten nicht, näher zu kommen. Furcht einflößend musste das Szenario auf sie wirken, als wäre der Teufel persönlich in ihre Kate eingezogen.

Fedlor brach als Erster das Schweigen. „Ihm geht es nicht gut. Er hat etwas Schlechtes gegessen.“

„Unsinn!“, grollte Schomul. „Bleib bei der Wahrheit, denn sie kommt eh ans Tageslicht.“

„Was ist geschehen?“ Mit ernster Miene trat Umus auf Fedlor zu. „Was ist meinem Sohn zugestoßen?“

Der Blondschopf strich sich mehrmals durch die Haare, bevor er antwortete. „Er…er…Schomul wurde gebissen.“

„Von einem Tier?“ Umus’ Stimme klang hart.

Ängstlich wich Fedlor zurück. „Nein, von einem…einem Vampir.“

Deutlich hörte Schomul, wie seine Mutter und seine Geschwister vor Schreck hörbar Luft einsogen. Während sein kleiner Bruder sich hinter dem Vorhang versteckte, wischte die Mutter sich die Tränen mit dem Vorhangstoff vom Gesicht.

Schomul versuchte sich aufzurichten, doch die starken Schmerzen zwangen ihn nieder. „In der nächsten Nacht werde ich fortgehen. Es liegt mir fern, euch in Gefahr zu bringen.“

„Nein, du bist zu schwach.“ Zitternd ließ Fedlor sich vor dem Bett auf das linke Knie nieder.

„Es ist zu gefährlich, hier zu bleiben, für euch und für mich.“ Eine Hustenattacke quälte Schomul. Als er wieder durchatmen konnte, öffnete er die Handflächen und entdeckte Blut darin.

Heftig schüttelte Fedlor das Haupt. „Du kannst dort draußen nicht alleine überleben. Die Wälder sind tückisch.“

Schomul lachte leise. „Ich dachte, Vampire sind zäh wie Leder.“

„Aber du bist noch keiner“, flüsterte Fedlor und brachte das Lachen seines Freundes zum Verstummen.

Schweigend blickten sie sich in die Augen. Schomul wusste, dass er keinen Freund mehr vor sich hatte, sondern nur einen Schuldigen, der versuchte, seine Tat wieder gut zu machen. Dann sah er zu Umus auf.

Sein Vater rümpfte die Nase und wandte sich an Fedlor. „Er hat Recht. Unter keinen Umständen kann er in dieser Kate, nicht einmal in dieser Siedlung bleiben. Er gefährdet meine Familie.“

„Aber er gehört zu deiner Familie.“ Flehend faltete Fedlor die Hände.

„Ein Vampir ist nicht Teil unserer kleinen Gemeinschaft. Man würde ihn über kurz oder lang entdecken.“

Das Schluchzen seiner Mutter zerriss Schomuls Herz. Doch was geschehen war, war geschehen und konnte nicht rückgängig gemacht werden. Fedlor hatte ihn in diese Situation gebracht und er musste innerlich kämpfen, seinem Freund nicht die Schuld an dem Unglück anzukreiden. Es war seine eigene Schuld. Er hätte Fedlor bei seinem Vorhaben nicht unterstützen sollen. Nun war es zu spät und Schomuls Untergang hatte begonnen.

Fedlor erhob sich wütend und stellte sich breitbeinig zwischen Umus und seinen Freund. „Soll ich ihn zum Wald schleppen und ihn dort liegen lassen? Er ist zu schwach, um allein zu gehen. Oder bringst du, Umus, deinen eigenen Sohn zum Medusen Meer und schmeißt ihn in die Fluten?“

Irritiert sah Umus ihn an. Sein Blick fiel auf Schomuls schweißbedecktes Gesicht. „Wir werden einen Familienrat einberufen. Ich allein möchte diese Entscheidung nicht treffen.“ Damit riss er den Vorhang vor Schomuls Bett, sodass dieser vom Rest der Familie getrennt lag.

Die Nacht verging schnell. Schomul wälzte sich hin und her. Er wusste, er konnte den Schmerzen nicht entkommen. Irgendwie würde er sie überstehen und der Wille Rache zu üben gab ihm die Kraft dazu. Fedlor wischte ihm regelmäßig den Schweiß von der Stirn und den Speichel von den Lippen. Doch Schomul entging trotz der betäubenden Schmerzen nicht, dass Fedlor zurückschreckte, wann immer sich Schomul ruckartig bewegte. Seit Kindheitsbeinen waren sie Freunde. Nun zerbrachen alle Bande, die zu Fedlor und zu seiner Familie. Er besaß weder ein Heim noch Verbündete. Aber eines Tages würde er Genugtuung erhalten.

In weiter Ferne hörte er Fedlor Gebete säuseln. „Rappaschumah! Rappaschumah! Ich bin noch keiner deiner Jünger, doch höre die Worte deines Dieners. Hilf und beschütze meinen Freund, den ich ins Unglück gestürzt habe. Fordere deinen Tribut von mir und nicht von ihm. Rappaschumah! Ich flehe dich an, großer, mächtiger…“

„Hör auf!“ Rasend vor Wut fuhr Schomul auf. Er brauchte viel Kraft, um seine Lider zu öffnen. „Du und dein Rappaschumah, ihr habt mir Unheil gebracht. Was hast du nun davon? Du bist immer noch ein Mensch.“

Fedlor zuckte zusammen. „Nicht er war es, sondern ich. Ja, ich bin keinen Schritt weiter als vorher und mindestens genauso unglücklich wie du.“

„Wie ich?“ Schomul wollte nach ihm schlagen, aber er besann sich und krallte seine Finger in die Bettdecke. „Du kannst zurück in dein altes Leben, als wäre nichts geschehen. Mein Dasein dagegen ist zerstört. Für immer!“

Mit Tränen in den Augen kniete sich Fedlor vor das Bett. „Es tut mir schrecklich Leid! Ich wünschte, ich könnte rückgängig machen, was ich verbockt habe. Aber ich kann es nicht. Das zerfrisst mich innerlich! Ich werde alles tun, was in meiner Macht steht, um dir zu helfen.“

„Wirst du mir Tiere bringen, die ich aussaugen kann?“ Schomul schnalzte. „Wirst du dich der Gefahr aussetzen, von mir angefallen und blutleer gesaugt zu werden? Und wie wirst du reagieren, wenn Tierblut mir irgendwann nicht mehr reicht?“

Fedlor zögerte. Nervös knetete er seine Unterlippe. „Wir werden eine Lösung finden. Gemeinsam. Wir stehen das durch.“

Plötzlich trat Umus zu ihnen. „Wir haben eine Entscheidung getroffen. Sie ist endgültig. Kein Veto wird akzeptiert. Füge dich oder wir werden dich den Vampiren ausliefern.“

„Er ist dein Sohn, dein eigen Fleisch und Blut.“ Wild gestikulierend stand Fedlor auf.

„Schweig!“ Umus drängte ihn beiseite. „Die Familie hat sich beraten. Akzeptiere oder stirb durch Valkenhorsts Hand.“

Fedlor ließ sich nicht beirren und legte Schomuls Vater besänftigend seine Hand auf die Schulter. „Gib ihm wenigstens die Möglichkeit zur Flucht…“

Schomul unterbrach ihn. „Vielleicht wollen sie mich hinausjagen. Das ist wahrscheinlich ihre Absicht und zwar eine kluge.“

„Was zur Hölle ist daran klug?“ Verzweifelt raufte Fedlor sich die Haare.

Schomul rieb über die geschlossenen Lider. Als er sie öffnete, sah er seine Umgebung jedoch immer noch verschwommen. „Sie haben mich vom Hals und geben mir gleichzeitig die Chance zu Überleben. Das ist immer noch besser, als den sicheren Tod in den Händen der Vampire zu finden. Meine Familie überlässt es mir und der Natur dort draußen, ob ich leben oder sterben werde.“

Umus räusperte sich. „Sinnlose Vermutungen nützen euch nichts. Steckt eure Kraft besser in andere Dinge, denn es kommen schwere Zeiten auf euch zu.“

„Also doch“, hauchte Fedlor entmutigt.

Unbeirrt fuhr Umus fort: „Du warst unser Sohn, Schomul, und bist es bis zur vollkommenen Wandlung immer noch. Wir werden dieses Kreuz mit dir tragen und dich decken. Doch ein Vampir kann nicht unter meinem Dach wohnen. Und so wirst du gehen müssen, wenn du zu Kräften gekommen bist.“

Schomul riss Fedlor den Stofffetzen aus der Hand und wischte sich damit übers Gesicht. „Er muss in kaltes Wasser getaucht werden.“ Keuchend schmiss er ihn Fedlor zu. „Danke.“ Dann drehte sich Schomul von ihnen weg und schloss die Augen.

„Bleib bei ihm“, hörte er Umus sagen. „Wir werden ihn abwechselnd bewachen. Bei Tagesanbruch wirst du den Vampiren auf dem Feld erzählen, dass er wegen des Moloch-Fiebers nicht arbeiten kann und er unter ständiger Beobachtung seiner Familie stehen muss. Hoffentlich schlucken sie es.“

„Moloch-Fieber?“ Fedlors Stimme zitterte. „Hab ich noch nie gehört.“

Umus’ Schritte knirschten durch den Sandboden der Kate. „Gibt es auch nicht. Ich hoffe, sie kaufen uns das ab.“

Müdigkeit legte sich bleiern auf Schomuls Körper. Als wieder Ruhe in die Kate einzog, glitt er hinüber in einen mit Alpträumen getränkten Schlaf.

~~~

Die folgenden Tage waren die Hölle für Schomul und er wusste, sie waren es auch für seine Familie und Feldor. Krämpfe schüttelten ihn. Seine Schmerzensschreie hallten trotz Knebel, den Fedlor ihm in den Mund gesteckt hatte, durch die Kate. Seine Mutter wechselte mehrmals am Tag die schweißgetränkten Laken und seine älteste Schwester Diara flößte ihm literweise Wasser ein. Doch als Schomuls Augen sich blutrot färbten, traute sie sich nicht mehr an ihn heran und so übernahm Fedlor diese Aufgabe.

Die Männer wechselten sich mit der Wache ab. Aber es wurde immer schwieriger Ausreden zu finden, um sich von der Arbeit fortzuschleichen oder gar ganz fortzubleiben. Bisher hatten sie es immer geschafft, Schomul nicht alleine zu lassen. Doch wie lange würden sie den Balanceakt noch vollbringen können?

„Bring mir Blut“, wisperte Schomul eines Tages, als Fedlor den Knebel entfernt hatte, um ihm Wasser zu geben.

Fedlor starrte ihn an. Blankes Entsetzen spiegelte sich in seinem Blick. „Das kann ich nicht.“

Verzweifelt krallte sich Schomul in dessen Unterarm. „Ich brauche es!“

Fedlor wollte sich von ihm losreißen, doch trotz seines geschwächten Zustandes besaß Schomul eine enorme Kraft. „Nein, wirklich nicht.“

„Fedlor!“, knurrte Schomul drohend, sodass sein ehemals bester Freund zurückschreckte.

Das erzeugte Mitleid in ihm und er bereute seine harschen Worte. „Bitte. Du warst doch mein Freund. Ich halte es nicht mehr länger aus.“

„Aus meiner Sicht bin ich noch immer dein Freund, aber diesen Wunsch kann ich dir nicht erfüllen.“ Fedlor schloss kurz die Augen und atmete tief durch. „Es tut mir Leid.“

Keuchend vor Anstrengung stützte sich Schomul auf seine Unterarme, um näher an seinen Wächter heranzukommen. „Das hast du schon zu oft gesagt. Dir tut es Leid, aber du tust nichts, um das Geschehene wieder gutzumachen. Ich brauche deine Hilfe und du verwehrst sie mir.“

Wütend riss Fedlor seinen Arm aus Schomuls Griff und umklammerte seine Schultern. „Verdammt, Schomul! Du verlangst zu viel. Auch wenn du dich noch so bösartig mir gegenüber verhältst, ich bin und bleibe dein Freund. Ich habe immer und werde immer alles für dich tun. Doch alles hat seine Grenzen.“

„Soll ich dich anfallen?“ Schomul blinzelte ihn an.

„Du wirst dich im Zaum halten.“ Fedlors Stimme klang so laut wie nie zuvor seit dem Unglück. „Du wirst dich unter Kontrolle halten müssen!“

Zornig versuchte Schomul ihn abzuschütteln, doch er fiel lediglich auf das nasse Laken zurück. „Sonst was? Beende deinen Satz, wenn du den Mut dazu hast.“

Fedlor ließ von ihm ab und setzte sich auf die Bettkante. „Fordere mich nicht heraus. Solltest du auch nur den Ansatz eines Versuchs machen mich anzugreifen, werde ich dich mit Leibeskräften niederkämpfen und ans Bett fesseln. Hast du das verstanden?“

Mit offenem Mund blickte Schomul Fedlor an. Er überlegte, ob er ihn beschimpfen oder anspringen sollte und verwarf beides. Das erste Mal seit dem Biss erkannte er wieder seinen alten Freund in Fedlor. Obwohl dessen Worte alles andere als freundlich waren, sah er die freundschaftliche Absicht dahinter. Fedlor hätte sagen können, dass er ihn auf der Stelle töten würde. Sicherlich konnte er Schomuls geschwächten Zustand zu seinem Vorteil ausnutzen. Aber Fedlor wollte ihm selbst dann nichts Schlechtes, wenn Schomul Übles im Sinn hatte.

Schomul nahm eine Ecke des Lakens und wischte sich den Sabber vom Mund. „Bring mir wenigstens Tierblut. Bitte, Fedlor. Mein Magen brennt, als hätte ich Goldregensamen gegessen.“

„Ich kann mich noch daran erinnern, als wir den Samen als Kinder gegessen haben, obwohl unsere Eltern es uns verboten hatten.“ Ein Grinsen zeigte sich auf Fedlors Gesicht. „Tagelang haben wir gelitten.“

„Wir wussten genau, dass sie giftig sind...“, begann Schomul.

Und Fedlor beendete den Satz: „... und wir taten es dennoch.“

Dann erhob sich der Blondschopf von der Bettkante. Mit verschleiertem Blick schlurfte er zur Tür, strich nervös über seine Aknenarben und sagte ohne sich umzudrehen: „In Ordnung.“

Von nun an brachte Fedlor Schomul täglich Tierblut. Zuerst heimlich – bis Umus und seine Familie Wind davon bekamen. Aus Angst, ihn durch den Entzug in den Wahnsinn zu treiben, gestatten sie Schomul weiterhin, einmal am Tag Blut zu trinken.

Aber bald genügte es ihm nicht mehr, kaltes verklumptes Blut herunterzuschlingen.

„Ich möchte meine Zähne selbst in das Fleisch hauen.“ Schomul hasste es, seinen Freund um einen weiteren Gefallen zu bitten, doch die Sucht wuchs wie ein Geschwür, das sich langsam im ganzen Körper ausbreitete.

Fedlor blickte ihn böse an. Die Furchen in seinem Gesicht verliehen ihm in diesem Augenblick ein beinhartes Aussehen. „Muss das sein? Erst wolltest du Blut, jetzt einen Tierkörper und bald schon sehnst du dich nach einem Menschen.“

Flehend streckte Schomul die Hand nach seinem Freund aus. „Ich brauche es. Bitte. Wenn ich es nicht bekomme, habe ich Angst, mich eines Nachts hinauszuschleichen und auf die Jagd zu gehen.“

Fedlor ignorierte Schomuls Hand. „Ich werde das nicht zulassen.“

„Und ich werde einen Weg finden!“ Mit Nachdruck brachte Schomul diese Worte heraus und nahm seine Hand runter. Er musste Druck auf seinen Freund ausüben, damit er bekam, was er verlangte. In der Tat breitete sich Angst in ihm aus, eines Tages Föhn unsicher zu machen oder gar über seine eigene Familie herzufallen. Ihn widerte allein der Gedanke an, wie ein tollwütiger Hund durch die Gassen zu streifen und eine Beute zu suchen.

Fedlors starrer Blick verwirrte Schomul. Anstatt daran zu zerbrechen, einen sich verwandelnden Menschen zu bewachen, wuchs der junge Mann an der Aufgabe. Fedlor wirkte stärker und selbstbewusster denn je. Er schien innerhalb der letzten Wochen zu einem Mann gereift zu sein. Schomul konnte nicht umhin, ihn zu bewundern. Gleichzeitig befürchtete er, Fedlor könnte seiner Bitte standhalten und ihm seinen Wunsch nicht erfüllen. Gewiss war er in der mächtigeren Position. Aber war er sich dessen auch bewusst?

Fedlor reichte seinem Freund einen Holzbecher mit Wasser. „Trink! Du brauchst viel Flüssigkeit.“

„Wasser ist nur ein minderwertiger Ersatz.“ Schomul leerte den Becher mit einem Schluck und stellte ihn auf die Kommode neben dem Bett.

Seufzend nickte Fedlor. „Ich weiß. Bald wird dir kein Ersatz mehr genügen. Du wirst die Lust nach warmen Menschenblut nicht unterdrücken können.“

„Dann ist es Zeit zu gehen.“

Lange sahen sich Schomul und Fedlor an, als könnten sie die Gedanken des anderen lesen. Es war fast wie in alten Tagen; Zwei beste Freunde, die den anderen genauso gut kannten wie sich selbst. Sie waren sich einig darüber, dass Schomul schon bald die Kate und auch die Siedlung verlassen musste. Denn so war der Wille Umus‘, und auch Schomul wusste über die Notwendigkeit, um niemanden zu gefährden. Wussten erst Fremde von seiner Veränderung, würden sowohl Menschen als auch Vampire ihn jagen.

„Meinst du, die Vampire werden mich nach dem Wandel als einer der ihren akzeptieren?“

Schomuls Frage kam unerwartet und so wurde Fedlor kreidebleich. „Willst du bei ihnen bleiben?“

Schomul sah seinen Freund lange schweigend an. Schließlich sagte er: „Ich weiß es nicht. Aber wo soll ich denn hin? Hier sind meine Wurzeln.“

Fedlor schüttelte das Haupt, sodass seine blonden Haare umher flogen. „Sie haben deine Veränderung nicht bewusst herbeigeführt. Zufallsvampire töten sie wie lästige Fliegen. Nur Auserwählte dürfen ihre Reihen ergänzen.“

Schomul seufzte laut. „Alles, was mir lieb und teuer ist, wurde mir genommen. Ich kann nicht bei meiner Familie leben, ja, noch nicht einmal in dieser Siedlung bleiben. Und unsere Freundschaft...“ Er beendete den Satz nicht, sondern schluckte hörbar.

„Sie bleibt bestehen. Wie oft muss ich dir das noch sagen?“ Besänftigend legte Fedlor seine Hand auf Schomul. „Auch wenn ich nicht Schuld an deiner Misere wäre, würde ich an deiner Seite bleiben. Was auch immer du entscheidest zu tun, ich werde für dich da sein.“

„Danke.“ Mehr brachte Schomul nicht heraus.

Plötzlich zog Fedlor seine Hand fort. „Aber es gibt auch etwas, das du für mich tun könntest.“ Er machte eine Pause und fuhr dann mit zittriger Stimme fort: „Ich wage es nicht auszusprechen, doch in meiner Brust lodert eine Flamme. Es gibt etwas, das ich mir sehnlichst wünsche.“

„Nein, Fedlor“, flüsterte Schomul heiser.

Unbeeindruckt fuhr Fedlor fort: „Mein ganzes Denken, mein ganzes Handeln und meine Hingabe gehören Rappaschumah. Ich möchte ihm mein Leben schenken. Immer noch bin ich ein Mensch und weit davon entfernt ihm zu dienen. Bitte, Schomul, du musst mich zu einem Vampir machen. Erst nachdem ich diesen Schritt gemacht habe, bietet sich mir die Möglichkeit, mich seiner Sekte anzuschließen.“

„... und ein Werwolf zu werden!“, spie Schomul angewidert.

Fedlor lächelte ihn süßlich an. „Du musst deine Werwolf verachtende Sichtweise endlich ablegen, mein Freund. Die Menschen haben eine beschränkte Auffassung. Sie lehnen alles ab, was anders ist als sie.“

Schomul unterbrach ihn barsch. „Du hast mir schon versucht zu erklären, dass Werwölfe nicht schlecht sind.“

„Wenig erfolgreich, wie ich sehe.“ Fedlor schnalzte und fuhr sich mit den Fingern durch die Haare. „Sie sind ein Teil der Natur. Sie leben in Einklang mit ihr und reißen nur Menschen, die sie in Bedrängnis bringen. Wenn die Menschen sie in Ruhe ließen, könnten sie wunderbar nebeneinander leben.“

Schomul schlug mit der Faust aufs Laken. „Aber du hasst die Vampire genauso wie ich. Wieso willst du freiwillig zu einem werden? Ich verstehe das nicht, Rappaschumah hin oder her.“

„Es ist ein lästiges Übel, das ich auf mich nehmen muss, um meiner wahren Bestimmung einen Schritt näher zu kommen.“

„Du weißt verdammt gut, was du willst“, fuhr ihn Schomul an.

Fedlor straffte die Schultern. „Ja, das erste Mal in meinem Leben bin ich mir ganz und gar sicher. Es ist eine schwere Entscheidung, doch ich trage sie mit allen Konsequenzen.“

Mit schmerzverzerrtem Gesicht setzte sich Schomul im Bett auf. „Wie du siehst, gewinne ich an Kraft. Aber sag mir nun - wenn ich dich nicht beiße, wirst du jemand anderen finden? Du wirst nicht ruhen, bis du Rappaschumahs würdig bist. Habe ich Recht?“

Fedlor nickte.

„Dann bring mir endlich ein Tier, um meine Zähne in sein Fleisch zu stoßen.“ Nach einer kurzen Pause fügte er leise hinzu: „Und ich werde dir deinen Wunsch erfüllen.“

Ein zweites Mal nickte Fedlor und verließ die Kate.

Schomul haderte wie schon beim ersten Versprechen, das er seinem Freund gegeben hatte. Vor ein paar Wochen hatte er zugesagt, den Blondschopf zu einem Vampir zu begleiten, der ihn beißen würde. Der Plan war fehlgeschlagen. Nun musste er etwas viel Schlimmeres für Fedlor tun. Doch er tat dies nicht ohne Eigennutz. Ihm war bewusst, dass er sich nicht nach einem Tierkörper sehnte, um warmes Blut zu trinken, sondern nach einem Menschenkörper. Er wollte diese Gier so weit hinausschieben, bis er kurz davor stand innerlich zu verbrennen.

Als seine jüngste Schwester Prien in die Kate trat, drehte er sich von ihr fort. Er wollte nicht, dass sie ihn so sah. Außerdem befürchtete er, sie könnte die Sorgen auf seinem Gesicht lesen. Denn Schomul graute sich davor, nie zuvor erlebte Lust zu empfinden, wenn seine Zähne Fedlors Hals durchbohren und er warmes Blut aus dessen pulsierender Halsschlagader schlürfen würde.

~~~

Schomul schreckte aus tiefem Schlaf auf, als ihn eine Hand an der Wange berührte. Das erste Mal seit langem fühlte er sich erholt, ein erstes Anzeichen für die Vollendung der Wandlung. Doch erst seine Kehle hinunterlaufendes Menschenblut würde ihm die Kraft spenden, um Pläne für seine Zukunft zu schmieden. Er hatte kein Ziel, keinen Rückhalt und keine Perspektive.

Gähnend drehte sich Schomul um und blickte in Priens traurige Augen. Er fühlte den Wunsch aufkommen sie anzuschreien, sie solle fortgehen und ihn in Ruhe lassen. Aber seine Kehle war zu trocken und seine Zuneigung zu ihr zu stark. Prien gehörte bereits seiner Vergangenheit an, obwohl sie vor ihm stand. Bald schon würde er diese Kate und damit auch sie verlassen und nie wieder heimkehren.

„Geht es dir schlechter?“ Prien legte den Kopf schief und weitete die Augen.

Schomul erkannte Mitleid in ihnen. Seufzend wandte er seinen Blick gen Decke. „Im Gegenteil. Ich fühle mich besser als zuvor.“

Prien starrte ihn schweigend an. Nach einer Weile sagte sie: „Aber du hast ganz rote Augen. Und du bist bleich. Wenn ich blass bin, bekomme ich meistens Fieber.“

„Bei mir ist es anders.“

„Mutter macht mir dann heiße Ziegenmilch und tropft etwas Rapshonig rein, wenn wir mal welchen haben. Soll ich ihr sagen, dass sie Milch für dich machen soll?“

Erstaunt antwortete Schomul: „Nein.“

Sie hielt seinem Blick stand. „Oder Kräutertee?“

„Wirklich nicht, Prien.“ Schomul erschrak, als er ihren Namen aussprach. Er erinnerte sich an einen schönen Sommertag. Mit Wehmut dachte er daran, wie sie sich einmal von der Arbeit fortgeschlichen hatten und gemeinsam über satte Wiesen gerannt waren. Oft hatte er ihren Namen gerufen, nur um sie zum Lachen zu bringen und ihn selbst zu hören. „Mit Milch oder Tee ist mir nicht zu helfen.“

„Aber vielleicht ist es dann nur halb so schlimm.“ Sie lächelte zaghaft.

„Ich sagte doch, mir geht es gut.“ Schomul betrachtete sie rügend. Sie sah erbärmlich aus in ihrem torfbraunen Leinenkleid, das schmutzig und zerrissen war.

„Mir ist nicht zu helfen.“

Prien nahm auf der Bettkante Platz. Die plötzliche Nähe verunsicherte Schomul. Er setzte sich aufrecht hin und wich in die äußerste Bettecke zurück. Verstohlen sah er auf den schlanken Hals seiner Schwester. Er meinte, ihr Blut pulsieren zu hören. Das Verlangen nach dem Lebenssaft war stark. Speichel sammelte sich in seinem Mund. Er strich mit der Zunge über seine Lippen und hasste sich für diese Gier. Angst überkam ihn, er könnte sich der übermächtigen Lust hingeben und auf Prien stürzen. Wie konnte er sich nur unter Kontrolle halten? Wie würde er je als Vampir leben können? Vielleicht wäre es besser gewesen, wenn seine Familie ihn getötet hätte, bevor er seine Familie tötete.

Prien holte ihn aus seinen Gedanken zurück. „Vater sagt, du würdest bald fortgehen.“

„Das werde ich.“ Ihre Unschuld stimmte ihn milde.

„Warum?“ Fragend zog sie die Augenbrauen hoch.

Schomul überlegte, was er antworten sollte. Wusste sie von seiner Wandlung? Er wollte sie nicht mit all dem belasten, gar Angst machen. Unsicher schaute er sie an.

Sie seufzte laut. „Vater sagt, du wirst ein Vampir.“

Wieder war er sich nicht sicher, was er entgegnen sollte. Sie wusste also längst Bescheid. Schweigend nickte er.

„Wirst du in der Siedlung der Vampire wohnen? Dann kannst du uns doch besuchen kommen.“

„Prien, ich werde fortgehen, weit weg. Wohin, weiß ich noch nicht.“ Schomul rückte ein Stück an sie heran und wunderte sich, dass sie nicht ängstlich zurückwich.

„So weit, dass du uns nicht besuchen kommen kannst?“ Gedankenversunken spielte sie mit ihrem schwarzen Haarzopf, der ihr über die Schulter hing. Als er nicht antwortete, fügte sie hinzu: „Das gibt es nicht!“

„Was gibt es nicht?“, fragte er.

Sie kaute kurz auf ihren Haarspitzen herum. „Egal, wo du hinziehst, du kannst uns von überall her besuchen kommen. Kein Weg ist zu weit, um seine Familie wieder zu sehen.“

Erschüttert betrachtete Schomul Priens schmale Arme. Wie zerbrechlich ihr Körper wirkte! Wie zart! Oft hatte er davon geträumt, sie aus Valkenhorst fortzubringen, damit das Mädchen ein besseres Leben führen könnte. Doch die Menschen konnten keinen Fuß vor den anderen setzen ohne von den Vampiren kontrolliert zu werden. Schomul hatte seine gesamte Familie retten wollen, aber mit mehreren Personen hätten sie nicht flüchten können. Und so war aus dem Wunsch nie ein Plan geworden.

Prien rückte näher. „Wenn du ein Vampir bist, kannst du uns doch helfen.“

Verwirrt blickte Schomul sie an. „Was redest du für einen Unsinn?“

„Du wirst stark sein, so stark wie die Blutsauger.“ Sie warf lächelnd ihren Haarzopf über die Schulter. „Du wirst einer von ihnen sein. Vielleicht kannst du sie davon überzeugen, uns Menschen frei zu lassen.“

Schomul knurrte. „Nie werde ich einer von ihnen sein!“ Aber zog es nicht jedes Geschöpf zu seinesgleichen hin?

Temperamentvoll streckte sie ihre Hand nach seinem Unterarm aus. Kaum berührten ihre Fingerspitzen seine Haut, fuhr er zusammen. Er entzog sich ihr schnell. „Mach das nie wieder. Berühr mich nie wieder!“ Scharf klangen seine Worte.

Prien hielt erschrocken den Atem an. Mit weit aufgerissenen Augen und einer Hand vor dem Mund murmelte sie: „Es tut mir Leid. Wirklich.“

Schomul schmerzte es, sie erschreckt zu haben. Aber sein Mund lechzte nach Blut, nach Menschenblut, das Fedlor ihm bald bringen würde. Und je näher der Moment rückte, desto mehr schwoll seine Gier an.

Prien beruhigte sich wieder. „Du musst für uns kämpfen, Bruder. Du bist unsere einzige Hoffnung. Bitte, geh zu den Vampiren und mach, dass es den Menschen besser geht.“

„Du siehst meine Wandlung als Chance?“ Verdutzt strich er über die Stirn, als wollte er Schweiß fortwischen, aber er schwitzte nicht mehr.

„Eine Gefahr, das bin ich für euch alle.“

„Ich bin nur ein kleines Mädchen und hab keine Ahnung von all dem.“ Sie stellte die nackten Füße auf die Bettkante und umschlang ihre Beine. „Aber wir können nicht mit den Vampiren reden. Du kannst es jetzt. Vielleicht war das auch nur eine dumme Idee von mir.“ Gedankenversunken legte sie das Haupt auf ihre Knie.

Schomul antwortete nicht. Er dachte angestrengt nach. Konnte Prien Recht haben? War nun die Möglichkeit auf Rache gekommen oder war es sinnvoller, das Land zu verlassen? Kinder sahen die Welt mit anderen Augen. Für sie war alles einfacher als für Erwachsene. Doch vielleicht stellte dies einen Vorteil dar.

Das Knarren der Eingangstür riss ihn aus seinen Gedanken. Fedlor betrat mit einem Jutesack die Kate und hielt unsicher inne, als er das Mädchen erblickte.

Schomul ergriff das Wort. „Geh jetzt, Prien.“

„Ich möchte bei dir bleiben“, erwiderte sie trotzig, „bald bist du fort.“

Mit einer schnellen Bewegung schmiss er die Decke zurück, schwang seine Beine über die Bettkante und stieg aus dem Bett. „Prien, ich sagte, du sollst gehen und zwar sofort! Verlass die Kate. Fedlor und ich haben etwas zu besprechen.“

„Ja.“ Ihre Stimme klang zittrig. „Dir geht es besser, wie ich sehe.“ In Windeseile stand sie auf und rannte durch die Kate. Er bemerkte ihren ängstlichen Blick, den sie Fedlor zuwarf, bevor sie das Haus verließ.

„Du hast sie eingeschüchtert.“ Mit großen Schritten kam Fedlor auf Schomul zu und warf ihm den Leinensack vor die Füße. „Mich nicht minder. Du hast dich in den letzten Tagen schnell erholt.“

Schomul zuckte missmutig mit den Achseln. „Das Tierblut hat meine Genesung vorangetrieben. Aber soll Essen nicht nur satt, sondern auch Spass machen?“ Gierig griff er in den Sack. „Was hast du mir mitgebracht?“ Schließlich ertastete er Fell und holte das Tier heraus. Erstaunt hielt er es Fedlor unter die Nase. „Einen Dachs? Das ist alles, was du auftreiben konntest? Verflucht! Ich könnte einen Bären blutleer saugen.“

Fedlor rümpfte die Nase und schob Schomuls Hand mit dem Tier von sich fort. „Du sollst schließlich nachher noch Appetit haben.“

Schomul stockte. Seine Hand bebte vor Verlangen, und es erweckte den Anschein, als würde der Dachs in seiner Handfläche zittern. „Ja, ja, Rappaschumah wartet, Rappaschumah, dein Erlöser.“

„Ich werde keine weiteren Beleidigungen dulden.“ Fedlor baute sich vor seinem Freund auf.

Doch Schomul lachte. „Du bist auf mich angewiesen.“

„Ich werde nicht buckeln.“

„Hast du keine Angst, ich könnte es mir anders überlegen?“

„Nein, du bist mein Freund, Schomul.“

„Vampire und Menschen können keine Freunde sein. Jäger und Beute verbindet nur Hass.“

Fedlor hob beschwichtigend die Arme. „Die Gier macht dich blind und taub. Trink! Dann geht es dir besser.“

„Mach mir keine Vorschriften oder ich…“ Schomul sprach den Satz nicht zu Ende.

„Aus dir spricht der Wahnsinn. Es ist schwer, sich von seiner Familie zu entfernen, obwohl man mit ihnen lebt.“

„Ha! Du bist mindestens genauso verrückt wie ich, denn du willst diesen Weg des Schreckens freiwillig gehen.“

„Und weiter.“

„Ja! Und ich werde ebenfalls in höhere Sphären aufsteigen.“

„Was redest du, Schomul?“

„Prien hat Recht.“

„Prien?“ Fedlors Augen weiteten sich ängstlich. „Lass das Mädchen in Ruhe.“

„Ich werde das Beste aus der Situation machen. Es ist meine Chance und Hoffnung für die Menschen Valkenhorsts.“

„Sprich! Worüber halluzinierst du?“

Der Dachs in Schomuls Handfläche schaukelte hin und her. Plötzlich schmiss Schomul das tote Tier an die Wand. Wie von Sinnen sprang er seinen Freund an. Die Finger krallten sich in Fedlors Schultern. Schomul fühlte sich, als würde er innerlich verbrennen. Flammen loderten in ihm - das Feuer des Verlangens. Außergewöhnlich viel Speichel zwang ihn dazu, hektisch zu schlucken. Mit der Zunge befeuchtete er seine Lippen. Dann riss er Fedlor zu sich ran. Und als Schomuls Zähne sich gewaltsam in die Halsschlagader des Menschen rammten, stieß dieser einen markerschütternden Schrei aus.

~~~

Es dämmerte. Umus betrat die Kate, gefolgt von zwei seiner Söhne und Prien. Schweißbedeckt und schmutzig kamen sie von der Feldarbeit zurück und fanden ein Horror-Szenario vor. Prien trug einen Putzeimer und Stofffetzen. Vor Schreck ließ sie alles fallen. Schlammiges Wasser ergoss sich über den Boden.

Schomul kniete selig lächelnd vor Fedlor und erhob sich, nun, da seine Familie heimgekehrt war. „Prien, hol neues Wasser und schrubb den Boden.“

Seine Schwester schluckte. „Es wird nicht einfach sein, das ganze Blut zu entfernen.“

Er warf den Kopf in den Nacken und lachte laut. „Ich muss lernen, nicht so viel von der Köstlichkeit zu verschwenden. Fedlor wehrte sich in seiner Panik und so musste ich mehrmals ansetzen.“

Wütend trat Umus vor das Mädchen. Wie eine Wand zwischen Gut und Böse. „Geh, Prien. Dies ist nichts für dich.“

Mit gesenktem Haupt hob sie den Eimer auf. Sie drehte sich um, nicht ohne Schomul vorher unsicher anzublicken, und rannte hinaus.

Umus knallte die Tür zu. „Du bist unserer unwürdig. Mach dich aus dem Staub, bevor ich die Vampire rufe.“

Schomul straffte die Schultern. Er fühlte sich stark. Kaum hatte er Menschenblut in sich aufgenommen, spürte er die Macht der Vampire. „Ich werde das tun, was ich für richtig halte.“

„Überschätze deine Situation nicht.“ Warnend hob Umus den Zeigefinger. „Du magst eine Wandlung bei mir auslösen oder gar mein Lebenslicht auslöschen, doch ich kann die Vampire auf dich aufmerksam machen. Sie würden dich in Stücke reißen, weil du nicht ihren Segen hast.“

Schomul reckte sich, als hätte er lange geschlafen. „Du kannst gar nichts tun. Solltest du mich verraten, würden sie die Kate niederbrennen und deine Familie auslöschen. Du hast mich während der Wandlung gedeckt. Vergiss das nicht.“

Wütend ballte Umus seine Hände zu Fäusten. Er erwiderte zuerst nichts. Schließlich sagte er: „Es ist auch deine Familie. Du würdest sie nicht verraten.“

Schomuls Miene verfinsterte sich. Er trat an seinen Vater heran. „Meine Familie? Ihr habt mich verstoßen. Hast du das schon vergessen?“

Umus zeigte keine Furcht. „Du gehörst nicht mehr zu uns. Dennoch, würdest du wirklich Prien den Vampiren Valkenhorsts ausliefern?“

„Nein!“, schoss es aus Schomul heraus. „Wie es momentan scheint, gehöre ich weder zur einen noch zur anderen Seite. Doch dies wird sich ändern.“ Er entspannte sich. „Egal, was du vorhast mir anzutun, Vater, ich würde niemanden von euch verraten, auch nicht dich, du Heißsporn.“

Umus ließ die Arme hängen. Von einem Moment zum anderen sah er um Jahre gealtert aus. „Dies ist für uns alle keine leichte Zeit. Wie ich sehe, bist du trotz der Verwandlung noch immer mein Sohn. Den Jähzorn hast du von mir.“ Er machte eine Pause und fuhr dann schärfer fort: „Aber mit dem Tod Fedlors bist du zu weit gegangen. Geh auf der Stelle, Schomul, und kehr niemals wieder heim.“

Schomul hob fragend die Augenbrauen. „Du glaubst also, ich könnte meinen besten Freund töten?“

„Ich glaube es kaum, sehe es jedoch mit eigenen Augen.“ Traurig schüttelte Umus das Haupt. „Vielleicht kommen bereits vampirische Wesenszüge durch. Vielleicht war es nur ein Unfall, ausgelöst durch die unbekannte Gier. Du hattest dich nicht mehr unter Kontrolle…“

„Fedlor lebt.“ Schomul drehte sich um und fasste seinem Freund unter die Achselhöhlen. „Packt mit an.“

Seine zwei Brüder halfen ihm, Fedlor aufs Bett zu legen. Angewidert schauten sie auf ihre blutbeschmierten Hände.

Schomul stieß sie beiseite. „Wascht euch, bevor ihr anfangt zu heulen.“ Er wandte sich an Umus. „Sein Brustkorb hebt und senkt sich. Sieht so ein Toter aus?“ Umus schwieg. „Vater, du wirst morgen verkünden, Fedlor habe ebenfalls das Moloch-Fieber befallen. Schließlich war er oft mit mir zusammen.“

„Er wird sich ebenfalls wandeln.“ Ungläubig betrachtete er Fedlor.

Schomul nickte. „So war sein Wunsch.“

„Du machst Scherze.“

„Nein! Fedlor wollte es so. Er hat seine Gründe. Vielleicht erzählt er sie dir. Nun lass ihn schlafen. Es werden anstrengende Wochen für ihn.“

~~~

Doch Fedlor erholte sich innerhalb kurzer Zeit. Wenige Krämpfe quälten seinen geschwächten Körper. Er lachte nach einer Woche bereits und verlangte auch nicht nach Tierblut. Schomul brachte es ihm dennoch, denn er selbst kannte das innere Brennen nur zu gut. Fedlor würde nie darum bitten, auch wenn das Verlangen ihn innerlich zerfraß.

Nachts saß Schomul am offenen Fenster und betrachtete den Mond, den Fedlor bald als Wahrzeichen Rappaschumahs anheulen würde. Lag Fedlors rasche Genesung daran, dass er die Wandlung herbeisehnte?

Noch immer grübelte Schomul darüber nach, was er nun tun sollte. Er wollte Fedlor zur Sekte begleiten, seinen Freund wohlbehütet dort wissen, bevor er eigene Wege beschritt. Doch in welche Richtung? Prien hatte ihn wachgerüttelt. Das Mädchen hatte neue Kräfte in ihm geweckt. Sein Rachedurst war zurückgekehrt. Der alte Jähzorn trat ihm in den Hintern. Vielleicht sollte sie Recht behalten und die Chance seines Lebens klopfte an seine Tür. Vielleicht blendete ihn jedoch auch das ungewohnte Machtgefühl und ließ Hoffnungen entstehen.

Er rieb sich die Augen, als wollte er Müdigkeit vertreiben, doch es war mehr eine Geste, der Wunsch, klarer sehen zu können.

Fedlor setzte sich neben Schomul auf die Fensterbank. Er hielt die Bettdecke fest um seinen Körper geschlungen.

„Du zitterst. Ist dir kalt? Vielleicht solltest du etwas Warmes trinken“, schlug Schomul vor.

Fedlor sah erschreckend blass aus, aber er lächelte. „Das ist es nicht.“ Verliebt sah er den Mond an. „Ich möchte dir von Herzen danken. Gegen deine Überzeugung hast du mir geholfen. Ich weiß dies sehr zu schätzen. Es wird die Zeit kommen, da werde ich dir meine Schuld zurückzahlen.“

Aufgebracht entgegnete Schomul: „Vergiss, was du gerade gesagt hast. Aber schnell! Du stehst nicht in meiner Schuld. Wage es nicht, mir einen Gefallen zu tun, nur weil ich dir einen getan habe!“ Beschämt spähte er aus dem Fenster. „Vielleicht habe ich dir gar nicht bewusst geholfen, sondern bin lediglich über dich hergefallen wie eine Katze über eine Maus.“

„Du hast es getan. Das ist, was für mich zählt. Nun lass uns nach vorne schauen.“ Fedlor fuhr nach einer Pause fort: „Heute ist es soweit.“

„Was?“ Schomul horchte auf.

„Ich zittere, weil ich Blut brauche. Aber ich weigere mich!“ Angewidert blickte Fedlor seinem Freund in die Augen. „Erst dann, wenn ich die Zeremonie Rappaschumahs überstanden habe, werde ich Tierblut trinken, weil es unvermeidbar ist. Aber die Zeremonie muss heute stattfinden. Lange kann ich dem Verlangen nach Menschenblut nicht mehr standhalten. Die Sekte trifft sich heute Nacht. Ich weiß es.“

„So bald schon?“

„Ich muss dich um einen weiteren Gefallen bitten. Es ist mir sehr unangenehm.“ Fedlor senkte für einen Moment den Blick. „Ich bin zu schwach, um in den Ruten Hain zu laufen. Darum bitte ich dich, bring mich hin. Dann bist du mich ein für alle mal los. Versprochen!“

Gedankenversunken schaute Schomul den Wolken nach, die der brausende Wind voranpeitschte.

Fedlor fragte: „Was sagst du dazu? Bist du bereit, mir ein allerletztes Mal zu helfen? Wenn nicht, akzeptiere ich das. Doch sprich jetzt zu mir. Die Zeit drängt.“

„Du würdest dich alleine auf den Weg machen oder?“

„Ja.“

„Obwohl du geschwächt bist und kaum gehen kannst.“

„Ja.“

Schomul musterte Fedlor kühl. Dann wurde sein Gesichtsausdruck milder. „Ich möchte dich nicht als Freund verlieren. Aber wenn du zu der Sekte Rappaschumahs gehst, wird uns kein Weg mehr zusammenführen.“

„Das glaube ich nicht.“ Fedlor zog die Decke enger um seinen Leib. „Freunde bleiben Freunde, auch wenn sie sich verändern.“

Schomul verschränkte die Arme. „Das sagte Prien auch, zumindest so ähnlich.“

„Was sagte sie?“ Fedlors Miene erhellte sich.

Schomul seufzte bei dem Gedanken an seine jüngste Schwester. Auch sie wollte er nicht verlieren. „Dass man seine Familie nicht vergisst, egal welchen Weg man einschlägt.“

Fedlor lächelte verschmitzt. „Die Kleine ist weiser als du, mein Freund.“

Schomuls Blick verhärtete sich und so fügte er hinzu: „Du willst alle Brücken hinter dir abreißen, nur weil dein Leben nicht so verläuft, wie du es dir vorstellst?“

„Welche andere Möglichkeit habe ich?“

„Du findest schon eine. Du hast immer eine Lösung gefunden, auch wenn du manchmal mit dem Herzen und nicht mit dem Verstand entschieden hast.“ Ächzend erhob sich Fedlor von der Fensterbank und schleppte sich zum Bett.

„Ich bringe meine Familie in Gefahr, wenn ich bleibe. Mein eigener Tod ist unabwendbar, wenn ich zu den Vampiren gehe und von ihnen fordere, dass sie mich als einen der ihren akzeptieren.“ Schomul verfolgte, wie Fedlor sich schweigend anzog. „Ich kann nicht bleiben.“

Nachdem Fedlor angekleidet war, machte er seinem Freund klar, dass er aufbrechen wollte. Schwerfällig schleppte er sich zur Tür. „Wenn du nicht kämpfst, verlierst du alles. Und nicht nur du. Die Menschen, deine Familie und Freunde verlieren eine wertvolle Chance auf ein besseres Leben. Nun komm! Es wird Zeit.“

Unschlüssig ging Schomul hinter seinem besten Freund hinaus in die vom Mondschein erhellte Nacht. Es war kein guter Tag, um sich davonzuschleichen.

„Wenn jemand es schafft, dann du!“ Fedlor sagte dies so voller Inbrunst, dass Schomul den Atem anhielt. Schweigend schlichen sie von Kate zu Kate, von Haus zu Haus, um schließlich über eine kleine Lichtung in den Ruten Hain zu sprinten. Doch die Stätte, an der die Zeremonie stattfinden würde, lag weit entfernt von Föhn, nah an den Hängen von Rabenhöh. Ein langer Weg lag vor ihnen. Obwohl sie zwischen Tannen liefen, stets bemüht geduckt zu bleiben, mussten sie jederzeit damit rechnen, von den Vampiren entdeckt zu werden.

Schomul betrachtete Fedlor verstohlen. Nicht nur um zu sehen, ob dessen Kräfte reichten, sondern auch voller Erstaunen. Innerhalb weniger Wochen war aus dem knabenhaften Blondschopf ein stolzer, junger Mann geworden. Und Schomul hatte es bis jetzt nicht bemerkt. Im Nachhinein dachte er, es hätte ihm bereits damals am Lagerfeuer auf dem Feld auffallen müssen, als Fedlor ihm das erste Mal seinen Wunsch - der Sekte Rappaschumahs beizutreten - gestanden hatte. Doch seine eigenen Gedanken nach Rache und Hass hatten ihn blind gegenüber den Gefühlen anderer gemacht.

Vor ihnen knacke es im Geäst. Erschrocken kauerten sie sich auf den Moosboden unter einen riesigen Tannenzweig und warteten. Sie tauschten Blicke aus. Fedlor nickte, um anzudeuten, dass sie weitergehen sollten, aber Schomul hielt ihn zurück.

„Da ist nichts.“ Fedlors Worte waren ein Wispern.

„Woher willst du das wissen?“

„Wir müssen weiter. Die Zeit läuft uns davon.“

„Lieber später ankommen als gar nicht.“

„Da sind nur Tiere.“ Mit einem Mal stand Fedlor auf.

Schomul versuchte ihn aufzuhalten. Vergebens. Da sprang plötzlich ein Wolf zwischen den Tannen hervor und verschwand sogleich wieder im Gehölz.

„Das war Zufall oder?“

Amüsiert lachte Fedlor. „Wenn du meinst.“

Sie setzten ihren Weg fort. Je mehr sie sich von Föhn entfernten, desto sicherer fühlten sie sich. Trotzdem blieb Schomul wachsam, denn diese verdammten Blutsauger streiften überall umher. Bevor sie nicht am Ort des Rituals angelangt waren, durften sie sich nicht bewegen wie zwei harmlose Wanderer.

„Was geschieht bei der Zeremonie?“ Schomuls Flüstern klang im nächtlichen Wald unangenehm laut.

Fedlor vermied es, ihn anzusehen. „Das willst du nicht wissen.“

„Du verheimlichst mir etwas. Das habe ich schon bemerkt, als du eben etwas von ‚die Zeremonie überstehen’ sagtest.“ Schomul unterdrückte den Wunsch, seinem Freund den Kopf zu waschen.

Fedlor blickte stur geradeaus. „Wenn wir dort sind, möchte ich, dass du dich umdrehst sondern fortgehst.“

Abfällig schnaubte Schomul. „Nicht schon wieder einen Gefallen. Ich muss ihn dir nicht gewähren, denn ich habe schon zu oft Zugeständnisse gemacht.“

Unerwartet blieb Fedlor stehen und schaute ihn eindringlich an. „Bitte! Es wird nicht schön anzusehen sein. Du wirst nicht verstehen, weshalb ich es mache.“

„Mich kann nichts schockieren. Mein ganzes Leben war ein Alptraum…“

„Schomul, bitte. Tu es für dich! Behalte mich in Erinnerung, wie ich war.“

Er schluckte schwer. „Dann sehen wir uns nicht wieder.“

„Doch, wenn du es möchtest.“ Fedlor seufzte. „Ich muss die Hölle durchmachen, um dem Himmel nah zu sein. Dein Biss und die Wandlung zum Vampir war ein Dreck gegen das, was mir bevorsteht.“

„Es hat also doch einen Haken.“

„Du wusstest…“

Barsch unterbrach Schomul ihn. „Ich will nichts hören, Fedlor. Es ist deine Entscheidung. Ich habe lange mit mir gerungen und akzeptiere sie nun. Ich weiß ja selbst noch nicht einmal, wohin mich mein Weg führen wird, nachdem ich dich zu ihnen gebracht habe.“

„Lass uns nicht mehr streiten. Wer weiß, ob und wann wir uns wiedersehen.“ Fedlor reichte ihm die Hand.

Mit gemischten Gefühlen umschloss Schomul Fedlors Handgelenk. „Wir werden uns wiedersehen“, sagte er und fügte hinzu: „Freund.“

Lächelnd nickte Fedlor. Dann gingen sie weiter. Die Tannen gaben nun immer öfter kleine Lichtungen frei, die mit Moos bewachsen waren. Schomul konnte dann und wann einen Blick auf die Weinhänge Rabenhöhs werfen. Wie eine Barriere wirkten die Reben im fahlen Mondlicht, als stände dort eine Armee Vampire, bereit jeden aufzuhalten, der Rabenhöh erklimmen und Valkenhorst entfliehen wollte.

Sollte Schomul auf allen vieren zwischen den Rebstöcken hindurchkriechen und die Grenze überwinden? Er war einer möglichen Flucht sehr nahe. Wie dumm wäre es, zur Siedlung zurückzukehren, um seinen Platz in der Mitte der Vampire einzufordern! Aber nichts zog ihn in die Fremde. Freiheit würde er dort nicht finden, denn sein Herz war auf ewig in Valkenhorst gefangen. Er verfluchte seinen Idealismus! Sein ganzes Leben richtete er darauf aus, Rache zu üben und seinem Hass Luft zu machen. Wie konnte er einfach davonlaufen? Doch er stellte auch eine gewisse Angst bei sich fest; die Furcht, als einziger Vampir in einem Land voller Menschen zu leben. In Valkenhorst könnte er es schaffen, nicht aufzufallen und unter seinesgleichen zu sein. Doch welch einsames Leben erwartete ihn in der Fremde! Er hoffte, eine Lösung zu finden, aber er suchte noch vergebens.

„Wir sind angekommen.“ Fedlor streckte seinen Arm aus und hinderte Schomul daran weiterzugehen.

„Du hättest es auch ohne mich geschafft. Kein einziges Mal musste ich dich stützen.“

„Vielleicht brauchte ich deine Stärke neben mir.“ Fedlor betastete nervös die Furchen seiner Aknenarben.

In Schomuls Augen sah er in diesem Moment so aus wie zu der Zeit, als sie den Vampiren heimlich in die Blutkrüge urinierten, nachdem sie zur Ader gelassen worden waren. „Welche Stärke? Du siehst einen gebrochenen Mann vor dir.“

Fedlor prustete los, was Schomul sichtlich irritierte. „Du weißt verdammt genau, wieviel Leidenschaft und Stärke in dir steckt. Die letzten Wochen mögen dein Selbstbewusstsein ins Wanken gebracht haben, doch du hast dich längst erholt, sowohl körperlich als auch seelisch. Du bist dir dessen nur noch nicht bewusst.“

„Ach ja?“

„Ich kenne dich besser als du dich selbst.“ Plötzlich wurde Fedlor ernst. „Kämpfe für die Menschen, Schomul. Kämpfe für das, was wir uns als Knaben gewünscht haben. Während unserer Kindheit haben wir es uns ausgemalt. Nun bist du ein Mann und die Zeit ist für dich gekommen, unsere Träume wahr werden zu lassen.“

Schomul war versucht zu erwidern, dass er keine Ahnung hatte, wie er dies tun sollte. Er wollte fragen, weshalb Fedlor ihm nicht half. Wie zur Hölle sollte er sich gegen die Vampire stellen, da sie doch seine neue Familie waren? Aber er schluckte alle Fragen runter.

„Geh jetzt besser. Sonst führen sie die Zeremonie nachher nicht mehr durch.“ Trauer schwang in Schomuls Stimme mit. Es war ein Abschied. Niemand von beiden wusste, ob sie sich wieder treffen würden.

Sie umarmten sich kurz, dann drehte Schomul sich ab und stapfte auf dem Pfad von dannen, auf dem sie gekommen waren. Kein einziges Mal schaute er sich um. Er lauschte krampfhaft dem Gesang einer Nachtigall, um seine Gefühle auszuschalten. Zeitweise zählte er seine Schritte. Schnaufend lief er ein Stück und blieb unsicher stehen. Er genoss den Frieden des Waldes und die Ruhe der Nacht.

Bis plötzlich Fedlors Schreie die Nachtruhe störten. Entsetzt fuhr Schomul herum. Wieder wehklagte sein Freund. Wie viel Zeit war vergangen seit sie sich verabschiedet hatten? Waren die Schmerzen Teil des Rituals oder zerfleischten ihn diese Bestien?

Wie von Sinnen raste Schomul zurück. Ihm war es egal, ob er auf Äste trat und dieses Geräusch streifende Vampire anlockte. Er pfiff auf einen geduckten Gang, ignorierte die Zweige, die ihm ins Gesicht schlugen. Einen Bären ließ er links liegen ohne die Angst zu verspüren, dass der Koloss sich auf ihn stürzen könnte. Fedlor! Fedlor! Fedlor!, hallte es in seinen Gedanken wider.

Hastig bahnte er sich einen Weg zwischen den Kiefern und Fichten hindurch, begleitet von entfernten Schmerzensschreien. Er überquerte Lichtungen, strauchelte hin und wieder durch Wurzelschlingen, die aus dem Erdboden ragten, und fiel hin. Ohne sich um seine aufgeschürften Knie zu kümmern sprang Schomul auf und rannte weiter. Würde er rechtzeitig eintreffen um die Zeremonie zu stören?

Endlich erreichte er den Ort, an dem er Fedlor verlassen hatte. Schomul hielt inne und lauschte, um die Richtung auszumachen. Wolfsgeheul war überdeutlich zu vernehmen. Wimmern Fedlors. Krachende Holzscheite. Raschelnde Bäume. Brausender Wind. Schon hastete Schomul los.

Nach ein paar Schritten konnte er einen vagen Blick auf das Horror-Szenario werfen. Geduckt schlich er sich näher heran, bedacht, nicht auf Zweige zu treten und entdeckt zu werden. Vorsichtig ging er von Tanne zu Tanne, einen Fuß vor den anderen setzend. Fedlor jammerte, wann immer ein Wolf Fleisch aus seinem Körper riss. In tollwütiger Manier umkreisten sie ihn.

Schomul schüttelte sich beim Anblick ihrer Fratzen - halb Wolf, halb Vampir. Doch er schwor, sich nicht aus der Fassung bringen zu lassen. Riesige Hauer ragten aus ihren Fängen. Aufgerissene, blutrote Augen. Ihre Krallen waren monströs und konnten mit einem Hieb Fedlors Kehle aufreißen. Aber sie verletzten ihn nur. Wollten sie ihn leiden sehen oder gehörte dies bereits zum Ritus? Schomul erinnerte sich Fedlors Worte. Sollte er eingreifen? Sollte er den Dingen ihren Lauf lassen, so wie sein Freund es verlangt hatte?

Unerwartet kam die Wende. Die Werwölfe beruhigten sich. Wie in Trance wippten ihre großen Köpfe. Blutverschmiert glänzte ihr Fell. Noch immer umkreisten sie Fedlor. Aber nun führten sie eine Art langsamen Tanz um ihn herum auf. Es war fast so, als stände die Zeit auf der Lichtung, auf der sein bester Freund auf einem Bett aus Ästen und Tannenzweigen lag, still. Mystisch mutete die mondbeschienene Szene an.

Dann erschien ein Licht zwischen den Baumkronen. Langsam näherte es sich der Sektengemeinde. Die Häupter der Bestien blieben gesenkt. Keine Silhouette konnte Schomul erkennen, kein Wesen oder auch nur den Hauch einer Kontur. Aber er spürte mit jeder Faser seines Körpers, dass Rappaschumah eingetroffen war, um ein neues Mitglied unter seinen Anhängern zu begrüßen.

Schomuls Blick streifte den geschundenen Körper Fedlors, der nun entspannt dalag. Der Blondschopf hielt seine Augen geschlossen. Flach ging sein Atem. Er schein keine Schmerzen mehr zu empfinden. Vielleicht war er bereits in höhere Sphären aufgestiegen oder seine Wandlung vom Vampir zum Werwolf vollzog sich soeben. Fedlor hatte sein Ziel erreicht. Er war dort, wo er sein wollte. Nun war es an Schomul, ebenfalls seinen Weg einzuschlagen und ein neues Zuhause zu finden.

Schomul senkte den Blick und drehte der Zeremonie, die im Begriff war zum Ende zu kommen, den Rücken zu. Sollte Rappaschumah seinen besten Freund haben. Sollte Fedlor seinen Frieden finden und die Art von Freiheit genießen, die er für sich auserwählt hatte. Schomuls Schuldigkeit war getan. Er konnte nichts mehr tun, außer sich Fedlors letzten Wunsch zu Herzen zu nehmen und zu kämpfen. Fedlor, nun ein Werwolf und Jünger Rappaschumahs.

Vorsichtig bahnte sich Schomul einen Weg durch das Gehölz. Jetzt noch von den Anhängern entdeckt zu werden konnte fatal sein. Über Rappaschumahs Macht hatte er keine Ahnung. Vielleicht konnte das seltsame Wesen, das als Gottheit verehrt wurde, Vampire mit dem kleinen Finger töten.

Er beschleunigte seine Schritte. Leichtfüßig, doch mit schwerem Herzen sprintete er durch den Ruten Hain. Nach Wölfing wollte er gelangen, um die Hauptstadt zu erobern und Rache an Valkenhorst zu üben. Schomul hatte Blut geleckt. Behende setzte er einen Fuß vor den anderen. Der Morgen war nicht mehr fern. Die Vögel erwachten bereits und stimmten ein Konzert an. Die Tannen verschmolzen nicht länger mit der Finsternis, sondern nahmen an Konturen zu. Hier und da knackte es im Unterholz, aber Schomul ignorierte es. Schneller und schneller lief er. Stoßweise presste er den Atem heraus, der durch die Kälte sichtbar wurde. Frühnebel zog auf. Er bedeckte den Waldboden, gab dem Ruten Hain etwas Geheimnisvolles – und Schomul war ein Teil davon.

„Ich spüre es“, sprach er zu sich selbst ohne anzuhalten. „Ich spüre deutlich den Vampir in mir. Früher hätte ich diesen Ort gemieden, als wäre er die Hölle. Doch jetzt pulsiert mein Blut, als würde es innerlich kochen.“ Urplötzlich hielt er an und schrie sich die Seele aus dem Leib: „Die Finsternis ist mein Heim!“ Er verstummte, um den Reaktionen aus dem Ruten Hain zu lauschen. Doch die Tiere des Waldes ignorierten seinen leidenschaftlichen Ausbruch. Die Tannen und Moosflechte verwandelten sich nicht zu mystischen Wesen, um ihn willkommen zu heißen; ihn – Schomul, der das erste Mal violettes Blut durch seinen Körper fließen spürte und dessen amethystfarbene Augen die Dunkelheit durchbrachen, als stände die Mittagssonne am Zenit. Ein seltsames Prickeln durchströmte seine Glieder. Das Gefühl, neu geboren zu sein, erfüllte ihn. Was ihn am meisten verwunderte war, dass er nicht den Hauch von Furcht über die Vollendung des Wandels empfand. Frische! Klarheit! Entschlossenheit!

„Wölfing wird noch einen halben Tag lang warten müssen“, feixte er und rannte den Abhang hinunter, der zu seiner alten Heimat führte. „Erst muss ich noch etwas in Föhn erledigen. Vorbereitungen für den nächsten Schritt.“

Die Katen des Menschendorfs tauchten auf. Jämmerlich standen sie in einem riesigen Schlammloch. Doch nicht sie waren sein Ziel. Was ihn magisch anzog, waren die Steinhäuser. Wie schon beim Verlassen der Siedlung schlich er geduckt von Ecke zu Ecke und von Wand zu Wand. Die Vampire durften ihn nicht fangen, bevor er sein Versteck erreicht hatte. Schnell würde man seinem Leben ein Ende setzen, denn er war ein – Fehltritt. Schomul war nicht bewusst von der blutsaugenden Gemeinde auserkoren worden, um einer der ihren zu werden. Ein Aussätziger, das war er, was er auf immer und ewig sein würde. Doch mit List und Tücke konnte er seinem Schicksal entgehen. Nur eine Kreatur auf dieser Erde hatte die Macht, ihn als Zögling in die Gesellschaft von Wölfing einzuführen. Und er würde diesen Bastard dazu zwingen!

Schomul hockte sich hinter einen Wassertrog, als patrouillierende Vampire an ihm vorbeimarschierten. Lächelnd schaute er ihnen nach, diesen feinen Herrschaften in edlem Zwirn, der elitären Rasse, die ihre ackernden Untertanen fast verhungern ließen, während sie auf zahlreichen Festen dem Blutrausch frönten.

„Ich werde diesem Abschaum das Fürchten lehren", feuerte er sich innerlich an.

Dann rannte er, so schnell er konnte, zu der Holztür des gegenüberliegenden Hauses. Mit seinen Fingerspitzen fuhr er über die Gravur und hauchte: „Wofür das ‚B’ steht, werde ich auch noch herausfinden.“

Er drückte die Klinke herunter, doch die Tür ging nicht auf. Er klopfte.

„Wer ist da?“

Schomul erkannte die Stimme sofort. Mit vorgehaltener Hand näselte er: „Ich bin’s. Mach schon auf, verdammt.“

Stille.

„Was willst du?“

Schomul hielt die andere Hand ebenfalls vor den Mund. Eine seltsame Ruhe hatte von ihm Besitz ergriffen. „Mach auf! Ich warte nicht ewig hier draußen.“

Wieder trat Stille ein. Schließlich hörte Schomul Schritte im Haus. Triumphierend ballte er die Hand zur Faust und stellte sich breitbeinig hin, den linken Fuß eine Schrittlänge vor dem rechten Fuß.

Die Tür wurde einen Spalt geöffnet. Sofort nutzte Schomul die Chance. Mit einer Kraft, die ihn selbst verwunderte, rammte er die Tür. Sie flog in hohem Bogen auf. Der Hauseigentümer fiel mit einem Aufschrei rückwärts gegen einen Wandschrank und stürzte auf den Steinboden. Geschwind schloss Schomul die Tür hinter sich zu.

Die Augen des am Boden Liegenden weiteten sich vor Schreck. „Du bist es! Elende Missgeburt, verlass mein Haus oder ich…“ Er vollendete den Satz nicht.

Denn Schomul lachte laut auf. Dann schaute er verächtlich auf den fülligen Vampir hinunter. „... oder ich werde was?“ Er spie neben den hochroten Kopf des Blutsaugers. „Nichts wirst du tun, nichts, was ich dir nicht befehle!“

Der füllige Vampir versuchte aufzustehen, doch Schomul stellte sich über ihn. Seine rundlichen Wangen sahen fiebrig rot aus. „Ich werde die Patrouille rufen und dich foltern lassen, bis dich der Tod erlöst.“

„Wie willst du das machen, wenn ich dich daran hindere?“

„Ich bin älter. Reife siegt über Torheit. Ich weiß meine Kräfte genau einzusetzen. Du bist nur ein Missgeschick und weder eingewiesen noch trainiert worden, deine Macht zu lenken.“

„Und weshalb liegst du dann unten und ich schaue auf dich herab?“ Schomul hob seine Augenbrauen an.

Mit einem Sprung war der untersetzte Vampir auf den Beinen. Schomul erkannte zu spät, wie dessen tellergroße Hände sich zu Fäusten ballten. Schon rammten sie sich in sein Gesicht. Schmerztrunken torkelte er rückwärts. Ein Fußtritt traf ihn in den Magen. Schomul war versucht sich zu krümmen, aber er kämpfte dagegen an. Unter Aufbietung all seiner Kräfte unterdrückte er den Schmerz. Er richtete sich keuchend auf. Die Hände nahm er vom Gesicht und starrte den Vampir, der Schomuls Wandlung ausgelöst hatte, eiskalt an. Wut stieg in ihm auf. Unbändige, unkontrollierbare Wut. Sein Jähzorn verlieh seinem Hass ungeahntes Feuer.

Schomul brummte mürrisch und lief auf den fülligen Vampir zu. Er bückte sich kurz, bevor er ihn erreichte, und rammte ihm seine Schulter in die Lungen. Nach Luft japsend stieß dieser gegen den Tisch. Sofort setzte Schomul nach. Seine Hand umfasste den Hinterkopf des Vampirs und fasste dessen Haar. Mit großer Wucht schlug er die Stirn des Untersetzten auf die Tischplatte. Immer und immer wieder. Hart und ohne Erbarmen. Violettes Blut besprenkelte den Tisch. Plötzlich traf ein Tritt Schomuls Unterleib. Die Luft blieb ihm weg. Er sank auf die Knie, die Hände fest auf seine Männlichkeit gepresst. Betäubt vor Schmerz schloss er die Lider.

Brutal wurde sein Kopf nach hinten gerissen. Schomul blickte in das wächserne Gesicht des Bullen, der hinter ihm stand. „Nicht schlecht für eine beschissene kleine Missgestalt, aber lange nicht gut genug.“ Mit den wulstigen Fingern kramte der Vampir eine Ampulle aus der Innentasche hervor. Er schlug das obere Ende an der Tischkante ab und hielt das andere an Schomuls Hals.

Die Glasspitzen bohrten sich in Schomuls Haut. Blut floss warm seinen Nacken hinunter. Er sah seine Felle davonschwimmen.

„Das ist Weihwasser, Aussätziger.“ Das Gesicht des Vampirs verzog sich zur Fratze. „Eine Bewegung und ich gieße es über dich. Es mag nicht viel sein. Sterben wirst du nicht, aber außer Gefecht gesetzt und bereit für die Exekution. Also trink es lieber freiwillig.“

„Ich soll was?“, fragte Schomul ungläubig.

Die tellergroßen Hände mit der Ampulle zwischen den wulstigen Fingern hielten ihm die Öffnung des Gefäßes an die Lippen. „Trink, um deine Qualen zu lindern.“

Was sollte Schomul machen? Unzählige Gedanken durchzuckten wie Blitze sein Gehirn. Es tobte ein wahres Gewitter zwischen Herz und Vernunft. Ein Leben als Vampir hatte er nie gewollt. Dies war eine Möglichkeit, dem verhassten Dasein für immer zu entkommen. Keine Ernährung von Blut. Kein Ausbeuten oder gar Töten von Menschen. Aber sein Herz verlangte nach Vergeltung. Es erinnerte ihn an das Versprechen, das er Fedlor gegeben hatte. Sein Ziel durfte er aufgrund von Gefahr nicht aus den Augen verlieren. Pure Feigheit wäre es, in den Tod zu flüchten. Doch was konnte er in dieser Situation tun? Ein Augenzucken und der korpulente Vampir würde ihm das Weihwasser in den Rachen kippen. Alles wäre aus.

„Nein“, schrie Schomul aus tiefster Seele. Mit der Schnelligkeit eines Wiesels schlug er dem Vampir die Ampulle aus der Hand. Noch während sich die Flüssigkeit wie Säure in den Handrücken des Bullen brannte, drehte sich Schomul um. Er faltete die Hände zur Faust und hieb sie dem Alten in die Weichteile. Der Vampir brach zusammen und wandte sich wie ein Wurm vor Schomul, der nur eine Hand breit von ihm entfernt kniete. Wie von Sinnen würgte ihn Schomul. Sein rechtes Knie drückte er mit aller Kraft, die er aufzubringen vermochte, auf den Unterleib des Gegners.

„Du wirst dich ergeben.“ Er verstärkte seinen Druck, indem er sein Gewicht auf das rechte Knie verlagerte. „Du wirst mich in Wölfing als deinen Zögling einführen.“

„Niemals.“

„Du wirst mir dienen und…“

„Einen Dreck werde ich, verfluchter Bastard.“ Der Vampir versuchte sich zu befreien, indem er unkontrolliert herumzappelte. Doch dies erhöhte nur den Druck auf seine Geschlechtsteile.

Schomul keuchte vor Anstrengung. „Tust du es nicht, werde ich preisgeben, dass du dich hast gehen lassen und einen Menschen ohne Erlaubnis gebissen hast. Grausame Strafen stehen auf dieses Vergehen. Forderst du mich immer noch heraus?“

„Diesem Handel werde ich mich nie und nimmer unterwerfen.“ Der Vampir rang nach Luft.

Schomul lachte gequält. „Du erinnerst dich an den Menschen, den du eigentlich hättest aussaugen müssen? Erinnerst dich an den blonden Knaben, den ich zu dir begleitete? Ihn habe ich gebissen und nun ist er ebenfalls ein Vampir. Ein Blutsauger...“ Er machte eine Pause und fuhr lauter fort: „... mein Zeuge!“

Der Vampir hustete. „Er ist genauso eine verdammte Missgeburt wie du. Kein Vampir wird ihm glauben.“

Hämisch grinsend sagte Schomul: „Aber zwei Bastarde sind bereits zwei zu viel. Steckt nicht in jeder Anschuldigung ein Fünkchen Wahrheit? Du wärst ein Tor, wenn du ernsthaft glaubst, ungeschoren aus diesem Dilemma herauszukommen. Sie werden dich verhören. Mit allen Mitteln werden sie versuchen aus dir herauszukitzeln, ob nicht doch etwas an den Aussagen von gleich ,2 Missgeburten’ etwas dran ist. Willst du dein Schicksal herausfordern?“

Der Vampir verschluckte sich an seiner eigenen Spucke. Er hustete und würgte. Eine violette Ader trat auf seiner Stirn hervor und die Lippen färbten sich dunkellila.

Schomul weidete sich an dem jämmerlichen Anblick. Sein Gegner war am Ende! Er lag in den letzten Zügen und brauchte nur noch eine Weile, um sich die Niederlage einzugestehen. Schomul vergrub die Angst tief in seinem Inneren, der Unterlegene könnte auf seine und Fedlors Familie anspielen. Irgendwer musste sie während ihrer Wandlung gedeckt haben. Irgendwer musste ihnen geholfen haben, unentdeckt zu bleiben. Aber vielleicht dachte dieser Bulle auch, sie hatten sich in den Tiefen des Ruten Hains verkrochen.

„Halt ein.“ Der Alte schien nachzugeben. „Ich krieg keine Luft mehr.“

Unbeeindruckt konzentrierte sich Schomul darauf, den Druck aufrecht zu erhalten. „Ich habe bisher von keinem Vampir gehört, der an Luftnot gestorben ist.“ Er konnte ein gehässiges Lachen nicht unterdrücken. „Ich werde dich nur ein wenig quälen, bis du die Notwendigkeit einer Kapitulation einsiehst.“

Unerwartet streckte der Blutsauger die Arme von sich. „Du hast gewonnen. Ich scheine nicht in der Lage zu sein, deine Entschlossenheit zu übertreffen.“

Schomul war schlau genug, seinen Griff nicht zu lockern. Schließlich hatte er, während seiner gesamten Kindheit und Jugend, die Blutsauger gut beobachtet. Unter den Vampiren gab es tatsächlich Ehrenkodexe. Einer war, Versprechen nicht zu brechen - aber galt das auch ungewollten Schülern gegenüber? „Wirst du mir dienen?“

„Ja, verdammt.“

„Wirst du mich als Zögling in Wölfing einführen?“

„Lass mich schon los.“

Schomul verstärkte erneut den Druck auf die Weichteile des Vampirs. „Wirst du?“

„Ja. Und jetzt lass mich los.“

„Leiste einen Eid! Schwöre, dass du alles tun wirst, um mich zufrieden zu stellen. Ab sofort vergisst du, dass ich ein Unfall bin. Schwöre!“

Der Vampir kreuzte Zeigefinger und Ringfinger über dem Mittelfinger. „Ich leiste den verdammten Eid.“

Schomul ließ von ihm ab und sprang auf die Füße. Mit Argusaugen beobachtete er jede noch so unscheinbare Bewegung seines neuen Dieners, immer bereit anzugreifen.

Der Vampir zog sich mühsam am Tisch hoch. Kreidebleich stützte er sich auf der Tischplatte ab. Er befingerte die Würgemale am Hals und hielt schützend seine Männlichkeit. Dann sauste plötzlich seine Faust auf die Holzplatte nieder. „Verflucht sei ich! Verflucht, mich in diese Zwangslage geführt zu haben durch eine winzige Fahrlässigkeit. Aber du hast wahrlich triumphiert. Nie zuvor habe ich solch eine Entschlossenheit bei einem frisch Gewandelten gesehen.“ Er drehte sich zu Schomul um: „Bortlams Loyalität sei dir von nun an gewiss.“

~~~

Noch am selben Morgen, bevor der Raureif von den Grashalmen tropfte und die Hähne die Bewohner von Föhn weckten, reisten die zwei frisch Verbündeten nach Wölfing, um dort beide ein neues Leben zu beginnen. Schomul befahl Bortlam eine rote, mit zahlreichen Glöckchen verzierte Samtrobe zu tragen, damit der Füllige leicht zu hören und zu sehen war. Eine reine Schutzmaßnahme. Doch mit den Jahren wurde aus Misstrauen Vertrautheit und aus Vertrautheit Freundschaft. Durch seine jähzornige und dennoch erhabene Art eroberte Schomul die Hauptstadt Valkenhorsts. Er behauptete sich gegen die betagten Vampire und wies die Jungen in ihre Schranken. Unaufhaltsam stieg er auf. Amt für Amt ließ er hinter sich und eines Tages krönte man ihn zum „Grafen“. Nun bekleidete er den höchsten Posten im Land. Endlich war er der mächtigste Mann der östlichen Krisis. Es wurde Zeit, sein Versprechen Fedlor gegenüber einzuhalten. Er befahl, die Menschen besser zu behandeln, ihnen mehr Nahrung zu geben und sie weniger zu schinden. Bestrafungen durften nur mit seiner Genehmigung durchgeführt werden. Sogar einen Festtag im Monat brachte er trotz allem Unmut durch. Erfolgreich setzte er sich gegen mündliche und körperliche Attacken zur Wehr. Schomul benutzte seinen Verstand, wenn es um Überzeugungskraft ging und seinen Jähzorn, wenn er seinen Willen kompromisslos durchboxen wollte. Denn Missgunst und heimlichen Groll gab es genug.

Dann geschah das Unerwartete. Bei einem Ausritt traf er auf Fedlor.

~~~

„Wir sollten uns beeilen nach Wölfing zurückzukehren.“ Holbar, der einzige Rothaarige unter Schomuls Leibwächtern, ritt zum Grafen auf. „Irgendetwas schmeckt mir nicht.“

Es regnete nicht, aber das Moos war noch voll gesogen vom letzten Guss und schmatzte unter den Pferdehufen. Die meisten Tiere des Ruten Hains schliefen. Eine gespenstische Stille umgab den Tross.

„Euch schmeckt ständig irgendetwas nicht. Immer und überall vermutet Ihr Unheil.“ Gleichgültig sah Schomul nach vorne. Er erinnerte sich an weit zurückliegende Tage in seinem Leben, an denen er bei dieser Dunkelheit nicht einmal seine eigene Hand vor den Augen gesehen hätte. Doch nun schenkte die Finsternis ihm Sicherheit.

Holbar gab nicht nach. „Es liegt ein seltsamer Geruch in der Luft.“

„Tiere?“ Ein Grinsen huschte über Schomuls Gesicht.

„Ich weiß es nicht.“

„Menschen?“

„Graf, ich kann es nicht sagen.“

„Abtrünnige Vampire?“

Holbar antwortete nicht und Schomul vermutete, dass der Leibwächter gekränkt war. Stolz lebten diese Kämpfernaturen ihr Leben. Befehle entgegenzunehmen waren sie gewohnt. Zu jeder Zeit würden sie ihren eigenen Körper vor das Oberhaupt Valkenhorsts werfen, um es zu schützen. Doch auf Hohn und Spott reagierten sie aggressiv.

Schomul hob die Hand und sofort hielt die sechsköpfige Delegation an. „Holbar, ich vertraue Eurem siebten Sinn. Untersucht den Waldabschnitt, der vor uns liegt. Erst dann reiten wir weiter.“

Ohne etwas zu erwidern ritt der Rotschopf erhobenen Hauptes voran. Obwohl seine Miene starr war, meinte Schomul ein zufriedenes Grinsen hinter seiner Fassade zu erkennen. Sollte der Leibwächter seine Genugtuung erhalten. Zufriedenheit war eine Gewähr für Holbars Loyalität.

Schomul wollte ihn gerade zurückpfeifen, da huschte etwas durchs Gehölz. Äste brachen. Tritte waren zu hören, obwohl der Tross still stand. Plötzlich begann der Ruten Hain zu leben. Tannenzweige tanzten, als würde es stürmen, obwohl nicht einmal eine Brise wehte. Eine Krähenschar erhob sich und flog über den Köpfen der Vampire davon, laut protestierend über die nächtliche Ruhestörung. Ein Käuzchen stimmte hysterisch mit ein. Und noch ehe sich Schomul versah, fand er sich mit seinen Begleitern umzingelt. Vor ihm rissen Schemen Holbar aus dem Sattel. Die Schmerzensschreie des Rothaarigen übertönten selbst den Protest der Krähen und des Käuzchens. Zottelige Kreaturen rissen seinen Körper entzwei. Wie Widerhaken hackten sie ihre Hauer in Holbars Körper und bissen große Stücke heraus. Die Bestien zerlegten den Vampir. Wolfsgeheul begleitete ihren Rausch. Sie wiegten ihre Köpfe hin und her und jaulten, um dann wieder über den Leibwächter herzufallen. Kaum hatte das Käuzchen aufgehört zu schreien, war Holbar bereits vom Erdboden verschwunden. Lediglich eine riesige Blutlache erinnerte an ihn.

Schomul war bestürzt. Nie hatte er auch nur einen Gedanken daran verschwendet, dass weitere Möglichkeiten existieren könnten, einen Vampir auszulöschen. Sonnenlicht, Weihwasser, das nach der„Purpurnen Schriftrolle“ Ingrimms hergestellte Gift – aber darüber hinaus nichts! Und nun war er Zeuge eines Vampirmordes der bisher unbekannten Art. Oder kannten seine Begleiter diese Möglichkeit? Verdammt! Schomul hatte noch viel zu lernen.

Die Werwölfe hielten die Vampire umzingelt. Geifer tropfte von ihren Hauern. Augen, rot wie glühende Kohlen, starrten die Delegation aus Wölfing gierig an. Die Krallen der Nachtgeschöpfe waren geschwungen und scharf wie Säbel, bereit, sich jeden Augenblick auf die Eindringlinge zu stürzen und sie in Stücke zu reißen. Unruhig wieherten die Pferde der Vampire. Nur mit Mühe konnten die Vampire sie davon abhalten, aus Panik loszugaloppieren.

Plötzlich verwandelte sich der Werwolf vor Schomul. Seine Säbelkrallen schrumpften. Das Leuchten seiner glutroten Augen erlosch. Der Wolfskörper stand nur noch auf den Hinterpfoten, richtete sich auf und nahm die Haltung eines Buckligen an, teils mit Haut, teils mit Fell bedeckt.

Als der Werwolf seine Vorderläufe anhob, richtete die Leibgarde ihre Lanzen, Schwerter und Armbrüste auf ihn. Schomul fragte sich, ob sie die Kreaturen durch ihre primitiven Waffen töten konnten. Erforderte es nicht ebenfalls Weihwasser wie bei den Vampiren? Waren die Werwölfe verletzlich geworden, da sie durch eine erneute Wandlung ein Teil der Natur wurden oder lag Rappaschumahs schützende Hand über ihnen? Schomul wollte es nicht herausfinden.

„Halt!“ Er schrie so inbrünstig, dass seine Leibgarde zusammenzuckte. „Das Geschöpf hält seine Mitstreiter zurück. Diese Geste ist keine Drohgebärde.“

Langsam ritt er näher an den Werwolf heran. Nicht einen einzigen Moment ließ er ihn aus den Augen. Die halbverwandelte Kreatur starrte ihn ebenfalls unentwegt an, als würde sie ihn mustern. Schomul stieg wachsam vom Pferd ab. Seine Leibwächter klagten über seinen Leichtsinn. Nervös trippelten die Pferde auf der Stelle. Schomul konzentrierte sich auf den Werwolf. Er ertappte sich dabei, wie er Zeichen zu deuten versuchte. Mit aller Macht kämpfte er dagegen an, dem Wunsch nach Vertrautheit zu erliegen. Konnte er sich selbst blenden?

Schritt für Schritt. Atemzug nach Atemzug. Bis Schomul vor dem Geschöpf stand und ihn erkannte. „Du hast deine Erlösung gefunden?“

Der Werwolf nickte lächelnd. „Und du hast dich verändert, Schomul.“

„Ich habe meinen Stolz und Jähzorn, den du so oft kritisiert hattest, zu meinem Vorteil eingesetzt, Fedlor.“ Er wandte sich an seine Leibgarde. „Reitet weiter. Ich folge euch später.“ Als sie protestierten, fügte er hinzu: „Ich befehle euch, zieht weiter!“

Fedlor jaulte auf und schon verschwanden die Werwölfe zwischen den Tannen. Widerwillig zog Schomuls Leibwache von dannen.

„Ich sehe, du bekleidest ebenfalls eine mächtige Stellung.“ Wärme durchströmte Schomul. Er merkte, wie sehr er seinen Freund vermisste hatte.

Fedlor nahm auf dem moosbedeckten Waldboden Platz. Schmatzend gab dieser nach. „Während du die Wolfsburg, nein, ganz Valkenhorst erobert hast, bin ich zum Alphawolf aufgestiegen. Rappaschumahs Sekte beizutreten war das Beste, was ich jemals getan habe.“

Nachdenklich setzte sich Schomul auf einen Baumstumpf. Eine Spitzmaus huschte zwischen seinen Stiefeln hindurch und verschwand hinter Morcheln. Während er ihr nachschaute, entschied er, nicht noch einmal seine Bedenken gegenüber Rappaschumah zu äußern. Auch nach vielen Jahren war er nicht in der Lage über seinen Schatten zu springen und Fedlors Entscheidung zu akzeptieren. Er knuffte seinen Freund brüderlich und lächelte. „Nur dein Aussehen hat darunter gelitten.“

Fedlor lachte laut auf. „Und du bist blass geworden. Das Regieren auf der Wolfsburg tut dir nicht so gut wie das Schuften in den Weinhängen Rabenhöhs.“ Seine Fröhlichkeit ebbte ab und er wurde ernst. „Du hast die Situation der Menschen verbessert. Die Zeiten haben sich geändert. Dennoch sehe ich mit Besorgnis, dass du durch und durch ein Vampir geworden bist.“

Schomul riss ein Wurzelende aus dem Waldboden und brach es entzwei. „Ich hatte ein Ziel, und dieses habe ich nur erreichen können, indem ich zum Vollblutvampir wurde. Außerdem kann sich niemand dem Sog der Zugehörigkeit entziehen. Dafür ist die Lebensdauer eines Vampirs zu lang. Ein friedliches Zusammenleben mit den Menschen ist leider auch nicht möglich. Schließlich geben sie uns ihr Blut nicht freiwillig.“ Er schmiss das Wurzelende fort. Es flog gegen einen gespaltenen Fichtenstamm und scheuchte eine ganze Armada Borkenkäfer auf, die an der Rinde nagten. „Gib dich dem Mitleid hin und verschone sie - und du wirst sterben.“

Fedlor nickte. „Keine Wahl. Eure Beziehung zu den Werwölfen ist jedoch anders.“ Auffordernd legte er eine Hand auf Schomuls Arm. „Unsere Völker sollten Frieden schließen. Die Werwölfe wollen lediglich in Ruhe gelassen werden. Es gibt keinen Grund für die Vampire, uns als Bedrohung anzusehen.“

„Ihr greift uns an.“

„Das wird nicht mehr geschehen.“ Fedlor reichte Schomul seine Hand. „Lass uns ab sofort an einem Strang ziehen. Ihr überlasst uns die Wälder und wir geben Acht, dass kein Fremder sie durchquert.“

„Damit wären die Grenzen Valkenhorsts abgesichert.“ Begeistert schlug Schomul ein. Das Käuzchen begann erneut zu schreien, aber dieses Mal war es eher ein zufriedenes Gurren. „Jetzt müssen wir nur noch unsere Völker davon überzeugen.“

~~~

Und Schomul schaffte es tatsächlich, durch Beharrlichkeit den Frieden zwischen den Werwölfen und Vampiren durchzusetzen. Fedlor überzeugte die Sekte Rappaschumahs. So entstand nach jahrelanger Trennung der beiden jungen Männer nicht nur eine neue Freundschaft, sondern sie führten auch ihre Völker zusammen. Schomul ließ unter Fedlors Aufsicht Werwolf-Skulpturen aus dem Höllenstein, der nur in den tiefen Höhlen von Rabenhöh zu finden ist – Mythen sagten dem grauen Gestein ein mysteriöses Eigenleben nach – meißeln und vor die Eingangstür der Wolfsburg stellen als ein Symbol der Zusammenführung.

~~~

„Diese Geschichte, die so wahr ist wie mein Name Bortlam lautet, mag beunruhigend und erleichternd zugleich sein.“ Mit hoch gezogenen Augenbrauen prüfte Bortlam Loreenas Reaktion. „Aber Ihr müsstet Schomul vertrauen und stets an seinen Eid denken, den er Fedlor leistete. Der Graf weiß, dass kein Mensch freiwillig Blut spenden würde. Er ist sich auch seiner übernatürlichen Macht bewusst und kostet sie in vollen Zügen aus. So sind sie die Menschen – auch wenn sie Vampire werden.“

Loreena war sprachlos. Sie saß dem fülligen Blutsauger gegenüber, der Schuld an Schomuls Wandlung trug. Doch die Zeiten hatten sich geändert. Schomul war zum mächtigsten Mann Valkenhorsts aufgestiegen und Bortlam hatte sich ihm unterworfen, weil er dessen Bestimmung spürte. Loreena brauchte Zeit, um die Geschichte zu verdauen. Es klopfte zaghaft an der Tür und sie war dankbar dafür. Zwei Mägde mit rosigen Wangen und dürren Armen betraten das Gemach, füllten die in einer Ecke stehende gusseiserne Wanne mit dampfendem Wasser und legten Kernseife auf den Beistelltisch.

„Denkt über meine Worte nach und versprecht Stillschweigen darüber zu bewahren.“ Bevor Bortlam, begleitet von der Melodie der Glöckchen an seiner Robe, das Zimmer verließ, sah er sie rügend an.

Loreena nickte und so verschwand der Vampir mit den Mägden. Nun war sie allein. Weshalb hatte er ihr diese Geschichte erzählt? Sicherlich war dies nicht im Sinne Schomuls. Niemand, besonders nicht ein Bewohner Küstenmarks, sollte ihn gut kennen. Zumindest verstand sie nun, weshalb er das Reich noch nicht unterjocht hatte.

Erschöpft zog sie die Stiefel aus, entledigte sich der speckigen Lederhose und des nassen Leinenhemdes und stieg ins Wasser. Loreena griff nach der Kernseife. Während sie die Seife unter Wasser zwischen den Handflächen rieb, legte sie den Hinterkopf auf dem Wannenrand ab. Müde schloss sie die Augen. Ihre Gedanken schwirrten durcheinander. Sie dachte an Schomul, der ihr im Hof eine Klinge an die Kehle gelegt hatte und ihr nun seltsamerweise ein heißes Bad gewährte; an Lomas, der sich tapfer vor seine Schwester gestellt hatte, obwohl er nur Haut und Knochen war; an Wor, der sich besserer Gesundheit erfreute als vor der Verletzung durch ein frostländisches Schwert und an Mogall, dessen violett gesprenkelte Smaragd-Augen selbst jetzt noch ein Lächeln auf ihr Gesicht zauberten.

Welche Strafe hatte Schomul für sie am morgigen Tag vorgesehen? Welche Qualen sollte sie zur Buße erleiden? Und welche Rolle spielte Amorgene in diesem Schachspiel? Loreena würde es erfahren – morgen.

Ihre Muskeln entspannten sich durch die Wärme des Wassers. Loreena atmete ruhig und genoss das Bad. Sie fuhr mit der linken Hand, die voller Seifenschaum war, über ihre Brust, wusch den Schmutz fort, der sich während der Reise nach Firn angesammelt hatte und dachte an Mogall, der sie lustvoll von den Strapazen abgelenkt hatte. Ihre Linke legte sich auf ihren Busen, streichelte ihn zärtlich und verteilte den Schaum. Ihre Brustwarze klemmte zwischen Zeige- und Mittelfinger. Loreena drückte sie wollüstig, während ihre Hand gleichzeitig den Busen massierte. Lust durchflutete sie, eine Gier, die Graf Schomul als erster Mann befriedigt hatte. Er hatte den Wunsch nach Unkeuschheit erkannt und gedacht, dass die Sehnsucht offensichtlich für ihn war und gesagt, dass Loreena ihre Lust wie eine zweite Haut trug. Ob er sie jemals wieder berühren würde? Seine Härte schüchterte sie ein, doch sie fühlte sich zu ihm hingezogen, da er stark war und sie als Frau, nicht als Mädchen, sah.

Loreena ergriff ihren üppigen Busen und drückte am Ansatz ein wenig, sodass er prall und lüstern hervorstand. Dann rieb sie die Kernseife über die Brustspitze, bemüht ihr Stöhnen in der Gewalt zu haben, damit niemand sie erwischte. Sie fühlte sich erregt, betört durch das warme Wasser und losgelöst durch die Sinnlichkeit, die ihre Erinnerung entfachte. Ihre Hand wanderte unter Wasser zu ihrem Bauch. Sie umkreiste ihren Bauchnabel und verteilte den Schaum auf ihrem Venushügel. Seufzend legte sie den Kopf auf den Badewannenrand, ihre Beine weit gespreizt auf den Rand rechts und links und schloss die Augen wie zuvor, nur dass diesmal die Seife zwischen ihre Schenkel glitt. Sanft massierte Loreena ihre Klitoris. Ihr Becken hob und senkte sich ihrer Hand entgegen. Sie führte das Stück Seife an ihren Damm, legte die kleinen Schamlippen darum als wären sie Blütenblätter und ließ die Seife vor- und zurückgleiten. Wann immer sie gegen den Schaft der Klitoris stieß, winselte Loreena. Sie dachte plötzlich daran, wie bizarr ihre Situation war, befand sie sich doch auf der Wolfsburg, inmitten von Vampiren. Der Graf hatte sie in der Hand. Schomul, alleine der Gedanke an ihn entbrannte ein Feuer in ihr. Hatte sie ihn gar vermisst?

Sie hielt die Erregung nicht länger aus und rieb die Seife über die Klitoris. Sanft drückte sie, kreiste um den geschwollenen Knopf und presste ihr Becken nach oben. Ihre Waden rutschten ab. Als der Höhepunkt Loreena ergriff, lag der Beckenrand in ihren Kniekehlen und ihre Oberschenkel waren hart angespannt. Ihr Delta durchstieß die Wasseroberfläche. Noch immer reizte die Kernseife die Klitoris, nun über Wasser und daher durchdringender, obwohl Loreena längst zuckte wie ein Aal und sich ihr Saft mit dem Seifenschaum vermischte. Sie wollte nicht aufhören zu fliegen. Ihr Körper verkrampfte sich, erschauderte und zitterte, weil der Orgasmus ihr mehr Kraft abforderte, als sie nach der anstrengenden Reise zu geben hatte. Ihre Kniekehlen schmerzten, weil der Rand sich durch die Anstrengung hineindrückte. Noch immer spannte sie ihren Unterleib so stark an, dass er über Wasser lag und ihr Becken verzweifelt zappelte, denn es wollte sich nicht von der Seife trennen, die der Klitoris solch eine Lust bereitete. Aber irgendwann ließen Loreenas Kräfte endgültig nach. Die Seife rutschte aus der Hand. Die Schenkel glitten ins Wasser. Und ihre Augen hatten große Mühe offen zu bleiben.

~~~

Loreena schlief die Nacht und den halben Tag durch. Heftige Regengüsse klopften nachmittags an ihr Fenster und erinnerten sie daran, vor Anbruch der Abenddämmerung aufzustehen. Sie rieb sich die Lider und blickte den Regentropfen nach, die die Fensterscheibe hinunterliefen, um sich auf dem Vorsprung zu sammeln. Eine Spinne hatte ihr Netz rechts in der obersten Erkerecke gesponnen. Sie versteckte sich unter dem Dach, während ihr Netz die Regentropfen auffing. Wie Silberperlen glitzerten die Tropfen.

Gähnend reckte Loreena ihre Glieder. Ihr ganzer Körper schmerzte. Die Anstrengungen der letzten Zeit forderten ihrenTribut. Sie setzte sich im Bett auf und hatte gerade die Füße über die Kante geschwungen, als die Tür aufflog. Schomul! Er schenkte ihr einen Blick, der das Blut in ihren Adern gefrieren ließ und knallte die Tür hinter sich zu.

Empört zog sie die braune Baumwolldecke bis unters Kinn, denn sie war nackt. „Graf, das geht zu weit. Ihr könnt doch nicht…“

Den Jutesack, den er bei sich trug, warf er aufs Bett. „Ich kann tun und lassen, was ich will, denn ich regiere Valkenhorst und nun auch Ingrimm und kann über Euch bestimmen, wann und wie es mir beliebt.“ Er schritt auf sie zu, begleitet vom Klacken seiner Stiefel auf dem Steinboden, beugte sich zu ihr hinunter und stützte die Hände auf seinen Oberschenkeln ab. „Stellt Ihr meine Macht in Frage?“

Sie zog es vor zu schweigen. Was sie auch antworten würde, es konnte nur falsch sein. Wer wusste schon, welches Folterwerkzeug er in dem Sack mitgebracht hatte!

Er schnalzte, richtete sich auf und ging zum Fenster. Dann drehte er ihr den Rücken zu und schaute hinaus. Der Wind peitschte dunkelgraue Regenwolken voran. Unaufhörlich hämmerten die Tropfen gegen die Scheibe, das einzige Geräusch im Raum.

Nach einer Weile fuhr er herum und lehnte sich mit verschränkten Armen an die Wand neben dem Fenster. Eindringlich schaute er sie an. „Kommt her!“

Sie zog erstaunt die Augenbrauen hoch. Mit um den Körper gewickelter Decke ging sie langsam auf ihn zu.

„Näher!“

Loreena schluckte und trat nah an ihn heran. Eine purpurne Zornesfalte zeigte sich auf seiner Stirn.

„Weshalb seid Ihr gegen meinen ausdrücklichen Befehl nach Nebelhorn geritten?“ Er klang kühl. „Wolltet Ihr mir Euren Widerstand verdeutlichen? Hattet Ihr vor, Küstenmark zur Revolte aufzufordern?“

Kräftig schüttelte sie das Haupt. Ihre sandfarbenen Haare flogen umher und diese Bewegung hatte etwas unerwartet Sinnliches. Oder bildete sie es sich nur ein, da es sie erregte, halb nackt vor Schomul zu stehen? „Nein, ich wollte nur Lomas…“

„Oder wolltet Ihr Eurem Vater zeigen, dass in Euch mehr steckt, als er bemerkt?“

Mit offenem Mund stand sie vor ihm, verblüfft über seine Worte. Sie umschloss die Baumwolldecke krampfhaft.

„Verschlägt die Wahrheit Euch die Sprache?“ Ein zaghaftes Grinsen ließ seine markanten Gesichtszüge weicher erscheinen.

Loreena rang nach Worten. „Ich wollte meinen Teil zur Befreiung Lomas’ beitragen. Ich konnte nicht auf der Festung Tide warten und warten und…“

„Wo wir schon vom Warten sprechen“, begann der Vampir, „Ihr wusstet genau, meine erbarmungslose Bestrafung würde auf Euch warten.“ Als sie nicht antwortete, sondern ihn lediglich entsetzt ansah, fuhr er fort: „Und dennoch seid Ihr fortgelaufen wie eine aufmüpfige Göre, die an der Seite ihres Geliebten sein will.“ Er schnaubte.

„Es tut mir Leid, wenn ich nicht Euren Erwartungen entspreche. Ihr habt mich falsch eingeschätzt.“ Sie wollte die Situation entschärfen, aber es gelang ihr nicht. „Ich hätte auf jeden Fall eine Seite enttäuscht – genau wie Ihr.“ Erschrocken über ihre eigenen Worte hielt sie die Luft an.

Graf Schomul blinzelte. „Sprecht weiter.“

„Ich meine nur…“ Unsicher räusperte sich Loreena.

„Ich sagte, sprecht klarer!“ Mit seiner ganzen Größe baute er sich vor ihr auf.

Sie musste den Kopf in den Nacken legen, um ihm ins Gesicht sehen zu können. Ein paar Mal versuchte sie zu einem Erklärungsversuch anzusetzen, stotterte aber nur. Dann fasste sie sich ein Herz. Mit butterweicher Stimme versuchte sie harmlos zu klingen. „Ich meinte, was Ihr bei unserem letzten Treffen angesprochen hattet, im Korridor nach dem Trinkgelage, als Tide den Triumph über Frostlande und Wahnstein feierte, bevor Gamtam dazwischen…“ Er machte einen Schritt auf sie zu. Unsicher wich sie rückwärts aus und wäre fast durch die über den Boden schleifende Bettdecke gestolpert. Ein Prickeln ergriff von ihrBesitz bei der Erinnerung an die Entjungferung. „Ihr sagtet, es wäre nicht einfach, Wor als König zu behalten, ihn gar am Leben zu lassen, da Wölfing ihn lieber tot sähe und Mogall auf dem ingrimm’schen Thron als Eure rechte Hand.“ Knallrot lief sie an. Wie kam sie auf den spitzbärtigen Vampir? Weshalb erwähnte sie seinen Namen, obwohl sie nicht einmal seinen Stand in Valkenhorst kannte?

„Mogall?“, zischte Schomul.

Er schritt auf sie zu, sodass sie gezwungen war rückwärts auszuweichen. Als sie gegen den Pfosten des Himmelbetts stieß, fuhr sie erschrocken zusammen und blickte zu Schomul auf. Hautnah stand er vor ihr, sein rabenschwarzes Revers vor ihrem Gesicht und blickte zu ihr hinab.

„Mogall?“, fragte er unnachgiebig.

Loreena wollte seitlich aus der Bedrängnis fliehen, doch sein Knie fuhr zwischen ihre Schenkel und fixierte sie. Sie fühlte sich bedrängt und in die Enge getrieben. Aber auch Hoffnung wuchs; Hoffnung, er könnte auch nur einen Funken Zuneigung für sie empfinden, der ihn davon abhielt, Ingrimm noch mehr ins Unglück zu stürzen.

„Ich dachte nur, weil er uns auf der Reise nach Firn anführte.“ Die erhoffte Erleichterung blieb aus. Hastig fügte sie hinzu: „Oder Klavorn auf dem Thron als Euer verlängerter Arm oder…“

Leise lachte der Graf. „Ihr seid eine verdammt schlechte Lügnerin.“ Er streifte ihre Wange mit der Zungenspitze. „Was ist zwischen Mogall und Euch auf dem Ritt nach Frostlande vorgefallen?“

„Nichts.“ Zu hastig sprach sie diese Worte. Zu panisch blickte sie ihn an.

Schomuls Lachen verstummte. Ernst blickte er sie an, eindringlich und betörend. Der Opiumduft, der den Grafen ständig umgab, war bisher schwach gewesen, doch nun umhüllte er Loreena. Dann drang sein hypnotischer Blick in sie ein. Benebelt schloss sie die Augen. Als sie die Lider öffnete, war ihr, als schaue sie durch einen Schleier. Ihre Arme hingen schlaff herunter. Die Baumwolldecke fiel zu Boden. Loreena wusste, sie stand nun splitterfasernackt vor ihm. Aber sie war nicht in der Lage sich zu schämen oder wütend zu sein. Da war nichts, außer dem Gefühl, die Kontrolle über den eigenen Körper verloren zu haben. Und doch rührte sich ein Wunsch tief in ihrem Inneren. Die Purpurne Schriftrolle musste zurück in ingrimm’sche Hände fallen. Die Mixtur musste zusammengebraut und unter der Bevölkerung verteilt werden – sonst besaß das Reich keine Chance und würde früher oder später durch Valkenhorsts Hand untergehen.

Graf Schomul umfasste ihr Kinn mit Zeigefinger und Daumen und küsste ihre Schläfe, bevor er ihr ins Ohr flüsterte: „Was ist zwischen Euch und Mogall?“

Tränen füllten ihre Augen, weil sie immense Kraft aufbringen musste, um seinen gesäuselten Worten zu widerstehen. Sie wollte ihm nicht sagen, dass Mogall und sie sich mehr als einmal lustvoll die Zeit vertrieben hatten und einander nah gekommen waren, nicht nur körperlich. Immer wieder schluckte sie. Ihr Mund war staubtrocken. Wie konnte sie etwas in Worte fassen, über das sie sich bisher geweigert hatte nachzudenken? Die Gedanken schwirrten durcheinander. Und genau das war ihr Glück. Loreena selbst konnte die Frage nicht beantworten, nicht für Schomul und nicht für sich selbst.

Er begann ihre Hüfte zu streicheln, unerträglich zärtlich, als wollte er sie durch eine bittersüße Folter dazu bringen, die Wahrheit zu sagen. Doch die Folter quälte sie nicht durch Schmerz, sondern durch ein Verlangen, das ihren Körper durchflutete und das unerfüllt bleiben würde. Sie fühlte sich zu Schomul hingezogen. Sie spürte den Wunsch, sich ihm an den Hals zu werfen, nieder zu knien und ihn zu bitten, sie zu lieben. Aber sie konnte nicht einmal den kleinen Finger rühren. Zum einen war dies gut, denn somit konnte sie später nichts bereuen. Zum anderen riss die Sehnsucht sie innerlich entzwei. Ihre Brustwarzen richteten sich auf, reckten sich Schomul gierig entgegen, doch er betrachtete die leuchtend roten Knöpfe nur amüsiert.

Loreena fühlte sich, als hätte sie ein ganzes Fass Wein alleine ausgetrunken. Alles verschwamm vor ihren Augen. Plötzlich spürte sie Hände, unzählige Hände, kleine mit filigranen Fingern und auch große mit schwieliger Haut. Aber da war niemand, nur der Graf. War dies wieder eine Vision? Ein Trugbild, von dem sie nicht wusste, ob es aus ihrer Fantasie oder Schomuls Einfluss entstand? Die Hände liebkosten ihren Körper. Sie rieben die Handrücken über ihren Hintern, ließen die Fingerspitzen über ihre Oberschenkel tanzen und kraulten den Busenansatz. Loreena atmete schneller. Es hatte keinen Sinn gegen die aufkeimende Erregung anzukämpfen. Schomul hatte ihr jegliche Stärke geraubt. Darum gab sie sich dem Feuer hin, das die Liebkosungen in ihr entfachten, bemerkte hilflos, wie der Funke zur Flamme anwuchs und dass sie wie Kerzenwachs unter Schomuls vampirischem Einfluss schmolz. Die Hände zwackten Loreenas Haut in der Nähe der Scham, jedoch vermieden sie es tunlichst, den Schoß zu berühren. Sie massierten die Oberschenkel, streiften die Schamlippen, aber fassten nicht zu und drangen auch nicht in die Scheide ein, dabei phantasierte Loreena davon. Sie wünschte es sich so sehr, war erregt und willig und wusste, dass Schomul ihr die Lust ansah. Wollte sie, dass die Hände aufhörten, diese bittersüße Qual beendeten und der Graf das Zimmer verließ? Wollte sie Schomuls Phallus in ihrer Vagina spüren, von ihm gestoßen werden, um endlich erlöst zu sein?

„Ich halte das nicht mehr aus“, wisperte sie. Verzweifelt sah sie den Vampir durch einen Schleier aus Trance und Tränenflüssigkeit an. Eine Träne lief ihre Wange hinunter. Der Graf fing sie mit dem Zeigefinger auf. Auf einmal lichtete sich Loreenas verschwommener Blick. Klar und deutlich machte sie Schomuls Gesicht aus. Fast mitleidig schaute er sie an, immer noch ihr Kinn mit Daumen und Zeigefinger haltend. Loreena holte tief Luft und schluchzte beim Ausatmen unbeabsichtigt. Die Hände waren verschwunden. Sie spürte, wie ihre Kraft zurückkehrte. Die Stärke füllte sie mit Wärme. Und obwohl sie Schomul schwach wie ein Baby gegenüberstand, wusste sie nun, dass sie stärker war, als sie selbst gedacht hatte. Trotzig erwiderte sie seinen Blick.

„Mein Einfluss war nur halbherzig.“ Während er die Nase rümpfte, funkelten seine Augen neckisch. „Ich hätte eine Antwort erzwingen können.“

Sie schwieg. Ein verbaler Fehltritt und er würde erneut seine schärfste Waffe ansetzen.

„Seht Ihr nicht, in welch problematische Situation Ihr mich manövriert habt?“ Schomul zerrte den Gürtel aus seiner Hose. Ohne Umschweife legte er ihn um Loreenas rechten Busenansatz und zog an den Enden. Er schlang den längeren Teil um die linke Brust und zurrte sie ebenfalls fest. Dann kreuzte er den Gurt auf ihrem Dekolleté und schloss ihn hinter ihrem Nacken. „Ich muss Euch bestrafen, denn Ihr habt mir den nötigen Respekt nicht gezollt, den Gehorsam verweigert und kehrt auch noch als Märtyrerin zurück.“ Er schnaubte. „Die Vampire verlangen Wors Tochter zu vernichten, damit Ingrimm sie nicht als Vorbild nimmt.“

Loreena erstarrte. Alles war so schnell gegangen. Nun standen ihre Brüste wollüstig hervor, festgezurrt wie ein Paket und liefen rot an. Das Blut staute sich in ihrem Busen, weil der Ansatz eingeengt war. „Dann gibt es keine andere Möglichkeit für Euch.“ Gerne hätte sie die Decke vom Boden aufgehoben und schützend um ihren Körper geschlungen, aber sie wagte es nicht, sich zu bewegen.

Graf Schomul schüttelte kaum merklich das Haupt und sah zufrieden auf sein Werk. Als er wieder aufschaute, war sein Blick milde. „Ihr habt die Mission gerettet. Ohne Euch säße Wor im berüchtigten Gefängnis aus Eis und Lomas in der Nachbarzelle. Eine Revolte Ingrimms wäre die Folge.“

„Das wäre allen recht gewesen“, sprach sie außer Atem, als wäre sie einmal um die gesamte Festung gesprintet. Der lüsterne Anblick ihres Busens raubte ihr die Luft. „In mich setzt niemand Hoffnungen. Der Sieg von Valkenhorst wäre sicher gewesen.“

Schomul streichelte ihre Brustspitzen. „Vielleicht hätte Ingrimm resigniert. Vielleicht wäre ein Krieg die Folge gewesen. Beides ist nicht in meinem Sinne. Wor ist nun einer von uns, ein Vampir. Er wird seine Verbundenheit zu Valkenhorst entdecken und mein verlängerter Arm sein. Niemand kennt das Reich besser!“ Er zwirbelte beide Nippel gleichzeitig zwischen Daumen und Zeigefingern und strich mit den Mittelfingern geschickt über die Warzenhöfe.

Loreena stöhnte und errötete. Ihre Brustwarzen reagierten äußerst sensibel. Lag es daran, dass der Busen nun stramm und hart war? Sie konnte sich kaum auf das Gespräch konzentrieren. Graf Schomul war also ein Mann der Strategie und nicht des Gefechts und dennoch war er in der Lage zu kämpfen. Er war sich seiner Macht äußerst sicher. Würde sich das eines Tages rächen? Loreena wusste von der Missstimmung unter den Vampiren, weil Schomuls Entscheidungen oft kontrovers waren.

Er brummte mürrisch, ließ von ihr ab und schlenderte zum Fenster. Schomul blickte nachdenklich zum Graupel Wald hinüber. Der Wind rüttelte an den Kiefern und Fichten, als wollte er ihre Tannenadeln abschütteln. „Und was mache ich nun mit Euch?“

Loreena hob in Windeseile die Baumwolldecke auf und schlang sie um ihren Körper. Den Gürtel wagte sie nicht zu lösen. Aus irgendeinem Grund zog es sie neben den Grafen, obwohl sie das Weite hätte suchen sollen. Widerstrebend gab sie zu, dass er sie faszinierte. Er war so anders als alle ingrimm’schen Männer: hoch gewachsen, schlank, mit markanten Gesichtszügen, bleicher Haut, kurzen pechschwarzen Haaren und hypnotisierenden purpurnen Augen. Alle Männer, die sie bisher kennen gelernt hatte, waren gut genährt und braun gebrannt, mit fettigen langen Haaren und rüpelhaftem Benehmen. Wor und Lomas waren nur zeitweise eine Ausnahme.

Graf Schomul betrachtete Loreena von der Seite. Lachfalten zeigten sich um Mund und Augen, als er sich mit der rechten Schulter gegen die Wand lehnte. „Ich muss Euch bestrafen, es sei denn, Ihr nehmt den Vorschlag Amorgenes an...“

„Amorgenes?“ Sie versteifte sich.

„…obgleich es meine Entscheidung ist, was mit Euch geschieht.“ Er trommelte provozierend mit den Fingerspitzen gegen sein Kinn, als würde er grübeln.

„Ich verstehe nicht. Was hat sie damit zu tun?“ Diese Vampirin bedeutete nichts Gutes.

„Entweder Ihr trotzt den Qualen des Kerkers oder Ihr macht Euch heute Abend zum Gespött vor allen. Nur wenn die Vampire und auch die Menschen Euch auslachen, werdet Ihr den neu gewonnenen Respekt verlieren. Eine menschliche Märtyrerin hat kein Recht auf Leben unter den Vampiren und somit auch nicht in Ingrimm.“

„Welche Rolle spielt sie? Verdammt! Das ist nicht fair.“ Sie hieb mit der Faust gegen die Wand. „Mich sieht niemand als Heldin. Alle Blicke richten sich auf Lomas.“

Schomul unterbrach sie: „Er ist nur ein schwächlicher Junge. Schaut wie mager und knabenhaft er ist.“

„In ihm steckt viel mehr, als Ihr zu sehen vermögt. Küstenmark kennt ihn noch aus den Zeiten vor der Gefangenschaft.“

„Dann soll er Euren Platz einnehmen und sich zum Narren machen!“

Sie zögerte. Immer wieder wusste er sie in die Enge zu treiben. „Nein.“ Traurig lehnte sie ihre Stirn gegen das Fenster. „Über mich hat man immer gelacht. Da verdiene ich mir das erste Mal ein winziges Stück Ansehen und Ihr raubt es mir gleich wieder.“

Er trat hinter sie und legte ihre blonden Haare über die linke Schulter. Schwer atmend beugte sich Schomul über Loreena. Seine Nasenspitze strich durch den Flaum am Haaransatz und suchte sich seinen Weg nach vorne. Als er gefährlich nah an ihre Halsschlagader herankam, fuhr Loreena ängstlich herum.

„Es gibt keine andere Möglichkeit.“ Schomul benässte seine Lippen. „Ansonsten wartet der Kerker auf Euch. Amorgenes Vorschlag ist die einzige Chance, der Folter zu entgehen.“

Ungläubig schüttelte sie das Haupt. „Was hat sie damit zu tun?“

„Das Wandervolk wird uns nach dem Abendmahl mit einer Vorstellung erfreuen. Ihr werdet eine der Attraktionen sein. Ihr assistiert ein wenig. Alle lachen über Euch. Und schon sieht man in der Märtyrerin nur noch ein kleines, dummes Mädchen.“

Um ihre Verzweiflung zu verbergen schloss sie die Lider. Das konnte alles nicht wahr sein. Das durfte nicht wahr sein. Tagelang hatte sie gekämpft und nun würde sie zum Gespött der südlichen und östlichen Krisis werden. Mogall und Klavorn, Bortlam und Wolweer würden über sie lachen. Und das Schlimmste neben Schomuls und Amorgenes Gelächter würde sein, Wor und Lomas in die Augen schauen zu müssen.

Seine Lippen streiften ihren Mund. Erschrocken blickte sie ihn an. Dann küsste er sie. Er drückte seinen Mund fest auf den ihren und legte die Hand an ihren Hinterkopf, als wollte er verhindern, dass sie sich ihm entzog. Dabei sehnte sie sich danach, ihn zu spüren. Sie träumte von Hingabe, obwohl er ihr Feind war, und gluckste zufrieden, denn er legte seine freie Hand auf ihr Gesäß und massierte kraftvoll eine Pobacke. Seine Zunge drang in ihren Mund ein, während sein Zeigefinger sich in ihren Anus bohrte und ihn erforschte wie die Zungenspitze ihre Mundhöhle. Loreena liebte diese parallele Stimulation und schob ihr Becken an seine Lenden.

Da löste Schomul sich von ihr. „Fürchte dich nicht“, hauchte er und zwang sie durch seine Hand an ihrem Hinterkopf in die Hocke. Er beugte ihren Oberköper nach vorne. Dann löste er den Gürtel in ihrem Nacken, führte die Enden unter ihren Oberschenkeln hindurch und band den Gurt wieder fest. Loreena war verschnürt. Ihr Oberkörper war an die Oberschenkel geschnallt. Der Busen steckte zwischen den Beinen, sodass sie diese nicht schließen konnte. Und sie musste sich mit den Händen abstützen, um nicht umzukippen.

Sie stöhnte auf, als sie Schomuls Zunge an ihrem Schoß spürte. Er leckte über die großen Schamlippen und hinterließ kühle Feuchtigkeit. Hätte sie versucht ihn abzuwehren, wäre sie umgefallen und auf dem Rücken gelandet, hilflos wie ein Käfer. Er kniete und hielt ihr Hinterteil mit den Händen hoch, um ihr mehr Halt zu geben. Er saugte zweimal an ihrer Klitoris und fuhr mit der Zungenspitze durch das Tal zwischen ihren kleinen Schamlippen. Loreena seufzte, als er in sie eindrang. Seine Zunge tauchte in ihre Vagina ein und kostete ihren cremigen Saft. Er lutschte an ihren Scheidenwänden, drückte die Pobacken weiter auseinander, um sie noch tiefer zu füllen. Loreena war ihm ausgeliefert, ihm und seinen Trieben, die er an ihr auslebte und sie damit in den Wahnsinn trieb. Ihre Schenkel konnte sie nicht schließen. Die Brüste standen abgebunden und anrüchig ab. Ein Paket voller Lust geschnürt um benutzt zu werden.

Als ihr Schoß bereits weich und zart war, stand Schomul auf. Er ging um sie herum und ließ sich auf das linke Knie nieder. Mit glasigem Blick holte er sein steifes Glied hervor. „Was für ein Pech! Nun habe ich Eure Scham trocken geleckt und kann nicht mit meinem Gemächt in Euch hineinstoßen, ohne Euch weh zu tun. Talg haben wir nicht zur Hand. Daher müsst ihr meinen Phallus geschmeidig machen.“ Schmunzelnd hob er ihr Kinn an und legte seine Eichel an ihren Mund.

Gierig nahm Loreena den erigierten Penis auf. Sie lechzte danach, Schomul zu spüren, nahm alles, was er ihr bot, wenn sie ihm nur nah sein konnte. Er zeigte sich ihr von einer ganz anderen Seite, wenn sie alleine waren. Und sie verstand, weshalb er seine Zuneigung vor der Öffentlichkeit verstecken musste. Aus demselben Grund wie sie.

Schomul ließ sein Glied tief in ihren Mund gleiten, bis sie unruhig wurde. Lüstern leckte Loreena von der Wurzel über den Schaft bis zur Eichel, ohne den Penis frei zu geben. Sie speichelte ihn ein, lutschte ihn wieder trocken und saugte am hochrot geschwollenen Kopf. Der Phallus zuckte. Schomul schmolz diesmal unter Loreenas Liebkosungen dahin und sie genoss seine Reaktion. Dann und wann saugte sie sich an der Vorhaut fest und gab sie erst frei, wenn er vor Schmerz stöhnte.

Schomul begann ihre Brustspitzen zu streicheln. Er zog an ihnen, als wollte er Loreenas Busen melken wie der Bauer die Kuh. Während er die Nippel nach unten zog, drehte er sie etwas, doch Milch spritzte nicht heraus, nur ein Seufzer entfloh Loreenas Mund. Die Empfindung war stärker als zuvor. Das aufgestaute Blut in ihrem abgebundenen Busen erhöhte die Lust. Wenn sie doch nur ihre Beine strecken könnte! Sie verspürte den Wunsch sich sinnlich zu räkeln. Aber sie war noch immer verschnürt.

Loreena legte Schomuls Glied auf ihren Kopf und bedeckte seine Hoden mit feuchten Küssen. Ihre Zunge schnellte hervor und schaukelte die Hodensäcke. Bevor Schomul sich erholen konnte, nahm sie einen Hoden - soweit es ging - in ihrem Mund auf. Sie neckte ihn sanft mit den Zähnen und stieß mit der Zunge hinein, um zu testen, wie prall er war. Dann saugte sie an ihm wie das Zicklein am Euter seiner Mutter.

„Genug“, brachte Schomul mühsam heraus.

Loreena seifte seinen Phallus ein letztes Mal mit ihrem Speichel ein. Hastig stand er auf, schritt um sie herum und kniete sich hinter ihr Gesäß, das sich ihm, so wie er sie gebunden hatte, begehrlich entgegenstreckte.

Er stieß sein feuchtes Glied in ihre Scheide und lachte. „Das Einspeicheln hätten wir uns sparen können. Ihr seid schon wieder feucht.“

Seine Hoden schaukelten bei jedem Stoß gegen ihr Hinterteil. Loreena musste sich mit den Händen abstützen, damit er sie nicht umwarf. Sie hockte auf den Zehenspitzen, um das Gleichgewicht zu halten, den Busen noch immer zwischen die Schenkel geschnürt, damit sie die Beine nicht schließen konnte und ihm ausgeliefert war. Als ob sie gewollt hätte, sich ihm zu verwehren! Sie genoss es, von ihm geritten zu werden. Er hatte einer Stute Zaumzeug angelegt, die nie vor ihm geflohen wäre. Loreena nahm von Schomul, was sie kriegen konnte. Nun jagte er sie einem Höhepunkt entgegen. Fieberhaft trieb er sie an, bewegte sich ohne Unterlass vor und zurück und rammte sie gewaltig, obgleich wohl dosiert, sodass sie nicht nach vorne umfiel. Er fing ihre Brustspitzen, die durch die Stöße schaukelten, und fuhr fort die Brüste zu melken. Während er die Nippel zwischen den Fingern rollte, füllte er Loreenas Vagina mit seinem mächtigen Glied aus, und ließ auch nicht von ihr ab, als sie bereits vor Wonne zitterte. Sie konnte nicht an sich halten und stand kurz davor ihren Genuss herauszuschreien, da verschloss er ihre Lippen mit seiner rechten Hand, stieß noch einige Male hemmungslos zu und ergoss sich in ihre Scheide.

Erschöpft zog er den langsam erschlaffenden Penis aus ihr heraus. Loreena schaute zwischen ihre Schenkel und bemerkte, dass ihre Feuchtigkeit und sein Sperma aus ihrem Schoß auf den Boden tropften. Sie schämte sich nicht. Im Gegenteil! Dieser Moment besaß etwas Magisches, denn mit einem Mal wurde ihr bewusst, dass Schomul bei ihr war, sich mit ihr vereinte und nicht mit Amorgene. Er schenkte ihr seine ganze Aufmerksamkeit und seinen Samen.

Graf Schomul band Loreena los. Er half ihr beim Aufstehen, denn ihre Beine und ihr Rücken waren steif. Sein Glied war längst in der Hose verschwunden und Loreena empfand Trübsal.

Er betrachtete sie schmunzelnd von oben bis unten und reichte ihr die Baumwolldecke. Dann zeigte er auf den Jutesack. „Bereitet Euch vor. In Kürze wird Bortlam Euch abholen.“ Er fasste ihren Nacken und zog sie zu sich. Sein Kuss war besitzergreifend, hart und unnachgiebig, doch seine Zunge spielte mit der ihren umso zärtlicher. Er nuckelte an ihrer Unterlippe, fast so, als wollte er sich festsaugen. Zu bald gab er sie frei, schaute ihr zum Abschied tief in die Augen und ging aus dem Zimmer.

Loreena ließ die Schultern hängen. Sie fragte sich, wie viel ein Mensch ertragen konnte, und ob die Wolfsburg Folterwerkzeug für Mensch und Vampir im Kerker bereithielt. Ein letztes Mal musste sie stark sein. Einen kurzen Abend gab es zu überstehen. Dann würde sie nach Tide zurückkehren und gemeinsam mit Wor und Lomas den Gegenschlag vorbereiten. Aber Amorgene würde sicherlich nicht zimperlich mit ihr umgehen. Hatte die Vampirin auch einen Vorschlag gemacht, um Loreena vor der Folter zu retten, so brachte diese List Loreena gewiss vom Regen in die Traufe. Unmöglich konnte diese Hexe ihr Gutes wollen. Niemals!

Loreena ging zum Bett und legte die Decke ab. Nachdem sie den Sack geöffnet hatte, atmete sie erleichtert aus. Eine Robe! Graf Schomul hatte ihr ein Ballkleid gebracht, damit sie nicht in speckiger Hose und schmutzigem Leinenhemd erscheinen musste. Strahlend zog sie es heraus. Loreena hielt das Kleid vor den Körper und drehte sich im Kreis. Da sah sie es und stockte! Es bestand hauptsächlich aus Netz. Lediglich der Rock und ein Stoffstreifen über dem Busen waren aus schwarzer Seide. Ein seltsames Emblem zierte die Schulterpartie. War dies ein Zeichen für Geächtete? Fassungslos fuhr Loreena mit den Fingerspitzen über das Netz. Sie konnte unmöglich mit einer fast durchsichtigen Robe zum Ball gehen, besonders da sie im Mittelpunkt stehen würde.

„Sicherlich ist es Teil von Amorgenes Plan“, fauchte sie und warf das Ballkleid auf den Boden.

~~~

Als sie den Ballsaal der Wolfsburg betrat, spürte Loreena alle Blicke auf sich. Die Gäste rümpften die Nase, runzelten die Stirn und musterten sie abfällig von den sandfarbenen Haaren bis zu den Stiefelspitzen. Hinter vorgehaltener Hand spotteten sie. Doch es war nicht nur ihr geschwollenes Auge, über das die Menschen und Vampire sich mokierten. Loreena hatte gewusst, dass es so kommen würde, aber ihr war es egal. Nein! Sie wollte es so. Sollten die Gäste denken, dass König Wors Tochter verrückt geworden wäre. Wenn auch nur einige unter ihnen Loreenas Bestreben verstanden, hätte sie in dieser Nacht gewonnen.

Suchend schweifte ihr Blick durch die Menge. Der große Saal war bis zum Bersten gefüllt. Es roch nach Ausdünstungen, die alleine von den ingrimm’schen Männern stammen mussten, denn so viel hatte Loreena auf der Reise in die nördliche Krisis gelernt, dass Vampire nicht schwitzten. Die Tafeln mit den kunstvoll verzierten Tischbeinen waren verweist. Die Gäste verstopften die Gänge und prosteten sich mit Kelchen zu, in besten Zwirn gekleidet, die Nase arrogant in die Luft gereckt, um ihre Furcht und ihren Missmut bezüglich der unangenehmen Lage zu verbergen. Das erste Mal feierten Vampire und Menschen gemeinsam, doch weder Ingrimm noch Valkenhorst vergaß, dass es bei diesem Fest um die Knechtschaft Ingrimms ging. Graf Schomuls Absichten waren klar. Er wollte beiden Ländern die neue Situation vor Augen führen. Hier ging es nicht um eine Feier. Jeder Anwesende trug eine unsichtbare Schlinge um den Hals. Loreena hoffte, ihre würde sich in dieser Nacht nicht zuziehen.

Sie schaute zu den riesigen Fenstern. Der starke Nebel draußen war undurchdringlich. Nachdem es bis zur Abenddämmerung wie aus Kübeln geschüttet hatte, war Nebel aufgezogen. Er hüllte die Hauptstadt Wölfing wie ein Vorhang ein, als wollte er verstecken, dass Mensch und Vampir gemeinsam feierten.

Auf den Fensterbänken standen Tropfkerzen. Nur vereinzelte Dochte waren entflammt. Wachs ergoss sich über die Außenseiten und sammelte sich auf den Untertellern. Fackeln brannten über den Köpfen der Feiernden. Bizarre Masken, die an der Wand hingen wie Jagdtrophäen und die Menge anstarrten, rahmten den pompösen Saal ein. Die Fratzen wachten über die angespannte Atmosphäre. Eine Borte fremdartiger Schriftzeichen zierte die Wände knapp unterhalb der Saaldecke. Loreena legte den Kopf in den Nacken und betrachtete die Decke genauer. Ein Maler hatte sich dort mit einem Meisterwerk verewigt. Hundeähnliche Kreaturen mit langen Hauern liefen sabbernd hinter Mensch und Tier her. Aufgerissene Fänge. Blutverschmiertes Fell. Eine Bestie riss ein Fleischstück aus einem daniederliegenden Körper. Loreena hatte das Gefühl, das Kampfgejaule und die Todesschreie hören zu können. Die Wolfsburg war unheimlich. Loreena erinnerte sich an die Werwolf-Steinfiguren neben der Eingangstreppe und an ihre Vision, der Stein würde zum Leben erwachen. Die Fratzen an den Fenstern. Ihr rasendes Herz.

Eine Hand berührte ihre Schulter. Loreena schreckte zusammen.

„Fasziniert von der Deckenmalerei?“ Mogall lachte verschmitzt.

Erleichtert wischte sie sich den Schweiß von der Stirn. Die Angst vor dem, was ihr bevorstand war größer, als sie zugab. Verschämt schaute sie an sich herunter und prüfte dann Mogall. Er trug einen dunkelgrünen Samtanzug, der seine Smaragd-Augen zur Geltung brachte und ein anthrazitfarbenes Seidenhemd. Seinen Kinnbart hatte er gestutzt, trug aber immer noch dasselbe neckische Grinsen. „Entschuldigt meinen Aufzug.“

Mogall neigte sich zu ihr, wodurch sie das Blut in seinem Kelch sehen konnte. Metallischer Geruch drang in ihre Nase. Angewidert lenkte sie ihre Aufmerksamkeit auf die Silberknöpfe seiner Weste.

„Eine gute Wahl.“

„Wie bitte?“ Verdutzt schaute sie ihn an.

„Man wird sich an die Reise nach Nebelhorn erinnern. Die Gunst der Vampire und Menschen, die Euch begleiteten, ist Euch sicher.“

Sie hob die Augenbrauen. „Auch die der Armee Valkenhorsts? Das bezweifele ich. Sie wollte nicht mit zum Fuße Nordalps reiten. Ihr wäre es egal gewesen, wenn wir von einer Schneespinne verspeist worden wären.“

Lächelnd schüttelte Mogall das Haupt. Er trank einen Schluck Blut. Sein Blick schweifte über die Gesichter der Feiernden und ruhte schließlich wieder auf ihr. „Ihr seid nicht reich an Selbstbewusstsein. Nicht wahr, meine Liebe?“

Loreena schluckte. Nervös zog sie an ihrer schmierigen Lederweste, damit diese ihre fülligen Hüften versteckte. „Niemand sieht mich als Heldin.“

„Es gibt nicht nur schwarz oder weiß – Helden oder Verlierer.“ Er schwenkte den Kelch mit ernster Miene und betrachtete die rotierende Flüssigkeit. „Strafft Eure Schultern, Loreena. Ihr habt Großes vollbracht und jeder, wirklich jeder, sieht das auch. Nun ist es an Euch, dies anzuerkennen. Nicht umsonst habt Ihr die Kleidung angezogen, die Ihr auf der Reise nach Firn getragen habt. Ihr wollt allen und besonders Graf Schomul deutlich machen, wie stark Ihr seid. Ihr versucht Ingrimm zu zeigen, dass ihr Valkenhorst trotzt. Sie sollen sich Eurer Taten erinnern und gleiches tun. Also schmälert Euren Ruhm nicht.“

Der Vampir hatte Recht. Sie wollte dem Reich den Rücken stärken, vielleicht sogar ein Zeichen setzen. Daher hatte sie die Kleidung der Reise samt den mit Schlamm besudelten Stiefeln angezogen, nicht ohne vorher das durchsichtige Ballkleid in tausend Stücke zu zerreißen. Sie spähte durch den Saal. Kaum hatte sie Lomas und Wor gesehen, entspannte sie sich. Den Grafen sichtete sie nirgends. Bortlam stand in gewohnt roter Robe am Eingang und prüfte den Inhalt einiger Schalen, die ein Diener hereinbrachte. Mit vor dem Oberkörper verschränkten Armen betrachtete Klavorn die Gäste, ohne selbst wirklich am Fest teilzunehmen. Wolweer dagegen, ganz in nachtblau gekleidet, schlug nicht weit von ihm entfernt grölend auf die Tischplatte und führte eine lebendige Unterhaltung mit einer mädchenhaften Vampirin. Ihr lief Blut an den Mundwinkeln herab, nachdem sie aus ihrem Kelch getrunken hatte. Beschämt leckte sie es mit der Zunge ab, worauf Wolweers Augen glänzten.

Loreena schmunzelte und schaute verträumt Mogall an. Als sie sich ihres verliebten Blickes bewusst wurde, wandte sie das Gesicht ab. Sie sichtete Artin, dessen gekräuselte Lippen unmissverständlich zeigten, wie sehr er diese Farce von einer Feier hasste. Loreena hoffte, dass er sich in dieser Nacht zurückhielt und ausnahmsweise einmal keine Unruhe stiftete. Ein offener Kampf nutzte dem Reich nichts. Die Vampire waren zu stark für eine öffentliche Auseinandersetzung.

Die Gäste begannen Platz zu nehmen. Die Menschen auf einer Seite der Tafel und die Vampire auf der anderen. Doch sie versperrten sich gegenseitig den Durchgang und so ging es nur langsam voran.

Da gab die Menge Graf Schomul frei. Dicht stand er bei Amorgene. Seine Rechte hatte er um ihre Taille geschlungen und mit der Linken hob er ihre Hand, um den Handrücken galant mit einem Kuss zu bedecken. Nun, da sich der Saal lichtete, bemerkte er Loreena. Schomul stockte in seiner Bewegung, noch bevor er Amorgene küsste. Sein Blick verfinsterte sich. Er sagte etwas zu der Vampirin und schritt auf Loreena zu. Kaum hatte Mogall den Grafen entdeckt, suchte er das Weite. Verwirrt schaute Loreena ihm hinterher. Warum blieb er nie, wenn Schomul sich näherte? Er musste einen Heidenrespekt vor ihm haben oder war es Angst? Mogall hätte ihr zur Seite stehen und sie verteidigen können. Doch er ließ sie allein.

Grob fasste Graf Schomul Loreenas Arm und flüsterte: „Weshalb tragt Ihr nicht das Ballkleid, das ich Euch brachte? Immer auf Disput aus, hab ich Recht?“

Sie versuchte sich unauffällig frei zu kämpfen, aber sein Griff war fest. „Ich werde heute Nacht zum Narren. Da muss ich mich nicht auch noch durch meine Kleidung zum Gespött machen.“

„Wovon sprecht Ihr?“ Kühl blickte er auf sie hinunter. „Wie Ihr an Amorgene selbst seht, hat sie einen hervorragenden Geschmack. Eure Eifersucht ist mir von Anfang an aufgefallen.“

„Eifersucht?“ Loreena legte die Hand auf den Mund, denn ihre Worte waren ein Schrei der Empörung. Ihre Vermutung hatte sich bestätigt. Amorgene schoss Pfeile auf sie ab und Loreena war sich sicher, dass die Spitzen mit Gift bestrichen waren.

„Ihr seid geblendet.“

„Hütet Eure Zunge. Später werdet Ihr nach ihrer Pfeife tanzen. Es ist zu Eurem Vorteil, ein wenig höflicher zu Amorgene zu sein.“ Eine purpurne Zornesader trat auf seiner Stirn hervor. „Sie neigt manchmal zu Übertreibungen.“

Loreena prustete. Sie hatte die Warnung verstanden, aber anstatt eingeschüchtert zu sein, kochte sie vor Wut. Amorgene würde sie zum Gespött machen. Natürlich! Das hätte sie ahnen können. Doch Loreena hatte keine Lust mehr vor Angst zu schlottern und auf den Knien vor den Vampiren herumzurutschen. Sollte diese geheimnisvolle Frau mit den hervorstehenden Wangenknochen, der schwarzen Lockenpracht und den roséfarbenen Augen versuchen einen Narren aus ihr zu machen. Loreena würde ihr die Stirn bieten!

„Ihr hättet nicht in diesem Aufzug erscheinen sollen.“ Graf Schomul roch an ihrem Leinenhemd und schnaubte: „Ihr stinkt bis zum Himmel. Verdammt! Ist Euer geschwollenes Auge nicht undamenhaft genug? Immer wieder provoziert Ihr mich. Wie soll ich Euch in Ruhe lassen, wenn Ihr es unentwegt darauf anlegt, mich zur Weißglut zu bringen?“

Er genoss es nicht, mit ihr zusammen zu sein? Verwirrt schaute sie ihm ins Gesicht und versuchte hinter seine Fassade zu sehen. Mochte er ihr auch heimlich gutgesinnt sein, so war eines klar – in dieser Nacht hielt er nicht seine schützende Hand über sie, sondern ließ Amorgene walten.

Trompeten ertönten. Unsanft riss er sie am Arm mit sich. Graf Schomul führte sie zur Tafel, die an der Tanzfläche stand, und gab ihren Arm frei. Lomas! Froh, ihren Bruder zu sehen, setzte sie sich neben ihn - und erstarrte sogleich. Ihr gegenüber saß Amorgene, vertieft in ein Gespräch mit König Wor. Schomul hatte ihn auf die Seite der Vampire gesetzt!

„Sie ist wirklich wunderschön.“ Lomas knuffte Loreena in die Seite. „Schade, dass sie eine Vampirin ist.“

Zornig blickte sie ihren Bruder an und ballte unterm Tisch die Hände zu Fäusten. „Sie versucht unseren Vater zu umgarnen.“

Erneut ertönten Trompeten. Graf Schomul stand am Ende der Tafel und erhob seinen Kelch. „Lasset uns trinken.“ Die Männer, Hunderte mussten es sein, prosteten ihm zu. Doch als er hinzufügte: „Auf Ingrimm unter der Flagge von Valkenhorst“, entstand Tumult. Ohne dem Stimmengewirr Beachtung zu schenken, leerte Schomul seinen Kelch und führte Amorgene auf die Tanzfläche. Schon begann das Orchester, das sich hinter der Tanzfläche vor einem riesigen bordeauxfarbenen Gobelin formiert hatte, zu spielen. Fideln und Lauten wechselten sich harmonisch mit Posaunen und Pauken ab. Leidenschaftliche Musik durchflutete den Saal.

Loreena kniff verbissen die Lippen zusammen. Wie verliebt Schomul Amorgene ansah! Galant und respektvoll. Sie trug ihre schwarzen Locken offen. Verführerisch warf sie hin und wieder eine Haarsträhne über die Schulter. Sie trug ein anthrazitfarbenes Kleid mit eingearbeitetem Korsett. Es war so eng zusammengezogen, dass Loreena vermutete, ein Mann könnte ihre Taille mit beiden Händen umfassen. Unauffällig streichelte Loreena über ihren Bauch. Abgenommen hatte sie während der Reise nach Firn. Von Amorgenes schlanker Erscheinung war sie jedoch immer noch weit entfernt. Die hervorstehenden Wangen gaben der Vampirin ein edles Aussehen. Loreena hätte nicht im Entferntesten daran gedacht, diese Fremde könnte einem Wandervolk angehören. Amorgenes Augen leuchteten wie rosafarbene Sterne – und strahlten Graf Schomul an.

Zahlreiche Paare betraten die Tanzfläche, während einige Mägde die restlichen Kerzen entzündeten. Plötzlich legte sich ein Schatten auf Loreena. „Darf ich?“

Verdutzt sah sie auf. Mogalls Spitzbart zuckte aufgeregt. Er reichte ihr seinen Arm. „Tanzen? Wir beide? Seid Ihr Euch sicher, dass das eine gute Idee ist?“

„Gut in meinen Augen.“ Er zwinkerte. „Ein Skandal in den Augen anderer.“

Loreena erhob sich zögerlich. „Mensch und Vampir. Sie werden uns zerfleischen.“

Lachend warf Mogall seinen Kopf in den Nacken. „Lasst uns etwas für die Völkerverständigung tun.“

„Wir werden höchstens das Gespräch des Abends sein.“ Unsicher ließ sie sich von dem Vampir auf die Tanzfläche führen. Sie krallte sich in seine grüne Samtweste und wiegte sich zur Musik.

„Seid wann so schüchtern?“, flüsterte Mogall und zog sie näher zu sich heran. „Ich habe Euch schon ganz anders erlebt. Ihr seid sehr wohl in der Lage Euch gehen zu lassen.“

Sie errötete. „Ich tue nur das, was ich für richtig halte.“

„Nun schaut nicht so verbissen. Ich riskiere auch viel mit einem einzigen Tanz, aber er ist es wert.“ Liebevoll streichelte er ihren Rücken. „Euer rechtes Auge schwillt bereits ab.“

Loreena wich seinem Blick aus. Sie versuchte die Gesichter der anderen Tänzer zu deuten. Mit finsteren Mienen beobachteten sie die beiden, missbilligend und verstimmt. Dann sah Loreena Graf Schomul. Seine Haltung nahm etwas Animalisches an, als wäre er bereit sie anzuspringen. Seine Augen funkelten vor Wut. Loreena spürte, dass er sich krampfhaft zurückhielt, um nicht in ihre Richtung zu stürzen und Mogall und sie auseinander zu reißen. Sein Arm umfasste Amorgenes Wespentaille. Es sah fast so aus, als würde er sich an ihr festhalten, um nichts Unüberlegtes zu tun. Weshalb musste Loreena nur immer wieder etwas tun und Ärger heraufbeschwören? Erst die unpassende Ballrobe. Nun der Tanz mit einem Vampir. Dabei musste dringend Ruhe einkehren, damit Küstenmark seinen Angriff auf Wölfing vorbereiten konnte. Der Anschlag sollte nicht öffentlich geplant werden. Zumindest vorerst war es hilfreicher, hinter den Kulissen zu operieren. Amorgene flüsterte Graf Schomul etwas ins Ohr, worauf dieser Loreena erbost ansah.

Ängstlich widmete sich Loreena Mogall. „Dieser Tanz bringt uns in Teufels Kü…“

„Psst!“ Sanft legte er seinen Zeigefinger an ihre Lippen. „Lasst uns nicht reden, sondern diesen Tanz genießen.“

Loreena wollte widersprechen, wollte sich von ihm losreißen, aber sie besaß keine Kraft. Hatte sie noch beim Betreten des Saals den aufmüpfigen Schalk im Nacken verspürt, so fühlte sie sich nun auf einmal benommen. Konnte sie sich auf der Ebene Fallbö eine Erkältung zugezogen haben? Oder peinigte sie die Furcht vor der kommenden Schmach?

Sie krallte die Finger in seinen linken Oberarm, da sie fürchtete, ohnmächtig zu werden. Mogalls Lächeln schien eingefroren zu sein. Es rückte mal in die Ferne, mal kam es näher. Seufzend legte sie den Kopf in den Nacken. Als sie die Deckenmalerei betrachtete, erschrak sie. Die gemalten Werwölfe verfolgten fliehende Menschen, die ihre Panik herausschrien. Gierig hieben die Bestien ihre Hauer in das Menschenfleisch, trennten Arme ab und zerfetzen Bäuche. Därme wickelten sich um den Kronleuchter. Blut tropfte von der Decke. Mogall! Er stand genau darunter. Mit weit aufgerissenen Augen musterte Loreena den Vampir. Sie betrachtete seinen blonden Haarschopf, seinen grünen Samtanzug, sein wächsernes Gesicht. Ihre Hände glitten über seine Schultern. Nichts! Kein einziger Blutstropfen. Sie strich sich verstört über die Augen. Müde war sie nicht. Betrunken auch nicht. Was also…

Graf Schomul unterbrach ihre Gedanken. Er stand breitbeinig auf der Tanzfläche und klatschte in die Hände. Das Orchester verstummte. Lediglich der Mann mit der Trompete spielte noch ein paar Takte weiter, bevor auch er sein Spiel beendete.

„Es ist so weit, liebe Gäste.“ Schomuls Stimme klang dumpf, obwohl er nicht weit von Loreena weg stand.

„Amorgene wird uns nun eine Vorführung bieten, die außergewöhnlich ist, da eine Person mitwirken wird, von der niemand es vermutet hätte.“

Loreenas Wangen glühten. Zwei in Fell gekleidete Hünen ergriffen ihre Oberarme. Als wäre sie leicht wie eine Feder rissen sie Wors Tochter aus den Armen Mogalls und trugen sie auf die Tanzfläche. Hektisch strömten die Tanzenden zu ihren Tafeln. Neugier spiegelte sich auf ihren Gesichtern wider. Sie glotzen und stierten.

Loreena wandte sich angewidert an Amorgene. Die Vampirin stand rechts von ihr und schwang eine Lederpeitsche.

„Euer garstiges Grinsen schüchtert mich nicht ein“, zischte Loreena.

Störrisch zog sie an ihren menschlichen Fesseln, doch die Männerpranken hielten sie fest. Die Hünen stanken nach Jauche. Ihre Augen waren blutunterlaufen. Loreena blickte über die Schulter. Amorgenes Helfershelfer, zwei zwielichtige Gestalten – ein verkrüppelter Greis mit linkisch zusammengekniffen Augen und ein Vermummter, der einen rothaarigen Skalp an seinem Gürtel trug – bauten die Requisiten auf. Das Orchester verschwand durch einen Nebeneingang. Was kam nur auf Loreena zu? Fragend blickte sie zu Schomul, der mittlerweile an Wors Tafel Platz genommen hatte. Mit erstarrter Miene verfolgte er das Geschehen auf der Tanzfläche.

Plötzlich bemerkte Loreena, dass die Atmosphäre sich seltsam verändert hatte. Der Saal glich einem Tollhaus. Im Gegensatz zum Grafen feierten die Gäste ein stimmungsvolles Fest. Sie prosteten sich lauthals zu. Die ingrimm’sche Delegation sang Trinklieder. Grölend stimmte sie Triumphgesänge an und vergoss Rotwein auf Tafel und Boden. Selbst die sonst so reservierten Vampire lachten unentwegt. Blut floss ihre Mundwinkel hinab. Ein bizarres Szenario. Loreena schüttelte das Haupt, als versuchte sie ein Trugbild loszuwerden. Benommen blickte sie in die glasigen Augen König Wors. Er klopfte sich erheitert auf die Oberschenkel. Führte er eine Konversation mit seinem Spiegelbild im Fenster? Lomas torkelte zu Artin und fiel ihm um den Hals. Klavorn und Wolweer lagen mit den Oberkörpern auf der Tafel und leckten das verschüttete Blut auf. Der Ballsaal glich einem Hexenkessel. Die Gäste führten sich wie Tiere auf, verloren die Kontrolle über sich. Loreena dagegen fühlte bleierne Müdigkeit. Sie konnte sich kaum auf den Beinen halten. Amorgene und ihre Helfer verfolgten die Entwicklung mit kühler Gelassenheit. Hatte diese Höllenbrut etwas in die Getränke getan, um die feiernde Gesellschaft zu berauschen? Unmöglich. Loreena hatte nichts getrunken. Verzweifelt versuchte sie klar zu denken, doch das Gefühl der Trunkenheit nahm zu. Was ging hier vor sich? Einzig und allein Graf Schomul blickte sie starr, gar maskenhaft an. Keine Gefühlsregung zeigte sich auf seinem Gesicht. Blieb er als Einziger verschont? Oder war seine mystische Kraft stark genug, dem zu trotzen, was immer es auch war?

„Deine Zeit ist gekommen.“ Peitsche schwingend trat Amorgene an Loreena heran. Immer wieder knallte das Ende des Lederriemens auf den Marmorboden und zuckte zurück, mal kurz vor Loreenas Stiefelspitzen, mal zwischen ihren Beinen. Die Vampirin grinste verschwörerisch, während sie den Lederriemen langsam über Loreenas Nacken gleiten ließ, so dass diese erschauderte. Ein Mann, der auf Händen und Füßen lief, reichte der Vampirin einen Kelch mit Blut. Über und über war sein Körper mit starkem braunem Haar bedeckt. Amorgene fischte eine Ampulle aus ihrem Dekolleté. Lasziv seufzend tropfte sie den Inhalt in den Kelch. Sie reichte die Ampulle dem behaarten Mann, der diese zwischen die Zähne nahm und davonkrabbelte. Mit dem Zeigefinger verrührte Amorgene die Flüssigkeiten.

An der Hand der Vampirin bemerkte Loreena einen Silberring mit einem imposanten Siegel, das eine Spinne mit dem Buchstaben „B“ auf dem Rücken zeigte, doch das Siegel war zur Handfläche gedreht. Wollte Amorgene es verstecken? Loreena erinnerte sich an die Geschichte, die Bortlam ihr erzählt hatte; und dem Buchstaben „B“ an seiner damaligen Haustür in Föhn. Steckte die Vampirin mit Bortlam unter einer Decke? Gründe besaß der bullige Blutsauger genug.

Amrogene lutschte das Blut vom Finger und lächelte zufrieden. Schließlich hielt sie den Kelch an Loreenas Lippen.

„Kommt schon, Kätzchen“, hauchte ihre Stimme samtweich. „Ihr werdet es trinken, so oder so.“

Loreena schüttelte das Haupt und presste die Lippen aufeinander. Einer der Hünen grub seine Hand in ihr sandfarbenes Haar und riss ihren Kopf in den Nacken. Unweigerlich öffnete sich ihr Mund. Amorgene kippte den kompletten Kelchinhalt in Loreenas Rachen und diese schluckte gezwungenermaßen. Der Hüne löste den Griff. Würgend beugte sich Loreena nach vorne. Blut lief ihre Mundwinkel hinab. Sie schmeckte es intensiv. Es lag samtig weich auf ihrer Zunge, lief warm ihren Rachen hinunter. Der metallische Geruch kroch in ihre Nase. Angewidert wollte sie sich das Blut vom Kinn wischen, aber die Hünen hielten ihre Arme fest. Loreena kochte vor Wut. Sie wollte Amorgene die schwarzen langen Haare vom Kopf reißen, sie ihr um den Hals legen und sie würgen. Sie verspürte die Lust, das Korsett der Vampirin noch enger zu schnüren, bis diese keine Luft mehr bekam. Loreena war zornig wie nie zuvor im Leben. Mit aller Kraft zog sie an ihren menschlichen Fesseln. Sie zappelte und zerrte. Doch plötzlich hielt sie inne. Sie konnte wieder klar denken! Der Zustand der Benebelung war verschwunden. Deutlich sah sie die feiernde Menge vor sich. Die Gäste machten den Anschein, als wären sie weggetreten. Selbst Schomul schien nicht er selbst zu sein. Starr schaute er auf Amorgene. Er sah so regungslos aus wie die Wachsfigur, die Loreena auf einem Jahrmarkt letzten Sommer betrachtet hatte.

„Ihr habt sie alle verhext!“, kreischte sie.

Amorgene ließ ihre Peitsche in ihre Richtung schnellen. Der Lederriemen zuckte über Loreenas Hüfte. Schmerzerfüllt schrie diese auf.

„Das ist zutreffend. Von Hexerei zu sprechen mag vielleicht etwas übertrieben sein. Aber …“ Die Vampirin lachte. „Ich werde Euch nicht zu viel verraten. Damit Ihr jedoch meine Vorführung bei hellem Verstand miterlebt, habe ich Euch eine Mixtur zu trinken gegeben. Schließlich ist dies Euer großer Auftritt.“

„Diese Vorführung hat nicht den Sinn mich lächerlich zu machen. Habe ich Recht?“

„Stellt sie in Position!“ Amorgenes Peitsche surrte durch die Luft.

Die Hünen zerrten Loreena in den hinteren Bereich der Tanzfläche, wo vorher das Orchester unter dem bordeauxroten Gobelin gespielt hatte. Neben dem Wandteppich hatte das Wandervolk ein Brett aus Ebenholz an die Wand gestellt. Blutkrusten überzogen das schwarze Holz. Die Männer stellten Loreena mit dem Rücken an das Brett und hielten ihre Arme weit vom Körper gespreizt. Loreena versuchte sich loszureißen. Aussichtslos! Was hatte Amorgene vor?

Die Vampirin wandte sich an die Gäste, die ihr jedoch kaum Aufmerksamkeit schenkten. „Verehrtes Publikum. Nun zeigen wir Ihnen eine Darbietung der besonderen Art. Mögen wir auch nur gewöhnliche Tricks beherrschen, so würzen wir sie doch mit einer Prise Exotik.“ Einige wenige Anwesende klatschten, darunter Lomas und Wor. Die meistens jedoch konzentrierten sich weiterhin auf Wetttrinken und Fressorgien.

Wie ein Rudel wilder Bestien, dachte Loreena und schaute zur Deckenbemalung. Hatte diese einen magischen Einfluss auf die Gäste? Unmöglich - war die Wolfsburg doch Graf Schomuls Domizil, der offensichtlich ebenfalls einem Zauber erlegen war.

„Dies ist Euer Abend.“ Ein Dolch mit perlmuttfarbenem Griff tauchte in Amorgenes Hand auf, die sich zu ihrem Opfer herumdrehte. „Ich tue Euch lediglich einen Gefallen.“

Loreena schluckte. Die gebogene Klinge blitzte im Kerzenschein auf, als die Vampirin das Messer provozierend in der Luft umherschwenkte. Sehnlichst wünschte sich Loreena eine größere Anzahl Kerzen neben der Tanzfläche. Während die Gäste von einigen hundert Tropfkerzen umgeben waren, hüllte sich der hintere Teil der Tanzfläche in Dunkelheit. Sie vermutete Absicht dahinter, konnten die Gäste doch kaum sehen, was wirklich vor sich ging. Verzweifelt versuchte sie Graf Schomuls Aufmerksamkeit zu erlangen, aber sein Blick war leer. Er starrte regungslos in ihre Richtung. Weshalb sollte er ihr auch helfen? Dieses Hexenspiel war seine Rache.

Schon schnellte der Dolch heran. Loreena stockte der Atem. Steif stand sie an der Wand, die Arme durch die Hünen gespreizt wie bei einer Kreuzigung. Würde sich die Klinge wie ein Nagel zur Fixierung in ihr Handgelenk bohren? Loreena hatte sich geschworen, nicht mehr schwach zu sein. Die Zeit zu handeln war gekommen. Sie atmete tief durch. Mit aller Kraft zerrte sie an ihren menschlichen Fesseln. Sie schmiss ihren Körper zur rechten und zur linken Seite, ging dann in die Knie. Die Hünen sahen sie erstaunt an. Brutal rissen sie Loreena hoch. Der Dolch erreichte sein Ziel. Er bohrte sich in das Ebenholzbrett, unweit von Loreenas Pulsader. Die Klinge war nur daumenbreit von ihrem Handgelenk entfernt. Hätte sie nicht gegen die fleischigen Fesseln angekämpft …

Ungläubig schüttelte sie das Haupt. „Ihr kennt keine Grenzen.“

Amorgene präsentierte Loreena vier weitere Dolche. „Natürlich nicht. Wir sind ein Wandervolk.“ Ihre Stimme klang nun rauchig und eiskalt. „Haltet sie gefälligst besser fest!“

Die Hünen hielten Loreenas Handgelenke und drückten gleichzeitig gegen ihre Schultern. Doch Loreena kämpfte! Sie stemmte sich gegen die Pranken und trat nach den Männern.

Plötzlich schnellte der zweite Dolch heran. Er bohrte sich in die Außenseite von Loreenas Oberschenkel. Schmerztrunken biss sie sich auf die Lippe, bis sie ihr eigenes Blut schmeckte.

„Hättet Ihr Euch nicht bewegt, hätte ich Euch nicht getroffen.“ Amorgene küsste die Klinge des dritten Dolchs und hielt ihn hoch. Der Perlmuttgriff glänzte im Kerzenlicht, während die Klinge stumpf und verrostet war. „Also, entscheidet Euch.“

Loreena dachte fieberhaft nach. Wie konnte sie sich aus dieser abartigen Situation befreien? Es musste einen Weg geben. Es gab immer einen Ausweg. Weshalb nur fiel ihr gerade jetzt keine Möglichkeit ein? Gegen die Kraft der Hünen war sie machtlos. Loreena besaß lediglich eine Chance sich loszureißen, wenn die Männer sich in Sicherheit wiegten.Doch war sie in der Lage gegen die Panik zu arbeiten und still stehen zu bleiben?

Schwer atmend leckte sie sich das Blut von der Unterlippe.

„Ich habe Graf Schomul mein Wort gegeben, dass ich diese Farce mitmache und ich halte mein Versprechen.“ Bewusst entspannte sie ihren Körper. Keine Gegenwehr. Keine Feindseligkeit spiegelte sich in ihren Augen. Sie nickte den Hünen zu.

„Taten sprechen mehr als Worte.“ Amorgene warf den dritten Dolch.

Ängstlich sah Loreena ihn näher kommen. Die Hünen hielten sie noch immer an Unterarmen und Schultern fest. Es gab kein Entrinnen. Sie musste das Spiel mitspielen, bis die Männer dachten, Loreena hätte aufgegeben zu kämpfen und sie ihr dadurch Raum ließen. Tapfer vermied sie es, sich zu bewegen. Erneut suchte sie Blickkontakt mit Schomul. Vergeblich. Als die Klinge zwischen ihre leicht gespreizten Oberschenkel unweit ihres Unterleibs in das Brett stieß, schrie sie vor Schreck auf. Loreena brauchte einige Zeit, bis sie wieder klar denken konnte. Dieses Mal war sie unverletzt geblieben. Dieses Mal!

Bösartig klatschte die Vampirin Beifall, sodass ihre zahlreichen Ringe hörbar gegeneinander stießen. „Wie überaus männlich stark von Euch. Ihr erinnert mich an einen Knaben, den ich mal kannte, und nicht an eine Jungfrau.“

Loreena errötete. In diesem Moment war sie froh über die Tatsache, dass niemand dieses peinliche Spektakel mitbekam. Obwohl Zorn sie peinigte, vermied sie es, diesem Luft zu machen.

Amorgene rieb die zwei letzten Klingen aneinander. Durch das Geräusch erschauderte Loreena. Ihre Nackenhaare stellten sich auf. Es ging ihr durch Mark und Bein. Als der vierte Dolch heranschnellte, schloss sie die Augen. Ihre Nerven lagen blank. Der Wunsch nach Gegenwehr war groß. Die Klinge bohrte sich in das Brett. Sie teilte das Schweinsleder von Loreenas Hose und schnitt in ihre Wade. Erschrocken riss Loreena die Augen auf. Sie starrte die Vampirin ungläubig an. Offensichtlich war Amorgene zu allem fähig! Sie weidete sich an Loreenas Angst. Grinsend hielt sie den fünften Dolch hoch. Sie leckte über die Klinge und strich über ihr pralles Dekolleté.

Loreena vermied es tunlichst, sich zu bewegen. Sie quälte ein Lächeln hervor und schenkte es den Hünen. Unerwartet ließen diese ihre Schultern los und hielten nur noch ihre Hände fest. Loreena versuchte ihre Verblüffung zu verbergen. Stattdessen fuhr sie sich lasziv mit der Zunge über die Lippen. Einer der Männer streichelte ihren Unterarm. Seine dicken Finger wanderten zu ihrem Oberarm und suchten ihren Busenansatz. Er widerte Loreena an. Aber noch immer verharrte sie bewegungslos. Sie nahm allen Mut zusammen und konzentrierte sich auf den letzten Dolch. Sicherlich hatte Amorgene mit der letzten Klinge etwas Besonderes vor. Loreena war auf der Hut. Würde ihre Stärke reichen?

Bevor sie weiter darüber nachdenken konnte, warf die Vampirin den Dolch. Er flog geradewegs auf Loreenas Herz zu. Diese war vor Schreck erstarrt. Konnte Amorgene wirklich so abgebrüht und kaltblütig sein?

Du musst dich bewegen. Du musst dich bewegen, hallte es in Loreenas Gedanken wider.

Der Schrecken saß tief. Die Angst war groß. Lomas und Wor brauchten sie. Ingrimm brauchte sie. Und sie liebte das Leben. Sie würde nicht untergehen, ohne zu kämpfen.

Plötzlich schrie Loreena ihren ganzen Frust heraus. Mit aller Kraft, die sie aufzubringen vermochte, zog sie an ihren menschlichen Fesseln. Sie beugte sich vornüber und stemmte sich mit den Füßen an dem Ebenholzbrett ab. Leicht riss sie sich von dem Mann los, der sie gestreichelt hatte. Doch der zweite Hüne hielt sie gewaltsam fest. Blitzschnell bückte sie sich. Sie legte ihre Finger um den Perlmuttgriff des Dolchs, der ihre Wade angeritzt hatte. Panik überkam sie, als sie ihn aus dem Brett herauszog. War sie schnell genug? Flink wandte sie sich dem Hünen zu, der sie immer noch festhielt und rammte ihm die Klinge in den Bauch. Sein Schmerzenschrei gellte durch den Saal. Mit beiden Händen umschlang er den Griff und zog die Klinge heraus.

Loreena spürte die Hände des zweiten Mannes an ihrem Arm. Die Klinge des letzten Messers bohrte sich hinter ihr in das Brett, ohne sie zu treffen. Schnell flitzte sie gebückt nach vorne. Dies war ihre Chance zur Flucht. Einer der Gäste musste das Geschehen doch verfolgt haben! Wenn sie erst bei Lomas ankam, würde sie ihn schon wachrütteln. Ihr Blick klebte an Schomul. Sah er denn nicht, was vor sich ging?

Unglücklicherweise fiel sie. Sie stolperte über etwas. Unsanft fiel sie auf den schwarzen Marmorboden. Obwohl sie sich mit den Händen abfing, schlug ihr Kinn auf. Ihre Knie schmerzten. Sie drehte sich erschrocken um. Lachend krabbelte der absonderliche Mann auf allen vieren davon. Er tauchte im Dunkel einer Ecke unter. Sofort stürmten die Hünen herbei und rissen ihr Opfer hoch. Als sie Loreena jedoch wieder freigaben, wunderte sie sich und wurde misstrauisch. Fackeln tauchten in ihren Händen auf. Die Hünen spien dagegen. Eine Flüssigkeit ergoss sich in die Flammen und tünchte sie bläulich. Das Feuer griff nach Loreena. Schützend hielt sie die Hände vor das Gesicht und duckte sich. Eine Flamme entzündete ihre Haare. Loreena geriet in Panik. Sie ergriff einen Holzkrug, der auf einem Schemel abseits stand und goss die darin befindliche Flüssigkeit auf ihre brennenden Haarspitzen. Blut! Blut färbte ihre sandfarbenen Haare in ein „Höllenrot“. Der behaarte Mann tauchte aus der Dunkelheit der Ecke auf. Bevor Loreena den Krug nach ihm schleudern konnte, rissen Pranken sie zurück. Mit der Schulter schlug sie eine Tropfkerze um. Heiß ergoss sich das Kerzenwachs über ihrem Handrücken. Doch nicht die Hitze schmerzte. Loreena hatte das Gefühl, ihre Haut würde brennen. Bevor sie dem merkwürdigen Schmerz mehr Beachtung schenken konnte, schleiften die Hünen sie zurück auf die Tanzfläche. Amorgenes heroisches Grinsen hieß sie dort willkommen. Obwohl sie unweit von Graf Schomul standen, klebte sein Blick verträumt an dem Korsett der Vampirin. Das Horrorszenario nahm er nicht wahr. Loreena fühlte unbändige Wut, aber auch Ohnmacht. Nichts, rein gar nichts vermochte sie gegen die Übermacht des Wandervolkes zu tun. Wandervolk? Das klang wie ein Hohn. Wer waren diese Kreaturen wirklich?

„Kommen wir zum Höhepunkt.“ Mit ausgebreiteten Armen präsentierte Amorgene den grölenden Gästen einen Sarg aus dunkelrotem Teakholz, der erhöht auf einem Metallgestell vor der Tafel von Lomas, Wor und Schomul aufgebahrt war. „Loreena, Tochter von König Wor, in einer Totenkiste. Erzählen nicht die Menschen in ihren Sagen, wir Vampire würden in Särgen schlafen? Fünf Säbel werde ich durch die Schlitze stoßen. Wird Loreena lebendig heraussteigen oder werden die Klingen sie...?“ Ein laszives Lachen beendete den Satz.

Loreena zerrte an der Umklammerung der Hünen, versuchte mit dem Holzkrug, den sie immer noch in der Hand hielt, nach ihnen zu schlagen. „Das kannst du nicht tun, Amorgene, nicht vor den Augen aller Gäste.“ Ihr Handrücken schmerzte höllisch. Sie betrachtete ihn. Erschrocken sah sie Brandblasen. Die Haut war feuerrot und geschwollen. Das konnte unmöglich gewöhnliches Wachs sein.

Die Männer zogen sie zum Sarg. Amorgene öffnete den Deckel.

Und Loreena schrie aus Leibeskräften: „Es sind die Kerzen. Lomas! Wor! Die Kerzen versetzen Euch in Trance. Seht Ihr denn nicht, was diese Hexe plant? Helft mir endlich. Graf Schomul, wacht auf! Ihr müsst Luft in den Raum lassen. Öffnet die Fenster.“

Sie meinte ein Flackern in Schomuls Blick zu erkennen. Doch noch immer saß er dort wie eine Wachsfigur. Halt! Erhellte sich seine Mimik nicht?

Beharrlich zerrten die Hünen Loreena in den Sarg. Der eine umfasste ihre Unterschenkel und hob sie hoch, während der andere ihren Oberkörper in die Kiste beförderte.

Warum half ihr niemand? Vielleicht war dieses Komplott Schomuls Idee. Hilflosigkeit und Zorn wechselten sich ab. Sie stemmte sich mit einer Hand am Sargrand ab. Mit der anderen schlug sie den Krug auf das Haupt des Hünen, der ihre Beine trug. Aussichtslos. Das Spiel war vorbei. Sie hatte verloren. Wütend schmiss sie den Krug in Schomuls Richtung. Doch er traf den Grafen nicht, sondern das Fenster hinter ihm. Klirrend zerbrach es. Scherben prasselten auf Schomul und Wor.

Die Hünen schlugen auf Loreenas Wunden. Loreenas Gegenwehr erstarb. Kraftlos glitt sie in den Sarg. Sie hörte ein letztes Mal Amorgenes gehässiges Lachen, bevor sich der Sargdeckel schloss. Hilflos lag sie in der Teakholzkiste. Mühsam drehte sie sich auf den Rücken. Sie winkelte die Arme an und hieb immer wieder gegen den Sargdeckel. Verzweifelt stemmte sie die Knie dagegen. Er rühte sich nicht. Loreena konnte nichts mehr tun. Sie war verloren.

Da stieß auch schon der erste Säbel in den Innenraum. Gerade noch konnte sie ihre Beine einen Fingerbreit spreizen. Schon fuhr die Klinge durch einen Spalt im Deckel zwischen ihre Knie. Ihr Herz raste. Tränen stiegen ihr in die Augen. Das konnte alles nicht wahr sein! Sie hatte soviel in der letzten Zeit durchgemacht – und verlor am Ende doch gegen die Vampire.

Tränenbäche liefen über ihre glühenden Wangen und sammelten sich in den Ohrmuscheln. Kaum wischte sie die Tränen fort, stieß ein zweiter Säbel durch den Deckel. Die Klinge blieb dort stecken, wo vorher noch Loreenas Fingernägel das Holz zerkratzt hatten. Loreena atmete schwer. Todeangst quälte sie. Sie ertrug die Enge nicht länger. Loreena wollte Amorgene in die Augen sehen, wenn sie schon sterben musste. Mit aller Kraft drückte sie gegen den Sargdeckel. Sie trat gegen die Wände, kratzte an der Unterseite und hämmerte gegen die Seiten. Wie eine Furie rollte sie sich hin und her und kreischte. Aber nichts geschah. Das Holz zerbrach nicht. Der Sarg fiel nicht vom Gestell. Loreena fügte sich lediglich Blutergüsse zu. Splitter schoben sich unter ihre Fingernägel.

Sie erschrak, als unerwartet der Deckel angehoben wurde. Eine große wächserne Hand streckte sich in das Innere des Sargs. Was für ein heimtückischer Plan war dies nun wieder? Loreena setzte sich - ohne die Hand zu ergreifen - aufrecht hin.

„Graf Schomul.“ Erstaunt riss sie die Augen auf. Müde sah das Oberhaupt Valkenhorsts aus, als hätte sich Graf Schomul gerade erst von seinem Nachtlager erhoben. Sein Blick war immer noch verklärt, jedoch schien sein Geist wacher zu sein.

„Steigt heraus.“ Seine Stimme klang dünn. „Dies geht zu weit.“

Ohne zu zögern ließ sie sich von ihm aus der Totenkiste helfen. Er reichte ihr die Hand und sie sprang über den Sargrand. Amorgene schäumte vor Wut. Der sonst so blasse Teint schimmerte rosafarben. Ihre Augen funkelten Loreena bösartig an. Einen der Säbel hielt sie vor ihren Oberkörper.

„Ihr, Graf Schomul, haltet mich davon ab, wie vereinbart einen Narren aus ihr zu machen?“ Sie deutete provozierend mit der Klinge auf Loreena.

Bevor er etwas erwidern konnte, ergriff Loreena das Wort. „Welch ein Unsinn!“ Noch immer hielt sie seine Hand und verstärkte ihren Griff. Sie deutete auf die unbeherrschten Gäste. „Seht die geifernden Gesichter. Hört das Gegröle. Selbst Klavorn liegt auf der Tafel und leckt Blutstropfen von der Holzplatte.“

Amorgene schnalzte. „Sie feiern zu Recht die Unterwerfung Ingrimms.“

Loreena klopfte auf Schomuls Schulter, sodass er sie verwirrt ansah. „Mustert mich von oben bis unten. Blut besudelt mein angesengtes Haar. Meine Kleidung ist zerrissen...“

„Eure Kleidung war schon vorher in unangebrachtem Zustand“, unterbrach die Vampirin sie.

Unbeirrt fuhr Loreena fort: „Mein Ansehen ist gesunken. Das ist es doch, was Ihr erreichen wolltet. Das ist es, was mich rettet.“

Amorgene drängte sich zwischen Loreena und den Grafen. „Seid kein Tor...“

„Schluss!“ Schomul baute sich drohend vor den Frauen auf. „Ich fühle mich kraftlos. Seit Jahren habe ich mich nicht schwach gefühlt. Etwas geht hier vor.“ Er rief einem betagten Diener mit schneeweißem Haar zu: „Blas die Kerzen aus. Öffne die Fenster.“ Dann wandte er sich wieder an die Frauen. „Lasset uns feiern. Eurer Darbietung schenkt eh niemand Beachtung.“

Amorgene blinzelte erbost, während Schomul Loreena zur Tafel von Wor und Lomas zog. Doch Loreena riss sich los. „Ich kann nicht bleiben. Habt Verständnis.“

Ohne auf seine Einwilligung zu warten lief sie zwischen den Tafeln hindurch. Ihr Blick streifte Bortlam, als sie durch die Tür eilte und die feiernde Gesellschaft verließ. Schwer atmend rannte sie den düsteren Gang entlang, der sie zum Ausgang führte, und stolperte die Stufen der Burg hinunter. Sie sprang in den Sattel des erstbesten Pferdes und galoppierte wie von Sinnen durch das Tor.

~~~

Loreena gab ihrem Gaul die Sporen. Sie wollte nur weg, fort von diesem Ort des Schreckens. Nicht einmal einen Umhang hatte sie in der Eile angezogen. Nun schlotterte sie vor Kälte. Doch die Festivität auf der Wolfsburg war um einiges frostiger gewesen. Nie und nimmer hätte sie gedacht, dass ihr Vater sich derart schnell den Vampiren zuwenden würde. Wie alle war er charmant um Amorgene herumgetänzelt.

„Nicht einmal Lomas spuckte auf die reich gedeckte Tafel, um Graf Schomul seine Ablehnung zu zeigen“, blaffte Loreena gegen den pfeifenden Wind an.

Zitternd hielt sie die Zügel. Ihre Finger waren steif und ihre Kleidung klamm vor Kälte. Immer wieder schaute sie ängstlich zum Graupel Wald, der sich unweit von ihr finster erstreckte und die eisigen Nordwinde von ihr fern hielt. Doch der Wind war trotz des natürlichen Schutzwalls kalt genug, um sie permanent erbeben zu lassen. Oder war es Furcht? Furcht vor den Kreaturen der Nacht, die sich in Valkenhorst heimisch fühlten? Vor den Häschern Schomuls, die ihr hinterhergaloppieren könnten, um sie einzufangen? Nein! Sie hatte ihre Schuld beglichen. Vor aller Augen hatte sie sich lächerlich gemacht. Nun war sie wieder die dumme, wohlgenährte Tochter des Königs.

„Der Ruhm, den ich während der Reise nach Frostlande errang, ist bereits verblichen“, murmelte Loreena verbittert.

Würde das Volk der südlichen Krisis Lomas folgen? Lomas, der Hoffnungsträger. Lomas, der mit den Vampiren auf der Wolfsburg die Unterjochung Ingrimms feierte.

Loreena kämpfte gegen die Tränen an. Vielleicht hatte das Gefängnis aus Eis aus ihrem Bruder einen anderen Menschen gemacht, der in Frieden leben wollte. Oder er besaß keine Kraft mehr, um zu kämpfen. Besonders da er sah, wie sein Vater sich mit den Blutsaugern arrangierte. Was auch immer seine Gründe waren, der Anblick des auf der Wolfsburg feiernden Lomas schmerzte Loreena zutiefst. An was sollte sie noch glauben? Alle Hoffnungen schienen vernichtet.

Plötzlich schrak sie auf. Sie setzte sich kerzengerade in den Sattel. Wolfsgeheul! Aus dem Graupel Wald ganz in ihrer Nähe. Wie konnte sie nur so stur und leichtsinnig sein und alleine nach Küstenmark reiten? Während sie zu den im Wind tanzenden Baumwipfeln sah, hielt sie kurz den Atem an. Schweißperlen tropften trotz der nächtlichen Kühle von ihrer Stirn. Loreena wischte sie schluchzend weg. Erneut gab sie ihrem Gaul die Sporen.

„Komm schon!“ Sie beugte sich vor, sodass ihr Oberkörper fast auf dem Pferdehals lag. „Dort hinten liegt bereits die Grenz-Siedlung Markscheid. Wir schaffen es. Reite geschwind…“

Wolfsgeheul unterbrach Loreenas Worte. Dunkle Gestalten krochen geduckt zwischen den Tannen hervor. Ihre Augen glühten in der Finsternis wie heiße Kohlen. Die Bestien kamen näher. Loreena presste ihre Beine an den Pferdekörper. Die Kreaturen bewegten sich erst langsam, rannten dann aber unerwartet los. Loreena erspähte eine Gestalt, die den anderen zögerlich folgte. Verbissen starrte Loreena in die Dunkelheit. Zuerst schlich der Schemen menschenähnlich zwischen Kiefern und Tannen hervor. Aber je mehr er sich duckte, desto geschmeidiger wurden seine Bewegungen, bis schließlich seine hundeähnliche Silhouette über die Wiese zu ihr hinübergejagt kam.

Die Bestien kamen von überall her. Sie schossen aus dem Graupel Wald auf Loreena zu, standen unvermittelt hinter und vor dem Pferd. Der Gaul bäumte sich auf. Schnaufend kam er zum Stehen und wieherte nervös. Er spürte Loreenas Angst. Amorgenes Tötungsversuchen war sie knapp entgangen und sah nun erneut dem Tod ins Gesicht.

Die Werwölfe umzingelten sie. Hektisch blickte sich Loreena um, suchte nach einer Fluchtmöglichkeit, hoffte auf Hilfe. Nichts! Lediglich Nacht, das Säuseln des Windes und das Knurren der Wölfe. Schomul saß sicher auf der Wolfsburg und lachte sich ins Fäustchen über seinen gelungenen Streich. Amorgene fluchte über die verpasste Chance und Lomas und Wor kümmerten sich einen Dreck um Loreenas Schicksal. Sonst wären die Männer Tides ihr längst gefolgt. Nun musste Loreena einer Horde Werwölfen die Stirn bieten.

Die Wölfe näherten sich jaulend und sabbernd, rot glühende Augen blickten gierig auf Reiterin und Pferd. Der Gaul trippelte unruhig auf der Stelle herum. Loreena befürchtete, dass er sie abwerfen könnte und tätschelte beruhigend seine Mähne. Auf Rettung konnte sie nicht hoffen. War alles vorbei? Hatte sie die Schmach von Amorgenes Vorführung umsonst über sich ergehen lassen?

„Nein!“, schrie Loreena aus voller Kehle.

Überrascht hörten die Wölfe auf zu knurren. Sie reckten ihre Nasen in die Höhe und schnüffelten.

Loreena nahm allen Mut zusammen. „Ihr habt einen Pakt mit Graf Schomul geschlossen. Vergesst das nicht! Auch wenn ihr euren animalischen Instinkten nachgeben wollt, so habt ihr doch Schomul und Fedlor und auch eurem verdammten Rappaschumah gegenüber einen Schwur geleistet.“

Bei dem Wort „Rappaschumah“ horchten die Werwölfe auf. Sie erstarrten in ihrer Bewegung. Kein Jaulen. Kein Knurren. Kein Scharren im Sand des Weges.

Erschrocken über ihre eigenen Worte weitete Loreena die Augen. Sie prüfte die Reaktion ihrer Angreifer. Ihr loses Mundwerk hatte sie ins Visier von Grafen Schomul gebracht. Brachte es sie nun um Kopf und Kragen?

„Ich meine, also…“, stammelte sie. „Es stimmt doch. Rappaschumahs Jünger genießen Freiheiten in Valkenhorst, die nur durch das Abkommen zwischen dem Grafen der Vampire und dem Oberhaupt der Werwölfe ermöglicht wurde. Wenn… wenn ihr dagegen verstoßt, werdet ihr euresgleichen nicht nur in Verruf bringen, sondern auch Rappaschumah… nun ja, erzürnen.“

Sie umfasste die Zügel so fest, dass sich die Lederriemen in ihre Handflächen drückten. Loreena spürte die Kälte nicht mehr, nur den eisigen Griff des Todes. Ängstlich spähte sie zur Siedlung Markscheid, die friedlich in der Ferne lag und nichts von ihrer misslichen Situation ahnte. Würde doch nur eine Wache sie zufällig bemerken oder Reisende diesen Weg entlang kommen. Konnte das Schicksal ihr nicht einmal seine Gunst erweisen?

„Anhänger Rappaschumahs retteten mir vor einigen Tagen im Gallen Forst das Leben, als ich mit der Armee Valkenhorsts Seite an Seite kämpfte.“ Ihr Herz raste. „Es wäre nicht gerecht, wenn Werwölfe mich nun töten würden.“

Noch immer bewegten sich die Kreaturen nicht, die weder Mensch, Tier noch Vampir waren. Schließlich rannte der erste Werwolf zurück in den Graupel Wald. Als das Geheul des Anführers aus dem Wald erklang, liefen die anderen zu ihm. Die Finsternis verschluckte die Werwölfe.

Loreena schloss für einen Moment die Augen und dankte Bortlam dafür, dass er ihr Graf Schomuls Geschichte erzählt hatte. Konzentriert lauschte sie ihrem Atem, der das Säuseln des Windes übertönte. Sie beruhigte sich nur langsam.

„In den nächsten Tagen werde ich mich aus allem raushalten“, ermahnte sie sich selbst. „Keine verbalen Attacken gegen Graf Schomul. Lomas und Wor werde ich aus dem Weg gehen. Zu tief haben sie mich verletzt. Ich werde mich an Gamtams Schulter lehnen - wie damals als Kind - und ihre Umarmung genießen.“

Sie trieb ihren Gaul an. Artig trabte er los. Als sie die Siedlung Markscheid passierten, fand Loreena nur ein schlafendes Dorf vor. Keine Menschen. Keine Vampire. Nur eine dösende Wache, die nicht einmal die Huflaute auf dem Sandweg vernahm. Ohne anzuhalten ritt sie weiter, bis Küstenmark in der Ferne auftauchte. Kaum lenkte sie ihr Pferd durch die Straßen ihrer Heimatstadt, fiel Loreena ein Stein vom Herzen. Sie war zu Hause. Jetzt würde alles besser werden.

~~~

Loreena stand am Treppenabsatz und reckte sich. Gähnend rieb sie sich die Augen. Sie hatte lange geschlafen, aber die vergangenen Wochen waren auch eine Tortur gewesen. Traurig strich sie mit der Hand über ihren schulterlangen Zopf. Ihre Kammerzofe Pati hatte die angesengten Haarspitzen abschneiden müssen. Nun war er ein gutes Stück kürzer.

Scheppern, Poltern und Geschrei drang aus dem Erdgeschoss zu ihr. Geschäftigkeit? Sie hatte vermutet, dass sie Tide nach den Festivitäten auf der Wolfsburg alleine für sich hatte.

Neugierig geworden raffte Loreena den Stoff ihres burgunderfarbenen Baumwollkleids und schritt die Stufen hinab. Sie gluckste. Welch ein seltsames Gefühl, nach einer derart langen Zeit wieder ein Kleid zu tragen! Lieber wäre sie in eine Hose geschlüpft, empfand sie diese doch als weitaus bequemer.

Loreena kam an einem Fenster vorbei. Sie lugte in den Innenhof der Festung und beobachtete erstaunt die zahlreichen Mägde und Diener, die zügig ihre Arbeit verrichteten. Zwei Köche mit blutverschmierten Schürzen luden frisch erlegte Wildschweine und Hirsche von einem Wagen auf ihre Schultern und trugen sie in die Küche. Drei Knaben schleppten ein Weinfass aus den Katakomben hoch. Während der Blonde von ihnen es zum Festsaal rollte, rannte die zwei Dunkelhaarigen gleich wieder die Treppe hinunter. Ein Bursche mit rosigen Wangen fegte den Eingang des Pferdestalls. Sogar die Messingbeschläge des Tores polierte eine Magd. Was ging auf Tide vor?

Eilig lief Loreena die restlichen Stufen hinab. Jede Bewegung schmerzte. Obwohl Pati Kräuterverbände auf die Wunden gelegt hatte, taten sie immer noch weh.

Loreena entdeckte die Köchin, die sich mit einem Stock den Weg in die Küche ertastete. „Gamtam!“ Freudestrahlend ging sie zu der fülligen Alten, die ihr schönes schwarzes Haar mit den grauen Strähnen hochgesteckt hatte.

„Loreena, mein Kind. Weshalb so aufgeregt?“

„Was geschieht auf der Festung? Ich dachte, die Männer schlafen den ganzen Tag ihren Rausch aus.“

Gamtam schaute mit ihren milchigen Augen ins Leere. „Morgen schon wird das Fest der Vampire auf Tide stattfinden.“

„Morgen schon?“

„Sie ritten mit König Wor und Lomas in den Morgenstunden auf Tide ein. Früh weckten sie die Bediensteten.“

Gedankenversunken strich Loreena eine kurze Haarsträhne hinters Ohr. „Weshalb die Eile?“

„Eile. Mein Stichwort. Ich muss gehen. Es gibt viel zu tun.“ Sie winkte zum Abschied mit ihrem Stock und schritt in Richtung Küche.

Loreena seufzte. Sie hatte mehr erfahren wollen. Friedlich hatte sie in ihrem Bett geschlafen, dabei wimmelte es auf Tide vor Vampiren.

Zwei kleine rundliche Diener trugen Fässer hinein. Ächzend setzten die Männer sie im Gang ab und rollten sie an Loreena vorbei in den Saal. Fässer, die nicht aus Küstenmark stammten und auch keinen Wein enthalten konnten. Zu dunkel war das Holz und Wein lagerte man nur in massivem Eichenholz.

Loreena schlenderte zum Ausgang. Sie öffnete den zweiten Flügel der Tür, damit sie den Dienern nicht im Weg stand und sah hinaus. Der Himmel zeigte sich freundlicher als an den Tagen zuvor. Die Wolken waren hellgrau und zogen zügig voran. Kein Tropfen fiel herab. Lediglich der Steinboden des Hofes glänzte von den Regengüssen der vergangenen Tage. Kühl war es dennoch. Loreena konnte ihren Atem sehen und schlang ihre Arme um den Körper. Ihr Blick schweifte über die Anwesenden, die geschäftig den Hof bevölkerten.

Sie erschauderte. „Zu viele wächserne Gesichter.“

Klavorn stand gestikulierend an einem Wagen und dirigierte die Diener, welche die dunklen Fässer von einem großen Planwagen abluden. Loreena ahnte, was sich darin befand. Angewidert schüttelte sie das Haupt, als könnte sie damit den Gedanken abschütteln. Fünf ingrimm’sche Krieger beäugten das Geschehen. Argwöhnisch blickten sie den Vampir mit den buschigen Augenbrauen und den kinnlangen Koteletten an. Ein Buckliger tuschelte hinter vorgehaltener Hand, während die anderen auf den Boden spuckten und die Nasen rümpften.

„Hoffentlich geht das gut“, murmelte Loreena.

„Hoffentlich geht was gut?“

Erschrocken flog sie herum. „Lomas!“

Er stellte sich lächelnd neben seine Schwester und schaute in den Hof hinaus.

Sie entspannte sich. „Bei Feierlichkeiten auf der Wolfsburg mögen die ingrimm’schen Gäste schweigen. Bei Festen auf Tide könnte es gut passieren, dass sie ihrem Unmut Luft machen.“

„Alles wird ruhig bleiben.“

„Wie kannst du so sicher sein und gelassen bleiben?“

„Sie sind nicht so dumm und suchen einen offenen Krieg mit Valkenhorst.“

„Auf dem Bankett morgen Abend könnte Ingrimm alle wichtigen Vampire mit einem Schlag vernichten.“

„Ohne die Purpurne Schriftrolle und den Schutz haben sie keine Chance. Sie wissen das.“

Loreena runzelte die Stirn und betrachtete ihren Bruder von der Seite. Er war dürr, aber sein Teint hatte bereits einen rosigen Schimmer bekommen. „Du sprichst, als wäre es nicht dein Kampf, sondern nur ihrer.“

„Meine Liebe“, zärtlich streichelte er ihren Oberarm, „unsere Zeit wird kommen. Wir müssen Geduld haben und dürfen nicht hitzköpfig sein. Deine Beharrlichkeit in allen Ehren, aber das morgige Fest ist nicht der richtige Zeitpunkt für einen Angriff.“

„Morgen Abend wird etwas passieren. Ich spüre es.“

„Ihr Frauen….“, lachte Lomas. Sanft knuffte er sie in die Seite und schaute wieder in den Hof.

„Hast du nicht gesehen, was gestern auf der Wolfsburg geschehen ist?“

„Wovon sprichst du?“

„Von Amorgene und ihren bösartigen Attacken, ihrem Spiel mit mir vor aller Augen.“

„Du hast wacker bei der Vorführung mitgewirkt. Nur ein Kleid hättest du wirklich tragen sollen.“

„Mitgewirkt? Sie hat versucht, mich …“

„Schwesterchen, du reagierst zu leidenschaftlich auf die Vampire. Wir müssen klar denken.“

„Du musst es doch mit eigenen Augen gesehen haben. Du warst dort.“

„Ich habe nur miterlebt, wie du dich einmal wieder in den Mittelpunkt gedrängt hast. So kenne ich dich gar nicht. Vor meiner Gefangenschaft warst du anders. Hat deine Veränderung vielleicht mit Graf Schomul...“

„Die Kerzen versetzten alle Gäste in eine Art Trance.“

„Du gehst zu weit.“

Loreena schluckte. Sie konnte nicht glauben, was Lomas von sich gab. „Dem Kerzenwachs hat das Wandervolk etwas hinzugemischt. Das hat nichts mit Zauberei zu tun.“ Sie dachte kurz darüber nach, ihm ihre Wunden zu zeigen, doch dann bemerkte sie, wie zwei Personen vom Saal zur Küche schlenderten. „Wor und Amorgene! Sie versucht erneut, ihn um den Finger zu wickeln.“

„Er ist nur gastfreundlich. Du musst zugeben, dass sie eine Augenweide ist.“

„Sie ist gefährlich.“

„Sie ist nur eine Frau.“

Loreena flog herum. „Nur eine Frau? So denkst du bestimmt auch über mich.“

„So war das nicht gemeint.“ Lomas Lächeln verschwand.

Sie rang nach Luft. Außer sich vor Wut raffte sie den Stoff ihres Kleides und rannte zur Treppe.

„Halte dich vom Nordtrakt fern“, rief Lomas ihr hinterher. „Dort ist die Abordnung Valkenhorsts einquartiert.“

„So ein ungehobelter Kerl“, blaffte sie, als sie die Stufen zu ihrem Gemach hochstieg. „Unser Hoffnungsträger? Ein Jammerlappen scheint er geworden zu sein.“

Oder war er Amorgene ebenfalls verfallen wie jeder andere Mann? Nur Mogall hatte die Vampirin noch keines Blickes gewürdigt. Mogall. Aber er war Loreena auch nicht zu Hilfe gekommen, als Amorgene sie mit Dolchen bewarf und mit Säbeln traktierte. Nicht einmal Schomul hatte sich gegen den Einfluss der Vampirin wehren können. Nur dem Krug, der nicht den Grafen, sondern das Fenster traf und damit frische Nachtluft hineinließ, hatte sie es zu verdanken, dass Schomul aus seiner Trance erwachte.

Schnellen Schrittes ging sie in ihr Gemach und warf die Tür hinter sich ins Schloss. Konnte Amorgenes Macht größer sein als Graf Schomuls? Schreckliches würde auf dem morgigen Ball geschehen. Diese Vorahnung war zu stark, um pure Fantasie zu sein.

Loreena ließ sich aufs Bett fallen und war froh, allein zu sein. Keinen Schritt würde sie vor die Zimmertür machen. Zu viele Vampire schlichen in der Festung Tide umher. Während sie den himmelblauen Baldachin ihres Bettes betrachtete, grübelte sie, welche Ausrede sie vom Ball fernhalten könnte. Um nichts in ganz Krisis wollte sie am Bankett teilnehmen!

~~~

Verschlafen öffnete Loreena die Augen. Finsternis. Lediglich der schwache Schein einiger Fackeln im Hof drang durch das Fenster in ihr Gemach. Wie lange mochte sie geschlafen haben? Schwerfällig richtete sie sich auf und reckte die Arme. Sie fühlte sich gerädert. Zu viel Schlaf. An ihre Träume konnte sie sich nicht erinnern. Tief und fest hatte sie den ganzen Tag geschlummert. Nun war es Nacht und ihr Magen knurrte.

Sie stand auf und schlenderte zur Waschkommode. Gähnend goss sie Wasser aus einem Krug in eine Porzellanschüssel und schöpfte mit den Händen kühles Nass in ihr Gesicht.

„Ah, das ist besser.“ Langsam kehrten ihre Lebensgeister zurück. Kaum hatte sie ihr Gesicht abgetrocknet, fühlte sie sich frisch wie der Morgentau. Ihre Glieder schmerzten weitaus weniger als zuvor. Die Wunden juckten. Ein Zeichen der Heilung. Pati hatte gute Arbeit geleistet.

Loreena ging zum Fenster und linste hinaus. Keine Menschenseele zeigte sich im Hof. Nur die Wachen befanden sich auf ihren Posten. Zwei bullige Männer patrouillierten im Innenhof und schauten in jedes Gebäude. Der Rest stand auf der Mauer, um die Hauptstadt und den Wald Goblin zu beobachten. Es musste schon spät sein. Eine Fledermaus kreiste über der Festung und tauchte in der Finsternis unter.

Loreenas Magen knurrte und sie beschloss die Küche aufzusuchen. Sie schritt zur Tür, öffnete sie ein Stück und lugte durch den Spalt. Der Gang war leer. Auf leisen Sohlen schlich sie hinaus und rannte leichtfüßig die Treppenstufen hinab. An jeder Biegung schaute sie um die Ecke, ob jemand in einem der anderen Gänge stand. Doch sie traf weder auf jemanden aus Valkenhorst, noch aus Ingrimm. In der Küche schnitt sie sich eine Scheibe Kartoffelbrot ab, belegte sie mit Ziegenkäse und verschlang beides hungrig. Bei jedem Laut lauschte sie in die Stille hinein. Sie fühlte sich gefangen in ihrem eigenen Heim.

Nachdem sie das Brot verzehrt hatte, schnitt sie sich ein weiteres Stück Käse ab und machte sich auf den Weg zurück in ihr Gemach. Vorsichtig setzte sie einen Fuß vor den anderen, den Käse fest in der Hand. Graf Schomul könnte aus einer finsteren Ecke heraustreten und sie wieder nackt verschnüren. Für Amorgene und die zwei Hünen wäre Loreena eine leichte Beute. Selbst ein zweitess Gespräch mit Lomas hätte sie in dieser Nacht nicht durchgestanden.

Loreena schüttelte den Kopf über sich selbst. Sie benahm sich kindisch. Tide war ihr Zuhause. Niemand würde es wagen, sie in dieser Umgebung anzufallen. Sicherlich schliefen alle - entkräftet von der Reise nach Nebelhorn und dem Fest auf der Wolfsburg.

Sie blieb stehen, atmete tief aus und entspannte sich. Lächelnd betrachtete sie den Ziegenkäse in ihrer Hand. Sie roch den würzigen Duft. Verführerisch! Schon führte sie das Stück zum Mund - da wurde es plötzlich finster. Es dauerte einen Moment, bis sie begriff, was geschah. Jemand stülpte ihre eine Kapuze über das Haupt, presste eine Hand auf ihren Mund und legte seinen Arm um ihre Hüfte. Krampfhaft hielt sie den Käse fest. Sie hatte Angst zu ersticken. Die Luft zum Atmen war gering. Panisch trommelte Loreena mit den Fäusten gegen die Arme des Angreifers. Dieser schleifte sie mit sich, einige Stufen hinunter und durch unendlich lange Gänge. Dann hielt er an. Ängstlich lauschte Loreena. Rechts von ihr rückte jemand einen Stuhl. Links stellte jemand einen Becher ab. Geflüster aus allen Richtungen. Loreena bekam eine Gänsehaut. Man beobachtete sie. Sie spürte die Blicke auf ihrem Körper. Mit einem Mal wurde sie sich des Ziegenkäses in ihrer Hand bewusst. Schnell stopfte sie das Stück in die Tasche ihres Baumwollkleides. Der Angreifer musste das beobachtet haben, denn er fesselte ihre Hände mit einem Strick hinter ihrem Rücken. Loreena fürchtete sich. Wer hatte sie entführt? In welcher Zwangslage war sie nun schon wieder?

Als Loreenas Angreifer ihr die Kapuze vom Haupt nahm, kniff sie geblendet die Augen zusammen. Gerade noch konnte sie einen Blick auf den Tisch vor ihr werfen. Eine schwarze Kerze mit großer Flamme stand darauf. Schwarz war die Farbe Valkenhorsts. Loreena biss sich auf die Unterlippe. Sie blinzelte immer wieder, bis sich ihre Augen schließlich an den Kerzenschein gewöhnt hatten. Die Kerze vor ihr war die einzige Lichtquelle. Unsicher schaute sie sich um. Loreena machte in der Finsternis Schemen in der Ecke aus. Neun Männer, vermutete sie. Ihre Gesichter konnte sie nicht erkennen. Würde jeden Augenblick einer der Hünen vortreten und ihr ins Gesicht schlagen, begleitet von Amorgenes verächtlichem Lachen? Würde der Graf sich ihrer bemächtigen als ersten Schlag gegen Ingrimm?

Ein Mann trat aus der Finsternis. Er war schmächtig, ging jedoch aufrecht. Krause hellblonde Locken umspielten sein Antlitz. Knabenhaft waren seine Gesichtszüge, aber seine Augen funkelten aggressiv.

„Wir bedauern diese Maßnahme treffen zu müssen. Die Zeiten sind heikel. Die Gesinnung vieler ist wie eine Fahne im Wind. Obwohl wir bei Euch guter Hoffnung sind. Sonst wärt Ihr nicht hier. Entschuldigt! Unsere Einladung war nicht standesgemäß.“

„Artin“, hauchte Loreena erstaunt. War er zu den Vampiren übergelaufen?

Er straffte die Schultern und stolzierte zum anderen Ende des Tisches. Durch den Kerzenschein wirkte sein heroisches Grinsen finster.

Artin räusperte sich. „Das Fest auf der Wolfsburg war unserer unwürdig. Das morgige Bankett auf Tide ist eine Farce. Mensch und Vampir dürfen keine Beziehung miteinander eingehen, egal welcher Natur diese Beziehung ist.“

Eindringlich musterte er sie. Sie atmete schwer. Spielte er auf sie und den Grafen oder Mogall an? Natürlich war niemandem entgangen, dass es zwischen ihr und Schomul knisterte. Auch Mogalls Tanz mit ihr hatte für genügend Gerüchte gesorgt.

„Ich stehe auf Ingrimms Seite“, verteidigte sie sich.

„Das haben wir ersehnt.“ Er nickte. „Sonst hätten wir es nicht gewagt, uns Euch zu offenbaren. Ihr habt Fürsprecher unter uns. Wenn es nach mir gegangen wäre, hättet Ihr nichts von uns erfahren.“

„Uns?“

Artin schlenderte um den Tisch herum und lehnte sich seitlich gegen die Tischplatte.

„Wir hätten verhindern müssen, dass die Vampire nach Küstenmark kommen. Mit aller Macht hätten wir sie bekämpfen müssen. Stattdessen luden wir sie sogar ein, mit uns zu feiern.“

Sie schüttelte so heftig das Haupt, dass ihr Haarband sich löste und die sandblonden Strähnen ihr ins Gesicht fielen. „Graf Schomul hat bestimmt, dass ein Ball stattfinden wird.“

„Wir duldeten es“, zischte er. Wütend hieb er mit der Faust auf die Tischplatte. „Graf Schomul wird für seine Unverschämtheit büßen. Schomul wird vernichtet werden!“

Sie wehrte sich gegen den Gedanken. Ihr wurde übel. Hätte sie nur nichts gegessen! „Wollt Ihr die Vampire nicht nur in ihre Grenzen verweisen?“

„Wir werden alles tun, was in unserer Macht steht!“

Am Liebsten hätte Loreena ihm eine Ohrfeige für seine Überheblichkeit gegeben. Schließlich war sie die Tochter des Königs. Er maßte sich an, sie wie eine Magd zu behandeln und so zu tun, als sei er der König persönlich - herablassend und erhaben. Aber sie kannte seine Hitzköpfigkeit, die er oft genug in letzter Zeit präsentiert hatte. Zudem war sie gefesselt und gefangen in diesem Raum. Da wollte sie kein Risiko eingehen und schnippisch werden. Wer versteckte sich noch in den dunklen Ecken?

„Was ist mit König Wor?“, fragte sie zögerlich.

Artin schnaubte. „Er ist ein Vampir.“

„Nicht im Herzen.“

„Er widmet seine Zeit ausschließlich den Blutsaugern.“

„Nie wird er seine Wurzeln vergessen.“

„König Wor hat uns in diese missliche Lage gebracht.“

„Er hat sich geopfert, um Ingrimm zu retten.“

„Der südlichen Krisis hat er den Untergang gebracht.“

„Er liebt sein Reich.“

„Unser Reich!“

„Ihr versteht das alles nicht. Lasst mich sein Verhalten begründen, seine Strategie erklären…“

„König Wor ist einer von ihnen, ein Vampir.“ Artin schritt auf sie zu und stützte sich rechts und links auf die Stuhllehnen. „Seid Ihr in der Tat so naiv, dass Ihr glaubt, er würde etwas tun, dass Valkenhorst schadet? Bald schon zieht es ihn ins Land der Finsternis. Dort wird er die Menschen unter Graf Schomuls Augen knechten.“

„Der Graf sicherte uns zu, dass mein Vater auf Tide bleiben darf.“

„Wie leichtgläubig!“

„Schomul reicht es, einen Vampir auf dem ingrimm’schen Thron zu wissen. Äußerlich ist Wor ein Blutsauger, innerlich ein Mensch.“

„Welche Nahrung nimmt Euer Vater zu sich?“

Loreena schwieg.

„Ihr solltet Eure Zuneigung zu Schomul in Hass umwandeln, sonst bringt es Euch eines Tages in Schwierigkeiten und uns ebenfalls.“

„Er wird sein Wort halten.“

„Er unterdrückt uns bereits in diesen Tagen, zwingt uns einen Sieg zu feiern, den wir nicht feiern wollen.“

„Heute Abend zelebrieren wir Lomas Rückkehr.“

„Nein! Wir heben die Gläser auf Ingrimms Knechtschaft.“

„Ohne die Hilfe der Vampire hätten wir meinen Bruder nicht aus dem eisigen Gefängnis Nebelhorns befreien können.“

„Ihr verschönt und romantisiert die Blutsauger.“

Loreena rang nach Luft. „Welch eine Unterstellung! Ich habe immer für unser Reich gekämpft, habe mich selbst in Gefahr gebracht …“

„Ich auch!“ Gereizt zog Artin sein Hemd aus der Lederhose und schob es hoch. „Diese Narbe fügte mir Graf Schomul zu, als ich Ingrimms Ehre verteidigte. Erinnert Euch. Ihr wart Zeugin. Für diese Schmach wird er büßen!“

„Auch ich zeigte ihm meine Missbilligung an diesem Abend.“

„Ihr wart betrunken und habt Euch lächerlich gemacht. Doch Eure Wangen glühten nicht nur aufgrund des Rotweines.“

„Hüte deine Zunge!“

„Des Grafen Kuss machte Eure Knie weich. Als seine Zunge über Euren Hals strich und den Wein ableckte, habt Ihr es durch und durch genossen.“

Loreena stieß einen markerschütternden Schrei aus. Wütend sprang sie auf. Ihr war es egal, dass sie gefangen und umzingelt war. Nah trat sie an ihn heran, um ihm ihr Knie in den Unterleib zu rammen. Sie hielt seinem Blick stand. Auch wenn es das Letzte war, was sie tat. Artin würde seine Anschuldigungen bereuen. Mochte er Loreena auch durchschaut haben, so würde sie dessen ungeachtet keine üble Nachrede dulden.

„Schluss! Hört sofort auf. Beide.“

Loreena fuhr herum. Einer der Schemen bewegte sich. Artin funkelte den Mann böse an, als dieser aus dem schützenden Dunkel heraustrat. Das dunkelblonde schulterlange Haar klebte an seinen hageren Wangen. Eingefallen wirkte sein Gesicht. Nur seine großen meerblauen Augen strahlten.

„Bitte, Streit unter Verbündeten hemmt das Vorhaben.“ Lomas hob beschwichtigend die Arme. „Wir stehen auf derselben Seite. Da bin ich mir sicher.“

Loreenas Herz raste. Ihr Bruder war einer der Entführer. Unfassbar! Traurig nahm sie wieder auf dem Stuhl Platz. Er hatte sich damit einverstanden erklärt, dass man eine Kapuze über ihr Haupt stülpte und sie in die Katakomben Tides schleifte. Er hatte zugesehen, wie man sie fesselte, mit Vorwürfen quälte – wie man ihren Vater in den Dreck zog.

Lomas blickte Artin ermahnend an. „Nicht meine Schwester ist Graf Schomul verfallen, sondern er meiner Schwester. Es wird gemunkelt, dass er die Menschen Küstenmarks bisher nicht zur Ader ließ, um Loreenas Gunst zu behalten.“

„Weibergewäsch“, blaffte Artin und steckte seinen Hemdsaum zurück in die Lederhose.

„Was hat ihn sonst davon abgehalten, das Reich in Schutt und Asche zu legen?“ Lomas zuckte mit den Achseln.

Der blonde Heißsporn zeigte sich unnachgiebig. „Ihr messt der Liebe zuviel Macht bei. Aber gehen wir einen Moment davon aus, es wäre in der Tat an dem. Beunruhigt es Euch nicht, dass der Graf sich Amorgene zuwendet?“

Ohne zu antworten kratzte Lomas sein Kinn.

„Könntet Ihr bitte die Fesseln lösen?“ Loreena verdrehte die Augen. Ihre Handgelenke schmerzten. „Ich werde mich wohl kaum gegen zehn Männer zur Wehr setzen können, geschweige denn gegen meinen eigenen Bruder kämpfen.“

Grimmig löste Artin den Strick. Dann lehnte er sich gegen die Tischplatte. Während er Loreena beobachtete, wickelte er den Strick um seine Hände und zog provozierend daran.

„Du fragst dich, wer wir sind“, ergriff Lomas das Wort. „Nun, es wurde Zeit, den Geheimbund aufleben zu lassen.“

„Den Geheimbund?“ Sie runzelte die Stirn, während sie sich die Handgelenke rieb.

Ihr Bruder nickte. „Ich traue Graf Schomul nicht…“

„Seine Versprechungen sind nicht den Dreck unter meinen Fingernägeln wert“, unterbrach Artin ihn.

Lomas fuhr fort: „Die Zeit wird kommen, wo er die Menschen Ingrimms zur Ader lässt, weil die Quellen von Valkenhorst versiegen. Wir brauchen die Purpurne Schriftrolle zurück.“

„Die Königsfamilie kennt die Rezeptur“, brachte Loreena zaghaft heraus.

„Es geht weniger um die Rezeptur“, erklärte ihr Bruder. „Die Purpurne Schriftrolle ist vielmehr ein Symbol. Sie wird der südlichen Krisis Kraft geben, an ihre Freiheit zu glauben.“

„Sie wird das Volk vor den Angriffen der Vampire schützen“, fügte Artin hinzu.

„Erst wenn wir sie in unserem Besitz haben, werden wir die Rezeptur herstellen. Danach greifen wir an. Es ist wichtig, Schritt für Schritt vorzugehen.“ Lomas nickte ihr zu.

„Dazu benötigen wir Eure Hilfe“, sagte er mürrisch.

Loreena horchte auf. „Meine Hilfe?“

Er brummte: „Nur des Nachts, wenn keine Vampire die Korridore Tides bevölkern, haben wir die Möglichkeit unentdeckt an Schomuls Gemach heranzuschleichen.“

„Du musst ihn aus seinem Zimmer fortlocken“, fügte Lomas hinzu.

Sie schreckte auf. „Ich?“

Unbeirrt sprach ihr Bruder weiter: „Wir durchsuchen es nach der Schriftrolle. Ich bin mir sicher, dass er sie nicht auf der Wolfsburg zurückgelassen hat.“

„Aber man sagt, er trägt sie stets bei sich“, wandte sie ein.

„Wohl kaum nachts am Körper“, schnaubte Artin und warf das Seil in eine Ecke.

Erneut stieg Wut in Loreena auf. Artin nahm sie nicht ernst, obwohl er selbst noch ein Knabe war. Aber sie würde ihm und allen anderen zeigen, was in ihr steckte.

Sie reckte ihre Nase in die Luft. „In Ordnung.“

Artin schnaubte, während Lomas sie freudestrahlend umarmte.

„Ich wusste, du bist auf unserer Seite.“

Ihr Bruder zog sie sanft auf die Beine. Sie hatte sich also in ihm getäuscht. Seine Gelassenheit war gespielt. Innerlich brodelte es in ihm, aber er hatte seine wahren Gefühle unter der Maske der Gleichgültigkeit versteckt. Er war also doch der Hoffnungsträger Ingrimms! Er ließ sie nicht im Stich.

Sie fühlte sich auf einmal frisch und stark. Schließlich hatte sie den ganzen Tag geschlafen und durch den Geheimbund neue Zuversicht gewonnen.

„Lass es uns sofort machen“, sagte sie keck.

Lomas schob sie von sich fort. „Das ist zu früh. Die Vampire sind sicher in der ersten Nacht auf Tide in Alarmbereitschaft.“

„Morgen Nacht ist das Bankett. Übermorgen reiten sie bestimmt zurück nach Wölfing. Uns läuft die Zeit davon.“ Aufmunternd lächelte sie ihn an.

Ihr Bruder winkte ab. „Wir gehen davon aus, dass sie länger in der Festung verweilen werden.“

„Sie haben das Schwert ins Fleisch gestoßen.“ Aufbrausend hielt Artin seine Faust hoch. „Als nächstes werden sie die Klinge herumdrehen, bis Tide blutet.“

Welch leidenschaftlicher Hass! Loreena stemmte die Hände in die Hüften. „Ist das Reich erst geschwächt, wäre ein Angriff zu spät. Daher sollten wir so früh wie möglich die Purpurne Schriftrolle in unsere Finger bekommen.“

„Sie hat Recht.“ Lomas ließ von seiner Schwester ab und winkte die Männer zu sich, die bisher in der Finsternis auf ein Zeichen gewartet hatten. Sie krochen aus den Ecken, allesamt Mitglieder des Heeres, und beäugten Loreena misstrauisch. „Ihr werdet Euch in den Gängen postieren. Artin und ich folgen ihr auf Schritt und Tritt, aber so, dass niemand uns sieht. Sobald sie sich mit Graf Schomul aus seinem Gemach entfernt, durchsuchen wir es beide. Haben wir die Purpurne Schriftrolle gefunden, geben wir dir, Loreena, ein Zeichen.“ Er nickte verschwörerisch.

Loreenas Herz schlug ihr bis zum Hals. Sie wusste, wie gefährlich der Graf war und sie fürchtete seine Macht. Dennoch war sie bereit, ihren Teil zur Befreiung Ingrimms beizusteuern. Auch deswegen, um Artin zu beweisen, dass sie kein Überläufer war. Ihre Beine zitterten vor Angst. Oder war dies freudige Aufregung auf ein Wiedersehen mit Schomul? Beschämt über ihre unkeuschen Gedanken drehte sie sich auf dem Absatz um und stolzierte aus dem Gewölbe.

~~~

Der Geheimbund folgte Loreena unauffällig. Die Männer versteckten sich hinter massiven Kirschholzkommoden und Schränken, die in den Korridoren standen und allerlei Plunder beinhalteten. Geduckt schlichen sie von Schatten zu Schatten. Vier Männer liefen in den Gang, der in den südlichen Teil Tides führte, um den Osttrakt von der Südseite zu betreten.

Loreena schritt die Stufen empor, dicht gefolgt von Lomas und Artin. Als sie den Korridor betrat, in dem sich die Gemächer der Vampire befanden, bemerkte sie, dass nur wenige Fackeln leuchteten. Deutlich finsterer war es hier. Sie wunderte sich, dass keine Wachen ihr den Weg versperrten. Zögernd schritt sie an den Gemächern vorüber. Es fröstelte sie. Sie fühlte sich, als würde sie auf Feindesland wandeln, obwohl sie zu Hause war.

„Dort“, flüsterte Lomas, der neben einer riesigen Porzellanvase kauerte.

Loreena folgte Lomas Fingerzeig mit ihrem Blick. Die Holztür mit der starken Maserung und den Eisenbeschlägen musste in Schomuls Zimmer führen. Loreena schloss für einen kurzen Moment die Augen. Sie konzentrierte sich auf ihren Herzschlag, versuchte den Rhythmus zu verlangsamen, damit er sich nicht überschlug. Was sollte sie zum Grafen sagen? Nicht einmal eine Erklärung für die nächtliche Störung hatte sie sich überlegt. Alles ging so schnell. Die Ereignisse überschlugen sich. Tagsüber hatte sie noch gedacht, Lomas wäre ein Jammerlappen geworden, und nachts erfuhr sie, dass er Mitglied des neuen Geheimbundes war. An Wor kam Loreena kaum noch heran. Stets umgaben ihn Vampire. Amorgene kümmerte sich auffällig um ihn. Langsam entglitt er Ingrimm.

Aufgewühlt ging sie zur Tür. Kaum hatte sie die Hand gehoben, um zu klopfen, hielt sie inne. Wurde nicht soeben eine Schranktür in Schomuls Gemach geschlossen? Schlief er nicht? Loreena ärgerte sich über ihr Zögern. Schließlich mochten die Vampire die Nacht. Sie pflegten andere Gepflogenheiten als die Menschen.

Loreena atmete schwer und klopfte. Nichts. Auch wenn der Graf nicht gestört werden wollte, würde sie beharrlich bleiben. Erneut klopfte sie. Nichts. Nicht einmal empörtes Schreien, sie möge sich fortscheren. Aber sie hatte ihn doch eben gehört, wie er den Schrank schloss?

Unsicher spähte sie zu Lomas, dessen Gesicht neben der Vase auftauchte. Er gab ihr Zeichen, dass sie ungestümer sein sollte.

Loreena fasste sich ein Herz und klopfte so lange an der Holztür, bis sie in Gedanken bis zwanzig gezählt hatte. Keine Reaktion. Ernüchterung. Graf Schomul schien nicht in seinem Gemach zu sein. Unmöglich konnte er so fest schlafen. Aber was war mit dem Geräusch, dass Loreena gehört hatte? Ohne weiter zu grübeln streckte sie den Arm aus. Ihre Finger legten sich um den Metallknauf, der das Wappen Ingrimms zeigte, drehten ihn und stieß die Tür auf. Finsternis. Erstaunt über ihre Furchtlosigkeit lugte sie in den dunklen Eingang und schritt vorwärts.

„Graf Schomul?“ Sie wollte flüstern, aber ihre Stimme war mehr ein Krächzen. „Seid Ihr da? Sagt etwas.“

Sie blieb im Türrahmen stehen. Langsam gewöhnten sich ihre Augen an die Dunkelheit. Die Vorhänge waren nicht zugezogen. Das Licht der Fackeln im Hof drang durch die Fenster. Schemenhaft erkannte Loreena das Mobiliar. Unmittelbar vor ihr stand das Bett. Leer. Unbenutzt. Links davon, vor dem Fenster, beleuchtete das Licht von draußen einen Schreibtisch und eine Truhe. Loreenas Blick schweifte umher. Rechts vom Bett befanden sich ein kleiner Waschzuber und ein Schrank. Hatte sie sich das Schließen der Schranktür, das sie gehört hatte, nur eingebildet oder kam das Geräusch aus dem Nachbarzimmer?

Loreena linste in den Gang hinaus. „Er ist nicht da.“

Zögernd traten Lomas und Artin aus ihren Verstecken hervor. Sie schauten sich fragend an. Loreena zuckte mit den Schultern.

„Weshalb ist seine Tür nicht verschlossen?“ Lomas hielt seine Stimme gedämpft. „Könnte eine Falle sein.“

Sie deutete zur Treppe. „Keine Wachen. Die Delegation Valkenhorsts kann unmöglich so viel Vertrauen haben.“

Verächtlich blinzelte Artin sie an. „Ihr solltet Euch mehr um König Wor kümmern. Mir scheint, Ihr geht neuerdings getrennte Wege.“

„Was hat das mit…“

„Dann wüsstet Ihr“, unterbrach Artin sie, „dass er und der Graf eine Absprache getroffen haben, die beinhaltet, dass weder auf der Wolfsburg noch auf der Festung Tide, weder im Trakt der Abgesandten von Valkenhorst noch der Ingrimms Wachen postiert werden, um Vertrauen aufzubauen.“ Kopfschüttelnd trat er in das Gemach und öffnete den Schrank, um ihn nach der Purpurnen Schriftrolle zu durchsuchen.

Lomas steckte seiner Schwester eine sandfarbene Haarsträhne hinters Ohr. „Ohne dieses Abkommen wäre unser Plan unmöglich gewesen. Valkenhorst hätte eigene Wachen gewählt, die wir nicht unbemerkt hätten ausschalten können.“

„Dann weiß unser Vater von dem Vorhaben?“, fragte sie erstaunt. Doch ihr Bruder war längst ins Zimmer gegangen und durchwühlte den Schreibtisch.

Unschlüssig stand sie im Türrahmen. Sollte sie dort bleiben und wachen? Unsinn. Die versteckten Männer im Korridor erledigten diese Aufgaben bereits. Sie entschied, sich ebenfalls auf die Suche nach der Schriftrolle zu machen.

„Welch eine Überraschung!“, donnerte eine Männerstimme hinter ihr.

Erschrocken fuhr Loreena zusammen. Wie gelähmt blieb sie mit dem Rücken zu ihm stehen, ihm, Schomul, dessen kalte Stimme sie jedes Mal erschütterte und gleichsam Furcht und Lust auslöste. Aus dem Augenwinkel sah sie Lomas und Artin wie Mäuschen huschen. Ihr Bruder kauerte sich unter den Schreibtisch, während der Lockenkopf sich hinter den Schrank mit dem Rücken an die Wand presste.

Loreena wagte nicht, sich zu bewegen. Sie fühlte, wie ihre Leidenschaft erwachte, als der Graf an ihren Rücken herantrat. Opiumduft hüllte sie ein. Ihr Schoß pochte sehnsüchtig und ihre Brustwarzen stießen hart gegen ihr Oberteil. Sie war dankbar über die Finsternis im Raum, denn sie spürte, dass Hitze in ihre Wangen stieg. Sie konnte sich unmöglich zu ihm umdrehen. Vampire waren in der Lage im Dunkeln zu sehen. Sie wollte sich nicht die Blöße geben, dass er ihr die Lust ansah. Weshalb fühlte sie sich nur von einem Vampir angezogen, der sie nahm, wann und wie es ihm beliebte? Was würde geschehen, wenn er in dieser Situation über sie herfiel? Lomas würde ihm an die Kehle springen. Alles wäre aus. Für Lomas. Für Loreena. Für Ingrimm.

Um ihn gegebenenfalls abwehren zu können, drehte sie sich trotz ihrer Schamesröte zu ihm um. Sein harter Blick bestürzte sie. Da war nichts von einer Anzüglichkeit. Sie wich rückwärts aus. Der Graf folgte ihr. Er drängte sie zum Fenster, bis sie gegen den Schreibtisch stieß. Ohne eine Miene zu verziehen, stützte er seine Hände neben ihren Hüften auf der Tischplatte auf. Sie lehnte sich nach hinten, um seinem Mund auszuweichen. Lomas! Er kauerte unter dem Schreibtisch. Loreena musste den Grafen von dort weglocken, damit ihr Bruder fliehen konnte. Fieberhaft suchte sie nach einer Begründung, um ihn in die andere Ecke des Raumes zu locken. Da sah sie Artin! Langsam schlich er hinter dem Schrank hervor. Seine Augen waren vor Entsetzen weit aufgerissen. Das Licht vom Hof strahlte seine blonde Lockenpracht an. Sie leuchtete in der Finsternis. Zitternd wie Espenlaub arbeitete er sich vorsichtig Schritt für Schritt auf den Ausgang zu. Nur langsam kam er vorwärst, da er auch nur das kleinste Geräusch vermeiden wollte. Loreena musste den Grafen in ein Gespräch verwickeln und ihn ablenken. Schomul bemerkte, dass sie hinter ihn schaute. Er runzelte die Stirn und wollte sich umdrehen. Er nahm bereits eine Hand von der Tischplatte.

„Es tut mir Leid, Euch geweckt zu haben“, sagte Loreena etwas zu forsch. Sie hielt für einen Augenblick die Luft an.

Schomul blinzelte. „Ihr habt mich doch gar nicht schlafend vorgefunden.“

„Ich meinte... nun...“, stammelte sie verlegen. Unruhig blickte sie zum Ausgang. Artin huschte in den Korridor hinaus.

Da flog der Graf herum. „Was schaut Ihr immer wieder zur Tür?“

Sie zuckte mit den Achseln. Hatte er den Blondschopf noch gesehen? Hoffentlich ging Schomul nicht in den Gang hinaus, weil er etwas gesehen hatte oder vermutete.

Aber er wandte sich wieder Loreena zu. „Seid Ihr nervös, weil wir alleine sind?“

Verlegen schaute sie ihn prüfend an. Sie war sich nicht sicher, ob er sie necken oder warnen wollte. Die Kälte in seiner Stimme, die ungewohnte Härte schnürten ihr die Kehle zu. Amorgenes Bemühungen, einen Keil zwischen sie und Schomul zu treiben, schienen von Erfolg gekrönt zu sein. Auch ihr Netz um König Wor zog sich enger. Loreena stand auf verlorenem Posten. Doch so leicht gab sie nicht auf. Sie nahm allen Mut zusammen und schenkte dem Grafen ein zaghaftes Lächeln.

„Sollte Euer nächtlicher Überraschungsbesuch ein Angebot sein?“ Er hob die Augenbrauen.

Ihr Lächeln verschwand. Sie rang nach Luft. Welche Unverfrorenheit! Wie konnte er sich erdreisten zu denken, ihr Eindringen in sein Gemach wäre romantischer Natur? Am Liebsten hätte sie ihm das bleiche Gesicht zerkratzt. Von ihm genommen zu werden war eine Sache, sich ihm willig vor die Füße zu werfen eine andere. Aber ihr Bruder kauerte unter dem Schreibtisch. Sie durfte ihn nicht in Gefahr bringen.

Loreena ballte hinter ihrem Rücken eine Hand zur Faust und bemühte sich, ihre Stimme gleichgültig klingen zu lassen. „Leider muss ich Euch enttäuschen. Ich schaue nicht nervös zum Ausgang, sondern blinzele nur. Es ist recht finster in Eurem Gemach.“ Sie schaute sich gespielt blasiert um. Da erblickte sie den rettenden Anker. „Würdet Ihr bitte die Kerze auf dem Tisch gegenüber anzünden? Dann wärt Ihr nicht länger dem Trugschluss erlegen, ich mache Euch Avancen.“

Schomuls Gesicht verfinsterte sich. Misstrauisch kniff er die Augen zusammen und starrte sie einen Moment abwägend an. Loreena fürchtete, nicht den richtigen Ton angeschlagen zu haben. Doch dann drehte er sich um und schritt zum Tisch, der neben dem Waschzuber stand. Schnell folgte sie ihm. Sie musste es schaffen, dass er sich mit dem Rücken zur Tür stellte. Nur so konnte Lomas aus dem Zimmer fliehen.

Während Graf Schomul den Kerzendocht entflammte, ging sie zügig um ihn herum. Sie öffnete ihr Brusttuch, um seiner Aufmerksamkeit gewiss zu sein und lehnte sich lasziv gegen die Wand. Groß war die Sehnsucht nach seinen feuchten Lippen, stark der Wunsch, seine geschickten Finger an ihrem Schoß zu spüren. Früher hätte er seine Lenden längst gegen ihren Bauch gedrückt. Nun saß Amorgenes giftiger Stachel in seinem Fleisch und hielt ihn von Loreena fern.

Er schaute verwundert, ließ sich aber nicht ablenken. „Ihr seid mir eine Antwort schuldig!“ Frech griff er mit den Händen in ihr Mieder, ergriff ihre Brustwarzen mit Zeigefinger und Daumen und zog ihre Brust hinaus.

„Wie bitte?“ Loreena betrachtete fassungslos und aufgewühlt ihren Busen, der nun anrüchig aus ihrem Dekolleté quoll, als wäre sie eine billige Dirne. Schomul zwirbelte die Nippel bedächtig und aufreizend langsam stieg Loreenas Erregung.

„Was sollte Euer Eindringen in mein Gemach, dazu noch nachts?“, fragte er mit sinnlicher Stimme und drückte seine Fingernägel in ihre Brustspitzen.

Loreena verzog lustvoll gequält das Gesicht, während sie krampfhaft nach einer logischen Erklärung suchte. Die gab es aber nicht! Dies war der Trakt der Vampire und somit tabu für Menschen. Weshalb sollte sie den Grafen bei Nacht aufsuchen und sich selbst in Gefahr begeben?

Hinter Schomuls Rücken huschte Lomas auf leisen Sohlen aus dem Raum. Zumindest dies war geschafft. Jetzt musste sie sich selbst retten. Er rieb ihre Nippel weiter, streichelte die Warzenhöfe und strich über die roten anschwellenden Erhebungen. Lust erfasste Loreenas Körper. Ihre Scham pulsierte, wollte mehr.

Loreena überhörte seine Frage einfach. „Könnt Ihr Euch an den gestrigen Abend auf der Wolfsburg erinnern? Das Fest, Amorgenes übles Spiel ....“

„Amorgene ist nicht Teil unserer Unterhaltung.“ Schomul ließ ihre Brustwarzen los. Er bückte sich, zog die Schnürsenkel aus seinen Schuhen und richtete sich wieder auf.

„Sie trachtete mir nach dem Leben.“

Gewissenhaft wickelte er eine Schnur um ihren linken Nippel. „Ihr sprecht wirr. Hütet Eure Zunge.“

„Bitte, Graf Schomul, Ihr wart anwesend. Weshalb hat niemand gesehen, wie ...“

„Ich sagte, schweigt zu diesem Thema.“ Er zog an den Enden des Senkels, sodass er die Brustspitze an der Wurzel zusammendrückte und verknotete sie.

Loreena stöhnte auf, hin- und hergerissen zwischen Lust und Leid. Mühsam brachte sie heraus: „Es waren die Kerzen.“

„Eure Eifersucht ist unbegründet.“ Mit dem zweiten Schnürsenkel verschnürte er ihren rechten Nippel. „Ihr habt kein Recht, Amorgene immer wieder anzugreifen.“ Loreena wollte sich verteidigen, doch er fuhr ihr über den Mund. „Schweigt!“ Dann zerrte er an den Enden der Schnur und zurrte die Brustwarze fest.

Tränen schossen in ihre Augen. Seine Dickköpfigkeit und Kälte taten mehr weh als ihre Brustwarzen. Konnte oder wollte er Amorgenes Spiel nicht durchschauen? Was auch immer es war, es hatte keinen Sinn, weiter über die Vampirin zu sprechen.

Sie riss sich von ihm los. „Es tut mir Leid, Euch gestört zu haben. Ich werde mich in mein Gemach zurückziehen.“

„Es scheint mir, Ihr wollt meine Frage nicht beantworten.“ Mit verschränkten Armen stellte er sich ihr in den Weg und betrachtete sein Werk. „Ohne Antwort werdet Ihr diesen Raum jedoch nicht verlassen. Was mich noch interessiert, wie konntet Ihr die Tür entriegeln? Als ich ging, war sie verschlossen.“

„Sie war nicht verriegelt.“ Verlegen schaute sie auf ihre Nippel, die hochrot hervorstanden. Die Schnürsenkel erhielten die Lust. Der stete Druck machte Loreena wahnsinnig, denn die Erregung blieb gleich bleibend stark.

„Infame Lüge!“ Er begann die geschwollenen und hochempfindsamen Knöpfe zu streicheln. Behutsam strich er über die abgebundenen Knospen. „Sicher gibt es einen Ersatzschlüssel. Wer sollte ihn sonst haben, wenn nicht die Königsfamilie?“

Loreenas Beine zitterten vor Wollust. „Nein, bitte glaubt mir. Ich habe keinen Schlüssel zu Eurem Zimmer.“

„Welchem Zweck diente Euer Eindringen?“ Er benässte seine Daumen und rieb seinen Speichel in ihren Nippel ein.

Entsetzt durch die heftige Reaktion ihres Körpers winselte sie. Sie versuchte ihre Triebhaftigkeit zu unterdrücken, aber ihr Schoß war bereits weich und feucht. Weshalb nahm Schomul sie nicht endlich? Fühlte er sich nicht mehr zu ihr hingezogen? Wenn es stimmte, was das Volk tuschelte, hielt er somit auch nicht länger seine schützende Hand über Ingrimm. Es war alles verloren. Das Bankett am morgigen Abend würde die Wende bringen. Etwas Barbarisches stand kurz davor zu geschehen. Sie spürte es mit jeder Faser ihres Körpers. Die Suche nach der Purpurnen Schriftrolle war ihre letzte Hoffnung gewesen. Die Chance war verspielt. Morgen würde Valkenhorst zum vernichtenden Schlag ausholen. Aber was sollte Loreena Schomul nun als Begründung für ihr Kommen auftischen?

„Mir scheint, Ihr habt Eure Sprache verloren.“ Schomul lächelte, denn sie schmolz unter seinen Berührungen dahin. Dann nahm er die vier Enden der Schnürsenkel, zog den Busen noch enger zusammen und verknotete die Schnüre. „Habt Ihr etwa ein Geheimnis vor mir zu verstecken?“

Allzu hektisch schüttelte sie das Haupt. Sie betrachtete lüstern ihre Brüste, die nun an den Nippeln zusammenstießen.

„Sie suchte nach mir!“, sagte eine Männerstimme energisch.

Der Graf fuhr herum. Loreena linste an ihm vorbei und erblickte Mogall, der selbstgefällig grinste. Hastig drückte sie ihren Busen zurück in das Mieder und schloss das Brusttuch, bevor Mogall sah, was vor sich ging. Die Schnürsenkel banden noch immer ihre Brustwarzen ab, nun im Verborgenen. Es schien Loreena fast so, als ob der Graf sie noch immer berühren würde.

Aufrechten Ganges stolzierte Mogall zu Schomul. Er schaute ihm eindringlich in die Augen. Sein selbstbewusstes Auftreten verblüffte Loreena, hatte doch der spitzbärtige Vampir sonst immer vor dem Oberhaupt Valkenhorsts gebuckelt oder gar das Weite gesucht.

„In meinem Zimmer suchte sie nach Euch?“ Schomul runzelte ungläubig die Stirn.

Mogall nickte. „Wir hatten eine Verabredung. Sie hat wohl die Türen verwechselt. Ich sagte ihr, sie möge eintreten, falls ich noch nicht zurück sein sollte.“

„Zurück - wovon?“

„Ein Ausritt. Die Nachtluft ist herrlich frisch.“

„Eine Verabredung bei Nacht?“

„Mit Verlaub, Graf Schomul. Über Dinge, die eine Dame betreffen spricht man nicht.“ Mogall griff nach Loreenas Hand und zog sie zur Tür. „Euch eine gute Nacht.“ Er neigte zum Abschied kurz den Kopf. Nachdem er Loreena einen kurzen Blick zugeworfen hatte, schritten sie gemeinsam in den Korridor hinaus. Loreena sah sich nach Lomas, Artin und den anderen um, entdeckte aber niemanden.

Mogall schloss die Tür zu Schomuls Zimmer. „Ihr solltet besser in Euer Gemach zurückgehen und Euch versperren.“ Er führte sie einige Türen weiter.

„Danke.“ Erleichtert lächelte Loreena ihn an und fragte sich, ob er ihr die Erregung ansah. Sie musste rote Wangen haben. Ihre Brüste quollen unter dem Tuch aus dem Mieder, da die Brustwarzen aneinander gebunden waren.

Da küsste er sie, nur kurz, neckend. Mogall legte die Hand unter ihr Kinn und zwang ihren Kopf in den Nacken. Seine Zungenspitze befeuchtete ihre Lippen. Immer wieder leckte er über ihren Mund, bis sein Speichel über ihr Kinn lief und sie sich schnäbelnd ihm entgegenreckte. Gierig küsste er sie. Er legte den Kopf schräg und stieß in ihre Mundhöhle. Seine Zunge tastete sich bis zu den Backenzähnen vor, während er Loreenas Körper zwischen seinen Lenden und der Wand einkeilte. Er war genauso erregt wie sie, dabei hatte er Schomuls Spiel mit ihr verpasst. Oder doch nicht?

Nun, da Loreena an den Grafen gedacht hatte, empfand sie den Kuss als falsch. Ja, sie begehrte Mogall. Aber es war unrecht, dass er zu Ende brachte, was Schomul begonnen hatte. Die Erkenntnis schmerzte - der Graf hatte zwar lustvoll mit ihr gespielt, jedoch nur, weil er ihr Verlangen erkannt und gegen sie verwandt hatte, um an Informationen zu kommen. Er wandte sich von Loreena ab und Amorgene zu und eben dadurch spürte sie, wie sehr sie ihm zugetan war. Aber was empfand sie für Mogall? Sie schob ihn fort, weil sie unsicher über ihre Gefühle für ihn war.

Aber er missverstand und zwinkerte, als ob er zeigen wollte, dass er ihre Geste begriffen hatte. Mogall kniete sich hin und kroch unter ihren Rock. Hatte er gedacht, sie wollte ihn auffordern einen Schritt weiterzugehen? Entrüstet spähte Loreena in alle Richtungen. Sie schmiegte sich in die Schrankecke, um wenigstens etwas Schutz zu haben, sollte jemand sein Zimmer verlassen. Mogall zog ihre Unterhose herunter, spreizte ihre Beine und hockte sich dazwischen. Dann begann er ihre großen Schamlippen zu lecken, er saugte an den kleinen und lutschte an der Vorhaut der Klitoris, bis sie die Eichel freigab. Mit den Lippen umschloss er die Klitoris. So blieb er einige Sekunden sitzen, in denen Loreena die Welt um sich herum vergaß, obwohl er sich nicht bewegte. Lediglich seinen Atem auf ihrem Venushügel spürte sie und das Pochen ihrer Scham. Als Mogall die Klitoris frei gab, stöhnte Loreena. Sie hielt sich am Schrank fest und lehnte sich gegen die Wand. Zuerst saugte er sanft an den kleinen Schamlippen, behutsam, dann fordernd und kräftig und biss zärtlich in das weiche Fleisch. Loreena rieb über ihr Mieder. Sie verlor ihr Schamgefühl, je erregter sie wurde und streichelte die verschnürten Brustwarzen. Mogall drang mit der Zunge in ihre Scheide ein. Immer wieder stieß er in sie hinein, leckte über ihren Damm und glitt dann durch das Tal zwischen ihren kleinen Schamlippen hinauf zur Klitoris, um dort zu saugen wie ein Zicklein am Busen der Mutterziege.

Loreena verschwendete keinen Gedanken mehr daran, ihn fortzustoßen. Sie gierte nach Erlösung, die Schomul in ihr geweckt, aber nicht gelöscht hatte. Nun war der Funke zur Flamme gewachsen, dank Mogall, und es gab kein Entrinnen. Die Triebhaftigkeit würde nicht fortgehen, es sei denn, Loreena trieb sie auf die Spitze. Deshalb begann sie ihr Becken zu bewegen. Zuerst vor und zurück, dann rotierend, um Mogalls Gesicht mit ihrem Lustsaft zu bedecken. Sie winselte kurz, wann immer seine Nase gegen ihre Klitoris stieß oder in ihrer Vagina abtauchte. Seine Zunge zeigte noch immer vollen Einsatz und leckte über ihre Vulva. Manchmal saugte er sich an ihren Schamlippen fest, sodass sie nicht weiter kreisen konnte. Dann lachte er leise unter ihrem Rock und gab sie wieder frei. Doch als er mit dem Mund nach der Klitoris schnappte, presste er seine Lippen fest darum. Er drückte ihre Schenkel weiter auseinander und hielt sie gespreizt, indem er die Hände nicht wieder von den Oberschenkeln nahm. Mogall saugte kräftig ohne Unterlass. Die Gefühle überwältigten Loreena. Mit der linken Hand stützte sie sich an der großen Vase ab, hinter der Lomas gehockt hatte, und mit der Rechten hielt sie ihren Mund zu. Dennoch drang ihr Stöhnen gedämpft durch den Korridor. Mit der freien Hand füllte Mogall ihre Scheide aus. Ohne abzusetzen saugte er an der Klitoris. Er reizte kräftig und anhaltend ihre gesamte Vulva. Loreena raste auf den Orgasmus so schnell zu wie nie zuvor. Sie schluchzte und jammerte schließlich, als sie von Lustkrämpfen geschüttelt im Gang stand und die Ekstase sie entrückte. Die Vase wackelte. Loreenas Körper erbebte. Schweiß tropfte ihr von der Stirn. Nur langsam bekam sie wieder Luft. Ihre Beine zitterten auch noch, als Mogall ihrem Schoß Ruhe gönnte.

Da spähte plötzlich ihr Bruder um die Ecke. „Wo bleibst du denn?“

„Lomas! Ich bin unterwegs“, antwortete sie hastig. Er durfte unter keinen Umständen in den Korridor kommen. Mogall war gewarnt. Er würde nicht unter ihrem Kleid hervorkommen. Aber wie sollte sie es schaffen, dass Lomas ihn nicht sah?

„Mach schon“, ermahnte er sie.

Sie winkte ihn fort. „Geh, ich komme nach.“

„Nein, ich gehe nicht noch einmal ohne dich.“

Loreena überlegte eifrig. In diesem Augenblick leckte Mogall über ihre Klitoris. Erschreckt winselte sie. Dieser Teufel! Sie spürte seine Zungenspitze am Eingang ihrer Vagina. Was tat er denn? Wollte er unbedingt entdeckt werden?

Sie fasste ihren Rock mit beiden Händen, breitete ihn aus und stieg über Mogall hinweg. Schnell lief sie den Korridor entlang auf Lomas zu. Es musste zu komisch aussehen. Aber das war ihr egal. Als sie bei ihrem Bruder ankam, lief sie sofort mit ihm die Treppe hinunter.

„Das ist gerade noch einmal gut gegangen“, hechelte sie außer Atem.

„Hat Graf Schomul etwas bemerkt?“ Ihr Bruder schaute sie besorgt an.

Sie schüttelte das Haupt. „Nein, Mogall hat ihm eine Lüge aufgetischt und er hat sie geschluckt.“ Frivol dachte sie an die Schnürsenkel an ihren Brustwarzen und die Feuchtigkeit zwischen ihren Schenkeln.

„Woher kam der blonde Vampir plötzlich? Ich habe ihn nicht kommen sehen.“ Fragend schaute Artin die Männer an. „Nach meiner Flucht aus dem Zimmer hockte ich lange hinter der Vase. Ich hörte ihn nicht einmal nahen.“

Alle zuckten die Achseln. Niemand hatte Mogall durch den Gang gehen sehen oder aus seinem Zimmer treten hören.

„Unheimlich, diese Vampire“, flüsterte Lomas.

„Nein, nein, das glaube ich nicht“, wetterte Artin. „Wir haben den Gang die ganze Zeit im Blick gehabt. Wir hätten ihn sehen müssen. Die Vampire können sich schließlich nicht unsichtbar machen.“

„Er stand plötzlich im Türrahmen.“ Nachdenklich rieb sich Loreena. „Ich habe ihn auch nicht gehört, obwohl ich auf jedes kleinste Geräusch gelauscht habe, um sicher zu gehen, dass ihr den Raum verlassen hattet.“

„Seltsam“, pflichtete ihr Bruder bei.

Grimmig blickte Artin in die Runde. „Irgendetwas stimmt nicht.“

Die Männer waren ratlos und knirschten mit den Zähnen.

„Wirklich seltsam“, hauchte Loreena und wusste, dass sie etwas vergessen hatte. Sie griff in die Tasche ihres Kleids und spielte gedankenverloren mit dem Ziegenkäse. Angestrengt dachte sie nach. Eine Ahnung quälte sie. Eine Ahnung, die sich nicht näher beschreiben ließ. Doch je mehr sie grübelte, je weiter rückte dieses Gefühl in die Ferne. Der Ziegenkäse zerbröselte. Loreena nahm ihre Hand aus der Tasche und verabschiedete sich, um in ihrem Gemach alleine und in Ruhe das Geschehen dieser Nacht zu reflektieren.

~~~

Loreena seufzte und stieg bedächtig die Treppenstufen ins Erdgeschoss hinab. Niemand begegnete ihr. Wie leergefegt war dieser Teil der Festung Tide. Stille herrschte jedoch nicht vor. Vom Ballsaal drangen Musik und Stimmen zu ihr hinüber. Nur noch wenige Schritte. Lediglich den Innenhof musste sie überqueren. Schon würde sie in die Menge eintauchen.

Sie drehte sich um. Sehnsüchtig schaute sie zum Treppenabsatz hinauf und wünschte sich, in ihrem Gemach bleiben zu können. Aber nicht auf dem Bankett zu erscheinen, würde erneut böses Blut erzeugen, sowohl bei ihrem Vater als auch bei Schomul. Hatten sich die Wogen wirklich geglättet? Der Graf hatte angespannt gewirkt in der letzten Nacht. Er wusste, dass das Fest auf Tide eine Gradwanderung war. Die Situation konnte jeden Augenblick kippen, denn die Vampire fragten sich, weshalb er Ingrimm nicht endgültig unterwarf. Und die Menschen wünschten sich, die Blutsauger aus ihrem Reich zu vertreiben.

„Ich muss meinem Vater zur Seite stehen.“

Für einen Moment schloss sie die Augen. Sie atmetet tief ein und aus. Zögernd drehte sie sich wieder dem Ausgang zu und schlenderte zur Tür, die in den Hof führte. Eine eiskalte Brise wehte ihr entgegen. Der Himmel war sternenklar. Prall stand der Mond über Küstenmark. Loreena sichtete einen Uhu, der auf einer Turmspitze saß und unheimlich gurrte. Sie fröstelte und musste niesen, deshalb trat sie in die wärmeren Mauern Tides zurück.

„Ist dies ein Zeichen nicht zum Ball zu gehen, Loreena?“

Loreena blinzelte in die Dunkelheit des Korridors hinein. Mit Hilfe ihres Stocks tastete sich Gamtam ihren Weg vorwärts. „Fast hätte ich dich nicht erkannt. Du riechst anders. Nur deine Stimme hat dich verraten.“

Loreena ging auf sie zu. Zärtlich streichelte sie über das schwarze Haar mit den Silbersträhnen und schaute durch ein Fenster hinaus in den unheimlich wirkenden Innenhof. „Ich trage Rosenwasser.“

„Du solltest längst auf dem Ball sein.“

„Wer geht schon gerne freiwillig zum eigenen Schafott?“

„Schafott?“ Gamtam runzelte die Stirn.

Ihre milchigen Augen schauten in Richtung des Saales und Loreena schien es fast so, als könnte die Köchin sehen. „Etwas Schreckliches wird passieren.“

„Natürlich! Ingrimm beugt sich Valkenhorst.“

Loreena wischte sich mit dem Handrücken Schweißtropfen fort, die sich über der Oberlippe gesammelt hatten.

„Wird das Reich die Niederlage anerkennen?“

Sie war drauf und dran den Geheimbund zu erwähnen, weil sie der Köchin blind vertraute. Aber sie entschied sich dagegen. Gamtam sollte nicht mit hineingezogen werden.

„Du vermutest, es wird einen Aufstand heute Nacht geben?“ Besorgt legte die Köchin eine Hand auf Loreenas Arm.

„Bisher ist noch immer irgendetwas geschehen. Jemand begehrt immer auf.“

Gamtam lachte leise. „Und das warst meistens du.“

Schmunzelnd umarmte Loreena sie. „Du meinst, wenn ich mich zurückhalte geschieht auch nichts Schlimmes?“

„Es brodelt in allen Lagern“, erwiderte die Köchin plötzlich ernst. „Heute Nacht ist äußerste Vorsicht geboten.“

Loreena löste die Umarmung. Seufzend blickte sie zum Festsaal hinüber. Ein Diener hetzte über den Hof. Als er in den Korridor trat, bemerkte er die zwei Frauen nicht einmal, sondern hastete zur Vorratskammer. Wenig später lief er mit einem Stück gepökelten Schinken zum Bankett zurück.

„Du solltest langsam hinübergehen. König Wor wartet bereits auf dich.“

„Das bezweifele ich.“ Loreena schüttelte das Haupt. Amorgene hatte ihren Vater fest im Griff. Sie ließ ihn seine menschliche Herkunft und auch seine Aufgabe als Monarch vergessen.

„Fürchtest du Graf Schomul?“

Loreena sah Gamtam erstaunt an. „Niemals!“

Die Köchin feixte: „Ich meinte nicht die Waffen des Vampirs, sondern die des Mannes.“

Loreena hielt die Luft an, um sie dann geräuschvoll auszustoßen.

„Erinnerst du dich? Man munkelte, er würde unser Volk meinetwegen nicht zur Ader lassen. Nun, egal ob dieses Gerücht wahr ist oder nicht - jetzt fühlt er sich offensichtlich zu dieser Vampirin hingezogen.“

„Schlechte Kunde für Ingrimm. Schlecht auch für dich, wo du ihn doch anziehend findest.“

„Gamtam!“ Empört über die Offenheit der Köchin stemmte Loreena die Hände in die Hüften. „Ich finde ihn abstoßend.“

„Mir brauchst du nichts vorzuspielen. Doch ich hörte auch von einem anderen Vampir, der beim Fest auf der Wolfsburg mit dir tanzte.“

„Dieses Getratsche geht mir auf die Nerven.“

„Du magst ihn? Oder dies nur eine weitere Provokation, um den Grafen zu reizen?“

„Mogall forderte mich auf.“

„Ein Vampir bittet einen Menschen zum Tanz? Höchst ungewöhnlich. Er scheint dich sehr zu mögen.“

„Mogall?“

Gamtam nickte. „Böses Blut unter den Vampiren mag ein Vorteil für die Menschheit sein. Aber es birgt auch Gefahr.“

„Wovon sprichst du? Ich hatte keinen Plan, als ich zum Tanz einwilligte.“

„Eifersucht.“

„Wie bitte?“

„Eifersucht könnte einen Keil zwischen die Vampire schlagen und sie schwächen. Nun, da Lomas zurückgekehrt ist, ist das Volk voller Hoffnung. Sobald Lomas wieder vollends bei Kräften ist, erwarten die Menschen große Taten von ihm. Die von dir erzeugte Eifersucht könnte ein Angriffspunkt für ihn sein. Gemeinsam schlagt ihr Valkenhorst.“

„Du solltest ins Heer aufgenommen werden“, erwiderte Loreena bissig. „In dir ist ein Stratege verborgen.“

„Es tut mit Leid, wenn ich dir zu nah getreten bin.“

„Ist schon gut.“ Erneut wischte Loreena den Schweiß fort. „Du kennst mich besser, als ich mich selbst. Weißt du noch - unser Gespräch vor der Reise nach Frostlande? Du sagtest, in mir schlummert Stärke.“ Als Gamtam nickte, fuhr sie fort: „Du hattest Recht. Ich habe sie gefunden. Aber was hat es mir gebracht? Ärger und Schmach.“

„Du hast dir den Respekt hart erkämpft.“

„Alles hat sich verändert. König Wor wendet sich von den Menschen, seinem Volk und selbst von mir ab.“

„Erinnere ihn an seine Wurzeln.“

„Lomas ist nicht der große Kriegsheld, den alle erwarteten.“

„Er ist schlau und weniger ein Mann des Schwertes. Gib ihm Zeit.“

„Graf Schomul entzieht mir seine Gunst. Somit gerät Ingrimm in Gefahr.“

„Umschmeichele ihn.“

„Und Mogall? Er dreht sich wie ein Fähnchen im Wind. Kaum dachte ich, ihn durchschaut zu haben, zeigt er mir eine fremde Seite an sich.“

Gamtam schlug mit ihrem Stock gegen die Fensterbank. „Geduld ist eine Tugend. Erwarte keine Veränderung über Nacht. Beharrlichkeit zahlt sich aus. Halte durch und...“

„... alles wird gut?“ Ungläubig schüttelte Loreena das Haupt. „Nein, der heutige Ball ist eine Hinrichtung. Ingrimm wird geköpft, indem der König vom Volk getrennt wird. Graf Schomul zeigt der südlichen Krisis, dass die Vampire von nun an das Reich regieren werden. Die Frage ist nur, in welcher Form er das machen wird. Ich ahne Schreckliches.“

Mit hängenden Schultern schritt Loreena den Korridor entlang. An der Tür zum Hof schaute sie zu Gamtam zurück, als wollte sie sich verabschieden. Sie rückte mit den Fingern ihre Hochsteckfrisur zurecht, strich über die rabenschwarze Robe, die sie nach dem Tod ihrer Mutter getragen hatte. Schweren Herzens setzte sie einen Fuß über die Schwelle und überquerte zügig den Innenhof. Das Klacken ihrer Tanzschuhe begleitete sie. Sie zitterte vor Kälte. Fröstelnd schlang sie die Arme um den Körper.

„Ihr kommt spät“, hieß Bortlam sie an der Tür zum Ballsaal willkommen. Er machte eine einladende Geste, wodurch die Glöckchen an seinem burgunderroten Gewand erklangen.

Loreena trat ein. „Man hat mich wohl kaum vermisst.“ Sie dachte an das „B“ auf Amorgenes Siegelring. Heckte Bortlam einen Plan aus, um Graf Schomul zu schaden und war Amorgene seine Verbündete?

„Ihr irrt. Der König fragte bereits mehrmals nach Euch.“

Verdutzt blickte sie den fülligen Diener an. Nie hätte sie erwartet, dass ihre Abwesenheit Wor aufgefallen wäre. Seine Aufmerksamkeit galt stets der Vampirin. Vielleicht war er doch noch nicht verloren. Vielleicht.

Sie schaute sich im Saal um. Grüppchenweise standen Menschen und Vampire zusammen, doch niemals mischten sich die Bewohner der südlichen und östlichen Krisis. Sie tranken Wein oder Blut. Die Menschen bedienten sich am Büffet, das an der Fensterwand aufgebaut und so lang wie der Salon war. Ein Orchester spielte melancholische Lieder. Wenige Gäste tanzten. Die Atmosphäre war eisiger als die Nachtluft. Loreena erschauderte. Sie hätte sich wohl und sicher fühlen müssen, war dies doch ihr Heim. Stattdessen blieb sie unweit des Eingangs stehen und beäugte die Szenerie kritisch. Die Anspannung war fühlbar. Die Gäste lachten, sahen sich aber immer wieder misstrauisch um. Ihre Gesichter waren verbissen; ihre Augen zusammengekniffen. Es brauchte nur einen Funken, um ein Gefecht auszulösen - und Loreena besaß das Talent dazu, dieser Funke zu sein.

Sie drehte sich auf dem Fuße um. Nur fort von dieser Farce!

„Das nenne ich einen kurzen Besuch.“

Klavorn stand plötzlich vor ihr und hinderte sie daran, das Bankett zu verlassen. Freundlich lächelte er sie an. Er trug einen blauschwarzen Samtanzug mit Seidenrevers, über das er mit den Fingerspitzen strich.

Da sie nichts erwiderte, fuhr er leise fort: „Es wäre nicht von Vorteil, wenn Ihr bereits jetzt wieder gehen würdet.“

Loreena zuckte mit den Achseln. „Vielleicht ist es besser so. Ich scheine Ärger anzuziehen.“

„Ihr reizt lediglich gewisse Personen.“ Er zwinkerte.

„Diese Personen reizen mich.“ Pikiert reckte sie ihr Kinn in die Höhe, um es sofort wieder zu senken. Er hatte Recht. Eigentlich war Klavorn der Einzige, der sich ihr gegenüber stets höflich und zugänglich verhalten hatte. Seine ruhige Art schmeichelte ihr. Fast väterlich kümmerte er sich um sie. Ein Charakterzug, den sie an Wor vermisste.

„Kommt.“ Er reichte ihr seinen Arm. „Ich geleite Euch zu Eurem Vater und Eurem Bruder.“

Resignierend hakte sich Loreena bei ihm ein. Er führte sie an einigen Mitgliedern des Geheimbundes vorüber. Ein Blondschopf stach aus der Gruppe heraus. Böse funkelte Artin Loreena an, da sich die Tochter Wors erneut an der Seite eines Vampirs zeigte. Sicherlich stellte er ihre Loyalität in Frage und grübelte, ob die Entscheidung Lomas’ richtig gewesen war, die Schwester in die Pläne des Geheimbundes einzuweihen. Loreena nahm es ihm nicht übel, verstand sie doch seinen Argwohn.

Ihr Blick schweifte über die Gesichter der Gäste, während sie sich ihren Weg bahnten. Mogall plauderte in der Nähe der Tanzfläche mit Wolweer. Kaum hatte er Loreena gesehen, verstummte er. Er beobachtete sie verträumt, aber dennoch machte er insgesamt einen traurigen Eindruck. Schwermütig wandte er sich Wolweer zu. Sein Spitzbart zuckte unruhig. Er versuchte Loreena zu ignorieren, aber immer wieder lugte er verstohlen zu ihr herüber.

Loreena lächelte ihm zu. Etwas ging in Mogall vor, etwas, das sie anspornte. Sie würde später am Abend bei einem Gespräch schon noch aus ihm herauskitzeln, welches Geheimnis er hütete. Vielleicht, ja, vielleicht würden sie sogar noch einmal gemeinsam einen Tanz wagen.

Klavorn führte Loreena durch die Menge. Bevor sie zu König Wor und Lomas durchdrang, bemerkte sie Graf Schomul. Er trug einen anthrazitfarbenen Samtanzug, der von zahlreichen Silberfäden durchzogen war. Auf der Schulter prangte das Wappen Valkenhorsts. Aufmerksam lauschte er den Erzählungen eines Vampirs, der an dem behaarten Leberfleck auf seiner Wange kratzte. Der Graf beachtete Loreena kaum, nickte ihr nur kurz zu. Sie fühlte einen Stich im Herzen. Wütend über ihre unangebrachten Gefühle für ihn, vermied sie es, ihn noch einmal anzuschauen.

„Ihr kommt spät“, zischte Amorgene und setzte ein teuflisches Grinsen auf.

Loreena hätte ihr am Liebsten die roséfarbenen Augen ausgekratzt.

König Wor stellte sich zwischen die Frauen, den Rücken der Vampirin zugedreht. Seine Haltung war kerzengerade. Seine Augen strahlten voll Leben. „Du hast wahrlich lange gebraucht, um zum Ballsaal zu finden. Hast du dich in deiner Heimatfestung verlaufen?“

Loreena murrte leise. Nein, sie hatte vor, sich in keinster Weise provozieren zu lassen, von nichts und niemandem. „Dein Sarkasmus ist wie immer unübertroffen, Vater. Es tut mir sehr Leid, deinen Vorstellungen nicht gerecht zu werden.“ Innerlich fluchte sie. Ihr loses Mundwerk war nicht im Zaum zu halten.

Wor kraulte seinen silbergrauen Bart. Plötzlich lachte er laut auf. „Mein Kind, du bist erwachsen geworden in letzter Zeit.“

Fiel es ihm erst jetzt auf? Loreena ließ die Schultern hängen. Immerhin hatte er es bemerkt. Besser spät als nie. „Nun bin ich hier. Die Nacht ist lang. Mein spätes Eintreffen wird niemand bemerkt haben.“

Lomas trat an sie heran. „Alle haben sie nach dir gefragt, Schwesterherz. Graf Schomul, Amorgene, sogar dieser streitsüchtige Vampir Mogall.“

„Mogall?“ Loreena zwinkerte ihrem Bruder zu. „Er ist nicht minder streitsüchtig als du. Da magst du Recht haben.“

„Ich kann ihn nicht leiden.“ Entschuldigend zuckte er mit den Achseln.

Wor räusperte sich verlegen. „In Firn rettete er mir das Leben. Und auch du, Loreena, hast wahrlich Heldentaten vollbracht. Weder ihm noch dir gegenüber habe ich bisher meinen Dank zum Ausdruck gebracht.“

Lomas knuffte seine Schwester in die Seite. „Mach den Mund zu.“

Sie war nicht in der Lage, die Überraschung zu verbergen. Ihr Vater hatte ihr tatsächlich gedankt. Nicht unter vier Augen. Nicht auf sarkastische Weise. Sie traute ihren Ohren kaum. Anstatt zu antworten, schluckte sie mehrmals, um den Frosch im Hals loszuwerden. Ein Diener ging mit einem Tablett vorbei. Errötend griff Loreena einen der Holzbecher, vergewisserte sich, dass Rotwein darin war und trank hastig.

„Bei uns trinken nur Mägde derart maßlos.“ Amorgene schlich um König Wor herum. Sie rümpfte die Nase und hakte sich bei ihm ein.

Mit einem Mal wurde Loreena speiübel. Sie drückte Lomas den Becher in die Hand. Nur nicht provozieren lassen!

„In Küstenmark“, begann Wor amüsiert, „ist dies normal.“

„Menschen sind gierige Geschöpfe“, blaffte die Vampirin. „Nur Gesindel kippt Rotwein in den Rachen, um schnell betrunken zu sein.“

Loreena kochte vor Wut. Sie musterte Lomas und Wor, doch niemand erwiderte etwas. Ihr Vater schien sich köstlich zu amüsieren, während Amorgenes Streitlust ihrem Bruder die Sprache verschlagen hatte.

„Gerade die Tochter des Königs sollte Manieren haben“, setzte Amorgene nach. „Aber mit Euren kurzen Haaren seht Ihr nun eh aus wie ein Knabe. Da macht es keinen Unterschied, ob ihr sie hochgesteckt habt oder nicht."

Außer sich vor Zorn krallte Loreena ihre Finger in den Stoff ihres Kleides. Die Vampirin trug Schuld daran, dass Loreena ihre Haarpracht verloren hatte. Wenn Loreena schon von der Natur mit keiner schönen Haarfarbe gesegnet war, so war sie wenigstens stolz auf die Länge gewesen. Nun hatte sie nichts mehr! Verzweifelt versuchte sie gegen ihre Wut anzukämpfen – und gab schließlich auf.

Sie schaute Amorgene von oben bis unten an, beäugte abfällig das dunkelviolette Korsett und den üppigen Busen. „In Ingrimm kleiden sich nur Huren wie Ihr.“

Amorgene fauchte und riss sich von Wor los. Sie bebte vor Zorn. Ihr blasser Teint färbte sich rosig.

Sofort stellte sich ihr Lomas in den Weg. „Meine Damen, zügeln Sie Ihr Temperament.“

Erst jetzt erkannte Wor den Ernst der Lage. „Wie wäre es, wenn du Graf Schomul zu einem Tanz aufforderst, Loreena?“

„Wie bitte?“ Sie konnte nicht glauben, was sie hörte. Offensichtlich wollte er ablenken und die beiden Streithennen auseinander reißen.

„Als Zeichen der Vereinigung von Küstenmark und Wölfing.“ Nickend forderte er sie auf. „Bitte, tu es für unser Reich.“

Zumindest sah er Ingrimm noch als seine Heimat an. „Das kann ich nicht.“ Sie schüttelte das Haupt und wandte sich Hilfe suchend an Lomas.

Ihr Bruder schaute sie ratlos an. „Vielleicht wäre das in der Tat eine gastfreundschaftliche Geste.“ Kaum merkbar zwinkerte er ihr zu.

Natürlich! Sie sollte sich an den Grafen heranmachen, um der Purpurnen Schriftrolle näher zu sein.

„Ich kann nicht“, wiederholte sie bedrückt. Nicht, wenn er sie so kühl ansah. Nicht, nachdem er sie in seinem Gemach überrascht und Mogall ihm gesagt hatte, dass sie ihn hatte nachts besuchen wollen.

„Wirklich nicht“, flüsterte sie und schlang die Arme um ihren Körper. Die Erinnerung an seine Hände an ihrem Busen, die Schnürsenkel an ihren Brustwarzen und seine fordernden Worte ließen sie erschaudern. Das Spiel des Grafen war bittersüß gewesen, schön und schaurig zugleich wie das Medusen Meer im Frühjahr – die Oberfläche lauwarm, doch in der Tiefe eiskalt. Wie konnte man sich gleichzeitig von einem Mann angezogen und abgestoßen fühlen? Vor ihrem inneren Auge sah Loreena einen wunderschönen Luchs, den sie streicheln wollte - aber nicht durfte, weil er sie anfallen würde.

„Dann werde ich ihn auffordern.“ Amorgene straffte energisch die Schultern, sodass ihre Brüste wie zwei Quallen waberten und strich über ihr Korsett. Herausfordernd grinste sie Loreena an.

Lomas berührte seine Schwester unauffällig mit dem Handrücken an der Hüfte. Flehend schaute er sie an.

Die Vampirin nickte Wor zu. „Eure Tochter scheint uns Vampiren feindlich gesinnt zu sein. Deutlich zeigt sie uns ihre Abneigung. Ich werde mit dem Grafen tanzen. Vielleicht sollte seinesgleichen bei seinesgleichen bleiben.“

„Nein!“, erwiderte Wor gereizt. „Das fördert nicht den Frieden. Loreena, ich verlange von dir, Ingrimm diesen Dienst zu erweisen. Diplomatie ist gefragt. Vergiss persönliche Feindschaften.“

Verwirrt schaute sie ihren Vater an. Dann beäugte sie Amorgene kritisch. Die Vampirin heckte einen Plan aus. Irgendetwas ging vor sich. Hatte sie den Grafen bereits um den Finger gewickelt und umgarnte nun Wor? Was auch immer es war, Loreena würde ihr einen Strich durch die Rechnung machen.

Eindringlich sah sie Lomas an. „Wirst du Vater Gesellschaft leisten, während ich Graf Schomul zum Tanz auffordere?“

Ihr Bruder lächelte sie verschwörerisch an. „Aber gerne doch, Schwesterherz.“

Sie reckte ihr Kinn in die Luft und drehte sich auf dem Absatz um. Loreena würde Amorgenes Einfluss auf Schomul zunichte machen. Mochte sie auch ungeübt im Spiel mit den Männern sein, so war sie doch nicht gänzlich unerfahren. Diesen einen Tanz würde sie hinter sich bringen. König Wor wäre zufrieden, der Geheimbund milde gestimmt und Amorgene verärgert.

Ihr Herz pochte aufgeregt, als Loreena sich ihren Weg durch die Gäste bahnte. Mut und Zuversicht verschwanden so schnell, wie sie gekommen waren. Was tat sie nur? Immer wenn sie auf den Grafen traf, knallte es. Sie hatte sich fest vorgenommen ihn zu meiden. Durch diesen Tanz forderte sie das Schicksal heraus. Erneut bereiteten ihr üble Vorahnungen Bauchschmerzen. Schon von Weitem bemerkte sie, dass er sie kommen sah. Würdevoll blickte er über die Köpfe der ingrimm’schen Männer. Die Erhabenheit verwandelte sich in Erstaunen, als sie geradewegs auf ihn zuging. Wider Erwarten verfinsterte sich seine Miene nicht. Loreena versuchte ihren Atem flach zu halten. Ihr Herz raste mittlerweile. Nur einen Tanz lang wollte sie sich zusammenreißen. Nur wenige Takte musste sie durchhalten und sich ja nicht von ihm provozieren lassen. Schwer genug. Je näher sie kam, desto mehr zitterten ihre Beine. Der Vampir mit dem Leberfleck auf der Wange schaute verblüfft auf. Ihre Unterhaltung verstummte. Loreena wollte fortlaufen, raus aus dieser Hölle in den eigenen Mauern.

Anstatt ihrem Wunsch nachzugeben fasste sie sich ein Herz und trat an den Grafen heran. „Darf ich Euch zum Tanz auffordern?“ Mühsam kamen diese Worte ihr über die Lippen. Sie spürte Hitze in ihre Wangen steigen. Verschämt biss sie auf die Unterlippe.

Seine Augen weiteten sich überrascht, doch er blieb stumm. Loreena verlagerte ihr Gewicht von einem Fuß auf den anderen. Weshalb antwortete er ihr nicht? Keine Regung zeigte sich auf seinem Gesicht. Starr musterte er sie. Dachte er über eine Antwort nach? Grübelte er, ob es weise wäre, ihr einen Korb zu geben oder welche Absichten sie hegen könnte? Insgeheim hoffte sie, er würde ablehnen. Sie beschloss, ihm die Entscheidung leicht zu machen.

„Ihr seid nicht in der Stimmung. Ich sehe das“, heuchelte sie, „daher werde ich mich zurückziehen.“ Loreena verneigte sich andeutungsweise und schritt rückwärts.

„Ihr missversteht meine Reaktion.“

Schomuls Stimme ließ sie wohlig erschaudern. Beschämt über ihre Gefühle wich sie seinem Blick aus.

„Euer Angebot erstaunt mich.“ Sanft hob er ihr Kinn mit Zeigefinger und Daumen an.

Betörender Opiumduft strömte wie immer von ihm aus. Loreena erschrak über diese Vertrautheit. Sie verlor sich in seinen Augen, die so dunkel waren wie die Tiefe des Medusen Meers. Sie wurde hinabgezogen. Der Sog war stark. Kein Schutz. Keine Möglichkeit der Gegenwehr. Jeglicher Versuch sich freizuschwimmen war schon im Ansatz zum Scheitern verurteilt.

„Weshalb fragt Ihr nicht Mogall?“, erkundigte Schomul sich bissig.

„Ich bitte Euch um diesen Tanz.“ Loreena lächelte ihn an. Sie hatte gedacht, es würde ihr schwer fallen, aber nun formten sich ihre Lippen von selbst zu einem Halbmond. Schomul schmunzelte mit einem Mal, als würde er ihre Empfindung erkennen. Und hatte er nicht gesagt, für ihn trug sie ihre Leidenschaft wie eine zweite Haut? Verlegen schaute sie zu den anderen Gästen, die tuschelnd die Köpfe zusammensteckten. Nur seinem Blick entfliehen. Nur nicht dahinschmelzen. Plötzlich streifte sein Zeigefinger ihre Wange. Verblüfft sah sie Schomul erneut an. Er reichte ihr seinen Arm. Nun war es unvermeidbar. Sie würde vor den Augen aller mit ihm tanzen. Aber anstatt von Magenschmerzen geplagt zu werden, durchflutete sie Wärme. Seine Aufmerksamkeit gehörte endlich wieder ihr.

Das Orchester stimmte ein neues Lied an. Schomul fasste Loreena an den Händen und hob die Arme. Gemeinsam wiegten sie sich im Takt. Die anderen Paare formierten sich neben ihnen und bildeten eine Röhre. Als die Musik schneller wurde, lief das erste Paar unter den Armen hindurch. Schomuls Blick klebte an Loreena. Er beachtete nicht die missbilligenden Gesten der Bewohner Ingrimms, nicht die zusammengekniffenen Augen seiner Landsleute aus Wölfing. Kein einziges Mal schaute er zu den Paaren, die unter den Armreigen hindurchliefen. Dann waren Loreena und Schomul an der Reihe. Geduckt rannten sie unter den Armen durch, Schulter an Schulter, ohne die Hände loszulassen. Loreena lachte. Sie schwebte über die Tanzfläche und genoss den kräftigen Händedruck Schomuls. Als sie wieder auftauchten, begannen sie ihren Paartanz.

Plötzlich bemerkte sie Schomuls irritierten Gesichtsausdruck. Er runzelte die Stirn. Misstrauisch starrte er Loreena an. Er musterte sie von oben bis unten und kniff die Augen zusammen. Sein Arm umschlang ihre Taille fester. Langsam zog er sie näher heran. Sein Blick verfinsterte sich. Loreena war verunsichert. Ihr Lächeln verschwand. Was ging in ihm vor? Hatte sie etwas falsch gemacht?

Mit einem Mal zog er sie bis an seinen Körper heran. Ihr Busen drückte sich gegen seinen Oberkörper. Aber er betrachtete sie nicht begehrlich, sondern funkelte sie zornig an. Unerwartet neigte er sich blitzschnell nach vorne. Sie spürte seine Nase an ihrem Hals und hielt die Luft für einen Augenblick an. Was hatte er vor? Sie wollte etwas sagen, wollte schreien. Aber kein Wort kam über ihre Lippen. Loreena schloss die Augen. Gleich würden sich seine langen scharfen Eckzähne in ihr Fleisch bohren. Ihre böse Vorahnung bestätigte sich. Sie musste Blut lassen. Die Vampire führten den Bewohnern Ingrimms ihre Überlegenheit vor Augen, sodass diese sich unterordneten. Doch es geschah nichts. Sie öffnete die Lider. Schomul schnupperte an ihrem Hals und kitzelte Loreena. Dann tauchte sein Gesicht neben ihrem auf. Hass schlug ihr entgegen, aber sie sah auch Enttäuschung.

„Was...?“ Verstört hob sie die Schultern und versuchte Schomul fortzudrücken. Aussichtslos. Er hielt ihre Hüfte mit beiden Armen fest umschlungen.

„Wie konntet Ihr mir das antun?“, knurrte er leise. „Gerade Ihr.“

„Ich verstehe nicht.“

„Ich habe Euch Freiheiten erlaubt, die kein anderer Vampir Euch zugestanden hätte, und Ihr fallt mir in den Rücken. Euer Leben ist verwirkt.“ Er flüsterte in ihr Ohr: „Und Eure Hinrichtung wird mich mehr schmerzen als Euch.“

„Graf Schomul, bitte...“

Grob stieß er sie fort. Die Tanzenden blieben stehen. Einige schauten erschrocken, andere belustigt auf das Spektakel, das sich ihnen bot. Das Orchester verstummte. König Wor, Amorgene und Lomas stürzten herbei, Klavorn und Mogall ebenfalls.

„Was geht hier vor?“ Wors Stimme wetterte durch den Saal.

Spöttisch lächelnd stand Amorgene neben ihm, die Hände in die Hüften gestemmt. „Die Kleine hat ihren Gönner erzürnt. Eine Todsünde“, zischte sie gerade so laut, dass Loreena es verstand.

„Schweigt! Alle!“ Graf Schomul hob die Hände, um den Gästen Einhalt zu gebieten. „Die Situation ist zu ernsthaft, um Mutmaßungen anzustellen.“

König Wor ließ sich nicht einschüchtern. „Ich erwarte eine Erklärung“, wandte er sich an seine Tochter.

„Ich weiß es nicht…“, begann Loreena. Ihre Gedanken und Gefühle waren durcheinander. Etwas Schreckliches geschah - mit ihr - und sie wusste nicht einmal, was es war.

„Ihr…“, Graf Schomul zeigte mit dem Finger auf Loreena, „…habt meine Fürsprache missbraucht, habt ausgenutzt, dass ich Küstenmark nicht unterjochte, wie Wölfing es von mir verlangt. Einen Narren machtet Ihr aus mir. Doch das werdet Ihr und das gesamte Reich nun bitter büßen.“

„Erklärt Euch“, forderte Lomas.

Ängstlich schaute Loreena ihren Bruder an. Konnte es sein, dass der Geheimbund etwas mit Schomuls Zorn zu tun hatte? Sie schaute zu Amorgene, die sichtlich zufrieden grinste. Vielleicht war dies erneut ein Plan der Vampirin, um Loreena auszuschalten. Hilfesuchend sah Loreena sich um. Niemand amüsierte sich mehr, nicht einmal die Blutsauger, obwohl sie sich über den Streit hätten freuen müssen. Loreena betrachtete Mogall, der ihrem Blick auswich. Der spitzbärtige Vampir starrte auf den Boden der Tanzfläche. War Schomuls Rage sein Werk? Loreena verwarf den Gedanken. Er besaß ebenso wenig einen Grund, wie Klavorn und Wolweer neben ihm. Glöckchen erklangen. Roter Samt schob sich zwischen den Gästen hindurch. Mit gerunzelter Stirn beobachtete Bortlam, wie der Graf nach Loreena griff. Der füllige Vampir faltete die tellergroßen Händen zusammen und hob sein rundliches Kinn an. War das alles vielleicht Schomuls eigenes Werk und kam sein Diener, um ihm zu sekundieren? Oder steckte Bortlam mit Amorgene unter einer Decke?

Sie schrak aus ihren Gedanken hoch, als der Graf ihre Oberarme umfasste. In diesem Augenblick sah er wie ein gebrochener Mann aus.

Loreena fühlte sich plötzlich schuldig. „Ich habe nichts Unrechtes getan“, wisperte sie. Obwohl sein Griff schmerzte, schwieg sie darüber.

„Ihr unterschätzt meine Macht.“

Sie schüttelte das Haupt, blieb jedoch stumm. Erneut im Mittelpunkt zu stehen und Ärger heraufzubeschwören, beschämte sie.

Schomul zog sie so nah heran, dass sie seinen Atem auf der Stirn spürte. „Weshalb behaltet ihr Eure Maske weiterhin auf?“ Sein Griff wurde stärker. „Es ist vorbei. Gesteht Eure Niederlage ein, obwohl es Euch nichts nützen wird. Ich muss ein Exempel statuieren, so oder so.“

„Ein Exempel?“

„Ihr habt Ingrimm ins Unglück gestürzt, nicht nur Euch selbst. Wie konntet Ihr so dumm sein? Ihr müsst Valkenhorst wohl sehr verabscheuen.“

„Ich empfinde keinen Hass.“

„Gut versteckt habt Ihr Eure Ablehnung. Ihr seid in der Tat eine ausgezeichnete Schauspielerin. Doch dieses Mal seid Ihr zu weit gegangen. Sagt mir warum?“

„Ich habe Euch zu keiner Zeit etwas vorgespielt.“

„Wolltet Ihr mich provozieren, sehen wie weit Ihr es treiben könnt? Wollt Ihr auf diese Weise einen Krieg anzetteln?“

„Ich habe Euch immer offen ins Gesicht gesprochen und mich damit oft genug in Gefahr gebracht.“

„Wenn Ihr als Märtyrerin in die Geschichte eingehen wollt, könnt Ihr dies haben. Der Tod ist Euch sicher.“

Loreena erschrak. Schomul konnte das nicht ernst meinen. Er versuchte sie einzuschüchtern. Vergebens wartete sie auf ein befreiendes Lächeln.

Wor donnerte: „Ich erwarte sofort eine Erklärung!“

„Die sollt Ihr haben.“ Schomul zeigte auf Loreenas Hals. „Riecht selbst.“

Irritiert blickte Wor ihn an, zuckte mit den Schultern und neigte sein Haupt zu ihrem Hals. Sofort schrak er hoch, seine Augen weit aufgerissen, ungläubig. „Das ist unmöglich. Das kann nicht sein, darf nicht sein. Wie konntest du nur, Tochter?“

Langsam beschlich Loreena eine schlimme Vorahnung. Es lag an ihrem Duft. Die Herren verabscheuten jedoch nicht einfach nur ihr Rosenwasser.

„Ich verstehe nicht, wieso“, sagte er betrübt. „Nun weiß ich, wie abstoßend das Geheimnisvolle ist.“

„Der Schutz?“, fragte Lomas skeptisch, begleitet vom Gezeter der Gäste.

Verzweifelt krallte Loreena ihre Finger in Schomuls Arme. „Das kann nicht sein. Ihr habt die Schriftrolle.“

Der Graf stieß sie fort und bebte vor Wut. „Die PurpurneSchriftrolle wurde gestohlen!“

Loreena brauchte nicht zu fragen, seit wann die Rolle verschwunden war. Sie ahnte, dass Schomul das Schriftstück seit der gestrigen Nacht vermisste – seit der Nacht, in der er Loreena in seinem Gemach erwischte hatte. Es gab nichts mehr zu sagen. Keine Rechtfertigung konnte seinen Verdacht entkräften. Resignierend ließ sie den Kopf hängen.

Schomul beruhigte sich wieder ein wenig. „Eure Tochter ist verloren. Sie hat sich ihr Los selbst zuzuschreiben.“

Wor nahm Loreena die Worte aus dem Mund: „Was habt Ihr mit ihr vor?“

„Noch heute Nacht...“, traurig betrachtete er Loreena, die wie ein Häufchen Elend vor ihm stand, „... während des Banketts werde ich ein Exempel statuieren. Dies wird Vorbote sein für das, was auf Ingrimm zukommt. Keine Gnade mehr. Keine Kompromisse. Sie hat ihr Leben verwirkt.“

Tumult entstand im Saal. Loreenas Aufschrei ging im Stimmenwirrwarr unter. Ihre Hände umschlossen ihren Hals und rieben über die Haut, als könnte sie den Schutz fortwischen und alles ungeschehen machen. Wer hatte ihr das angetan? Diese quälende Frage hallte in ihren Gedanken wider. Graf Schomul forderte tatsächlich ihren Tod. Tränen stiegen in ihre Augen. Sie konnte und wollte es nicht wahr haben. Nicht Schomul! Sie dachte an die Entjungferung zurück, die Schnürsenkel, all die lustvollen Treffen, die ihr Herz hatten höher schlagen lassen. Oder hatte er diese Farce gar selbst eingefädelt? Schließlich hatte er sich in letzter Zeit von ihr abgewandt. War er eifersüchtig auf Mogall? Oder trugen Amorgenes Bemühungen Früchte? Loreena musterte die Vampirin. In gespieltem Mitleid versuchte sie Wor zu beruhigen. Sie tätschelte seine Wange und streichelte über seinen Wanst. Lomas beobachtete erstarrt, was vor sich ging. Unbändige Wut stieg in Loreena auf. Nun war sie bereit, Amorgene die Augen auszukratzen. Nichts hielt sie mehr davon ab. Kaum hatte sie den Entschluss gefasst, ergriff eine Pranke Loreenas Oberarm. Wütend fuhr sie herum.

Bortlam blickte streng auf sie hinunter. „Ich bringe Euch in den Kerker. Dort werdet Ihr warten bis...“

Er sprach den Satz nicht zu Ende, sondern zerrte sie mit sich. Flehend sah sie über die Schulter zurück. Graf Schomuls Blick war eiskalt. Dennoch erkannte sie auch Kummer darin. Immer wieder schüttelte sie das Haupt, um ihm zu signalisieren, dass sie keine Schuld trug.

Schließlich folgte sie Bortlam widerwillig. Er führte Loreena aus dem Saal hinaus über den frostigen Innenhof und hinein in das Gebäude auf der linken Seite. Loreena seufzte niedergeschlagen bei jeder Treppenstufe, die sie hinunter in den Kerker schritt.

„Weshalb kennt Ihr Euch so gut in der Festung aus?“, fragte sie in die Stille hinein. „Ihr seid gestern erst angereist und das erste Mal auf Tide.“

Bortlam nickte den zwei Wachen zu, die dösend neben dem Eingang zum Kerker gegen die Mauer lehnten und nun aufschreckten. Er gab Loreenas Arm frei und deutete ihr mit einer ausladenden Geste an einzutreten. „Nach all den vielen, vielen Jahren hat sich absolut nichts geändert.“

„Ihr stammt aus Küstenmark?“ Er hatte doch gesagt, sein Heimatdorf wäre Markscheid gewesen. Hatte er gelogen? Hatte er noch mehr Dreck am Stecken? Da der untersetzte Vampir nicht antwortete, fuhr sie fort: „Jeder von Euch war einmal ein Mensch. Wie kommt es, dass Ihr Eure Wurzeln so schnell vergesst?“

„Notwendigkeit.“

„Ihr braucht Blut, um zu überleben. Brüder und Schwestern zu beißen fällt schwerer als Fremde, daher wendet ihr Euch von den Menschen ab. Aber Ihr müsstet doch eine Art Verbundenheit mit uns fühlen.“

„Ich habe die Menschen noch nie gemocht.“

„Nicht einmal, als ihr selbst einer wart?“

Bortlam befahl den Wachen eine der Zellen zu öffnen. Ohne ihr zu antworten schob er Loreena hinein und schloss die Tür: „Ich hole Euch, sobald die Guillotine im Innenhof aufgestellt und alle Gäste versammelt sind.“

Loreena taumelte rückwärts. Ihr Blick folgte Schomuls Diener, bis er hinter der Eingangstür verschwand. Die Wachen standen immer noch vor der Zelle, rieben sich müde die Augen und starrten sie an. Kaum machte Loreena einen Schritt auf die Männer zu, verriegelten diese das Schloss der Zelle und eilten aufgeregt plappernd hinaus. Loreena ging zur Zellentür, umfasste die Gitterstäbe und rüttelte daran. Wenn sie doch nur fliehen könnte! Keine der Wachen war zu sehen. Sicherlich ereiferten sie sich außerhalb des Kerkers über das Schicksal der Tochter König Wors.

Loreena schaute sich um. Vielleicht gab es doch eine Fluchtmöglichkeit. So schnell würde sie nicht aufgeben. Der Raum war fast so groß wie der Ballsaal. Zellen reihten sich an Zellen. In der Mitte des Kerkers standen Foltergeräte und an der Decke baumelte ein Käfig. Angewidert wandte sich Loreena ab. Da öffneten die Wachen die Kerkertür.

Nun war Loreenas Ende gekommen. Bortlam würde sie holen. Die Gäste umringten sicherlich bereits das Schafott. Die Menge tobte. Der Aufstand war nah. Oder man verfluchte die Tochter Wors. Loreena stand kurz davor, dies herauszufinden. Am meisten fürchtete sie sich jedoch davor, Graf Schomul ein letztes Mal in die Augen zu schauen. Der Schmerz würde schlimmer sein, als der Gang zur Hinrichtung.

Tränen liefen über ihre Wangen. Sie wollte keine Schwäche zeigen. Irgendjemand unter den Gästen hatte ihr den Tod gebracht. Ihm durfte sie nicht auch noch die Genugtuung schenken, sie vor Angst winseln zu sehen. Schnell wischte Loreena die Tränen fort.

„Mogall!“ Erleichterung breitete sich in ihr aus.

Mit ernster Miene trat er an die Zelle heran. Seine Hände legten sich auf Loreenas, die noch immer die Gitterstäbe umfasste.

Traurig hauchte er: „Es tut mir so Leid.“

„Ihr tragt keine Schuld.“ Sie empfand Mitleid mit ihm, obwohl sie sich in einer misslichen Lage befand und nicht er.

„Schrecklich Leid.“

Sie genoss seine Berührung. „Macht Euch keine Gedanken um mich. Ihr habt mir das nicht angetan. Vermutet Ihr einen Racheakt Schomuls aus Eifersucht?“

„Eifersucht?“ Sein Blick erhellte sich. „Ihr meint, er neidet uns die Nähe?“

Loreenas Wangen glühten auf einmal, als hätte sie Fieber. „Es könnte durchaus sein.“

„Dann spürt Ihr es auch?“

„Mogall, dies ist nicht der rechte Ort für …“

„…und nicht die rechte Zeit.“ Seine Miene verfinsterte sich wieder. „Weshalb führt dieser Bastard Euch zum Schafott? Eine andere Strafe hätte ihm ebenfalls Genugtuung verschafft. Kerker, Verbannung - es gibt zahlreiche Möglichkeiten.“

„Er sprach von einem Exempel.“

„Ingrimm hat nichts mit Eurer Tat zu tun.“

„Ich bin unschuldig. Jemand legte mir diesen Strick um den Hals.“

„Vielleicht habt ihr das Rosenwasser in eine Flasche gefüllt, in der vorher das Geheimnisvolle war.“

„Woher wisst Ihr, dass ich Rosenwasser benutze?“

Mogalls Kinnbart zuckte. „Ich rieche es.“

„Ihr seid so weit weg.“

Er lächelte sie an und kam näher. „Ist es besser so?“

Für einen Moment vergaß Loreena, was bald mit ihr geschehen würde. Nur das Hier und Jetzt zählte. Die Magie des Augenblicks hielt sie gefangen.

Dann fragte sie: „Bemerkt Ihr nicht den Schutz an mir? Ihr schreckt nicht zurück.“

„Ganz schwach vernehme ich ihn.“

„Seltsam. Das Rosenwasser habt Ihr bereits gerochen, als Ihr noch weiter weg standet.“

„Nichts könnte mich von Euch fern halten.“

„Ihr versüßt mir meine letzten Minuten.“

Das Lächeln verschwand aus Mogalls Gesicht. „Dieser Bastard.“

„Es bedeutet mir sehr viel, dass Ihr hier seid.“

Er nickte. Seine Finger streichelten zärtlich über ihre Handrücken. Langsam näherte sich sein Gesicht dem ihren. Seine Lippen öffneten sich. Loreena streckte sich ihm entgegen. Sie roch seinen Atem, erdig und frisch. Wie sehr sehnte sie sich danach, ihn zu küssen! Hoffentlich schreckte das Geheimnisvolle ihn nicht ab, sobald seine Lippen die ihren berühren würden. Ein Kuss – der Letzte. Nie hatte sie geträumt, dass es ein Vampir sein würde.

„Mogall!“

Loreena fuhr zusammen. Wütend grollte die Männerstimme durch den Kerker. Selbst Mogall erschrak. Sofort zog er sich zurück. Seine Hände glitten von den ihren. Der Kuss blieb Phantasie.

Graf Schomul schritt zügig durch den Kerker auf sie zu, dicht gefolgt von einer Wache mit Augenklappe. „Was geht hier vor? Eine private Abschiedsfeier, traute Zweisamkeit?“

„Und wenn es so wäre?“ Mogall rümpfte aufsässig die Nase.

Loreena hatte erwartet, dass der spitzbärtige Vampir buckeln würde, so wie er es immer vor dem Oberhaupt Valkenhorsts tat. So wie alle es taten, Vampire und Menschen. Wider Erwarten wetzte Mogall seine Krallen. Die zwei Vampire trafen aufeinander. Stiefelspitze an Stiefelspitze standen sie sich gegenüber und tauschten vernichtende Blicke aus. Unschlüssig blieb der Wachmann im Hintergrund und kratzte sich unter der Augenbinde, bis er sich entschloss, Loreenas Zelle aufzuschließen.

„Ihr holt mich ab. Die Guillotine wartet. Habe ich Recht?“ Sie trat hinaus, hielt aber gebührenden Abstand zu Schomul.

Der Graf fixierte noch immer Mogall. „Draußen tobt die Menge und Ihr lasst Euren romantischen Gefühlen freien Lauf. Geschmacklos.“

Mogall schnaubte. „Das geht Euch nichts an.“

„Oh, das geht mich sehr wohl etwas an“, blaffte Schmomul. „Ich bin das Oberhaupt von Valkenhorst und Ingrimm. Alles, was in meinen Ländern geschieht, unterliegt meiner Herrschaft.“

„Nicht, was zwischen einem Mann und einer Frau...“

„Alles!“

„Habt Ihr deshalb eine derart hohe Strafe verhängt?“

„Sie ist angemessen. Der Aufstand muss im Keim erstickt werden.“

„Ich bin unschuldig!“ Loreena konnte nicht länger an sich halten. „Ihr könnt glauben, was Ihr wollt. Ihr könnt mir das Haupt abtrennen oder mich foltern. Die Tatsache meiner Unschuld bleibt bestehen.“

„Beweise sprechen lauter als Geschwätz.“ Schomul sah sie nicht einmal an.

„Habt Ihr an Sabotage gedacht?“, warf Mogall ein. „Wäre es nicht möglich, dass ein Rest des Schutzes in der Flasche war, in die Loreena das Rosenwasser einfüllte?“

Schomul legte seinen Kopf in den Nacken und lachte laut auf. „Sicherlich, Ausreden gäbe es zahlreich.“

„Aber in Loreenas Fall lasst Ihr keine Entschuldigung zu.“ Mogalls Spitzbart zitterte vor Wut.

Loreena klagte: „Nicht einmal einen Prozess bekomme ich.“

„Es geht nicht um die Person, sondern um das Vergehen“, erklärte Schomul.

Wütend stampfte Mogall auf. „Das ist eine Lüge.“

„Ihr werft mir vor zu lügen?“ Eine Zornesfalte trat auf Schomuls Stirn hervor.

„Die Gerüchte könnten wahr sein.“

„Welche Gerüchte, Mogall?“

„Über Eure Gefühle für Loreena.“

„Ihr wagt mir dies ins Gesicht zu sagen?“

„Eifersucht ist ...“

Plötzlich schlug Graf Schomul zu. Seine Faust traf hart in Mogalls Magen. Der blonde Vampir krümmte sich. Bevor er sich erholen konnte, umfasste Schomul seinen Hals. Er zog ihn brutal zur Streckbank. Der Graf presste ihn mit dem Rücken auf die Bank. Mit beiden Händen drückte er auf Mogalls Kehle. Dieser ruderte wild mit den Armen, bis er die Stahlkette, mit der die Hände der Folteropfer auf die Streckbank gebunden wurden, zu fassen bekam. Mit aller Kraft hieb er mit der Kette auf Schomul. Der Graf wehrte mit einer Hand die Schläge ab und hielt mit der anderen Mogall fixiert. Schließlich schaffte der blonde Vampir es, den Grafen mit den Füßen fortzustoßen. Schomul flog mit dem Rückgrat auf die Daumenschrauben. Sein Schmerzensschrei erschütterte den Raum. Mit verzerrtem Gesicht richtete er sich auf, seine Hände in die Hüften gestemmt. Sofort stürmte Mogall zu ihm. Sein ganzes Gewicht prallte auf den Grafen. Die Vampire stürzten. Eine Rangelei entstand auf dem Boden. Rattenkot klebte an ihrer Kleidung. Stroh verfing sich in den Haaren.

„Hört auf!“, kreischte Loreena hysterisch, doch die Vampire ignorierten sie. „Es lohnt sich nicht wegen mir zu kämpfen. Ich sterbe noch heute Nacht.“

Mogall stieß sich den Kopf an der eisernen Jungfrau. Benommen griff er zu der Wunde. Violettes Blut lief seine bleiche Wange hinab. Schon würgte Schomul ihn erneut. Mogalls Kräfte schwanden. Seine Augen blieben geschlossen. Er vermochte den Grafen nicht mehr abzuwehren. Verbissen drückte Schomul zu. Als er Mogalls Schwäche bemerkte, fingerte er eine Ampulle aus seiner Jackentasche. Den Verschluss schlug er an einer Tischkante ab und hielt sie hoch.

Loreena ahnte Schreckliches. Natürlich konnte Schomul Mogall nicht erwürgen. Er musste eine andere Waffe wählen. Sie hastete zwischen den Folterinstrumenten hindurch und stolperte fast über einige Fußfesseln. Vor den Vampiren blieb sie stehen. Loreena faltete die Hände und flehte Schomul an: „Das Geheimnisvolle ist die Waffe der Menschen gegen Vampire. Es wäre ...“

„...eine Schmach, von einem aus den eigenen Reihen auf diese Weise getötet zu werden“, vollendete er ihren Satz.

„Es wäre eine absurde Torheit“, widersprach sie ihm und bereute es sogleich. „Bitte, lasst ihn leben.“

„Weshalb sollte ich Euch diese Bitte gewähren? Eure Liebschaft ist so oder so beendet. Das Schafott ...“

„Ich weiß, Ihr hasst mich abgrundtief.“ Sie nahm allen Mut zusammen und schaute ihm offen ins Gesicht. „Ist Euch mein Tod nicht Befriedigung genug? Lasst ihn am Leben. Gewährt mir diesen letzten Wunsch. Lasst nicht zwei Geschöpfe der Krisis unschuldig sterben.“

Mogall stöhnte. Immer noch waren seine Lider geschlossen, während seine Hand auf der Wunde lag. Purpurnes Blut quoll zwischen den Finger hervor.

Schomul lockerte seinen Griff. Fragend schaute er zu Loreena hoch. „Liebt Ihr ihn so sehr?“

Sie haderte. Liebe. Was wusste sie schon von Liebe? Seid sie in Wors Namen Graf Schomul um einen Biss gebeten hatte, war sie mal himmelhoch jauchzend und mal zu Tode betrübt. Schomul nahm und stieß sie fort, wie es ihm passte. Selbst Mogall zeigte sich mal als Freund, mal als Feind. Waren denn die Vampire in sie verliebt? Oder hielten beide eine Menschenfrau zum Narren? Loreena hatte nie viel Zuspruch von Männern erhalten. Ihre üppigen Rundungen bezauberten niemanden. Gerade deshalb verwirrten die Vampire sie. Aber Liebe? Loreena ärgerte Mogall gerne. Seine scharfe Zunge reizte sie, nicht nur, wenn er sie mal wieder neckte, sondern auch seine frivolen Zungenfertigkeiten bezauberten sie. Trotz allem bestand auch Freundschaft zwischen ihnen. Schomul dagegen raubte ihr den Atem, wenn er sich in unverschämter Weise ihres Körpers bemächtigte. Sein weicher Kern hinter eiskalter Fassade brachte ihr Herz dazu, sich zu überschlagen. Aber war er jemals ein Freund gewesen? Nein, keinen Fehltritt hatte er ihr durchgehen lassen. Dennoch, ihretwillen hatte er gegen die Regeln von Wölfing verstoßen und Ingrimm nicht unterjocht.

Schomul ließ von Mogall ab. Fluchend erhob er sich und warf die Ampulle gegen eine Schädelpresse. Sie zerbrach. Der Schutz ergoss sich über den schmutzigen Boden.

Grob zog Schomul Loreena mit sich. „Schweigen sagt oft mehr als tausend Worte.“

Tränen füllten ihre Augen. Ihr Blick richtete sich kurz auf die Wache, die noch immer vor der Zellentür stand und vor Furcht erstarrt war.

Nun war es soweit. Der Abschied war gekommen. Ohne zu Zögern führte der Graf sie aus dem Kerker hinaus, die Treppe hinauf und in den Hof. Die versammelten Gäste johlten, als sie Loreena sahen. Amorgene hielt Wor zurück, zu ihr zu laufen.

Bevor sie das Schafott betreten konnten, versperrte Lomas ihnen den Weg. „Das könnt Ihr nicht machen, Graf.“

„Ich muss es tun.“ Schomuls Stimme klang dünn.

„In Küstenmark steht jedem ein fairer Prozess zu.“

„In Valkenhorst bin ich das Gesetz. Da Ingrimm sich von nun an meinem Land unterordnen wird, bin ich auch in Ingrimm die oberste Instanz.“

„König Wor war nie so vermessen, alleine…“

„Die Zeiten haben sich geändert, Lomas. Ich habe das Sagen. Es wird nach meinen Regeln gespielt. Tretet beiseite oder ich werde Euch entfernen lassen.“

Loreena zitterte vor Furcht, als ihr Bruder nicht wich.

„Bring dich nicht auch noch in Gefahr. Es freut mich zu sehen, dass dein alter Kampfeswille zurückgekehrt ist. Ich hatte schon Angst, du hättest ihn in Firn verloren.“ Sie nickte ihm verschwörerisch zu. „Du wirst tun, was du tun musst. Steh Vater zur Seite.“

Widerwillig trat Lomas beiseite. Feindseligkeit spiegelte sich auf seinem Gesicht und er formte lautlos das Wort Rache mit seinen Lippen.

Graf Schomul führte Loreena die Holzstufen hinauf. Der Henker stand bereits neben der Guillotine. Er hob die fleischigen Arme, um seine Kapuze, die nur seine Augenpartie frei ließ, zurechtzurücken. Dann stemmte er erwartungsvoll die Hände in die breiten Hüften.

Loreena ließ ihren Blick über die Anwesenden schweifen. Die Menge tobte. Sie kreischten und zeterten. Tränen flossen. Gejammer schallte im Innenhof wider. Selbst Klavorn und Wolweer schauten fassungslos zu ihr hinauf. Loreena musste hart kämpfen, um nicht in Tränen auszubrechen. Sie konnte es immer noch nicht fassen. Wer hatte ihr das angetan? Argwöhnisch beäugte sie Amorgene. Das Lächeln der Vampirin, die an Wors Arm hing, schmerzte.

„Möchtet Ihr eine Kapuze tragen?“ Schomuls Stimme klang das erste Mal, seit sie sich getroffen hatten, unsicher.

Während Loreena das Haupt schüttelte, kam er näher heran. Glänzten seine Augen?

Plötzlich flüstert er: „Es tut mit Leid.“

Sie schluchzte leise. Musste er das sagen? Traurig und verzweifelt schaute er sie an. Sie verstand Schomul nicht. Sie hatte ihn nie verstanden. Er schmiss sie den Wölfen zum Fraß vor, um sie dann zu retten. Doch diesmal schien er eine Rettung nicht zu wollen oder zu können. „Ihr müsst es nicht tun.“

„Ich habe keine Wahl.“

„Ihr seid das Oberhaupt. Das sagtet Ihr selbst. Ihr könntet…“

„Auch ich habe Verpflichtungen.“

„Ihr wollt nicht.“

„Mehr als alles andere in Krisis.“ Schomul atmete schwer. „Oft habe ich Euch in Schutz genommen. Täte ich es diesmal, würde ich meine Glaubwürdigkeit und Immunität verlieren.“

„Selbstverständlich ist dies wichtiger für Euch.“

„Ich bin eins mit meinem Amt.“

Loreena nickte und lächelte bekümmert, wusste sie doch, dass er sein ganzes Leben als Mensch darauf ausgerichtet hatte, als Vampir aufzusteigen, um Valkenhorst zu verändern. Aber alles brauchte seine Zeit. Dass er die Bewohner Ingrimms nicht knechtete, war Wagnis genug. Loreena zu begnadigen hätte ihn zu Fall gebracht.

Erhobenen Hauptes schritt sie auf den Henker zu, der seine Hose am Ledergürtel hochzog. Schwer lastete sein Bauch auf dem Gürtel. Das Wehklagen der aufgebrachten Menge schwoll an.

Über die Schulter hinweg wandte sich Loreena zum Abschied leise an Schomul: „Er ist ein Freund. Mein Herz gehört einem anderen Mann.“

Der Graf trat an ihren Rücken heran. „Wovon sprecht Ihr?“

Sein Atem, der noch immer wie die Brise in kühlen Morgenstunden roch, streichelte ihre Ohrmuschel. Sie schloss die Augen. Seine Nähe, ein letztes Mal wollte sie seine Nähe spüren, um sich im Moment ihres Todes daran zu erinnern. „Im Kerker habt Ihr mich gefragt, ob ich Mogall...“

„Loreena.“ Seine Stimme zitterte. „Wen liebt Ihr?“

„Das ist nicht mehr wichtig.“

„Doch. Es könnte…“

„Nein.“ Die Wahrheit konnte sie nicht retten. Sie würde für Ingrimm sterben und damit einen Aufstand anzetteln.

Kaum hatte Loreena die Augen geöffnet, zog der Henker das Fallbeil mit Hilfe eines Seils hoch und befestigte dieses an der Guillotine. Gamtams Aufschrei. Irgendwo in der Menge. Loreena fuhr herum. Die Köchin musste die Schafottgeräusche erkannt haben. Ihr Gehör war das beste in ganz Ingrimm. Suchend schweifte Loreenas Blick über die Gesichter. Könnte sie doch ein letztes Mal in Gamtams milchige Augen sehen und über das schwarze Haar mit den wunderschönen Silberstreifen streicheln! Die Köchin mit der rauchigen Stimme wäre die Einzige im Reich, die Loreena beruhigen konnte. Loreena fühlte sich, als würde sie die ganze südliche Krisis auf den Schultern tragen. Ihr Rückgrat würde bald schon unter der Last brechen. Das war alles zu viel. Sie hatte gekämpft – um Ingrimm, um die Gunst Schomuls, um Freiheit – und verloren.

„Haltet ein!“, schrie ein Mann außer Atem, als wäre er von Wölfing nach Küstenmark gelaufen. Eilige Schritte auf dem Schafott.

Erstaunt sah Loreena Mogall auf der obersten Treppenstufe stehen, völlig außer Puste. Er sah mitgenommen aus. Getrocknetes Blut klebte an seiner Stirn. Würgemale färbten seinen Hals blau. Mit der rechten Hand stützte er sich am Geländer ab. Die linke Hand hielt etwas hoch. Loreena erkannte es sofort. Die Versammelten ebenfalls und wurden unruhig. Menschen und Vampire drängelten sich enger um das Schafott. Wor bahnte sich einen Weg zur Treppe. Er zog Amorgene, die sich immer noch bei ihm eingehakt hatte, mit.

Panik entstellte ihr schönes Antlitz. Lomas stürzte ebenfalls herbei, dicht gefolgt von Klavorn und Wolweer.

Loreena selbst stand wie angewurzelt mit dem Rücken zur Guillotine, die Augen weit aufgerissen, während Schomul auf Mogall zuging, der die Purpurne Schriftrolle brachte.

„Nehmt, was Euch gehört“, begann der blonde Vampir und rang nach Luft. „Mir steht der Besitz nicht zu. Ich habe mich schuldig gemacht. Nicht gegenüber Valkenhorst. Mir tut es auch nicht wegen Euch Leid, Graf.“

„Wählt Eure Worte weise“, blaffte Schomul.

Mogall lachte wie ein Wahnsinniger. Abrupt verstummte er. Er schaute Loreena bitterernst an und fand seine Sprache wieder. „Ihr seid der Grund meiner Einsicht und meiner Gewissensbisse. Euch habe ich Unrecht getan. Ich darf Euch nicht opfern für ein Ziel, an das ich bis heute glaube.“

„Ihr habt Euer Land verraten!“ Schomul rümpfte die Nase.

„Valkenhorst ist unter Eurer Macht nichts wert. Ihr ruiniert es. Zu viele Kompromisse. Zu viele Eingeständnisse.“

„Ihr habt Recht. Ich bin kein militanter Anführer. Im Gegensatz zu meinen Vorgängern benutze ich meinen Verstand.“

Loreena schlang ihre Arme um den Körper. Sie fror plötzlich.

„Ihr, Mogall, macht doch selbst in diesem Moment Eingeständnisse.“

„Es gibt eine Macht, die stärker ist, als mein Wunsch Graf Schomul zu stürzen.“ Mogall verneigte sich vor ihr.

„Liebe.“

Loreena hielt sekundenlang den Atem an. Liebe hatte sie gerettet. Mogall hatte sie gerettet. Bestürzt schüttelte sie das Haupt.

„Wie konntet Ihr mir das antun?“

„Ich war leicht zu beeinflussen“, gestand der blonde Vampir. „Ich bin schwach.“

Tränen schossen in Loreenas Augen. „Nun zeigt Ihr Stärke und gebt das gestohlene Gut zurück.“ Sie erinnerte sich an die Nacht, in der sie versucht hatte, die Purpurne Schriftrolle zu stehlen. Geräusche in Schomuls Gemach vor dem Eintreten, obwohl der Graf nicht im Zimmer war. Mogalls plötzliches Erscheinen im Türrahmen, obwohl ihn niemand durch den Korridor kommen sah.

„Ich habe das Geheimnisvolle in Euer Rosenwasser getropft.“ Unruhig zuckte sein Ziegenbart. „Es sollte an Euch entdeckt werden. Krieg zwischen Ingrimm und Valkenhorst war das Ziel, das Scheitern von Graf Schomuls edlen Plänen.“

Sie schniefte. „Ihr habt mich dem Tode geweiht. Wie skrupellos!“ Fühlte sie sich noch im Kerker zu ihm hingezogen, so waren nun alle Gefühle für ihn vergessen.

„Ich werde mich ewig schuldig fühlen.“ Mogall ließ den Kopf hängen. Mit einem Male richtete er sich auf und deutete mit der Schriftrolle in seiner Linken auf Amorgene. „Sie heckte den Plan aus. Sie stiftete mich an und ließ die geheime Loge der Bombadierspinnen wieder aufleben. Ihre Worte sind hypnotisch. Ihr Kuss wirkt wie ein giftiger Biss.“

„Amorgene?“ Schomul stürmte zum Treppenabsatz. „Die Loge der Bombadierspinnen? Seit mir der Titel des Grafen verliehen wurde, hat diese verfluchte Vereinigung versucht mich zu entmachten und die Herrschaft über Valkenhorst zu übernehmen.“

Hektisch winkte die Vampirin ab. „Das ist eine infame Lüge von Mogall! Ihr habt diesen Geheimbund vor meiner Geburt zerstört, Graf Schomul. Mogall hat sich in mich verliebt. Ich erwidere seine Gefühle nicht. Nun versucht er, mich ins Unglück zu stürzen.“

Loreena verkrampfte sich innerlich bei dem Wort „Geheimbund“. Doch die Vampire sprachen nicht von Lomas, Artin und den anderen aus Ingrimm. Noch ein Geheimbund war auferstanden. „B“ - dieser Buchstabe schwirrte durch Loreenas Gedanken. „B“ hatte auf Bortlams Eingangstür in seinem Haus in Föhn gestanden. Aber nicht nur die Tür trug diese Gravur. Nun wusste sie, dass Bortlam kein falsches Spiel spielte, um Rache an Schomul zu üben. Bortlam nicht, aber jemand anders.

Schomul wandte sich an Klavorn. „Bring sie hoch.“ Kurz sah er zu Loreena. Diese deutete auf ihre Finger. Fragend zog er die Augenbrauen hoch. Kaum hatte Klavorn Amorgene die Stufen hinaufgezerrt, zischte Schomul: „Ihr seid die Lügnerin. Ich weiß über Mogalls Gefühle für Loreena. Ihr seid nicht Ziel seiner Begierde. Euch interessiert nur Macht. Ihr habt keine Ahnung, auf welches Spiel Ihr Euch eingelassen habt. Ich werde Euch nun demonstrieren, was Macht bedeutet.“

Loreena räusperte sich. Verwundert guckten alle sie an. Erneut deutete sie auf ihre Finger. „Sie trägt einen Ring mit dem Siegel der Loge am Zeigefinger. Das Siegel ist zur Handfläche gedreht, um es zu verstecken.“

Schomul riss Amorgenes Hand hoch und streifte ihr den Ring ab. Er prüfte ihn, sah das Siegel und schleuderte ihn angewidert in den Innenhof, wo dieser klirrend über die Steine rollte und schließlich in einer Pfütze liegen blieb. Der Graf zog die Vampirin an den Haaren hinter sich her. Sein Blick streifte Loreena, als er an ihr vorüberging. Dann nickte Schomul dem Henker zu. Mit eiskalter Miene drückte er Amorgene auf die Guillotine, sodass ihr Hals unter dem Fallbeil lag. Verzweifelt versuchte sie sich zu wehren. Sie ruderte wild mit den Armen, stieß sich an den Holzbalken des Schafotts mit den Füßen ab. Doch Schomul hielt ihre Haare fest.

„Passt auf!“, rief Mogall plötzlich. „Sie ist eine von ihnen. Sie besitzt Brennhaare.“

„Bombadierspinne“, entfuhr es dem Grafen. Angewidert ließ er von der Vampirin ab. Mit einem Satz sprang sie hoch. Schon löste sich Amorgenes Lockenpracht. Sie kreischte laut und schleuderte Schomul ihre Haare entgegen.

Loreena hielt sich erschrocken die Hand vor den Mund. Schomul hustete hysterisch, als drohe er zu ersticken. Obwohl er die Locken mit beiden Händen abwehrte und zu Boden warf, benahm er sich so, als würge ihn jemand. Mit hochrotem Gesicht schnappte er nach Luft. Während seine rechte Hand an der Kehle lag, hielt er sich mit der Linken krampfhaft am Geländer fest. Mitleid riss Loreena innerlich entzwei. Schomuls Rachen und seine Nase mussten sich anfühlen, als würde jemand mit Strohhalmen hineinstechen. Brennhaare. Amorgene besaß sie tatsächlich, als wäre sie eine Bombadierspinne.

Dann ging alles sehr schnell. Der Henker krallte die Finger in die Schultern der Vampirin, warf sie auf die Guillotine und kniete sich unbarmherzig auf ihren Rücken. Mittlerweile atmete Schomul langsamer. Sein Teint wurde wieder wächsern. Der Graf hob den Arm. Er blickte zu Loreena, sodann zum Henker und senkte die Hand. Der Henker kappte das Seilt mit einem Dolch. Surrend fiel das Beil herab und Amorgenes Haupt rollte in den Eimer. Ihre Gliedmaßen fielen kraftlos runter. Schlaff lag ihr Körper dort, wo beinahe Loreena gelegen hätte.

Es herrschte Totenstille auf Tide. Nur Graf Schomul hustete. Kaum konnte er wieder ruhig atmen, schritt er forsch zu Mogall. Seine Miene war starr, sein Teint leichenblass.

„Bitte nicht.“ Loreena stellte sich ihm in den Weg. Mochte Mogall sie auch reingelegt haben, so hatte er sich doch zumindest am Schluss selbst gestellt, um ihr zu helfen. „Lasst Ihn gehen.“

„Er hat ebenfalls den Tod verdient.“

„Tut es für mich.“

„Er wollte Euch umbringen.“

„Ihr wolltet mich auch töten.“

Seine Gesichtszüge entspannten sich. Schomul schob sie beiseite und stapfte an ihr vorüber. „Geht, bevor ich mich vergesse“, zischte er Mogall zu. „Kehrt nie wieder nach Valkenhorst oder Ingrimm zurück.“

„Verbannung?“ Erstaunt strich sich Klavorn über seine kinnlangen Koteletten. „Eine milde Strafe.“

Schomul deutete auf Loreena. „Das bin ich ihr schuldig“, sagte er und nickte. „Tötet das Wandervolk – ausnahmslos!“

Loreena kämpfte mit den Tränen, während sie Mogall beobachtete. Zitternd reichte er dem Grafen die Purpurne Schriftrolle. Er zog schnell seine Hand zurück und stolperte die Stufen hinab. Dort blieb er wie erstarrt stehen, anstatt das Weite zu suchen. Sehnsüchtig sah er zu Loreena. Der Graf schritt drohend einige Treppenstufen hinab. Da drehte sich Mogall um. Hastig bahnte er sich einen Weg durch die Menge. Er sprang auf einen Gaul und gab ihm die Sporen. Graf Schomul erteilte den Wachmännern auf der Festungsmauer den Befehl, das Tor zu öffnen. Ohne sich noch einmal umzuschauen ritt er hindurch.

Loreena schluchzte. Sie war am Ende mit ihren Nerven. Besorgt sah Schomul sie an. Wor und Lomas stürzten die Stufen hoch.

„Wie konnte ich nur so blind sein?“, fragte sich ihr Vater und umarmte sie.

Lomas drängte dazwischen. „Bist du in Ordnung?“

„Ja“, brachte sie mühsam hervor. Sie wollte nur fort von dem Schafott, der schrecklichen Guillotine. Die Menschen und Vampire starrten sie immer noch an. Alle Blicke waren ihr gewiss, das Tuscheln unerträglich. Es klang wie das Summen von tausenden Hornissen, aufdringlich und gefährlich. Loreena war schweißgebadet, obwohl die Nacht bitterkalt war. „Ich möchte ein Bad nehmen.“

„Ich lasse einen Zuber in dein Gemach stellen und Wasser erhitzen.“ Zärtlich streichelte Wor ihre Wange.

„Komm.“ Lomas reichte ihr seinen Arm.

Dankbar hakte sich Loreena ein. Bevor sie die Stufen hinabschritt, sah sie Schomul tief in die Augen. Sie meinte Sehnsucht zu erkennen, gar Scham. Bereitwillig ließ sie sich von ihrem Bruder durch die Versammelten führen. Sie vermied es, in ihre Gesichter zu gucken. Sie wollte nur fort. Als sie in die Festung trat und Lomas sie die Treppe hoch in ihr Gemach geleitete, entspannte sie sich. Bleierne Müdigkeit überwältigte sie. Sie fühlte sich so erschöpft wie nie zuvor.

Lomas küsste sie zärtlich auf die Stirn. „Leg dich aufs Bett bis die Mägde kommen und den Badezuber vorbereiten.“

Kraftlos nickte sie und legte sich hin. Sie schloss die Augen. Mogall tauchte in ihren Gedanken auf, wie er schwer atmend, mit todtraurigem Blick vor dem Schafott stand und sie herzzerreißend ansah. Schluchzend zog sie die Gänsedaunendecke bis unters Kinn. Sie spürte, wie Lomas ihr die Schuhe auszog und schlief ein.

~~~

Stühle wurden gerückt. Der Fußboden knarrte. Gemurmel war zu hören. Loreena öffnete verschlafen die Augen. Draußen verschloss die Finsternis der Nacht das Fenster wie ein Vorhang. Ihr Blick schweifte zum massiven Eichenholztisch, der vor dem Bett stand. Die Flamme der Kerze, die darauf stand, flackerte beruhigend. Kerze? Tisch? Weshalb stand er nicht auf der anderen Seite des Raumes wie immer? Träge rollte sie sich auf den Rücken.

Ein Diener mit Hakennase verneigte sich vor ihr. „Es tut uns Leid, Euch geweckt zu haben. König Wor befahl uns, Euch ein Bad zu bereiten.“ Er deutete auf den Badezuber aus Kiefernholz, den zwei Mägde mit tropfnassen Schürzen und hochgekrempelten Ärmeln mit dampfendem Wasser füllten.

„Schon gut.“ Loreena richtete sich mühsam auf. Sie konnte kaum glauben, dass sie so tief und fest geschlafen und den Umbau in ihrem Gemach nicht bemerkt hatte.

Der Diener schloss die Vorhänge und winkte die Mägde aus dem Raum. Sich verneigend verließ er das Zimmer ebenfalls und schloss die Türe hinter sich.

Loreena erhob sich vom Bett, noch immer kraftlos. Lange konnte sie nicht geschlafen haben. Sie knöpfte ihr Kleid auf. Gähnend streifte sie es ab, warf es achtlos auf einen Stuhl und entledigte sich der Schuhe. Die Kerze flackerte. Loreena reckte sich. Es war still auf Tide. Alle mussten bereits schlafen oder die Festung verlassen haben. Sie erinnerte sich an das Bankett und verspürte Übelkeit. Es war vorüber. Ihre Befürchtungen hatten sich zwar bestätigt, doch das Schicksal hatte es noch einmal gut mit ihr gemeint. Endlich breitete sich Erleichterung in ihr aus. Sie war dem Tod von der Schippe gesprungen. Amorgene konnte ihr nie wieder etwas anhaben. Und Valkenhorst hatte Ingrimm nicht unterjocht. Oder doch? Loreena hielt für einen Augenblick inne. Woher sollte sie wissen, was geschehen war? Sie hatte sich früh vom Fest verabschiedet. Fest? Nein, ein Schafott - etwas anderes war diese Farce nie in ihren Augen gewesen.

Loreena löste die Haarnadeln und lockerte ihre Hochsteckfrisur, indem sie mit den Fingerspitzen durch die sandblonden Haare fuhr. Ihre Kopfhaut schmerzte. Ihr Herz schmerzte. Mogall, dieser Verräter! Wie hatte er sie nur die ganze Zeit hinters Licht führen können? Sie hatte sich in ihm getäuscht. Er hatte sie betrogen und ausgenutzt. Und seine Gefühle für sie - waren sie gespielt oder echt?

Loreena massierte ihre Schläfen mit den Fingerspitzen. Ihr Herz pochte bis in die Stirn. Dabei lag der größte Druck nicht auf ihr, sondern auf Lomas, dem Thronerben. Lomas, der Hoffnungsträger. Lomas, der verloren geglaubte Sohn. Nun war er heimgekehrt. Doch die Bürde trug immer noch Loreena. Alle Blicke richteten sich auf sie. Aber daran trug nur sie selbst Schuld. Kopfschüttelnd zog sie das Mieder aus. Sie hatte nie einen Hehl aus ihrer Ablehnung gegen Valkenhorst gemacht. Das war töricht. Lomas dagegen agierte mit Vernunft. Er hinterließ den Eindruck von Gleichgültigkeit, selbst bei seiner Schwester, die ihn mitunter am besten kannte. Dabei brodelte es in seinem Inneren. Er verlieh dem Geheimbund Stärke. Bald, schon sehr bald würde sowohl Lomas, als auch der Bund seine alte Kraft erlangen – und die Vampire in ihre Grenzen verweisen.

Der Holzboden knarrte unter ihren bloßen Füßen, als sie zum Badezuber ging. Vorsichtig hielt sie einen Finger in das Wasser. Es war angenehm warm und duftete nach Lavendel. Lautlos glitt sie hinein. Loreena lehnte sich zurück, legte den Hinterkopf auf den Rand und schloss die Augen. Seufzend breitete sie die Arme aus und legte sie auf dem Zuberrand ab. Wie sehr hatte sie sich auf der Ebene Fallbö, als eiskalte Winde sie umpeitschten, nach einem heißen Bad gesehnt! Schon beseelte er wieder ihre Gedanken - Mogall.

Loreena schaufelte sich warmes Wasser über die sandblonden Haare und ins Gesicht. Sie wollte nicht an ihn denken. Er hatte sie verraten und mit ihr gespielt. Dabei verband sie ein zartes Freundschaftsband. Oder mehr? Wütend über ihre eigenen Gedanken hielt sie die Luft an und tauchte unter. Erst als ihre Lungen bereits schmerzten, tauchte sie wieder auf und schnappte nach Luft. Sie fuhr mit ihren Händen übers Gesicht, um das Wasser abzustreifen, und öffnete die Augen.

„Schomul!“

Mit verschränkten Armen stand er vor dem Zuber und schaute lächelnd auf sie hinab. „Lassen wir die Amtsbezeichnung nun schon weg? Sind wir derart vertraut miteinander?“

Sie spürte Hitze in ihre Wangen steigen und schlang die Arme um ihren Oberkörper. „Wie könnt Ihr es wagen, einfach hier hereinzukommen?“

„Ihr habt mein Klopfen unbeantwortet gelassen.“

„Ich war nur... abgetaucht.“

Sein leises Lachen durchflutete den Raum mit einer heiteren Melodie. „Ich habe mir Sorgen gemacht. Ihr hättet...“

„...geflüchtet sein können?“, führte sie seine Frage sarkastisch zu Ende. „Eine weitere rebellische Tat?“

„So seht Ihr Euch also mit eigenen Augen.“ Schmunzelnd kratzte er sich am Kinn. „Euch hätte etwas zugestoßen sein können.“

Loreena tauchte ein wenig ab, sodass ihr das Wasser bis zur Unterlippe reichte. „Seit wann sorgt Ihr Euch um mich?“

„Das habe ich immer getan.“

Mit großen Augen musterte sie ihn. Sie atmete schwer und spürte ein Kribbeln zwischen ihren Schenkeln. Konnte er sich nicht einfach wie ein Edelmann zurückziehen? Oh ja, er trug einen Titel, besaß aber das Benehmen eines Rüpels. Noch immer spürte sie seine Schnürsenkel an ihren Brustwarzen, seine kräftigen Hände, die ihren Körper an seine Lenden drückten. Auch in diesem Augenblick erkannte sie Lüsternheit an ihm. Sie bekam eine Gänsehaut, trotz des warmen Wassers.

„Ihr solltet stets Eure Tür verriegeln.“ Er ließ seinen Blick über die Wasseroberfläche schweifen.

Sofort schloss sie die Oberschenkel. Hätten die Mägde doch nur Ziegenmilch hineingegossen! „Ich war übermüdet, hab es vergessen.“

„Solch eine Torheit darf nie wieder passieren.“ Drohend hielt er einen Zeigefinger hoch. „Es könnte jemand Euer Gemach betreten, den Ihr gar nicht hereingebeten habt.“

Er grinste neckisch. Beschämt senkte sie den Blick. Sie schluckte, als sie ihre Füße auf dem Zuberboden erkannte. Die Narben an ihren Beinen, verursacht durch die Säbel, waren gut zu sehen. Plötzlich vernahm sie das Öffnen eines Gürtels. Sie erschrak. Graf Schomul entledigte sich seiner Kleidung. Die Jacke lag bereits auf dem Bett, die Lederschuhe standen davor. Schon streifte er sein Seidenhemd ab. Loreena öffnete den Mund. Kein Wort kam heraus. Ungläubig betrachtete sie Schomuls nackten Rücken, das Spiel seiner Muskeln. Das konnte nicht wahr sein, nach allem, was in dieser Nacht passiert war! Sie musste einen Fiebertraum haben oder endgültig dem Irrsinn verfallen sein. Seine Hose warf er neben die Jacke aufs Bett und zog zum Schluss seine Socken aus.

Mit weit aufgerissenen Augen verfolgte Loreena das Geschehen. Ihr Blick klebte an seinem Hintern, glitt dann seine schlanke, hoch gewachsene Statur hinauf. Er sah so anders aus als alle Männer Ingrimms. Keinen Bart. Keinen Bauch. Keine zotteligen Haare und auch kein ausgeprägter Haarwuchs am ganzen Körper. Im Gegenteil!

Unerwartet drehte sich Schomul zu ihr um. Loreena erschauderte. Sein prächtiges Gemächt stand steil von den Lenden ab. Verlegen wandte sie sich ab. Sie suchte verzweifelt nach einem Handtuch. Sie brauchte es. Sonst konnte sie sich nicht aus dem Wasser erheben. Das ziemte sich nicht, egal, ob der Graf sie schon einmal nackt gesehen hatte oder nicht. Das Tuch musste irgendwo liegen. Endlich sah sie einen Zipfel. Ernüchtert ließ sie die Schultern hängen. Es lag unter Schomuls Jacke auf dem Bett. Weit weg, zu weit, um es sich zu greifen, ohne dass er einen Blick auf ihre Rundungen erhaschen konnte. Loreena drehte dem Grafen den Rücken zu. Da stieg er in den Badezuber.

Fassungslos erstarrte sie. Für eine Person war der Zuber groß. Für zwei dagegen reichte er kaum. Sie spürte seinen Atem auf ihrer nassen Schulter. Erschrocken fuhr sie zusammen, als er ihr mit der Hand Wasser über den Nacken schaufelte. Diese simple Geste war so sinnlich, dass sie erschauderte. Verführerisch die Nähe zu einem Mann, über den die Kinder Schauerlieder sangen.

Grausamer Graf Schomul, Gnadenloser Graf Schomul, kommt in rabenschwarzer Nacht

und hat den Tod mitgebracht.

Grässlicher Graf Schomul, Gefährlicher Graf Schomul, trinkt begierig dein Herzensblut, auf dass deine Seele nimmer ruht.

Sie erinnerte sich an ihre erste Begegnung auf der Wolfsburg. Trotz des Schutzes hatte er die Kraft besessen, ihr nah zu kommen. Er hatte ihr lustvolle Visionen geschickt, nachdem er ihre bis dahin unerfüllte Leidenschaft erkannt hatte. Nun war sie ihm erneut ausgeliefert. Doch nun stand so vieles zwischen ihnen, so viel war vorgefallen. Das konnte sie nicht einfach vergessen. Sie begehrte ihn, aber wehrte sich gegen ihre Gefühle.

„Das solltet Ihr nicht tun.“ Zittrig klang ihre Stimme.

„Hab ich jemals irgendwen um Erlaubnis gefragt?“

Seine Küsse bedeckten ihre Schulter.

„Ich schreie...“

„Wollt Ihr das Tide antun?“

„Wie meint Ihr das?“ Loreena zog ihre Beine heran, als sie seine Zehen an ihrem Unterschenkel spürte.

„Die Wogen zwischen den Völkern haben sich nach den Geschehnissen auf der Festivität geglättet.“ Graf Schomul stützte sich rechts und links neben ihrem Körper auf dem Zuberrand ab. „Ein Vorfall wie dieser würde eine erneute Krise heraufbeschwören.“

Seine Nasenspitze glitt ihre Ohrmuschel hinab. Loreena biss sich auf die Unterlippe, um einen Seufzer zu unterdrücken, und schloss die Augen.

„Die Vorkommnisse waren furchtbar für Euch. Ich verwöhne Euch lediglich.“

„Wenn König Wor wüsste, ...“

„... welche Hingabe Ihr verzweifelt versucht zu unterdrücken.“

Schomuls Überlegenheit machte sie wütend. „Werdet Ihr ihn auf dem Thron Ingrimms lassen?“

„Wie versprochen.“

„Wie großmütig. Ihr müsstet dies nicht.“

„Mein Wort gilt. Außerdem ist er nun einer von uns.“

Er kam so nah, dass sein Brustkorb ihren Rücken berührte. „Ihr bekommt, was Ihr verlangt. Das Reich setzte sich gegenüber Frostlande und Wahnstein zur Wehr. Lomas ist zurück. Und Euer Ansehen in den Augen Wors ist gestiegen.“

Zornig blinzelte sie ihn über die Schulter hinweg an. „Ich habe nie meinen Vater beeindrucken wollen. Allein das Wohl Ingrimms liegt mir am Herzen.“

„Ihr könnt weder Euch selbst, noch mich belügen, Loreena. Tapfer habt Ihr gekämpft. Er ist stolz auf Euch.“

Sie nahm ihren Blick von ihm. „Ist er das?“, fragte sie schnippisch.

„Euer Verlangen wurde gesättigt. Nun bin ich an der Reihe Forderungen zu stellen.“

„Das Reich liegt Euch zu Füßen. Ihr könnt damit machen, was Ihr wollt. Eure Wünsche wurden erfüllt, Eure Forderungen eingehalten.“

„Aber ich schöpfe nicht aus vollem Kruge.“

„Was wollt Ihr denn noch?“, schnaubte sie.

Zärtlich spielte seine Zunge mit ihrem Ohrläppchen. Sie schlängelte sich hinauf und wieder hinab. Schomuls Küsse bedeckten ihren Hals. Langsam glitten seine Lippen über ihre Haut. Dann saugte er an ihrer Halsschlagader, biss jedoch nicht zu.

Ängstlich kauerte sich Loreena an die Zuberwand. „Ist es das, was Ihr begehrt – mein Blut?“

Er nahm ihr Gesicht in seine Hände und zwang sie, sich umzudrehen und ihn anzuschauen. „Würde ich auch nur einen Tropfen Eures Blutes trinken, könnte ich mich nicht mehr beherrschen.“

„Was habt Ihr dann...?“ Kaum hatte sie begonnen ihre Frage zu formulieren, neigte sich sein Haupt zu ihr. Sanft pressten sich seine Lippen auf die ihren. Seine Fingerspitzen streichelten ihre Wange. Loreena versuchte ihn fortzustoßen, doch er umfasste ihr Handgelenk und zog es von seiner Schulter fort. Fest drückte er seinen Daumen gegen ihren Pulsschlag. Er zitterte vor Erregung. Unerwartet löste er sich von ihr. Begierig schaute er sie an.

„Was wird aus der Zukunft?“ Ihre Stimme bebte. So oft, so lange hatte sie sich gewehrt und nun verlor sie. Nicht gegen den Grafen, sondern gegen ihre Gefühle. Die Stimme des Herzens war lauter als die Stimme der Vernunft. Loreena hatte sich in Schomul verliebt.

Bedrückt sagte er: „Ingrimm würde mich niemals an deiner Seite erlauben. Ich bin ein Vampir, zudem noch zeugungsunfähig wie alle.“

„Seit wann fragst du um Erlaubnis?“ Kess blickte sie ihn an.

„Valkenhorst würde es ebenfalls nicht akzeptieren ...“

„... und du bist eins mit deinem Amt“, fügte sie am Boden zerstört hinzu. Wieder einmal begehrte er nur ihren Körper und nicht ihr Herz.

Er nickte. „Aber ich würde meine Stellung für dich riskieren.“

Was hatte er gesagt? Sie erinnerte sich an das, was Bortlam ihr über Schomul berichtet hatte. Sein ganzes Leben war darauf ausgerichtet, den Menschen seines Landes ein besseres Leben zu ermöglichen. Doch als Vampir merkte er, dass dies nicht so einfach war, da die Blutsauger abhängig von den Menschen sind. Trotz aller Widerstände hatte er es geschafft, ein friedlicheres Zusammenleben zu erschaffen und einen Friedenspakt mit den Werwölfen zu schließen. Und all das - sein ganzes Lebenswerk - wollte er für sie aufs Spiel setzen?

„Ich werde um dich kämpfen“, sprach er sanft. „Unrecht habe ich dir zugefügt und wage kaum zu hoffen, dass du mir jemals verzeihst.“

„Du hast mich zum Schafott geführt“, unterbrach sie ihn aufgebracht.

„Das ist nicht wieder gutzumachen. Aber es hatte den Anschein, als hättest du mich die ganze Zeit hintergangen. Ich habe mich aufs Glatteis begeben, indem ich Ingrimm vor Valkenhorst schützte und das tat ich nur, weil ich dir zugetan bin. All diese lustvollen Treffen, die Nähe - und dann fällst du mir in den Rücken.“

Also waren die Gerüchte wahr. Sie war der Grund, weshalb die Vampire die Menschen nicht knechteten. Und ausgerechnet sie begehrte ständig auf und trug dann sogar den Schutz. Sie hatte Schomul verletzt, zumindest hatte es den Anschein gehabt.

„Außerdem war Mogall auffällig oft bei dir. Diese verliebten Blicke, der eng umschlungene Tanz auf der Wolfsburg, zu dem ich nicht den Mut hatte“, zischte er.

Eifersucht? Loreena traute ihren Ohren kaum. Am liebsten hätte sie Schomul vor Freude küssen wollen. Dennoch sagte sie kühl: „Du wolltest mich hinrichten lassen.“

„Nein“, widersprach er scharf. „Von wollen kann keine Rede sein. Ich war gezwungen! Aber du hättest mir nur meine Frage beantworten müssen, die ich dir neben der Guillotine gestellt habe…“

„Wen ich liebe?“

„Ja, und ich hätte dich über die Schulter geworfen, wäre auf ein Pferd gesprungen und mit dir für immer fortgeritten.“

Loreena konnte das nicht glauben. „Du hättest alles für mich aufgegeben, alles wofür du gelebt hast?“

Er nickte ernst. „Warum hast du nicht geantwortet?“

Sie schnaubte. „Ich dachte, du wolltest mich ein letztes Mal demütigen, indem du mich dazu bringst, dir meine Liebe zu gestehen.“

„Dann liebst du mich also?“ Lächelnd legte er seine Hand unter ihr Kinn und schaute ihr tief in die Augen.

Aber sie schwieg. Loreena wollte einen Teufel tun und es ihm leicht machen - nicht nach all den Strapazen!

Zärtlich küsste er sie. „Ich liebe dich“, flüsterte er. „Ich habe dich vom ersten Augenblick an geliebt, als du nach Wölfing kamst, um mich zu bitten, deinen Vater zu beißen. Und lausche meinen Worten gut: Ich werde um deine Liebe kämpfen, auch wenn ich alles verliere.“

Plötzlich schmunzelte er. „Deine Leidenschaft, du trägst sie immer noch auf deiner Haut. Und um dich von nun an glücklich zu machen, werde ich dir dienen.“

Dann tauchte er ab. Schomul spreizte Loreenas Schenkel, gründelte nah an ihrem Schoß und atmete unter Wasser aus. Blasen stiegen auf und kitzelten ihren Schoß. Sie spürte seine Nase, die gegen ihre Klitoris stieß. Seine Zunge drang in ihre Scheide ein. Wie ein Frosch, der mit der Zunge seine Beute fängt. Die Zunge zuckte vor, leckte den Nektar aus ihrem Topf und brachte sie zum Stöhnen. Er saugte sich unter Wasser kurz an ihrem Venushügel fest und kam langsam höher, küsste ihren Bauch, enterte ihren Bauchnabel mit seiner Zungenspitze, als wollte er in alle Körperöffnungen dringen, um sie zu seiner Frau zu machen. Schomul ergriff ihre Brustwarzen und zog sich daran zur Oberfläche. Kräftig atmete er ein, um seine Lungen mit Luft zu füllen. Er zwirbelte ausdauernd ihre Nippel, leckte ihren Busen ab wie ein Welpe, der um die Gunst der Mutter buhlte und den Milchfluss anregen wollte, doch die Flüssigkeit drang nicht aus den Brustspitzen heraus, sondern floss aus der Vagina ins Badewasser.

Loreena genoss seine Behandlung. Schomul war nicht länger ihr Feind. Es gab keinen Grund mehr sich zu schämen. Nichts stand zwischen ihnen. Und so gab sie sich den Liebkosungen hin, denn sie begehrte ihn, ja, sie liebte ihn sogar, den Vampir.

Als er die Hände unter ihr Gesäß legte und es so weit anhob, dass ihre Vagina mit der Oberfläche eine Linie bildete, schloss sie die Augen und streckte den Rücken, um ihm zu helfen, sie zu verwöhnen. Er schnappte nach ihren geschwollenen Schamlippen, schaufelte mit dem Mund Wasser über ihre Scham und lutschte den Lustsaft ab, der aus ihrem Inneren hinausströmte. Das Wasser plätscherte sanft gegen ihren Schoß, der sich herrlich weich und willig anfühlte. Loreena wusste, dass Schomul ihren Unterleib direkt vor dem Gesicht hatte, ihn betrachten konnte wie niemand zuvor. Er hatte alle Zeit dazu. Er hatte alle Macht dazu. Niemals hätte sie sich ihm entziehen können. Von Anfang an war sie sich der Magie bewusst gewesen, die sie bannte, nicht nur die des Vampirs, auch die des Mannes. Sie legte die Beine auf seine Schultern und überkreuzte die Unterschenkel hinter seinem Kopf.

Graf Schomul lachte leise. „Hast du Angst, ich könnte gehen, ohne meinen Dienst an deiner Lust zu beenden?“

Plötzlich saugte er sich fest. Er umschloss ihre empfindliche Klitoris mit seinen Lippen, fest und unnachgiebig, als wollte er sie nie wieder loslassen und nuckelte daran wie ein durstiger Welpe an der Zitze seiner Mutter. Loreena stöhnte laut auf. Sie gab tiefe Seufzer von sich, die sicher noch im Gang zu hören waren, aber sie war ihrer Erregung hilflos ausgeliefert. Sie zerfloss unter Schomuls Zunge, die unaufhörlich über ihre Klitoris rieb. Seine Hände stützten noch immer ihren Hintern. Sie umschloss seine Handgelenke unter Wasser, biss die Zähne aufeinander, denn die Leidenschaft war so intensiv, dass sie die Orientierung verlor und sich an ihm festhalten musste. Alles um sie herum verschwamm. Es zählte nur ihr Trieb, der die Welt verblassen ließ und Schomul, der sie zu seinem Mittelpunkt machte. Als sie den Höhepunkt erreichte, schrie sie ihre Schamlosigkeit hinaus, mochte es auch in der ganzen Festung zu hören sein, es war ihr egal. Sie zitterte am ganzen Körper, ihr Herz raste und ihr Schoß brannte vor Lust, denn noch immer gab Schomul ihre Klitoris nicht frei, sondern neckte sie vorsichtig mit den Zähnen.

Erschöpft nahm Loreena die Beine von seinen Schultern. Er ließ von ihr ab, drängte sie mit dem Oberkörper an den Rand und schmiegte sich an ihren Rücken.

„Du bist unglaublich“, wisperte er und küsste ihren Nacken. Sie wollte etwas erwähnen, doch er legte ihre Brüste auf die Zuberwand. Obszön boten sie sich dar, groß und straff mit hochroten Nippeln, die Loreenas Erregung zeigten.

„Du bist wunderschön.“

„Bin ich nicht“, sagte sie etwas zu forsch und fügte sanfter hinzu: „Meine Hüften sind zu rundlich.“

„Sie sind weiblich, genauso prall wie dein Busen, verführerisch, frivol und berauschend.“

Kaum hatte er dies ausgesprochen, spürte sie ein Drängen an ihrem Anus. Es war ein bekanntes Gefühl, unanständig und sündig. Sie erinnerte sich an den Stein, den Mogall in ihr versenkt hatte. Nun war es Schomuls Mittelfinger, der sich in ihren After hineinbohrte. Er führte zuerst nur die Fingerkuppe ein, zog sich zurück, glitt tiefer hinein, bis er schließlich ganz in ihrem Enddarm steckte.

„Entspann dich“, flüsterte er und stieß mit dem Zeigefinger hinzu. Die freie Hand legte er auf ihren Venushügel. Zuerst ruhte sie nur dort, um seinem Drängen in ihrem Po entgegenzuwirken, doch bald spreizte er Mittel- und Zeigefinger und strich beruhigend und erregend über ihre großen Schamlippen.

Loreena hielt sich am Rand fest, auf dem noch immer ihre Brüste lagen. Sie spürte, dass Schomul nun auch den Ringfinger hinzunahm. Er eroberte ihren Anus behutsam, dehnte ihren faltigen Ring und liebte sie fordernder, je entspannter sie wurde. Plötzlich trat sein steifes Glied an die Stelle der Finger. Es war größer und weitete Loreenas After. Sie war überwältigt von dem neuen Spiel, den unbekannten schamlosen Regungen, der Zügellosigkeit und Ausschweifung. Und sie war froh, dass sie dies alles mit Schomul auslebte, dem Mann, dem ihr Herz gehörte. Nun hatte sie keine Angst mehr ihn zu verlieren oder nur seine Mätresse zu sein und konnte sich ihm ganz hingeben.

Sein Phallus schwamm nun auf ihren Körpersäften und dem Badewasser. Er nahm sie unter Wasser, schob sich weit in sie hinein, um dann laut zu stöhnen und in ihr stecken zu bleiben. Aber anstatt fortzufahren, legte er den Arm um ihre Hüfte. Er drückte sich so fest an ihr Hinterteil heran und so tief in sie hinein, dass sie trunken war vor Lust. Schomul lehnte sich zurück und zog sie mit. Nun saß sie auf seinem Penis, der in ihrem After steckte. Während seine Hand zu ihren Schoß fand, schlang er die Beine um ihre Schenkel und spreizte sie.

Berauscht klang er, als er unter großer Mühe herausbrauchte: „Reib dich an meiner Hand.“

Loreena lehnte gegen seinen Oberkörper, glücklich ihm nah sein und ihre Leidenschaft mit ihm teilen zu können. Erregt begann sie ihr Becken zu bewegen. Sie stieß sich mit den Händen auf seinen Oberschenkeln ab und drückte ihre Scham gegen Schomuls Handballen. Ihre Klitoris war noch immer hoch empfindlich. Ihr Körper bebte, wann immer er Schomuls Hand berührte. Dennoch glitt sie leicht darüber, denn das Wasser und ihr Lustsaft waren gute Gleitmittel. Und als sie ihr Becken gierig hob und senkte, spießte sie gleichzeitig Schomuls Glied auf. Sie nahm ihn, wie sie es wollte, dirigierte und gab den Rhythmus vor und war sich bewusst, dass er ihr das größte Geschenk gemacht hatte, das er hatte machen können – er hatte ihr die Kontrolle überlassen, etwas, das ihm im Leben schwer fiel!

„Ich liebe dich“, schrie sie, als sie ihn heftiger ritt und gleichzeitig ihren Unterleib an seiner Hand rieb.

Sie spürte, dass er vor Erregung kaum sprechen konnte. Mühsam keuchte er: „Ich dich auch, mehr als alles in Krisis.“

Dann jaulte er kehlig und das Sperma schoss aus ihm heraus. Das Blut pumpte durch seinen Penis und er ergoss sich in ihrem After, den sein Glied versiegelte. Aber Loreena galoppierte weiter, bis auch ihr der Orgasmus die letzten Kraftreserven raubte und lustvolle Krämpfe sie schüttelten. Als sein Phallus langsam in ihr erschlaffte, kuschelte sie sich in seine Arme und gab sich dem Nachglühen hin.

Sie hauchte: „Wir werden zusammenbleiben. Versprich mir das.“

„Natürlich“, antwortete Schomul und küsste ihre Ohrmuschel. „Ich habe immer gegen die Vampire gekämpft, selbst noch, als ich zu einem der ihren wurde. Und nun werde ich durchsetzen, dass eine Menschenfrau Gräfin von Valkenhorst wird.“

Erstaunt sah sie ihn über die Schulter hinweg an.

„Ich bitte dich, mit mir nach Wölfing zu kommen und auf der Wolfsburg zu wohnen.“

Sie lächelte und nickte. „Gerne, Liebster.“

Glücklich besiegelten sie ihr Bündnis mit einem Kuss.

Ende


Ebook-Script

[image: ebook-script]


Dieses Ebook wurde mit dem Ebook-Script erstellt

Die Homepage des Projekts:

http://www.ebook-script.org


Das Ebook-Script ist ein Werkzeug um PDF-Dateien in elektronische Bücher umzuwadeln.

Für den Inhalt der Bücher kann der Autor des Scripts keine Verantwortung übernehmen.

img-001.ppm.jpg


ebookscript.jpg


cover.jpg


