
 [image: Cover]

 Jennifer Ashley

 Schatten der Lust

 Roman

 Aus dem Amerikanischen von Sabine Schilasky

 [image: Verlagslogo]

 Impressum

 Deutsche Erstausgabe August 2009

 Copyright © 2007 by Jennifer Ashley

 Copyright © 2010 der eBook Ausgabe by Knaur eBook

 Ein Unternehmen der Droemerschen Verlagsanstalt

 Th. Knaur Nachf. GmbH & Co. KG, München.

 Dieses Werk wurde vermittelt durch Interpill Media GmbH, Hamburg.

 Alle Rechte vorbehalten. Das Werk darf – auch teilweise – nur mit

 Genehmigung des Verlags wiedergegeben werden.

 Redaktion: Kathrin Stachora

 Umschlaggestaltung: ZERO Werbeagentur, München

 Umschlagabbildung: Gettyimages Digital Vision / Elie Bernager

 ISBN 978-3-426-40507-9

 Das Buch

 »Geschaffen zum Anbeginn der Zeit, um die Menschheit zu schützen, sind die Krieger in Vergessenheit geraten. Doch die Magie lebt weiter – in Vampiren, Werwölfen und anderen mystischen Wesen. Als sich einer von ihnen dem Bösen verschwört, braucht die Welt die Hilfe der Unsterblichen.«

 Er ist als »Der Verrückte« bekannt. Und die Hexe Leda ahnt, warum, als sie den unsterblichen Krieger Hunter in ihrem Löwenkäfig vorfindet: halbnackt, atemberaubend schön, unbewaffnet und gänzlich furchtlos. Es gelingt ihm spielend, das rasende Tier zu bändigen – aber nichts kann Ledas Leidenschaft bändigen, als er ihren Körper berührt.

 Sie wünschte, sie könnten sich für immer gemeinsam auf ihrer Insel verstecken, doch der Welt droht Gefahr …

 Die Autorin

 Nach vielen Jahren im Ausland lebt Jennifer Ashley nun mit Mann und Katze im Südwesten der USA. Neben historischen Liebesromanen ist sie bei uns im Knaur Taschenbuch mit drei Romantic Fantasy Titeln aus der Immortal-Serie vertreten.

 Buchnavigation

 > Buch lesen

 > Titel

 > Informationen zu Jennifer Ashley

 > Informationen zum Buch

 > Impressum

 > Hinweise des Verlags

 [home]

 Kapitel 1

 Aufzuwachen konnte Hunter noch nie leiden. Heute erwachte er aus einem tiefen Schlaf, der umso angenehmer gewesen war, als er die Nacht mit zwei Frauen verbracht hatte. Sie hielten ihn von beiden Seiten umfangen, so dass er die Aprilnacht über in Minnesota in warmen Armen geborgen war.

 Was …?

 Schmerz packte ihn mit brutalen Klauen, als wollte er ihn zerreißen. Nackt und schweißgebadet fuhr Hunter hoch, bereit, mit seiner Magie zu vernichten, was immer ihn attackierte. Doch im Schlafzimmer war alles dunkel und still. Keine Spur von einem Eindringling, es war keine Präsenz zu fühlen. Er beugte seinen Oberkörper vor, griff sich an die Brust und rang nach Atem. Ebenso plötzlich, wie der Schmerz über ihn gekommen war, verschwand er wieder.

 Was war das?

 Hunter hätte es gemerkt, sollte jemand ins Haus gekommen sein. Bei seiner Rückkehr gestern hatte er den Türsturz berührt und mit Zaubern versehen, die ihn vor Gefahren wie vor neugierigen Nachbarn schützten. Und diese waren durch nichts beeinträchtigt worden, was er spüren konnte.

 Er war immer noch außer Atem, als die Hauskatze erschien, die sich vor ihm auf die Hinterläufe hockte und ihn mit großen Augen betrachtete, deren Grün mit dem von Hunters Augen identisch war. Der Blick war unmissverständlich: Kann es sein, dass mein Futternapf leer ist? Vielleicht guckst du mal nach!

 Müde stieg Hunter aus dem Bett, wobei er sich bemühte, die schlafenden Frauen nicht zu wecken. Dann zog er sich eine Jeans über, nahm sein Schwert, das an der Kommode lehnte, aus der Scheide und tapste barfuß in die Küche, gefolgt von der Katze.

 Im Haus war es ruhig. Die beiden Frauen lebten in einer durchschnittlichen Gegend in einer durchschnittlichen Stadt in Nordminnesota und hatten sich einer recht durchschnittlichen Methode bedient, um es warm im Bett zu haben. Sie hatten sich nicht einmal gewundert, dass Hunter ein riesiges Schwert bei sich trug, ja, in der Bar letzte Nacht sogar Witze darüber gemacht, was wiederum dazu führte, dass er überhaupt hier landete.

 Dieser Tage hatten die meisten Menschen Angst und trauten sich nur mit einem gewissen Alkoholpegel auf die Straßen. Immer häufiger kam es zu Dämonenangriffen, weshalb die Leute Hexen anheuerten, die ihre Häuser und Geschäfte mit Schutzzaubern versahen und ihnen Amulette gaben, die sie absichern sollten. Allerdings waren nur wenige Hexen mächtig genug, um Dämonen abzuwehren, wenn sie en masse auftraten.

 Also blieben die Menschen möglichst viel zu Hause, tranken mehr als sonst und lachten lauter. Minnesota war ein ländlicher Bundesstaat, in dem ein Großteil der Bevölkerung vom Ackerbau lebte. Nur blieben die Böden in diesem Jahr zu lange gefroren, und Hunter hatte gehört, wie sich die Bauern beklagten, sie hätten die Saat nicht zeitig ausbringen können. Zudem war eine unbekannte Kornkäferart aufgetaucht, die alles wegfraß, was die Farmer anbauten.

 Die beiden Frauen mussten gespürt haben, dass Hunter eine unglaubliche Lebensmagie besaß, denn sie ließen nicht locker, bis er endlich nachgab und sie nach Hause begleitete. Schließlich war es die Pflicht eines Unsterblichenkriegers, die Menschen zu beschützen. Und diese zwei hatten nicht nach Todesmagie gerochen. Sie waren keine Dämonenhuren, sondern freundliche junge Frauen, die gern Spaß mit Männern hatten.

 Hunter fand das Katzenfutter in der Küche und schüttete eine großzügige Portion davon in den fast leeren Napf. Derweil rieb sich die Katze schnurrend an seinen Knöcheln, um Hunter zu verstehen zu geben, dass sie ihn den anderen menschlichen Männchen eindeutig vorzog, die hier aufkreuzten.

 Schmunzelnd packte Hunter die Katzenfuttertüte wieder weg. Letzte Nacht hatte er als Spielzeug fungiert, was ihn nicht im Geringsten störte. Alle hatten ihren Spaß gehabt, und mehr verlangte er nicht. Vor langer Zeit einmal hatte er den Liebesakt mit Familie, Kindern und gemeinsamem Glück verbunden, doch schmerzliche Erfahrungen sorgten dafür, dass er solche Träume abgeschrieben hatte.

 Er ging aus der Küche, um sich im restlichen Haus umzusehen, als ihn erneut ein tiefer, brennend magischer Schmerz überkam. Hunter biss die Zähne zusammen, umklammerte sein Schwert fester und wartete.

 Schmatzend hob die Katze ihren Kopf. Sie miaute unsicher, wobei ihr kleine Futterbröckchen aus dem Maul fielen. Der leise Laut genügte, dass die gemütliche Küche plötzlich in Scherben zerfiel und Hunter von der Katze, dem warmen Haus und der Beltanenacht in eine kalte Dunkelheit fortgeschleudert wurde.

 In weiter Ferne sah er ein gleißendes Licht. Stimmen sangen im Chor. Und inmitten des Lichts tauchte ein außergewöhnlich großer Mann mit harten Gesichtszügen und kohlrabenschwarzen Augen auf. Hunter kannte den Mann. Zuletzt hatte er ihn vor siebenhundert Jahren in einer Schlacht in Schottland gesehen. Vor dem Mann stand eine Frau in einem blauen Gewand, die eine Blumengirlande in ihrem dunklen Haar trug. Und sie sang unablässig.

 »Was zur H …«, raunte Hunter, als die Welt aufs Neue zerbarst und er hilflos durch die Finsternis gewirbelt wurde.

 Kurz darauf schlug er auf etwas Hartem auf, so dass ihm zunächst die Luft wegblieb. Als Nächstes spürte er eine warme Meeresbrise, die über ihn hinwegstrich, dann den heißen Atem von jemandem mit pelzigem Gesicht, der ihn auf die Lippen küsste.

 Leda Stowe erwachte im Morgengrauen. Blinzelnd sah sie zu dem Digitalwecker auf ihrem Nachttisch. In einer halben Stunde würde er losschrillen. Bisher aber hörte Leda nur das langsame Tropfen des Küchenwasserhahns, der sich nie ganz zudrehen ließ. Ansonsten war alles still.

 Sie lag ruhig da und konzentrierte sich auf ihre Hexensinne. Was mochte sie geweckt haben? Draußen rauschte der Wind in den Palmen. Die Wellen brachen sich am Strand. Es war Flut. Kein dröhnendes Rattern von Hubschraubern oder Motorbooten, nicht einmal die Tiere gaben einen Mucks von sich. Und dennoch schrien ihre Sinne geradezu, dass die Schutzzauber um ihre Insel durchbrochen wurden.

 Ihr erster Gedanke galt den Drohungen des »Tiersammlers«, vor dem Mukasa, der afrikanische Löwe in ihrem größten Gehege, gerettet worden war. Diego Valdez, Anführer eines mexikanischen Drogenkartells, war außer sich gewesen, als eine Tierschutzorganisation den misshandelten Mukasa befreit hatte, und schwor, seinen Löwen zurückzuholen, notfalls mit Gewalt. Die kleine Insel aus Felsen und Strand gehörte zwar genau genommen zu Kalifornien, lag allerdings sehr nahe an den mexikanischen Hoheitsgewässern.

 Leda nahm ihr Betäubungsgewehr auf, das sie stets neben dem Bett liegen hatte, und öffnete die Schachtel auf ihrem Nachttisch, um die Waffe zu laden. Betäubungspfeile wirkten bei Menschen ebenso verlässlich wie bei verletzten, panischen Großkatzen. Mit einem Pfeil konnte sie einen Erwachsenen lange genug ruhigstellen, bis sie die Küstenwache oder die Drogenfahnder hergerufen hatte. Beide patrouillierten die Gewässer hier.

 Sie zog sich ein T-Shirt, Baumwollshorts und ihre Turnschuhe an. Gegenwärtig lebten nur zwei Tiere in ihren Gehegen, der Löwe Mukasa und ein japanischer Bär namens Taro. Sobald in Hokkaido alles für Taro vorbereitet war, würde er dorthin überstellt werden, wo er wieder ausgewildert wurde. Über Mukasas Schicksal war noch nicht entschieden.

 Abgesehen von Valdez’ Drohungen waren beide Tiere für skrupellose Wildtierjäger interessant, denn sie konnten sie für Unsummen weiterverkaufen – tot oder lebendig. Ledas Schutzzauber waren mächtig, weil ihre Luftmagie von den Winden verstärkt wurde, die unablässig über die Insel fegten. Eigentlich dürfte niemand sie durchbrechen können.

 Mit ihrem Gewehr in der einen und dem Funkgerät in der anderen Hand ging sie auf die Veranda hinaus. Das Funkgerät war ihr hier weit nützlicher als ein Handy, konnte sie damit doch sofort einen der Küstenwachenfunker erreichen. Sie hakte es sich an den Gürtel, bevor sie hinter sich griff und den Lichtschalter betätigte. Flutlicht erhellte das gesamte Anwesen.

 Sogleich warf sich Taro brüllend gegen den vier Meter hohen Zaun seines großen Geheges, um Leda zu begrüßen. Er war ein sehr neugieriger Bär, der sie am liebsten auf Schritt und Tritt beobachtete, und sie war erleichtert, ihn unverletzt und munter zu sehen.

 Mukasa indessen ließ sich nicht blicken. Leda stieg die Holztreppe hinunter und schritt lautlos über den Sand. Es war nichts Ungewöhnliches zu entdecken: kein Boot, das neben ihrem Segelboot auf den Wellen schaukelte; Hubschrauberlandeplatz und Rollfeld am Strand waren leer. Auch vor der Küste waren keine Lichter zu entdecken, und Leda hörte nichts außer dem Wind in den Palmen und dem Wellenrauschen.

 Dann aber bemerkte sie, wie sich jenseits des Flutlichts etwas in Mukasas Gehege bewegte, etwas Aufrechtes, Zweibeiniges, das sich im Schatten hielt. Eine unbändige Wut stieg in Leda auf. Die Drohungen des Drogenbarons machten sie eher zornig, als dass sie sich vor ihm ängstigte, vor allem nach dem, was Valdez dem Löwen angetan hatte.

 Sie holte sich Kraft aus der sie umgebenden Luft, malte mit dem Zeh eine Schutzrune in den Sand und gab ihre Magie hinein. Ein schwacher gelber Glanz leuchtete um die Rune auf: die Farbe der Luftmagie.

 Dann legte Leda das Gewehr an und zielte auf die Pforte. »Ich kann dich sehen!«, rief sie. »Rauskommen! Sofort!«

 Mukasa trat in den Lichtkreis. Das tiefe Knurren war typisch für einen gereizten Löwen, aber Leda war nur froh, ihn lebend und unversehrt zu sehen.

 »Ich warte«, rief sie. »Ich schieße gleich, und, glaub mir, ich bin eine sehr gute Schützin!«

 Sie spürte, wie der Mann vom Gehege aus in ihre Rune eindrang. Wie konnte er das? War er ein Zauberer? Ein Dämon? Aber nein, sie fühlte überhaupt keine Todesmagie. Andererseits war ein richtig starker Dämon oder Vampir in der Lage, seine Todesmagie zu verbergen – ein wenig beruhigender Gedanke.

 Der Mann kam weiter nach vorn, bis zur inneren Pforte. Jedes Gehege war mit zwei Pforten gesichert, zwischen denen ein schmaler kurzer Gang lag. Auf diese Weise konnten die Tiere nicht an Leda oder ihrem Helfer vorbeistürmen, wenn sie hinein- oder hinausgingen.

 Beide Pforten waren über eins achtzig hoch, doch der Mann überragte sie um knapp zwanzig Zentimeter, und seine Schultern waren beinahe genauso breit wie die Pforte. Zwar ließ das Flutlicht sein Haar golden schimmern, leider aber lag sein Gesicht im Schatten. Vorsichtig sandte Leda etwas von ihrer Magie zu ihm, um zu ergründen, was er war.

 Daraufhin schlug ihr eine solch mächtige Lebensmagie entgegen, dass es sie fast umgehauen hätte. Er musste sie mit einer unglaublichen Intensität ausstrahlen. Staunend beobachtete sie, wie der Sand zu ihren Füßen aufwirbelte und ihre Schutzrune komplett ausfüllte.

 »Komm raus!«, wiederholte sie streng. »Lass meinen Löwen in Ruhe!«

 Mukasa trottete zu dem Mann und blieb neben ihm stehen, bevor sich das mächtige Tier auf die Hinterbeine stellte und die Vorderpfoten gegen die Brust des Fremden stützte. Sprachlos sah Leda mit an, wie sich der Löwenkopf mit der gewaltigen Mähne am Oberkörper des Mannes rieb.

 »Ist sie immer so?«, fragte der Mann den Löwen. Seine Stimme klang tief und leise – es war die Art Timbre, wie Leda es sonst bloß aus ihren erotischsten Träumen kannte. Bei diesem Klang dachte sie an schwüle Nächte, kühle Laken und atemberaubendste Wonnen.

 Mukasa antwortete mit einem Gurgellaut. Dann öffnete der Mann die Pforte und ging durch den Zwischengang – nein, vielmehr schlenderte er. Als er Anstalten machte, die Außenpforte zu öffnen, erschrak Leda.

 »Mach erst die hintere Pforte zu!«, rief sie.

 »Warum?«

 »Weil er sonst mit rauskommt, darum. Mukasa ist schlau genug, sich an dir vorbeizudrängen.«

 »Er will aber raus und sehen, was dort oben los ist.« Er deutete zu den dunklen Klippen, die sich hinter dem palmengesäumten Strand erhoben. Allerdings zeigte er nicht nur mit der Hand. Er hielt etwas Langes, Breites in der Hand, ein Schwert oder so etwas Ähnliches.

 »Die Pforte zu, oder dieser Pfeil fliegt dir in die Brust!«

 Der Mann drehte sich zu Mukasa um. »Tja, leider muss ich dich vorerst hierlassen, mein Freund.«

 Der Löwe knurrte, drehte sich um und trottete wieder in den bewachseneren Teil des Geheges zurück.

 Nun schloss der Mann die Pforte hinter sich, bevor er die zweite öffnete. Auch diese machte er sorgfältig wieder zu, ehe er ganz ins Licht trat.

 Heilige Göttin des Mondes!

 Nicht bloß seine Stimme war direkt Ledas erotischen Träumen entsprungen, sondern seine Gestalt ebenfalls: ein großer fester Körper in nichts als eine Jeans gehüllt, die auch noch sehr tief auf seinen Hüften saß. Ein Tattoo, das Leda nicht erkennen konnte, lugte oben aus dem Bund. Kräftige Muskeln wölbten sich an seinen Armen und unter dem goldbraunen Flaum auf seiner Brust, seine Hüften waren schmal, seine Beine muskulös. Unten guckten seine nackten Füße aus der Jeans.

 Das Licht, das vom Haus herüberschien, betonte noch die goldenen Strähnen seines Haars, und nun fiel Leda auf, dass er ein sehr schönes Gesicht hatte. Am meisten beeindruckten sie seine smaragdgrünen Augen. Sie konnte sich sehr gut vorstellen, wie sie halb geschlossen und verführerisch auf sie hinabblickten, als wäre sie für ihn die einzige Frau auf der ganzen Welt.

 Schlafzimmeraugen, hätte ihre Mutter gesagt. Hüte dich vor ihnen!

 Das Schwert des Mannes steckte in einer Lederscheide, nur der schlichte klobige Griff war zu sehen. Eine Kriegerwaffe.

 »Das Schwert auf den Boden!«, befahl Leda.

 Zu ihrer Überraschung gehorchte er prompt, ließ die Waffe in den Sand fallen und blickte erwartungsvoll zu Leda. Seine Zehen krümmten sich im Sand. »Warum hast du mich hergebracht, Hexe?«

 »Das habe ich nicht.«

 »Soll ich kämpfen?«, fuhr er fort, als hätte er sie gar nicht gehört. »Oder willst du Sex? Manche Sklaven können es nicht leiden, wenn sie zum Sex herbeigerufen werden, aber ich habe nichts dagegen einzuwenden.«

 Sklaven? Herbeirufen? Sex?

 »Ich habe dich nicht herbeigerufen!«

 Er trat ein paar Schritte auf sie zu. »Hast du etwas zu trinken? Ich könnte morden für eine Tasse Kaffee.«

 »Halt, halt! Sag mir erst einmal, wer du bist und wieso du dich bei meinem Löwen herumtreibst.«

 Er blieb nicht stehen. »Okay, ich mache den Kaffee. Das kann ich gut. Und dann unterhalten wir uns über den Ruf. Oder deinen Löwen. Oder Sex. Was immer du willst.«

 War der Mann verrückt? Wahrscheinlich. Was ein Jammer war, aber nur weil er umwerfend aussah und eine Magie ausstrahlte, die sie fast zu Boden schleuderte, musste er noch lange nicht ungefährlich sein.

 Er kam immer näher auf sie zu, wobei er große Fußspuren im Sand hinterließ. Sein Lächeln war verwegen, sein Haar zerzaust, und seine Jeans wie sein Oberkörper waren sandig. Kurz: Er sah zum Anbeißen aus.

 »Hat Valdez dich geschickt?«, fragte Leda merkwürdig heiser.

 »Valdez?«

 Sie fühlte, wie seine Magie sich konzentrierte und um sie legte. Dagegen waren ihre eigenen Kräfte nichtig. Er konnte sie dazu bringen, ihr Gewehr fallen zu lassen, sich ihm zu Füßen zu werfen, alles zu tun, was er wollte. Dies war ihre Insel, ihr Zuhause, und er hatte sie mit einem verhüllten Schwert und einem kecken Lächeln erobert.

 Also drückte sie ab.

 Seine grünen Augen verengten sich, als er auf den Pfeil hinabblickte, der links aus seiner Brust stak.

 »Ein Beruhigungsmittel?«, fragte er verwundert. »Wie interess …«

 Sein rechtes Bein knickte ein, seine Augen verdrehten sich, und er sackte kraftlos in den Sand.

 [home]

 Kapitel 2

 Als Hunter aufwachte, stand die Sonne hoch am Himmel. Er lag auf einem Bett, das nach der schönen Frau duftete, die auf ihn geschossen hatte – ein Duft von Meer, Limonen und frischem Wind.

 Ebenjene Frau stand in der Schlafzimmertür und unterhielt sich leise mit einem Mann. Er war ziemlich groß und trug ein klotziges Funkgerät bei sich, dessen enervierendes Knistern und Knacksen Hunter geweckt hatten.

 Sie sah genauso reizend aus wie vorhin, als sie ihn über ihren Gewehrlauf hinweg betrachtet hatte. Ihr sonnengebleichtes braunes Haar war zu einem losen Zopf geflochten, wahrscheinlich damit es sich nicht verknotete, wenn sie schlief. Offen musste es ihr bis zu den Hüften reichen. Hunter konnte sich sehr gut vorstellen, wie es ihm fließend seidig durch die Finger glitt. Ihre Augen waren vom Tiefblau des Ozeans an einem Sommertag.

 Er malte sich aus, wie sie ihn voller Leidenschaft anschauten und ihr Haar auf seine Brust fiel, während er sie in den Armen hielt, vielleicht in seinem Bett. In seiner Phantasie hockte sie rittlings auf ihm, schnurrte vor Wonne und ließ ihn mit allen Sinnen in sie eintauchen.

 Momentan konnte davon natürlich keine Rede sein. Stattdessen stand sie in Shorts da, die ihre langen Beine sehr hübsch zur Geltung brachten. Das waren keine hageren Bikini-Model-Beine, sondern feste, muskulöse Beine, gebräunt von der Pazifiksonne. Überhaupt schien sie recht durchtrainiert, hatte sich jedoch eine weiche Weiblichkeit bewahrt, die ihre Wirkung auf Hunter nicht verfehlte.

 Wie auch die Tatsache, dass sie keinen BH trug, eine recht eindeutige Wirkung zeitigte. Ihr weißes T-Shirt schmiegte sich allzu deutlich an die weiblichen Rundungen, und die dunkleren Spitzen schienen atemberaubend klar durch den dünnen Stoff. Der Mann, mit dem sie sprach, gab sich redliche Mühe, nicht hinzusehen – wenn auch mit mäßigem Erfolg.

 Hunter streckte sich gähnend. Ihm gefiel, wie er in den weichen Kissen ihres Bettes versank. »Wo ist der Kaffee?«, fragte er.

 Die beiden brachen ihr Gespräch ab und sahen zu ihm. »Wer bist du?«, fragte die Frau.

 »Ich bin Hunter. Und du?« Er schwang seine Beine über die Bettkante. Seine Jeans war voller Sand gewesen, von dem sich nun das meiste auf den schönen weißen Laken verteilte. »Verrat mir einfach, wo die Küche ist. Den Kaffee finde ich schon allein.«

 Der Mann versperrte ihm die Tür und blickte ihn misstrauisch an. »Sie haben keinen Ausweis bei sich.«

 Ausweis, Ausweis! Die Leute im einundzwanzigsten Jahrhundert waren geradezu besessen von Ausweisen! Es hatte einmal Zeiten gegeben, da sagte man jemandem seinen Namen, und der andere nahm einen beim Wort. Heutzutage musste man mit Karten mit Fotos darauf beweisen, das man war, wer man war. Nicht einmal mehr ein Brief von den Eltern reichte. Na ja, seine Mutter war ohnehin keine große Briefschreiberin gewesen. Ganze Städte zerstören, ja, einen Brief schreiben, nein.

 »Den muss ich in meiner anderen Hose haben«, sagte Hunter und streckte sich nochmals, um die verkrampften Muskeln zu lockern. »Was war das für ein Zeug?«, fragte er die Frau, während er sich den Nacken rieb. »Mir schwirrt der Schädel.«

 Leda musterte ihn von oben bis unten, auch wenn sie vorgab, es nicht zu tun. Immerhin schien ihr zu gefallen, was sie sah, und das war schon einmal ein guter Anfang.

 Der Mann hingegen wirkte verärgert. »Wohnen Sie hier?«, fragte Hunter ihn.

 »Ich arbeite beim Institut«, antwortete er, als müsste Hunter verstehen, was das hieß. Jetzt zückte er auch noch eine Lederbrieftasche und klappte sie auf, um Hunter ein offiziell aussehendes Kärtchen zu zeigen. Der Mann hielt offenbar eine Menge von Ausweisen – je mehr, desto besser. »Ronald Douglas. Nennen Sie mir einen guten Grund, warum ich nicht die Polizei rufen und Sie festnehmen lassen sollte.«

 »Nennen Sie mir einen, warum Sie es sollten«, erwiderte Hunter und sah von Douglas zu der Frau. »Seid ihr zwei ein Paar?«

 Ledas Wangen begannen zu glühen, Douglas hingegen reagierte fast wütend. »Wieso haben Sie keinen Ausweis bei sich? Was haben Sie auf der Insel zu suchen, und was haben Sie in dem Gehege gemacht? Verstecken Sie Drogen? Oder wurden Sie geschickt, um den Löwen zu klauen?«

 »Fragen Sie doch den Löwen. Wie nannte sie ihn noch gleich … Mukasa? Der Name gefällt ihm übrigens.«

 Der Institutler sah gar nicht froh aus, zumal die Frau ihm seltsame Blicke zuwarf.

 »Ich frage Sie«, zischte Douglas.

 »Ich habe nie einen Ausweis bei mir«, antwortete Hunter. »Ich habe nichts auf dieser Insel verloren, ich weiß nicht, warum ich in dem Gehege war, und ich bin der Meinung, wer Drogen nimmt, kann seinen Kopf genauso gut gleich in den Mixer stecken. Sex ist doch viel besser. Und jetzt lassen Sie mich ein paar Fragen stellen!« Er sah die Frau an. »Wie heißt du? Magst du Schokolade? Warum bist du allein mit einem Löwen und einem Bären, und wenn du keinen Sex mit unserem Douglas hier hast, hättest du dann gern welchen mit mir?«

 Die Wangen der Frau glühten tiefrot. »Wie überaus dezent!«

 »Mit dezenten Andeutungen wird viel zu viel Zeit verschwendet. Ich habe schon Leute erlebt, die ihr ganzes Leben lang dachten, sie würden die richtigen Signale aussenden, und sie starben, bevor sie begriffen haben, dass keiner sie verstand. Sagst du mir jetzt deinen Namen, oder muss ich den Löwen fragen?«

 »Leda«, antwortete sie rasch, wirkte aber gleich schockiert darüber, dass sie einfach damit herausgeplatzt war. »Leda Stowe.«

 »Leda.« Er ließ sich den Namen auf der Zunge zergehen. Gern würde er mit ihr im Bett liegen, ihr Haar aufflechten und genau diesen Namen aussprechen. Lee-da. Er schmeckte gut. »Eine Frau so wunderschön, dass Zeus Schwanengestalt annimmt, um sie auf seinen Schwingen zu entführen.«

 Leda wurde noch röter, was ausnehmend hübsch aussah. Derweil vertieften sich die Runzeln auf Douglas’ Stirn, was Hunter sagte, dass er vielleicht nicht mit ihr schlief, aber ihm behagte trotzdem nicht, dass Hunter hier war.

 Hunter fuhr sich mit der Hand durchs Haar. »Ich brauche eine Dusche. Ich rieche nach Löwe.« Er blickte sich um, konnte aber keine Badezimmertür entdecken. »Du hast doch eine Dusche, oder sprühst du dich draußen ab?« Sogleich tauchten interessante Bilder von Leda auf, die ihn abduschte, bevor er dasselbe mit ihr tat und dabei ziemlich erregt wurde.

 »Hinter der Küche«, erklärte sie.

 Das bedeutete: Wenn Leda aufstand, musste sie erst einmal schläfrig und anmutig zerzaust durchs Haus wandern, um zur Dusche zu gelangen. Jeder Mann, der hier wohnte, selbst wenn er nicht in ihrem Bett schlief, würde sie so sehen – in einem Bademantel oder was immer sie dann anzog. Hunter jedenfalls stellte sich Stoff vor, der sich an ihren phantastischen Körper schmiegte wie das T-Shirt jetzt.

 Er trat auf die Schlafzimmertür zu, aber gleich versperrte Douglas ihm wieder den Weg. »Wo wollen Sie hin?«

 »Sagte ich doch: zur Dusche.«

 »Sie gehen nirgendwohin, bevor ich Sie durchsucht habe.«

 Leda wurde sehr ernst und sog die Unterlippe ein. Sie wusste nicht, was sie von Hunter halten sollte, und noch war sie nicht überzeugt, dass er kein Krimineller war.

 Hunter fuhr sich ein weiteres Mal durchs Haar und wandte sich lächelnd an Leda. »Na schön. Durchsuch mich!«

 Douglas drängte ihn gegen die nächste Wand, spreizte ihm die Beine und klopfte ihn ab, ehe Hunter überhaupt reagieren konnte. Er ließ ihn gewähren, auch wenn er den lästigen Kerl mit einem Fingerschnippen aus dem Haus hätte katapultieren können. Aber er entschied sich, höflich zu sein.

 Selbstverständlich fand Douglas rein gar nichts. Hunters einzige Waffe war sein Schwert, das sie bereits konfisziert hatten, und seine Wahldroge war Kaffee.

 »Nichts«, sagte Douglas angewidert zu Leda. »Ich meine, nichts.«

 Hunter hatte sich in dem Haus in Minnesota die Mühe gespart, Unterwäsche anzuziehen. »Zufrieden?«

 Er grinste Douglas an und ging durch die Tür. Dahinter fand er einen recht großzügigen Raum, in dem es auf der einen Seite eine Kücheneinrichtung gab, auf der anderen stand Wohnzimmermobiliar. Auf der gegenüberliegenden Seite musste sich das Bad befinden. Sobald er im Wohnbereich war, blieb Hunter stehen und drehte sich einmal um die eigene Achse. Sein Lächeln erstarb.

 »Die Welt muss nicht in Ordnung sein«, stellte er an Leda gewandt fest. »Du bist hier völlig isoliert, aber das fühlst du.«

 Leda öffnete überrascht den Mund. Volle rote Lippen, die sogleich Bilder in ihm heraufbeschworen, wie er sie gegen die Wand lehnte, um sie abzutasten.

 »Ja, du weißt es«, fuhr er fort. »Du spürst das Ungleichgewicht, und ich wette, dass ich deshalb hier bin. Mukasa weiß es ebenfalls.«

 Immer noch starrte sie ihn erschrocken an. Sie war eine Hexe, natürlich hatte sie gespürt, wie die Lebensmagie schwand, und das mit beängstigender Geschwindigkeit. Hunter musste dringend herausfinden, was sie wusste – nachdem er in ihrem Bad geduscht hatte, wo er ihre Handtücher, ihre Seife und ihr Shampoo benutzen würde.

 Wieder grinste er ihr zu, dann ging er in das vollständig weiß geflieste Bad, in dem es feminin duftete. Er warf die Tür hinter sich zu, zog sich die Hose aus, drehte das Wasser an und stieg pfeifend unter den Wasserstrahl.

 Er sang unter der Dusche! Nachdem sie um fünf Uhr aus dem Bett gezerrt und mit einem unglaublich männlichen, gutaussehenden Fremden konfrontiert worden war, brauchte Leda unbedingt Koffein. Sie setzte Kaffee auf, während er hinter der Tür in einem lauten schrägen Bariton alles von irischen Balladen bis Hank Williams junior schmetterte.

 Eigentlich sollte sie Angst vor dem Mann haben, der aus dem Nichts aufgetaucht war. Stattdessen überlegte sie, wie er wohl nackt und voller Seifenschaum aussehen mochte. Als er sie auf den Kopf zu gefragt hatte, ob sie Sex mit ihm wollte, wäre ihr fast ein Ja herausgerutscht.

 Kein Wunder, war es doch eine halbe Ewigkeit her, seit sie zuletzt auch nur daran gedacht hatte, mit einem Mann zu schlafen! Jetzt aber stellte sie sich plötzlich sehr detailliert vor, wie es mit Hunter wäre. Sie wusste, dass Ronald Douglas sich Chancen bei ihr erhoffte, aber sie hatten beide gescheiterte Beziehungen hinter sich, weshalb er ihr Zeit ließ. Das wusste Leda sehr zu schätzen. Warum also reichte es plötzlich, dass ein Fremder sie anlächelte, und schon war sie drauf und dran, sich die Kleider vom Leib zu reißen? Was war denn mit ihr los?

 Ronald saß ihr gegenüber am Tisch, die Arme verschränkt, während sie vorgab, die Zeitung zu lesen, die er ihr mitgebracht hatte. Douglas arbeitete am Institut zur Erhaltung exotischer Arten und betreute mehrere Projekte, unter anderem Ledas Auffangstation für misshandelte Tiere. Offiziell musste er sie bloß einmal im Monat besuchen, doch sie hatten sich schnell angefreundet, und er bestand darauf, dass sie ihn über Funk rief, wann immer sie Hilfe brauchte.

 »Willst du, dass ich ihn festnehmen lasse?«, fragte Douglas. »Immerhin war das Hausfriedensbruch.«

 »Nein, noch nicht.« Aus unerfindlichen Gründen behagte ihr der Gedanke nicht, dass Hunter in Handschellen von der Insel gebracht wurde.

 Sie stellte sich vor, wie Hunter sie mit seinen unglaublich grünen Augen ansah, die Hände auf dem Rücken gefesselt. Prompt fröstelte sie, und sie rieb sich die Arme.

 Weil Douglas sie beobachtete und auf eine Erklärung wartete, sagte sie rasch: »Ich will erst mit ihm reden.«

 »Worüber?«

 »Er hat recht, dass etwas nicht stimmt.« Sie sah zu Douglas auf. »Ich bin hier ja ziemlich weit weg von allem, aber selbst mir ist aufgefallen, dass üble Dinge vorgehen. Meine Kreise sind irgendwie seltsam. Ich brauche immer stärkeren Schutz, um selbst die kleinsten Zauber auszuführen. Ich konnte nicht annähernd den Regen machen, den ich sollte, und sogar die Fische suchen nach neuen Gewässern. Außerdem sind von den Grauwalen, die jeden Januar praktisch in meiner Lagune leben, in diesem Jahr nur ganz wenige gekommen. Kälber wurden gar keine geboren. Und die Zeitungen sind voller Schreckensmeldungen.«

 Sie tippte auf einen Artikel über weitere Vampirangriffe im Zentrum von Los Angeles. Gewöhnlich benahmen sich die Vampire ziemlich zivilisiert und befolgten die Regel, sich nur von den Idioten zu ernähren, die sich freiwillig als Blutsklaven anboten. Neuerdings jedoch spielten die Vampirgangs völlig verrückt und mordeten willkürlich. In der Zeitung stand, dass einzig mit Hilfe eines Meistervampirs noch Schlimmeres verhindert werden konnte.

 Der Göttin sei Dank für kleine Gefälligkeiten und Vampire! Leda hatte auch gelesen, dass Dämonen Menschen und lebensmagische Wesen überall auf der Welt umbrachten, in Manhattan, in Großbritannien und dem übrigen Europa.

 »Aus genau diesen Gründen bin ich dagegen, den Kerl frei herumlaufen zu lassen«, gab Douglas zurück.

 »Er fühlt sich nicht böse an – ganz im Gegenteil: Er hat so viel Lebensmagie, dass er mich damit quer durchs Zimmer schleudern könnte.«

 »Na prima, da bin ich doch gleich beruhigt! Ein Fremder bricht in deine Anlage ein, kommt Gott weiß wie hierher, denn ich habe weder ein Boot noch ein Flugzeug, noch einen Helikopter gesehen, und du willst ihn nicht verhaften lassen, weil er sich nicht böse anfühlt!«

 »Ja, so ungefähr.«

 »Glaubst du wirklich nicht, dass Valdez ihn geschickt hat, damit er den Löwen holt?«

 Sie schüttelte den Kopf. »Nein. Ich kann mir nicht vorstellen, dass Valdez jemanden schickt, der so, nun ja, charmant ist. Und vor allem keinen Mann mit einer derart erstaunlichen Lebensmagie.«

 Dämonen konnten die Gestalt von außergewöhnlich verführerischen Menschen annehmen, das wusste sie, und verführerisch war dieser Hunter ohne Frage, aber auf keinen Fall konnte ein Dämon solche Lebensmagie ausstrahlen. Er wirkte auch nicht wie ein Sidhe, wennschon manche Halb-Sidhe sehr menschlich und bisweilen ziemlich problematisch waren. Dass er ein Zauberer war, glaubte Leda ebenfalls nicht. Das Einzige, was sie mit Sicherheit sagen konnte, war, dass er kein normales menschliches Wesen war.

 Douglas wollte gerade etwas erwidern, als im Bad das Wasser abgedreht wurde und der Gesang verstummte. Wenige Sekunden später kam Hunter heraus, tropfnass und mit einem Handtuch um die Hüften gewickelt.

 Leda schloss die Augen. Sie musste ihre Libido unter Kontrolle bringen. Nur, wie sollte sie das hinbekommen? Schon in der Jeans war er umwerfend, in nichts als einem Handtuch aber war er tödlich. Sein vom Wasser dunkleres Haar hatte er sich aus dem Gesicht gestrichen, und aus den Spitzen, die direkt über seinen Schultern hingen, tropfte es auf seine Haut. Über dem Handtuch war das Tattoo zu sehen, das die Jeans vorher halb bedeckt hatte. Es war ein Pentagramm, ein fünfzackiger Stern in einem Kreis. Das war das Symbol der Göttin und der fünf Elemente – Luft, Erde, Feuer, Wasser und das alles umfassende Element Akasha.

 Ihr war noch kein Mann mit einer solch starken erotischen Ausstrahlung begegnet. Douglas war attraktiv, doch Hunter war die wandelnde Sinnlichkeit. Jede Frau würde mit ihm ins Bett wollen, und Leda wusste ja bereits, dass er grundsätzlich nicht abgeneigt war. Er lächelte sie an, als er in die Küche kam, nahm den Filter mit frisch gemahlenem Kaffee in die Hand und inhalierte den Duft genüsslich.

 Im nächsten Augenblick piepte die Maschine, die den Kaffee zubereitet hatte, und Hunter zog die Kanne heraus, um sich einen Becher vollzugießen. Dann lehnte er sich gegen die Arbeitsplatte, hob den Becher an die Lippen und trank ihn vollständig aus. Fasziniert betrachtete Leda seinen tanzenden Adamsapfel und die Stoppeln auf dem Kinn, die im Licht golden glänzten.

 »Ist der Kaffee nicht zu heiß?«, fragte Douglas.

 Hunter drehte den Becher auf den Kopf und fing den letzten Tropfen mit der Zunge auf. »So schmeckt er am besten. Wollt ihr auch welchen?«

 Er schenkte alle drei Becher voll, die Leda hingestellt hatte, und brachte sie zum Tisch. Eilig blickte Leda wieder auf die Zeitung, weil er nicht bemerken sollte, wie sie ihn anstarrte. Er bewegte sich wie ein wildes Tier, ein bisschen wie eine Raubkatze oder ein Wolf.

 War er ein Wer – ein gestaltwandelnder Werwolf oder eine Werkatze? Das würde sowohl seine gewaltige Lebensmagie als auch seine erotische Aura erklären. Werwölfe konnten einen mit ihren Augen in ihren Bann ziehen, und die meisten waren muskulös und gutaussehend. Die Weibchen waren sogar außergewöhnlich schön.

 Nein, das war es auch nicht. Leda erkannte Wers an ihren Augen. Sie hatten etwas Raubtierhaftes, als könnten sie jederzeit ihre Tiergestalt annehmen. Hunters Augen hingegen waren klar, leuchtend grün und sahen sie mit brennender Intensität an.

 Er setzte sich neben Douglas und schob Leda den Kaffeebecher unter die Zeitung. Sofort warf sie die Zeitung beiseite. Hunter grinste sie an, die Finger noch am Henkel ihres Bechers.

 Als sie ihm den Kaffee abnahm, achtete sie darauf, ihn nicht zu berühren. »Warum erzählst du mir dauernd, was Mukasa empfindet? Bist du ein Tierflüsterer?«

 Hunter nahm fünf große Schlucke von seinem Kaffee, bevor er antwortete: »Nahe dran, aber nicht ganz.«

 »Es gibt Tierflüsterer wirklich?«, fragte Douglas.

 Leda nickte. »Ich kenne ein oder zwei Hexen, die mit Tieren kommunizieren, nicht richtig telepathisch, aber sie verstehen sie. Ich vermute, das bist du?« Sie sah Hunter an. »Ein Zauberer?«

 Hunter lächelte nur. Anscheinend spielte er gern den Geheimnisvollen. Als er seitlich zu Douglas sah, fiepte dessen Funkgerät los. Verärgert stand Douglas auf und ging auf Abstand zum Tisch. Dann sprach er ernst in sein Walkie-Talkie.

 Unterdessen leerte Hunter auch seinen zweiten Kaffeebecher und füllte ihn gerade nach, als Douglas zurück an den Tisch trat.

 »Ich muss weg«, sagte er hörbar unglücklich.

 »Hey, mach dir unseretwegen keine Sorgen.« Hunter zeigte mit seinem Becher von Leda zu sich. »Wir kommen klar.«

 »Sie kommen mit mir«, informierte Douglas ihn. »Leda ist zu gutmütig, um Sie verhaften zu lassen, aber ich will, dass Sie hier verschwinden. Ich setze Sie auf dem Festland ab und lasse Sie laufen, falls Sie versprechen, Leda nicht mehr zu belästigen und nie wieder auf die Insel zu kommen.«

 »Daraus wird nichts.« Hunter stellte die Kaffeekanne zurück und nahm einen Schluck aus dem dampfenden Becher. »Daraus, dass ich Leda in Ruhe lasse, meine ich. Sie braucht Schutz, und ich beschütze sie.«

 »Die Küstenwache und die DEA überwachen die Gewässer hier.«

 »Das reicht nicht«, entgegnete Hunter. »Sie können vielleicht etwas gegen Menschen ausrichten, aber nicht gegen das Böse, vor dem ich sie beschützen kann. Leda ist ohne mich nicht sicher.«

 Douglas bedachte ihn mit einem vernichtenden Blick. »Sie verstehen mich nicht. Ich will, dass Leda vor Ihnen sicher ist!«

 Hunter setzte sich wieder an den Tisch und stützte den Arm auf, mit dem er seinen Becher hielt. »Vor mir ist sie hinreichend sicher. Unschuldigen tue ich nie etwas«, erklärte er mit einem Augenzwinkern zu Leda.

 Diese starrte sofort auf ihren Becher und bemühte sich, nicht rot zu werden. »Woher weißt du, dass ich unschuldig bin?«

 »Das weiß ich eben«, antwortete er leise, ehe er sich wieder Douglas zuwandte. »Wer ihr etwas tun will, muss es mit mir aufnehmen. Geh zurück zu deinem Institut. Es klang dringend.«

 Leda hatte nichts von dem Funkgespräch verstanden, aber vielleicht hörte Hunter besser als sie.

 »Ja«, bestätigte Douglas unsicher, sie brauchen mich dort.«

 »Dann lass dich nicht aufhalten. Dort ist die Tür.«

 »Ist schon in Ordnung«, sagte Leda zu Douglas, auch wenn sie sich nicht so sicher war. Doch sie durfte ihn nicht von seiner Arbeit abhalten. »Ich kann dich anfunken, falls ich dich brauche.«

 »Ich komme nachher wieder«, versprach er.

 Wenige Minuten später hörte sie seinen kleinen Hubschrauber unten am Strand starten, kurz danach aufsteigen und schließlich wegfliegen.

 »Ich habe bereits befürchtet, dass er gar nicht mehr verschwindet.« Hunter stellte seinen leeren Becher ab und beugte sich über den Tisch zu Leda. »Willst du jetzt ins Bett?«

 »Nein!«, rief sie entsetzt.

 »Doch, willst du wohl. Du willst es bloß nicht wollen.«

 »Douglas hat recht, dir nicht zu vertrauen.« Nun, da der neutralisierende Dritte fort war, fühlte Leda deutlich, wie es wärmer im Raum wurde und ihr die Pheromone in Wellen von Hunter entgegenflogen.

 Sein Lächeln war verwegen, schön und lüstern. »Ja, er irrt sich nicht. Ich bin gefährlich, Leda. Ich bin das gefährlichste Wesen, dem du jemals begegnet bist und begegnen wirst, einschließlich Dämonen und Vampiren. Dämonen vernasche ich zum Frühstück. Ich bin sagenhaft gefährlich.«

 Seine Kraft füllte den ganzen Raum aus, während Ledas Schutzzauber unter seiner unglaublichen Magie erst zerbrachen, dann vollständig verblassten. An ihre Stelle trat Hunters Magie.

 »Was machst du da?«

 »Dich beschützen. Finsternis legt sich über die Welt, aber dieser Ort …« Er sah sich um. »Dieser Ort wird unerreichbar für sie sein – ein sicherer Hafen für dich. Verlass ihn nicht!«

 »Wie, niemals? Das wäre ziemlich unpraktisch.«

 »Warum solltest du von der Insel wollen? Hier ist es wunderschön. Wie dem auch sei, fürs Erste bleibst du hier, wo dir nichts passieren kann. Wenn es wieder sicher ist, löse ich die Zauber, und du kannst hinaus.«

 Nun bekam sie es mit der Angst. »Heißt das, du sperrst mich hier ein?«

 »Zu deinem eigenen Schutz.«

 Leda sprang auf, denn sie glaubte ihm. Noch nie hatte sie eine solch starke Magie bei einem Lebenden gefühlt – übrigens auch bei keinem Untoten.

 »Nein, ich will nicht eingesperrt sein! Ich mag nicht …«

 Ihre alte Panik regte sich. Sperr mich nicht ein! Lass mich raus! Ihr Mund wurde trocken, ihre Hände waren kalt und schweißfeucht.

 »Jetzt weißt du, warum Mukasa aus seinem Gehege will«, sagte Hunter.

 »Aber das ist etwas anderes! Er war verwundet. Das Gehege ist zu seinem Schutz, damit ihm nichts zustößt.«

 In dem Moment, in dem Hunter die Brauen hochzog, begriff sie ihren Fehler.

 Leda setzte sich wieder. Aus irgendeinem Grund fand sie sich damit ab, dass er wusste, was in ihrem Löwen vorging, dass er sie hier einsperren konnte und dass er ein Sexgott war.

 »Bist du ein Gott?«, fragte sie auf gut Glück.

 Den Becher halb an den Lippen, hielt Hunter inne. »Nicht … ganz.«

 »Was dann?«

 »Wie kam es, dass Mukasa verwundet wurde?«, konterte er.

 Leda seufzte. »Ein Drogenbaron namens Valdez ließ ihn quälen, um seine Gäste zu unterhalten. Zuerst legte er ihn natürlich in Ketten, so dass er sich nicht wehren konnte. Ich bin erstaunt, dass Mukasa dich nicht angegriffen hat. So schwer, wie er misshandelt wurde, hasst er alle Menschen oder Wesen, die wie Menschen aussehen.«

 »Dich hasst er nicht.«

 »Nein?« Auf einmal war sie neugierig, was Mukasa von ihr hielt. »Tja, ich füttere ihn, und ich habe nie versucht, ihm weh zu tun.«

 Hunter stellte seinen Becher ab und ging zu dem großen Wohnzimmerfenster, durch das eine tropische Brise hereinwehte. Unwillkürlich starrte Leda ihn an, vor allem als ihm das Handtuch etwas von den Hüften rutschte.

 »Mukasa ist dir dankbar«, erklärte Hunter. »Als er herkam, hatte er Angst und wusste nicht, was mit ihm geschehen würde, aber nach und nach wurde ihm klar, dass du ihn von einem bösen Ort weggebracht hast. Du hast ihn geheilt, ja, aber du hast ihm auch seine Würde wiedergegeben.«

 Leda stellte sich neben ihn an das offene Fenster. Hinter der Veranda erstreckten sich schwarze Felsen bis zum Strand, einem goldenen Sandstreifen, der die gesamte Insel umgab. Im Westen ragten Klippen auf, glänzend schwarzes Vulkangestein, auf dem hier und da Sukkulenten und Palmen wuchsen. Vom höchsten Gipfel floss ein Gebirgsstrom herunter, der auf seinem Weg einen Wasserfall bildete. Ein Miniaturregenwald ganz allein für Leda.

 Sie spürte die Wärme, die Hunters Körper abstrahlte. Gern würde sie ihn nach dem Tattoo an seinem Becken fragen und es berühren, um zu sehen, ob seine Augen vor Verlangen eine Nuance dunkler würden, wenn er ihre Fingerspitzen auf seiner Haut fühlte.

 »Erzähl mir deine Geschichte«, forderte sie ihn stattdessen auf. »Wie bist du hierhergekommen?«

 Er zuckte mit den Schultern. »Ich habe gerade eine Katze in Minnesota gefüttert, und ehe ich mich versah, leckte Mukasa mir das Gesicht ab und du hast ein Gewehr auf mich gerichtet.«

 »Du weißt nicht, wie es passiert ist?«

 »Irgendetwas holte mich aus Minnesota weg und brachte mich hierher. Ich dachte, du seist es gewesen. Hast du einen Rufzauber gewirkt?«

 »Nein. Kann man dich denn rufen – ich meine, dich herbeibeschwören?«

 »Hexen ja. Aber das machten sie seit siebenhundert Jahren nicht mehr. Ich habe allerdings ganz kurz einen meiner Brüder gesehen. Vielleicht wurde er auch gerufen.«

 »Wieso fragst du ihn nicht?«

 »Weil ich nicht weiß, wo er ist. Ich habe Adrian seit, na ja, siebenhundert Jahren nicht mehr gesehen.«

 Leda verdaute diese Informationen schweigend. Ich bin unvorstellbar magisch, aber jemand hat mich gerufen. Ich sehe keinen Tag älter als dreißig aus, aber mein Bruder und ich haben uns seit siebenhundert Jahren nicht gesehen. Ich bin gefährlich und sperre dich hier ein, aber mach dir keine Sorgen, ich will dir nichts tun.

 »Du bist kein Vampir, oder?«, fragte sie plötzlich. »Einer mit einem sehr starken Blendzauber?«

 Ein richtig guter Vampirverführer konnte seine Todesmagie tarnen, nur merkten Hexen das normalerweise. Trotzdem …

 Hunter fing an zu lachen, riss die Tür auf und lief hinaus, die Verandastufen hinunter und geradewegs ins helle Morgenlicht.

 Es war der erste Mai, Beltane, und die Sonne schien mit aller Kraft. Unten auf dem Sand drehte er sich um und breitete die Arme aus. »Also, glaubst du mir?«

 Die Sonne strahlte auf seine gebräunten Schultern und muskulösen Arme. Wind blies ihm das nasse Haar zurück, das im Morgenlicht rotgolden aufleuchtete. Er war kein Vampir. Selbst ein sehr starker Ewiger wäre inzwischen zu einem Haufen Staub verfallen.

 Dann, vor ihren Augen, nahm Hunter das Handtuch ab und warf es in den Sand. Das Erste, was ihr auffiel: nahtlose Bräune. Nichts als starke muskulöse Beine, schmale Hüften und ein langer, dicker Penis, bei dem Leda sich fragte, wie groß er erst im erigierten Zustand sein mochte.

 In diesem Augenblick lachte er wieder. »Ein schöner Tag zum Schwimmen«, rief er. »Komm mit, Leda!«

 Ohne ihre Antwort abzuwarten, wandte er sich wieder um und lief über den Strand, so dass Leda freien Blick auf sein strammes Hinterteil hatte. Er war ein wunderschöner Mann mit einem unglaublichen Körper, erst recht, wenn er sich bewegte. So unglaublich, dass Leda sich auf den nächsten Sessel setzen musste. Ihr Herz pochte wie verrückt.

 [home]

 Kapitel 3

 Hunter wusste, dass Leda ihm nicht gefolgt war. Sie kämpfte noch mit den Ich-sollte-nicht-Gefühlen, die manche Menschen bei allem und jedem überkamen. Lebe dein Leben jetzt war ein Motto, das sie nicht verstand. Aber daran konnte er noch arbeiten. Schließlich war es das Einzige, was einem Unsterblichen blieb, dem verboten war, Bindungen mit irgendjemandem einzugehen: jede einzelne Stunde bestmöglich zu nutzen.

 Hunter hatte seinen eigenen Kodex – keine Unschuldigen verletzen, die bösen Wesen töten. Eine einfache Existenz, die ihn überleben und vergessen ließ. Und Hunter musste so vieles vergessen.

 Er lief hinaus in die Wellen und atmete geräuschvoll aus, als die kalten Fluten über ihm zusammenschlugen. Die Strömung riss ihn um und trieb ihn weiter hinaus. Er ließ sie. Mukasa und Taro brüllten und knurrten in ihren Gehegen, denn auch sie wollten draußen im Sonnenschein spielen.

 Hunter benutzte seine Magie, um ihre Pforten zu öffnen, wovon Leda nichts bemerkte, bis Taro den Strand entlanggelaufen kaum. Mukasa trottete langsamer hinterher. Er erholte sich noch von seinen Wunden und war weniger erpicht auf Wasser als der japanische Bär.

 Jetzt hörte Hunter Leda schreien. »Hunter, was hast du …« Mehr konnte er nicht verstehen, weil Taro unter Wasser mit ihm kollidierte.

 Als er wieder auftauchte, sah er Leda am Strand stehen, barfuß, aber immer noch in Shorts und T-Shirt. Sie hatte die Hände in die Hüften gestemmt. Der Wind zerrte an ihrem goldenen Haar, die Sonne schien durch ihre Kleider. Was für eine reizende, schöne Frau!

 »Da draußen sind Haie!«, rief sie.

 »Die tun uns nichts!«

 Mukasa legte sich in den Sand und begann, sich die riesigen Vorderpfoten zu lecken. Taro hingegen wollte toben. Aus seinem Gehege befreit, entdeckte der Bär seine Wildheit aufs Neue und freute sich, einen Spielkameraden zu haben. Hunter und Taro balgten sich, schwammen, rannten und tollten, bis Hunter keuchend zurück an den Strand wankte und sich rücklings auf den Sand fallen ließ.

 Taro spielte noch eine Weile weiter im Wasser, ehe auch er herausgetrottet kam und sich direkt neben Hunter und Mukasa ausschüttelte. Mukasa fauchte, richtete sich auf und starrte Taro angewidert an. Leda hatte sich schon wieder auf ihre Veranda zurückgezogen, aber Hunter hörte sie lachen. Es klang wie Musik.

 Er schickte den beiden Tieren Gedanken. Worte waren zwecklos, denn diese verstanden sie nicht. Lasst uns ein bisschen allein, ja?

 Brav zogen die zwei sich in ihre Gehege zurück. Leda blickte ihnen verwundert nach, machte jedoch keine Anstalten, die Pforten wieder zu schließen. Gut so! Die Tiere mussten sich bewegen können, sonst würden sie nie vollständig geheilt.

 Hunter hob das Handtuch auf, wischte sich damit den Sand ab und hängte es sich anschließend über die Schultern, bevor er wieder zur Veranda zurückkehrte. Oben erwartete Leda ihn mit einer Armladung Kleidung. Sie vermied es tunlichst, tiefer als bis zu seiner Brust zu sehen.

 »Was sind das für Sachen?«, fragte er.

 »Deine Jeans und ein paar T-Shirts, die Douglas hiergelassen hat.«

 Hunter hob das oberste, ein schlichtes graues T-Shirt, hoch. Es würde ihm passen, auch wenn es an den Schulter ein bisschen eng sein dürfte. »Warum hat er frische Sachen hier?«

 »Weil er sie öfter braucht«, antwortete sie. »Tierpflege kann eine recht schmutzige Angelegenheit sein, und gerade Großkatzen bespritzen einen gern.«

 Hunter stellte sich Douglas vor, wie er von stinkendem Katzenurin durchnässt wurde, und lachte. »Und du bist sicher, dass ihr zwei kein Paar seid?«

 Sie guckte ihn erstaunt an. »Natürlich bin ich sicher. Wie kommst du darauf?«

 »Warum seid ihr keines? Du bist wunderschön, die Insel ist abgelegen und exotisch.« Er strich ihr sanft über die Wange. »Wie kann ein Mann da widerstehen?«

 Sie wurde rot, worauf ihre Augen noch klarer leuchteten. »Glaub mir, sie können!«

 »Nein.« Allmählich begriff er. »Du ermutigst sie nicht, und sie sind höflich genug, sich nicht zu nehmen, was ihnen nicht angeboten wird.«

 Sie umklammerte die Sachen in ihrem Arm fester. »Du irrst dich. Männer interessieren sich überhaupt nicht für eine geschiedene Frau mit einem Doktortitel in Tierverhaltensforschung.«

 »Tun sie wohl! Douglas findet dich sehr reizvoll, das habe ich an seinem Blick gesehen und an der Art, wie er mit dir redet. Er ist wütend, weil ich hier bin und er nicht.« Hunter blies ihr zart auf die Wange. Er konnte sie mit einem Zauber dazu bringen, dass sie sich ihm hingab, aber das wäre nicht halb so befriedigend wie eine richtige Verführung.

 »Bist du verheiratet?«, fragte sie. Für einen kurzen Moment flackerte Leidenschaft in ihren Augen auf, doch sie hielt sich zurück.

 »Ich war es früher einmal.« So traurig ihn die Erinnerung auch machte, wollte er doch, dass sie es wusste. »Ich hatte eine Frau, Kayla, und zwei wundervolle kleine Kinder, einen Jungen und ein Mädchen. Meine Frau kam aus dem Land, das heute Ungarn heißt.«

 »Habt ihr euch getrennt?«

 »Nein, sie starben. Ein Dämon tötete sie, meine Frau und meine beiden Babys.«

 Hunter konnte Trauer nicht leiden und hatte sein Bestes gegeben, um sie tief in sich zu vergraben. Alles, was er seit ihrem Tod getan hatte, jedes tollkühne Abenteuer, jeder Kampf, jedes sexuelle Vergnügen, diente einzig dem Zweck, ihn vergessen zu lassen. Doch jetzt war er hier und sprach über seinen Schmerz. Das war ihm noch mit keinem Lebewesen passiert. Seine Brüder wussten, was geschehen war, aber sie hatten es ihm gegenüber nie auch nur mit einem Wort angesprochen.

 Leda legte eine Hand an seine tränenfeuchte Wange. »Göttin, Hunter, das tut mir leid!«

 Er küsste ihre Hand, während ihm weiter Tränen übers Gesicht liefen. »Es ist sehr lange her.«

 »Wie lange?«

 »Neunhundertachtundvierzig Jahre.« Als er sie ansah, stellte er verblüfft fest, dass sie ebenfalls Tränen in den Augen hatte. »Ich vermisse sie immer noch.«

 »Das wird auch nie aufhören. Wer war der Dämon?«

 Sie hatte den Blick. Hunter kannte ihn zu gut, denn seit Jahrhunderten starrte ihm genau dieser Blick aus jedem Spiegel entgegen – angefangen mit jenen aus polierter Bronze, bis hin zu denen aus vergoldetem Silber. Es war der Blick der Rache, des Wunsches, ein Unrecht heimzuzahlen.

 »Lass es! Ich suche nach ihm, glaub mir, aber ich will nicht, dass er dich auch noch umbringt.«

 »Hunter, ich habe früher zu einer sehr mächtigen weltweiten Gruppe gehört, dem Hexenzirkel des Lichts, dem sich einige der stärksten Hexen auf dem Planeten angeschlossen haben. Aus persönlichen Gründen verließ ich den Zirkel, aber es gibt noch ein oder zwei Hexen, die ich kontaktieren und bitten kann …«

 »Nein!«, fiel Hunter ihr ins Wort. »Der Dämon ist ein Ewiger, der vor Äonen entkommen konnte – wie, weiß ich nicht. Ich habe gegen ihn gekämpft und verloren. Verloren!« Er trat einen Schritt näher. »Hexen, selbst die größten, können nicht besiegen, was ich nicht bezwingen kann.«

 »Bist du dir deiner so sicher?«

 »Es ist die Wahrheit.«

 Sie sah trotzig zu ihm auf. Vielleicht sollte er gehen und sie in Ruhe lassen. Sein Schutz umgab die ganze Insel, also konnte ihr nichts passieren. Und es wäre womöglich besser, wenn sie nicht noch mehr über ihn und seinen Dämon erfuhr. Als er sich die Tränen abwischte, merkte er, dass sein Arm sandig war.

 »Ich muss noch einmal duschen.«

 Er ging an ihr vorbei ins Haus, und sie eilte ihm nach. Sobald sie die Tür hinter ihnen geschlossen hatte, sagte sie: »Warte!«

 Als er sich umdrehte, stand sie unmittelbar hinter ihm, ließ die Sachen fallen und legte ihre Hände auf seine Brust. Dann hob sie ihm ihr Gesicht entgegen, die Augen dunkel und eindeutig.

 Ihre Lippen waren süß und kühl. Hunter küsste sie behutsam, weil er sie erst einmal kennenlernen wollte. Währenddessen glitten ihre Fingerspitzen über seine Arme und seinen Rücken, als wollten sie ihn erkunden.

 Sie hatte wunderbar duftendes, seidig weiches Haar. Teils kam der Duft von dem Shampoo in ihrem Bad, das eine würzige, nicht blumige Note besaß. Hunter löste ihren Zopf.

 Leda schien fasziniert von seinem Tattoo, das er erhalten hatte, als er erwachsen geworden war. Es sollte der Welt zeigen, dass er einer der Unsterblichen war. Zu jener Zeit hatte sich die Welt noch dafür interessiert. Nun malte Leda es mit den Fingern nach, was ihm nur recht war, denn so berührte sie ihn direkt oberhalb seines anschwellenden Glieds.

 Er tauchte mit den Händen unter ihr T-Shirt und umfasste ihre festen Brüste, deren Größe perfekt war. Dann zog er ihr das Shirt über den Kopf. Er küsste ihren Hals, das Schlüsselbein und schließlich ihre Brustspitzen, die sich dunkel aufgerichtet hatten.

 Ihre Bettwäsche würde eingesendet werden, dachte er, während er ihre Shorts aufknöpfte und mit den Fingern hineinglitt, bis er die Stelle zwischen ihren Schenkeln erreichte, wo sie feucht und heiß war.

 Aber das macht nichts, dachte er, während er Leda auf das Sofa hinunterzog. Ich wasche sie.

 Sie küsste ihn ungeduldig, als hätte sie sich lange schon gewünscht, sich leidenschaftlich hinzugeben, und es nur nicht gewagt. Jetzt konnte sie sich fallenlassen. Er hatte nichts dagegen. Welchen Frust sie auch immer bei ihm loswerden wollte, er war für sie da.

 Leda gab einen kehligen Laut von sich und drückte ihre Finger fester in seinen Rücken. Lustvoll drang er mit der Zunge zwischen ihre Lippen und kostete sie. Nicht mehr lange, dann wäre er ganz in ihr, bereit, ein weiteres Mal zu vergessen …

 Und jemand berührte seinen Schutzzauber, wie er an dem Kribbeln erkannte, das ihn durchfuhr. Leda musste es ebenfalls gespürt haben, denn sie brach atemlos den Kuss ab.

 Vom Strand wehte eine Männerstimme herbei. Hunter wollte den Kopf heben und hinaussehen, aber Leda zog ihn rasch wieder nach unten.

 »Was ist?«, flüsterte er.

 »Ich habe kein Boot gehört, und das ist nicht Douglas’ Stimme.«

 Auch Hunter hatte kein Boot gehört, jedenfalls keinen Außenbordmotor. Doch kaum horchte er genauer hin, konnte er ein leichtes Schaben wahrnehmen, das von Rudern stammte. Dann folgte ein Kratzen. Ein Aluminiumrumpf wurde auf den Sand gezogen.

 Wieder Stimmen. Zwei Männer sprachen Spanisch, einer von ihnen mit amerikanischem Akzent. Hunter verstand sie, und Leda – ihrem Gesichtsausdruck nach zu urteilen – gleichfalls. Wenigstens waren sie nicht magisch. Das hätte Hunter gefühlt.

 »Sie sind wegen Mukasa hier«, flüsterte Leda. »Mistkerle! Haben sie ihm denn noch nicht genug angetan?«

 Hunter nickte ernst. »Ich sorge dafür, dass sie ihn in Ruhe lassen.«

 Als er aufstehen wollte, hielt Leda ihn abermals zurück. »Sei vorsichtig, Hunter! Sie arbeiten für einen der übelsten Drogenbarone Mexikos. Wahrscheinlich haben sie ein ganzes Waffenarsenal dabei.«

 »Macht nichts.«

 »Hunter!«

 Er nahm ihre Hände von seinen Armen und glitt von der Couch auf den Boden. Leise streifte er sich seine Jeans und ein T-Shirt über, bevor er halb kriechend, halb robbend zum Bad schlich. Das Badezimmer war schattig, so dass sie ihn hier nicht so leicht entdeckten, wenn er hinaussah.

 Das Boot der Männer lag zur Hälfte auf dem Sand. Darin befand sich ein großer stabiler Käfig. Weiter draußen schaukelte eine Yacht auf den Wellen, auf der sich mehrere Gestalten bewegten.

 Die beiden Männer, die an Land gekommen waren, redeten wenig, doch Hunter bekam mit, dass sie Mukasa betäuben, in den Käfig schleppen und anketten wollten, um dann mit ihm zu der Yacht zu rudern und ihn zu Valdez’ Anwesen an der mexikanischen Küste zu bringen. Als die Jacke des einen aufwehte, sah Hunter den Griff einer Pistole aus einem Schulterhalfter ragen.

 Er verließ das Bad wieder und eilte geduckt zum Sofa zurück. »Sie sind zu zweit«, flüsterte er, »mit Pistolen bewaffnet. Aber sie besitzen keine Magie, also wird es leicht.«

 Leda zog sich ihr T-Shirt wieder an, ihre Shorts jedoch stand noch offen, so dass Hunter ein Stück verführerischen roten Seidenslip erkannte. »Ich habe nur mein Betäubungsgewehr.«

 Er grinste. Sein Kriegerinstinkt regte sich. »Ich habe mein Schwert.«

 »Gegen zwei Kanonen? Bist du wahnsinnig?«

 Hunter küsste sie leidenschaftlich, entflammt von Adrenalin und Zorn. »Du bleibst in Deckung! Ich kümmere mich um die beiden.«

 Nach einem letzten Kuss schnappte Hunter sich sein Schwert und schritt in den Sonnenschein hinaus.

 Leda sah Hunters Schatten über das Fenster huschen, als er sich lautlos wie eine Katze zum Strand schlich. Zwar könnte sie Douglas über Funk rufen, doch das Knistern und Rauschen würden die Männer vielleicht hören, dann drehten sie sich um und sahen Hunter. Sie würden ihn sofort erschießen, da war Leda sicher.

 Auf allen vieren krabbelte sie ins Bad, um aus dem Fenster zu sehen. Wenigstens blieben die Tiere, wo sie waren. Sie misstrauten Menschen und zogen sich meist in die hintersten Winkel ihrer Gehege zurück, wenn Douglas kam. Genau genommen war der einzige Mensch außer ihr, auf den sie zukamen, Hunter.

 Sie beobachtete, wie Hunter leise von der Veranda die Felsen betrat und von dort zum Strand ging. Unweit des Hauses bildete ein Rinnsal einen kleinen Bach, der sich ein Bett in den Sand gegraben hatte. Hunter stieg darüber und zog sein Schwert aus der Lederscheide. Die Klinge war nicht gerade, sondern schnörkelig, wie eine sich windende Schlange.

 Dann ließ er die Scheide fallen, hob das Schwert und rief: »Hey!«

 Die beiden Männer fuhren herum, die Augen weit aufgerissen. Aber sie reagierten schnell. Wie aus dem Nichts tauchten schwarze Pistolen in ihren Händen auf, die sie ohne zu zögern abfeuerten.

 Kawumm, Kawumm! Zwei Kugeln trafen Hunter in die Brust, direkt über dem Herzen. Er fiel mit leerem Blick rückwärts in den Sand. Mit dem Kopf landete er im Wasser. Kleine Blutkreise erschienen auf dem weißen T-Shirt, und sein Haar trieb auf dem Wasser.

 Nein!, schrie es in Leda. Oh nein! Alles verschwamm vor ihren Augen, weil ihr die Tränen kamen. Der wunderschöne Mann, der eben noch so lebendig gewesen war, einfach tot! Hunter verdiente nicht, zu sterben, weil er mutig versucht hatte, sie und die Tiere zu beschützen!

 Sie hatte Mühe, nicht laut zu schluchzen. Wenn sie schreiend und fluchend hinausrannte, wie sie es am liebsten getan hätte, würden die beiden Männer sie auch erschießen.

 Auch wenn sie es riskierte, damit auf sich aufmerksam zu machen – sie musste Douglas anfunken. Er würde ihr helfen und schnellstmöglich jemanden herschicken. Selbst wenn Valdez’ Männer Mukasa zur Yacht schafften, würde die Küstenwache oder DEA sie einholen und festnehmen. Leda konnte bezeugen, dass sie Hunter erschossen und Mukasa gestohlen hatten. Damit kamen sie nicht davon.

 Aber Hunter wäre immer noch tot.

 Sie wischte sich die Tränen ab. Ihr Funkgerät lag in der Küche auf dem Tisch, bei den schmutzigen Kaffeebechern. Am besten rief sie Douglas, wenn die beiden Mistkerle in Mukasas Gehege gingen, um ihn zu betäuben und wegzuschleppen. So lange musste sie abwarten und sie beobachten.

 Armer Mukasa! Hoffentlich verstand er sie. Für einen kurzen Moment wunderte sie sich, dass Mukasa nicht angestürmt gekommen war, um Hunter zu verteidigen. Aber vielleicht hatte der Löwe erkannt, dass er nichts tun konnte.

 Die beiden Männer stiegen über Hunters Leiche und holten ein Betäubungsgewehr aus dem Boot. Leda beobachtete sie viel zu konzentriert, als dass sie bemerkte, wie Hunter aufstand.

 Beinahe hätte sie geschrien, weil sie plötzlich sah, wie er einen Arm bewegte, um sich den Sand aus dem Haar zu streichen. Dann ging, nein, schlich er auf die Männer zu, das Schwert in der Hand. Blut rann ihm aus dem Mund.

 »Hey!«, rief er noch einmal.

 Die beiden Männer drehten sich erschrocken zu ihm um und starrten ihn mit offenen Mündern an. Hunter schwang sein Schwert, so dass Leda das Pfeifen in der Luft hören konnte.

 »Jetzt habt ihr mich sauer gemacht«, erklärte er.

 Die beiden Männer erholten sich von ihrem Schreck. Erneut feuerten sie auf ihn. Hunter vollführte lachend einen Bogen mit dem Schwert. Die Luft vor ihm flirrte, und pling, pling, pling, prallten die Kugeln an dem Schild ab, den er herbeigezaubert hatte.

 Blind vor Panik, verschossen die Kerle ihre gesamte Munition, bis ihre Pistolen nur noch leer klickten. Dann wechselten sie kurz Blicke, ehe sie wieder zu Hunter sahen.

 Der glitzernde Schild löste sich auf, als Hunter mit erhobenem Schwert hindurchging. Immer noch lachend, warf er seine Waffe von einer Hand in die andere.

 »Dann kann der Spaß ja losgehen! Wollt ihr es mit oder ohne Schwert?«

 Wieder schauten sich die beiden an, während Hunter das Schwert über seinen Kopf hob. Plötzlich schossen Flammen aus der Klinge – grellorangefarbenes Feuer. Im strahlenden Sonnenschein wirkte der Stahl besonders hell, auf dem das Feuer auf und ab züngelte. Die beiden Männer rannten zu ihrem Boot.

 Hunter lief ihnen nach. Sie waren gut in Form – das mussten sie in ihrem Beruf –, aber Hunter blieb ihnen dicht auf den Fersen. Am Boot warfen sie sich gegen den Rumpf, um es ins Wasser zurückzustoßen.

 Hunter stand seelenruhig da und sah ihnen zu. Dann nahm er grinsend sein Schwert herunter. Offenbar wollte er sie entkommen lassen.

 Etwas blinkte auf der Yacht. Leda schnappte sich das Fernglas, das immer neben der Tür hing, und sah hindurch. Verfluchter Valdez! Der Mann betrieb ein Hightechgeschäft.

 »Hunter!«, schrie sie, während sie aus der Tür stürmte. »Sie haben einen Granatwerfer!«

 Die beiden Männer sprangen ins Boot und ruderten hektisch, um aus der Schusslinie zu gelangen. Hunter, dessen Gesicht voller Blut, Sand und Schmutz war, hob sein flammendes Schwert wieder über den Kopf.

 Leda fühlte unglaubliche magische Kräfte, die vom Himmel, vom Meer und von der Insel in Hunters Schwert flossen. Ihre eigene Magie strömte ihm ebenfalls entgegen, was eine seltsame Empfindung in ihr weckte. Sie fühlte sich ausgelaugt und gestärkt zugleich.

 Nun holte Hunter tief Luft und rief ein Wort. Leda verstand es nicht, aber draußen auf der Yacht schrie ein Mann laut genug, dass es bis hierher zu hören war.

 Leda blickte wieder durch das Fernglas und sah, wie ein Feuerstrahl aus dem Granatwerfer schoss. Der Mann, der ihn bediente, schleuderte ihn ins Meer, wo er in einem Sprühregen explodierte. Die Yacht schwankte bedenklich. Gleich darauf hörte Leda, wie der Motor angelassen wurde.

 Ein weiterer Magieschwall folgte, und wieder rief Hunter etwas in einer fremden Sprache. Im nächsten Moment brodelte die See auf. Das Ruderboot schoss über das Wasser zur Yacht, ehe eine gigantische Welle Boot und Yacht sehr schnell von der Insel weg in Richtung Festland hob.

 Hinter der Welle blubberte und wirbelte Wasser auf, das binnen kürzester Zeit wieder auf den normalen Pegel abebbte. Mukasa stieß in seinem Gehege ein Brüllen aus, das sich tatsächlich anhörte, als würde er lachen. Taro kletterte an den Stäben seines großen Käfigs hoch und knurrte zustimmend.

 Bald schon kehrten die beruhigenden Inselgeräusche zurück – das Windheulen an den Klippen, das Rascheln der Palmen, die Glockenklänge des Windspiels auf Ledas Veranda und die Schreie der Vögel über den Felsen.

 Leda warf ihr Fernglas auf den Tisch und sprintete hinunter zum Strand, wo Hunter gerade einen Siegestanz vollführte. Er johlte, lachte und rief den beiden Booten nach, die sich in verblüffendem Tempo außer Sichtweite bewegten.

 Als Leda näher kam, ließ er sein Schwert in den Sand fallen, umfasste ihre Taille und wirbelte sie durch die Luft, dass ihr ganz schwindlig wurde.

 »Jappadappadu!«, rief er. »So viel Spaß hatte ich schon lange nicht mehr. Ich habe sie deinen DEA-Freunden in die Arme getrieben. Aber ich kann sie auch versenken, wenn du willst.«

 »Nein!« Leda befreite sich aus seiner Umklammerung und strich sich das Haar aus dem Gesicht. »Du hast mir eine Riesenangst eingejagt. Ich dachte, sie haben dich umgebracht.«

 Dann starrte sie stumm auf das getrocknete Blut an seinem Kinn und die versengten Löcher in dem T-Shirt. Vorsichtig berührte sie eines, und Hunter zog eine Grimasse.

 »Vorsichtig, Süße! Die Hautstellen darunter sind noch empfindlich.«

 »Sie haben dich getroffen! Aber wieso bist du nicht tot? Oder schwer verletzt?«

 Er schenkte ihr ein umwerfendes Lächeln. »Weil ich ein Unsterblicher bin, meine Liebe. Das wollte ich dir schon erzählen, aber dann schien mir diese kleine Demonstration ungleich spaßiger.«

 »Spaßiger? Wenn ich am Fenster stehe und denke, dass du tot bist?« Sie boxte ihn energisch. »Das nennst du spaßiger?!«

 »Na ja, ich dachte, dir sei es ziemlich egal, ob ich lebe oder tot bin. Immerhin bin ich in dein Refugium eingedrungen und habe deinen gesamten Kaffee getrunken.«

 »Selbstverständlich ist es mir nicht egal! Ich war im Begriff, über dich herzufallen, was mir schon sehr, sehr lange nicht mehr passiert ist. Glaubst du etwa, das würde ich bei jemandem machen, der mir völlig schnurz ist? Was stimmt eigentlich nicht mit dir?«

 »Eine Menge«, antwortete er sehr ernst. »Mit mir stimmt eine Menge nicht.«

 Sie war viel zu aufgebracht, um richtig zu begreifen, was er sagte. »Außerdem musstest du gar nicht auf dich schießen lassen. Offensichtlich kannst du einen Schutzschild herbeizaubern«, schimpfte sie und schwenkte ihre Hand.

 Nun grinste er wieder, so dass seine grünen Augen funkelten wie das Meer im Sonnenschein. »Aber so war’s unterhaltsamer. Hast du ihre Gesichter gesehen? Ich glaube, sie haben sich in die Hosen gemacht.«

 »Unterhaltsamer für wen? Ich habe mir da drinnen die Augen aus dem Kopf geheult.«

 Er strich ihr sanft über die Wange. »Du hast um mich geweint?«

 »Ja. Wieso auch nicht?«

 Anscheinend verblüffte ihn das. Man hatte ihm in die Brust geschossen, er hatte unglaubliche Magie benutzt, um zwei Schurken zu überwältigen, konnte die Gedanken eines Löwen und eines Bären lesen, küsste göttlich, aber die Tatsache, dass Leda seinetwegen Tränen vergoss, die kam ihm offenbar wie das Seltsamste überhaupt vor.

 »Warum hast du um mich geweint?«, fragte er, wobei er ihr mit dem Daumen die Wange streichelte.

 »Ich weiß nicht. Weil du … ach, ich weiß es nicht. Weil du so voller Leben bist, vermute ich.«

 »Ich verkörpere die Lebensmagie.«

 »Das meine ich nicht. Du bist magisch, ja, aber du bist auch der lebendigste Mensch, der mir je begegnet ist. Und jetzt bitte mich nicht, das zu definieren.«

 Er sah sie mit einem merkwürdigen Blick an. »Und dennoch bin ich innerlich tot. Ich bin vor tausend Jahren gestorben, doch richtig sterben kann ich nicht. Also lebe ich, lebe und lebe.«

 »Bisher verstehe ich höchstens ein Zehntel von dem, was du sagst.«

 Wieder strich er über ihre Wange. »Wieso willst du mich unbedingt verstehen? Das ist gar nicht nötig. Sei einfach mit mir zusammen.«

 »Tja, das ist schwierig, denn im Allgemeinen verstehe ich Dinge gern.«

 »Es gibt nichts zu verstehen, Leda. Wir haben die Erde, den Himmel, das Meer und uns. Mehr brauchen wir nicht.«

 »Jeder braucht irgendetwas – Ziele, Träume, andere Menschen. Einen Sinn.« Zwar war ihr klar, dass sie Quatsch redete, doch sie konnte nicht anders. »Ohne solche Dinge sind wir nicht lebendig.«

 Für einen Moment blieb er stumm. Dann legte er seine Hand zwischen ihre Brüste, genau auf ihr Herz. »Und was ist dein Sinn, Leda Stowe? Was willst du?«

 Wechselte er wieder einmal das Thema? »Der ist vollkommen klar. Ich will Tieren helfen und Leute davon abhalten, sie zu misshandeln.«

 »Warum?«

 »Warum?«, wiederholte sie entgeistert. »Weil sie es nicht verdienen, grausam behandelt zu werden. Und weil ich helfen kann. Weil …«

 »Ich meine, warum bist du hier? Wieso sitzt du nicht im Büro von irgend so einem Rettet-die-Tiere-Dings? Wieso machst du das selbst?«

 »Weil ich …«

 »Jeder hat Gründe für sein Handeln. Was hast du getan, dass du dich auf einer Insel verstecken und die Babysitterin für Löwen und Bären spielen willst?«

 Nervös benetzte Leda sich die Lippen. Noch niemand hatte sie auf den Kopf zu gefragt, weshalb sie einen lukrativen Bürojob aufgab, hierherkam und versuchte, wiedergutzumachen, was sie getan hatte. Hunter war ein lebensmagisches Wesen, daher wollte sie ihm die Wahrheit noch nicht sagen. Er könnte sie sowieso nie verstehen.

 »Mir schien es eine gute Möglichkeit«, antwortete sie.

 Er lachte. »Lügnerin! Ist das hier eine Art Bußeübung?«

 »Ja«, sagte sie, bevor sie nachgedacht hatte.

 »Dachte ich mir. Mit Buße kenne ich mich aus.« Da war immer noch dieser merkwürdige Blick. »Bevor ich weggehe, musst du mir alles erzählen. Alles über dich, warum du hier bist und wie du darauf gekommen bist, mit Todesmagie zu experimentieren.«

 Erschrocken schubste sie ihn weg. »Wie kannst du das denn wissen? Warte mal … hat der Hexenzirkel dich geschickt? Sie wollten einfach nicht einsehen, dass ich es unbedingt tun musste, auch wenn es mir nicht gefiel. Das ist etwas anderes.«

 »Ich hatte noch nie von dem Hexenzirkel gehört, ehe du ihn erwähnt hast.«

 Leda war sprachlos. So mächtig, wie er war, hatte sie tatsächlich den absurden Verdacht gehegt, der Hexenzirkel hätte ihn geschickt, um sie auszuspionieren.

 »Und woher weißt du es dann?«, fragte sie.

 »Es haftet dir an – ganz schwach«, erklärte er finster. »Du musst verzweifelt gewesen sein.«

 »Das war ich.«

 »Hat es funktioniert? Oder ging der Zauber nach hinten los?«

 »Nein, es hat funktioniert.«

 »Zu welchem Preis?« Hunter musterte sie streng. »Also, dein Zirkel konnte nicht hinnehmen, dass es funktionierte, dass du die Regeln gebeugt hast und bereit warst, den Preis zu zahlen?«

 »Ja, ungefähr so. Aber ich will nicht darüber reden. Ich kenne dich gar nicht. Wie komme ich dazu, vor dir mein Innerstes zu entblößen?«

 Er sah auf ihren Bauch. »Nein, ich glaube, ich möchte dein Innerstes auch nicht sehen. Mir wär’s lieber, du behältst es drinnen.«

 »Kennst du etwa diese Redensart nicht?«, fragte sie, bemerkte jedoch sein Grinsen. »Na warte, du kennst sie doch! Du willst mich absichtlich irre machen.«

 »Ah, diesen Ausdruck kenne ich! Das sagen meine Brüder auch immer. ›Hunter, der Verrückte, macht jeden irre.‹«

 Von seinen Stimmungswechseln ganz zu schweigen. Der Mann wechselte im Sekundentakt zwischen Trauer und Fröhlichkeit, zwischen ernster Sorge und dreister Neugier – und bei alledem hatte er immer wieder ein sexy Lächeln parat, das wonnevolle Stunden versprach. Sie hatte noch niemanden, noch nichts wie ihn erlebt.

 Weit draußen auf dem Ozean grummelte es, dann bewegte sich die Insel unter ihnen. »Ein Erdbeben!«, hauchte Leda.

 Hunter nahm sie in seine festen Arme, und prompt vergaß sie alles, während sie seinen maskulinen Duft genoss, seine Kraft, das Gefühl seiner Hände auf ihrem Rücken, den Salzgeruch des Meeres auf seiner Haut.

 Das Beben hörte genauso schnell auf, wie es gekommen war. Wahrscheinlich handelte es sich bloß um den Ausläufer eines heftigeren Bebens irgendwo auf dem Ozean. Die Insel erzitterte mindestens einmal wöchentlich; heftigere Beben gab es alle paar Monate.

 »Das ist nichts«, sagte sie. »Du kannst mich wieder loslassen.«

 Hunter hörte nicht zu. Stattdessen blickte er konzentriert zu den Klippen hinauf, wobei seine Haltung und sein Gesichtsausdruck sie an Mukasa erinnerten. Leda drehte sich um, konnte allerdings nichts Ungewöhnliches entdecken.

 Vorsichtig ließ Hunter sie los. »Leda, geh ins Haus!«

 »Was ist los?«, fragte sie, doch da spürte sie es schon selbst.

 Todesmagie, eine ganze Welle von eindeutig starker Todesmagie strömte auf sie und die Insel zu. Vom Meer zogen grauschwarze Wolken herbei, von Nord nach Süd, die von unvorstellbar heftigen Winden getrieben wurden. Der Ozean brodelte, Wasserwirbel spien Fontänen aus und verschwanden gleich wieder. Die Todesmagie, die Leda wahrnahm, war ebenso mächtig wie Hunters überwältigende Lebensmagie.

 »Heilige Göttin, woher kommt sie?«, fragte sie leise. »Habe ich sie hergebracht?«

 »Nein«, antwortete Hunter ruhig, »das war ich.« Er wirkte seltsam blass, als er sie auf die Lippen küsste. »Geh hinein.«

 Sie wollte ihm widersprechen. Immerhin war sie eine Hexe und sollte hierbleiben, um ihre Tiere zu beschützen. Doch angesichts seiner Miene blieb sie lieber stumm. Sein Blick war beinahe ein Flehen, dass sie von dieser Bedrohung verschont bleiben mochte. Er brauchte sie. Möglicherweise hatte seine Frau vor all den Jahren genau dieses Flehen ignoriert und war geblieben, um zu kämpfen. Und ihr Mut hatte sie das Leben gekostet.

 Leda wusste, dass Hunter mächtig genug war, um sie ins Haus zu sperren, ohne dass sie etwas dagegen tun konnte, aber er ließ ihr die Wahl. Also nickte sie kurz und wandte sich zum Gehen. Sie konnte ihn vom Fenster aus im Auge behalten und ihm ihre Magie schicken, falls es nötig wurde.

 Die Tiere waren klug genug, sich weit hinten in ihren Gehegen zu verstecken, so dass Leda sie nicht sah, als sie die Verandastufen hinaufging. Drinnen schloss sie die Tür hinter sich und sperrte so den furchtbaren Sturm aus.

 Die dunklen Wolken schoben sich vor die Sonne. Strahlendes Tageslicht erstarb und hinterließ eine unheimliche Dämmerung. Wie in einem Hurrikan tobten die Wolken über sie hinweg, fegte der Wind loses Treibholz und Sand auf, blies beides über die Wellen. Hoffentlich irrte sie sich nicht, und Hunter konnte das tatsächlich aufhalten.

 Sie versuchte, ihre Magie aus dem Sturm zu nähren, nur war die Luft auf einmal von einem fauligen Gestank erfüllt, alles fühlte sich klebrig an und strömte einen beißenden Schwefeldunst aus. Draußen saß Hunter im Schneidersitz am Strand, sein Schwert vor sich. Er legte die Hände auf seine Knie, ähnlich einer Yoga-Haltung, hob den Kopf und schloss die Augen.

 Die Magie, die von ihm ausging, war ruhig und ebenmäßig, kein Vergleich mit dem tosenden Wahnsinn, der sich über ihnen abspielte. Leda spürte seinen Atem, unaufgeregt und rhythmisch. Sein Geist war vollkommen klar, während die Magie stark wie der Ozean von ihm entwich. Gleichsam lautlos verdoppelte und verdreifachte sie ihre Kraft, wuchs in stillen Kreisen wie das sanfte Kräuseln auf einem friedlichen See im Sommer.

 Leda beobachtete, wie die Wellen sich glasklar hoben und senkten, bis sie schließlich die ganze Insel umfingen. Hunter versteckte sie. Was immer diese Wesenheit sein mochte, die sich von oben an sie heranpirschte, sie würde nichts als Wellen in einem endlosen Meer sehen. Eine solche Magie hatte Leda noch nie gefühlt, wie sie auch noch nie gesehen hatte, dass jemand einen derart mächtigen Zauber gegen etwas wie das hier einsetzte.

 Fast eine Stunde währte die Dunkelheit. Sie brodelte bedrohlich über ihnen, jagte immer wieder Böen gen Meer, die gurgelnde Strudel in das Wasser peitschten, die Insel jedoch nicht erreichten. Leda hielt den Atem an und wartete, während Hunter reglos dasaß und die Magie aus sich herausfließen ließ.

 Und dann war die Dunkelheit plötzlich fort. Die Sonne trat hinter den sich auflösenden tintenschwarzen Wolken hervor, der Wind verwandelte sich wieder in eine friedliche Brise, die über die Insel wehte. Das magische Unwetter zog weiter zum nördlichen Horizont, hinter dem es vollends verschwand.

 Hunter senkte den Kopf und öffnete die Augen. Leda rechnete damit, dass er rücklings in den Sand sackte, nachdem er solche Magie gewirkt hatte, doch er sprang auf, als besäße er noch jede Menge Energie. Sie lief nach draußen, wo er ihr entgegenkam und die Hände um ihre Taille legte – warme Hände. In seinen Augen loderte das verbliebene Feuer seiner Magie.

 »Die Todesmagie ist weg«, erklärte er. »Was wollen wir jetzt machen? Ins Bett gehen?«

 Nein, Leda wollte über seinen Zauber reden und darüber, wie er eine solche Magie heraufbeschwören konnte, aber leider lenkte seine Berührung sie ab. »Seit du hier angekommen bist, versuchst du, mich ins Bett zu kriegen!«

 »Bei dir klingt es, als wäre das etwas Schlimmes.«

 »Irgendetwas geht hier vor, Hunter«, entgegnete sie ernst, »etwas Gefährliches, das hast du selbst zu Douglas und mir gesagt. Darüber sollten wir sprechen.«

 »Klar, können wir meinetwegen«, antwortete er. »Vielleicht nachdem wir Sex hatten?«

 Die Schusswunden unter Hunters zerrissenem T-Shirt hatten sich bereits geschlossen und nur mehr rosa Flecken hinterlassen. Leda sah zu seinem kantigen Kinn auf, das von hellen Stoppeln bedeckt war.

 »Wie kann das sein?« Sie betastete die warme Haut auf seiner Brust. »Du hast dich von Verletzungen erholt, die dich hätten umbringen müssen, mein Löwe wollte dich nicht auffressen, und dein Zauber war mächtiger als alles, was der Hexenzirkel zustande bringt, wenn wir uns alle zusammentun.«

 »Ich hab’s dir doch gesagt: Ich bin ein Unsterblicher.«

 Ehe sie begriff, wie ihr geschah, hob er sie hoch und trug sie zum Haus.

 »Hunter …«

 »Später.«

 »Hunter!«, wiederholte sie streng, als er die Tür aufstieß. Er musste es erfahren. Es war nicht fair, es ihm zu verschweigen. »Ich kann nicht mit dir schlafen.«

 »Doch, kannst du«, widersprach er. »Es ist ganz leicht, du wirst schon sehen.«

 Sie holte tief Luft. »Ich habe Todesmagie in mir, tief in mir. Wenn du sie berührst … Die Göttin allein weiß, was sie dir antut.«

 [home]

 Kapitel 4

 Tränen schwammen in ihren Augen, und Hunter wischte ihr eine von der Wange. »Keine Sorge«, sagte er, »sie wird mir nichts anhaben können.«

 Während Leda ihn weiter verständnislos anstarrte, trug er sie ins Haus und in Richtung Schlafzimmer.

 Er brannte vor Verlangen, was bei seinem Adrenalinpegel kein Wunder war. Einen Schub hatte er gehabt, als er gegen Valdez’ Männer kämpfte, einen zweiten, als er gegen das antrat, was die Insel bedrohte. Da hatte er all seine Kraft aufbringen müssen, um es davon abzuhalten, sie zu finden, musste sich mit dem Kern der Insel und jedem bisschen Magie verbinden, das er hier finden konnte. Er hatte aus den beiden Tieren in ihren Gehegen geschöpft, aus den Wildtieren auf der Insel und aus Leda.

 Ledas Magie zu berühren war unglaublich gewesen, die reinste Süße. Sie erinnerte ihn an herrlich klare Meeresluft. Natürlich war ihm auch der Schatten nicht entgangen, die Finsternis, die sie befleckte und die versuchte, sich von ihrer Seele zu nähren. Dagegen musste er noch etwas unternehmen, aber nicht jetzt. Erst einmal brauchte er dringend Entspannung.

 Weich schmiegte sich die athletische Leda in seine Arme, auch wenn deutlich zu spüren war, wie die Arbeit mit den Tieren ihren Körper gestählt hatte.

 Im sonnendurchfluteten Schlafzimmer standen die Fenster weit offen, so dass Tropenwind und Seeluft hereinwehten. Die Holzwände hatte sie weiß gestrichen, um alles luftig zu halten, was einleuchtete, weil ihre Magie auf Luft angewiesen war. Seit Hunter vorhin auf dem Bett gelegen hatte, waren die Laken zerknittert, auf die er Leda nun setzte.

 Rasch entledigte er sich seiner Kleidung, wobei Sand zu Boden rieselte, sprang aufs Bett und landete neben ihr. Sein Glied war bereits steif und angespannt. Leda beobachtete ihn halb liegend, halb sitzend. Sie schien besorgt.

 »Ist es so nicht besser?« Er zog ihr das T-Shirt über den Kopf. »Keine Schläger auf Yachten, keine Dämonen.« Er neigte den Kopf zwischen ihre vollkommenen Brüste. »Du riechst verdammt gut.«

 »Dämonen?«, fragte sie entsetzt. »Was für Dämonen? Waren das eben Dämonen?«

 Er hob seinen Kopf wieder. Das Haar fiel ihr über die Schultern, und ihre Brustspitzen wirkten auf der blassen Haut dunkel. Hunter hätte sie stundenlang ansehen können.

 »Hunter, was für Dämonen?«

 »Nur ein Dämon, Süße, ein Ewiger wahrscheinlich, der herausfinden wollte, wer mitten im Ozean die alten Worte benutzte. Ich hätte vorsichtiger sein müssen. Allerdings habe ich auch nicht erwartet, dass er mich so schnell findet. Wie auch immer, jetzt ist er weg.«

 Das reichte an Erklärung, fand Hunter und rollte sich auf Leda. Es tat gut, wie sich ihre festen Brustspitzen an seiner Haut rieben.

 »Hunter!«

 Sie drückte die Hände auf seinen Rücken, so dass er ihre Fingernägel fühlte, während sie sich unter ihm bewegte. Behutsam neckte er ihre Lippen, bis sie sich öffneten, um seine Zunge aufzunehmen. Kaum kostete er ihre Süße, entkrampfte sich etwas in seiner Brust.

 Plötzlich knuffte sie ihn energisch. »Hunter!«

 »Was denn, Süße?« Er knabberte zärtlich an ihrem Hals.

 »Du musst mir sagen, welcher Dämon. Das ist sehr wichtig!«

 »Dämonen sind langweilig, Liebes. Außerdem legen Ewige sich alle möglichen Namen zu. Also, selbst wenn ich ihn weiß, muss er dir nichts sagen. Sie täuschen gern vor, verführerisch und gut im Bett zu sein, doch das ist alles Illusion. Dies hier ist echt.«

 Er tauchte mit einer Hand zwischen sie und öffnete Ledas Shorts. Der rote Slip fiel ihm wieder ein, den er vorher für einen kurzen Moment gesehen hatte, und darunter war ihre seidige Haut verborgen, wunderbar weich, sowie das kleine Dreieck aus dichten Locken, die sich ziemlich feucht anfühlten. Er wollte sie schmecken, sofern seine ungeduldige Männlichkeit ihm die Zeit dazu ließ.

 Leider drückte Leda jetzt mit beiden Händen gegen seine Schultern. »Hunter, wir müssen reden!«

 »Wozu?«, fragte er, während er ihr Shorts und Slip auszog und auf den Boden warf. »Was gibt es denn zu reden?«

 »Du willst keinen Sex mit mir.«

 »Oh doch, und ob!« Er führte ihre Hand zu seiner sehr harten Erektion. »Den will ich wirklich, merkst du das nicht?«

 Ihre Augen weiteten sich, als sie seinen großen Schaft fühlte, aber sie schüttelte den Kopf. »Du bist wunderschön, Hunter, und du hast Mukasa gerettet und …« Sie schluckte, um doch nicht auszusprechen, was sie beinahe gesagt hatte. »Aber ich kann nicht.«

 »Ich werde dich nicht schwängern, falls das deine Sorge ist. Ich bestimme, ob es dazu kommt oder nicht.«

 »Ich habe dir doch gesagt, dass ich Todesmagie in mir trage.«

 »Ja, ich weiß.«

 Tränen schwemmten ihre blauen Augen. »Wieso bist du dann nicht von mir angewidert? Du besitzt die stärkste Lebensmagie, die ich jemals gefühlt habe!«

 Sie war verzweifelt, was ihn rührte. Fürchtete sie allen Ernstes, sie könnte ihm, dem großen bösen Unsterblichenkrieger, weh tun?

 Er rollte sich auf den Rücken und nahm sie in seine Arme. »Dann erzähl mir davon, Kleines. Wen wolltest du retten?«

 »Woher weißt du, dass ich jemanden retten wollte?«

 »Weil ich sehe, wie viel dir deine Tiere bedeuten, dass du alles für sie tun würdest. Folglich musst du beschlossen haben, dich einem Dämon zu opfern, um jemandem zu helfen, der dir wichtig war.«

 »Ja.« Für einen kurzen Moment schloss sie die Augen. »Ich wusste nicht, was ich sonst tun sollte. Deshalb beschwor ich einen Grottendämon, weil sie über die größten Heilkräfte verfügen. Ich musste ihn nur sehr schnell überreden, sie für mich zu nutzen. Meistens heilen sie ihre Opfer, um sie noch ein bisschen mehr foltern zu können.«

 »Ja, Grottendämonen kenne ich.« Er hatte sie zuhauf getötet.

 »Einer jedenfalls erschien auf meinen Ruf hin. Sie sind abstoßend hässlich, aber er gab mir die Kraft und lenkte seine Magie durch mich. Göttin, es war entsetzlich! Ich kam mir schrecklich beschmutzt vor.«

 Dämonen vereinten sich mit Hexen, die es wagten, sie herbeizuzitieren, verschmolzen psychisch mit ihnen, wüteten nach Lust und Laune in ihren Gedanken. Und sie hinterließen eine Art persönlichen Stempel bei der Rufenden, einen kleinen Teil ihrer Todesmagie, der auf ewig in ihr blieb. Auf diese Weise konnten sie erreichen, dass selbst die stärksten Menschen schwach, nutzlos und unfrei wurden – für immer abhängig von ihnen.

 »Und was war sein Preis für die ach so mächtige Todesmagie?«

 Sie sah ihn finster an. »Was glaubst du wohl?«

 Hunter wusste verdammt gut, was der Dämon verlangt hatte, und die Vorstellung, dass solch ein scheußliches Wesen es gewagt hatte, die wunderschöne Leda zu berühren, machte ihn maßlos wütend.

 »Ich hatte keinen Sex mit ihm«, erklärte sie rasch.

 »Er hat keinen Sex verlangt?«, fragte er verwundert. »Sie verlangen immer Sex.«

 »Hat er auch, aber nicht gleich. Ich soll ihn wiedertreffen, in Los Angeles. Und ich werde hingehen, denn er belegte mich mit einem Gehorsamkeitszauber.«

 »Aha. Ja, das machen sie gern. Sie lassen ihre Opfer in der Angst vor dem schmoren, was sie erwartet. Aber das ist gut. Wann soll das Treffen stattfinden?«

 »Ende des Monats. Wieso gut? Warum bist du nicht angeekelt und verschwindest?«

 »Ich soll dich allein lassen?« Er spielte mit einer Locke ihres Haars. »Nein, kommt nicht in Frage. Ich meine, dass es gut ist, weil du die Verabredung einhältst, ich mit dir gehe und dem Dämon den Kopf abreiße. Damit wäre das Problem gelöst.«

 »Das darfst du nicht!«, widersprach Leda ängstlich. »Wenn du den Dämon vernichtest, kehrt sich der Heilzauber um.«

 »Nein, das tut er nicht, denn ich verhindere es. Weißt du was? Wir holen meinen Bruder Tain. Er ist ein Heiler. Das ist seine besondere Gabe. Zwar kann er uns Unsterbliche nicht heilen, aber alles und jeden sonst. Ich habe ihn seit siebenhundert Jahren nicht mehr gesehen, also müssen wir ein bisschen suchen. Auf jeden Fall wäre es praktisch, ihn in der Nähe zu haben.«

 »Wie viele Brüder hast du?«

 Nicht dass es sie brennend interessierte – zumindest nicht im Augenblick, denn sie hatte anderes im Kopf –, aber sie wollte über etwas anderes als den Dämon reden.

 »Vier«, antwortete Hunter. »Alles Verrückte, wie ich. Dass wir verwandt sind, erkennt man an unseren Tattoos.«

 Er führte ihre Hand zu dem Pentagramm auf seinem Bauch. Der fünfzackige Stern stand mithin nicht nur für die fünf Elemente, sondern zugleich für die fünf Unsterblichen.

 Leda malte den Stern mit den Fingern nach. »Und seid ihr alle … hier tätowiert?«

 »Nein, Tains Tattoo ist auf seiner Wange, Darius hat seines hinten im Nacken, Kalens ist auf seinem Schenkel und Adrian, mein ältester Bruder, hat seines auf dem Hintern.«

 Unwillkürlich begann sie zu lachen. Gut, dass er ihr etwas von ihrer Anspannung nehmen konnte!

 »Ich vernichte den Dämon für dich, Süße«, versprach Hunter. »Du wirst ihn nie berühren müssen.«

 »Warum tust du das für mich?«

 »Weil ich so ein Netter bin. Und ich mag dich. Du hättest gleich einen Unsterblichen rufen sollen, als du Hilfe brauchtest – ich dachte, das hast du getan.«

 »Nein, ich hatte keine Ahnung, dass es euch gibt«, entgegnete sie, »geschweige denn, wie ich euch rufe.«

 »Aber irgendjemand weiß es.« Er überlegte kurz. »Vielleicht hat dein Hexenzirkel den alten Rufzauber wiederentdeckt, und ich bin versehentlich hier gelandet. Frag sie bitte, ja? Kannst du von hier mailen?«

 Eigentlich wollte er vor allem wissen, warum Leda den Zirkel verlassen hatte. Aber sie schüttelte den Kopf. »Ich habe lediglich Funkkontakt zum Festland, kein Telefon, keinen Kabelanschluss, kein Internet. Und eine Satellitenausrüstung ist zu teuer.«

 Er glitt mit der Hand über ihre Hüfte. »Dann rufen wir sie an, wenn wir wieder auf dem Festland sind.«

 »Was heißt, wenn wir wieder auf dem Festland sind?«

 »Um deinen Dämon zu treffen. Wir bringen ihn um, finden heraus, was los ist, und dann amüsieren wir uns.«

 »Klar doch«, murmelte sie wenig überzeugt.

 Wieder rollte er sich auf sie, so dass sie unter ihm gefangen war. »Ich will jetzt mit dir schlafen«, sagte er leise.

 »Du kennst mich erst seit heute Morgen«, erinnerte sie ihn. »Und ich habe dich mit einem Betäubungspfeil beschossen.«

 »Wonach ich in deinem Bett aufwachte und sofort daran denken musste, wie sexy du bist.«

 Sie wurde rot. »Du findest mich sexy?«

 »Na, und ob!«

 Sich in einer Frau zu verlieren war eine gute Methode, die Welt loszulassen, sich selbst und den Schmerz zu vergessen und für eine Weile weit weg von allem zu sein. Für eine ganze Weile.

 Natürlich könnte er einfach hier bei Leda bleiben, fernab von allem, nichts anderes tun, als sich mit ihr im Sonnenschein zu vergnügen. Ihr Dämonenproblem zu lösen machte ihm nichts aus, wenn ihm im Gegenzug Tage in unbeschwerter Vergessenheit zuteil würden.

 Ledas Zopf hatte sich vom Wind schon größtenteils gelöst. Nun hob er ihn hoch, um sanft ihren Nacken zu küssen. Als Nächstes küsste er das Tal zwischen ihren Brüsten, dann ihren Bauch, wo er den Nabel mit der Zungenspitze neckte.

 »Was tust du da?« Ihre Stimme klang ein wenig atemlos.

 »Ich lerne dich besser kennen.«

 Halb lachte, halb seufzte sie, als er tiefer wanderte, vorbei an ihrem Bauchnabel bis zwischen ihre Schenkel. Sie schmeckte nach Salz, nach Kräutern und einem ganz besonderen Aroma, das ganz allein ihr entströmte.

 »Das habe ich noch nie gemacht«, hauchte sie.

 »Nein?« Er küsste ihren Venushügel, wo ihr honigbraunes Haar zarte Wirbel bildete. »Hast du nicht gesagt, du seist geschieden? Das heißt, du warst verheiratet und hattest vermutlich Sex mit deinem Mann. Oder hast du dich deshalb scheiden lassen, weil er keinen Sex mit dir hatte? Oder weil er nicht gut darin war?«

 »Ich meinte, ich bin noch nie mit einem Fremden ins Bett gegangen – nicht ein paar Stunden nachdem ich ihn kennengelernt hatte.«

 »Du hast auf mich geschossen und mich in dein Haus gezerrt«, sagte er zwischen zwei Küssen. »Ich habe die bösen Jungs verjagt und uns vor einem Dämonenangriff bewahrt. Du hast mir von dir erzählt, wenn auch nicht alles, und ich dir von mir. Ich würde behaupten, wir sind uns gar nicht mehr richtig fremd.«

 »Hast du mir alles von dir erzählt?«

 »Das meiste. Viel gibt es da nicht zu erzählen.«

 Sie erbebte, als sein Mund ihre Scham berührte. Unwillkürlich schob sie ihm ihre Hüften entgegen und spreizte die Beine ein klein wenig.

 »Ich glaube, es gibt sehr viel mehr, als du mir verrätst«, sagte sie seufzend.

 »Eigentlich nicht.«

 Er legte beide Hände auf ihre Schenkel, ehe er mit der Zunge zwischen ihre Schamlippen tauchte und den Nektar ihrer Erregung kostete.

 »Göttin!«, stöhnte sie. »Was machst du mit mir?«

 Er lachte nur leise, statt ihr zu antworten.

 Jahrelang könnte er bei ihr bleiben. Warum nicht? Wenn die Welt zur Hölle ging, wieso sollte er die Sache nicht zusammen mit ihr hier überstehen, wo sie sicher waren? Die Menschen hatten die Unsterblichen längst vergessen, dachten gar nicht mehr an sie. So viele von ihnen holten sich ihren Kick, indem sie Vampiren ihr Blut oder Dämonen ihre Seelen schenkten. Sie wollten von niemandem gerettet werden. Also würde er Leda vor ihrem Grottendämon in Sicherheit bringen, und danach konnten sie sich hierher zurückziehen und ihren Spaß haben.

 »Für dich vernichte ich jeden Dämon auf der Welt«, flüsterte er zwischen zwei Liebkosungen.

 Hunter genoss es, Dämonen zu erledigen. Manchmal ging er zum Spaß in Vampirbars und radierte sie sämtlichst aus. Natürlich hatten Dämonen Regeln und Codes, und es gab die paranormale Polizei, die darauf achtete, dass sie diese auch befolgten, aber Dämonen waren sie trotzdem. Niemand weinte ihnen nach, wenn sie am nächsten Morgen niedergemetzelt dalagen.

 Er hob den Kopf. »Aber jetzt gerade will ich dich zum Orgasmus bringen.«

 »Du bist verrückt, weißt du das?«

 »Ja.« Er leckte sich genüsslich die Lippen. »Leda, willst du dir von mir zeigen lassen, wie du die Todesmagie in dir loswirst?«

 »Geht das denn?«

 »Ja.«

 Er bewegte sich nach oben, so dass er wieder vollständig auf ihr lag, sein Glied zwischen ihren Schenkeln, aber noch nicht in ihr.

 »Ich dachte immer, wenn Hexen mit Todesmagie experimentierten, bliebe sie in ihnen«, sagte sie mit geschlossenen Augen. Sie sperrte ihn aus. »Die Todesmagie dringt in sie ein und fängt an, ihre Seelen aufzufressen. Jede Hexe denkt vorher, sie kann damit umgehen, aber das kann sie nicht.«

 Er küsste ihre Stirn. »Nur solange sie keinen Unsterblichen hat, der ihr hilft.«

 »Wirklich? Entschuldige, das steht nicht im Hexenhandbuch.«

 »Weil die Unsterblichen längst vergessen sind.«

 »Das war ein Scherz!«

 »War es nicht.«

 Sie öffnete die Augen und sah ihn unendlich traurig an. Leda glaubte es tatsächlich. Sie glaubte, dass sie verdammt war. Hexen, die sich an Todesmagie versucht hatten, waren danach ungleich angreifbarer für Dämonen, Vampire oder sonstige todesmagische Kreaturen, die sie verführen oder versklaven wollten. Todesmagie betörte genauso wie Vampire und weckte das Bedürfnis nach immer mehr.

 Leda hatte um die Gefahr gewusst, aber dennoch das Ritual ausgeführt. Und der Grottendämon hatte ihre Not ausgenutzt, um sie mit seiner Magie zu beschmutzen. Dafür würde Hunter ihn töten.

 »Ich kann sie dir nehmen«, erklärte er leise. »Lässt du mich dir zeigen, wie?«

 Sie schien ängstlich. »Tut es dir weh, die Todesmagie zu berühren?«

 »Kein bisschen.«

 Unsicher nagte sie an ihrer Unterlippe. Hunter spreizte behutsam ihre Schenkel.

 »Lass mich rein«, flüsterte er, »dann wird alles gut.«

 [home]

 Kapitel 5

 Leda hätte sich denken können, dass seine »Heilung« Sex mit einschloss. Seit sie morgens hinaus zum Löwengehege gekommen war, versuchte er, sie zu verführen. Und sie? Sie ließ ihn einfach.

 Das Gewicht seines Körpers auf ihrem, seine Hitze, die sie umfing, erregten sie mehr, als sie zugeben wollte. Seit ihrer Scheidung und den furchtbaren Ereignissen, die dazu geführt hatten, war sie gefühlsmäßig wie taub gewesen, unfähig, auch nur den Hauch von Erregung bei irgendeinem Mann zu empfinden.

 Und auf einmal plumpste dieser Fremde aus dem Nichts auf die Insel, und sie ließ sich von ihm in ihr Bett tragen, ausziehen, küssen und berühren, wie sie es überhaupt nicht mehr für möglich gehalten hätte!

 Einzig ihr Sinn für Fairness hatte sie gezwungen, ehrlich zu ihm zu sein, ihn vor ihrer Todesmagie zu warnen, obwohl sie befürchtete, dass er sofort weit weg fliehen würde.

 Stattdessen hatte er achselzuckend behauptet, es wäre egal. Binnen weniger Stunden hatte der Mann sämtliche Barrieren durchbrochen, die sie zwischen sich und der Welt aufgebaut hatte. Seit langem hatte sie sich nicht mehr so verwundbar gemacht.

 Sie wollte Hunter. Sie verzehrte sich nach seinem absolut umwerfenden Körper, nach seinen grünen, von dichten Wimpern umrahmten Augen, nach seinem verwegenen Lächeln und vor allem nach seiner lässigen Missachtung der furchteinflößendsten Dinge.

 Er sagte: Komm mit mir, ich lasse dich vergessen, und sie reichte ihm die Hand und sagte: Oh ja, bitte!

 Nun glitt er in sie hinein, groß und hart. Sie unterdrückte ein Stöhnen und hob ihm ihre Hüften entgegen, um ihn vollständig in sich aufzunehmen.

 Hunter schloss die Augen. »Göttin, fühlst du dich gut an!«

 »Du dich auch.«

 Sie strich mit den Fingerspitzen über seinen Rücken und liebte es, wie stark und schwer er sich anfühlte. Eine Weile küsste er sie, ohne sich zu bewegen, damit sie sich an seine Größe gewöhnen konnte.

 »Willst du die dunkle Magie loswerden, Leda?«

 »Selbstverständlich will ich!«

 »Du musst sie loslassen wollen, ehe ich dir zeigen kann, wie.«

 »Ich will«, sagte sie ernst.

 Er küsste sie auf den Mundwinkel. Seine Lippen fühlten sich wunderbar warm an. »Dann öffne dich mir!«

 Sie konnte nicht umhin zu lächeln. Immerhin war er in ihr. »Ich dachte, das hätte ich schon getan.«

 »Ganz und gar – nicht nur mit deinem Körper, sondern mit deinem Herzen und deinem Geist.«

 »Wie?«

 Sachte berührte er ihre Stirn. »Weißt du, was Chakras sind?«

 Sie nickte. »Die Energiezentren?«

 »Ja, du musst sie mir gegenüber öffnen – eines nach dem anderen.«

 »Wie im Tantra?«

 Ein interessiertes Funkeln huschte durch seine Augen. »Du praktizierst Tantra?«

 »Ich kenne die Theorie, aber, nein, ich hatte noch nie das Vergnügen«, antwortete sie mit einem Anflug von Bedauern.

 Sie kannte Hexen, die tantrische Techniken benutzten, um Zauber auszuführen, ihre Energie mit der ihrer Partner abzustimmen und so zu einem sexuellen Höhepunkt zu gelangen, der unglaubliche Magie freisetzte. Na ja, sie hatte zumindest davon gehört. Ihr Mann war kein Zauberer und stets skeptisch gewesen, was »diesen magischen Kram« betraf.

 »Es wird dir Spaß machen«, sagte Hunter. »Glaub mir!«

 »Ich weiß nicht recht.«

 Er berührte ihren Kopf. »Wir fangen hier oben an, mit der Krone. Öffne sie. Stell dir ein wirbelndes weißes Licht vor.«

 Leda schloss die Augen und stellte es sich vor: ein Licht, das dort schwebte, wo seine Finger sie berührten.

 »Und jetzt die Stirn«, wies Hunter Leda an. »Hier ist das Licht dunkelblau.«

 Das wusste sie, denn sie hatte über Chakras gelesen. Das zweite war das, was die Hexen das dritte Auge nannten, ein Kraftzentrum. Hunter berührte sie dort, über der Nasenwurzel, und ein blaues Licht strömte zu dem weißen. Allmählich entspannte Leda sich wirklich.

 »Der Hals«, fuhr Hunter fort.

 Ein helleres Blau bewegte sich dort, wo sie seine Finger fühlte. Dann wanderte seine Hand zwischen ihr Brüste, über ihr Herz und entfachte das grüne Licht.

 Anschließend glitt seine Hand tiefer, bis sie über Ledas Nabel verharrte. Während sie ihr fünftes Chakra öffnete, malte er ein Muster, worauf das hellgelbe Licht erschien.

 »Mach die Augen auf, Leda!«

 Sie folgte seiner Anweisung und hätte fast aufgeschrien. Was sie sich in ihrem Kopf vorgestellt hatte, war real. Weiße und farbige Lichter schwebten über ihrer Haut, die weit heller waren als der Sonnenschein, der durchs Fenster hereinfiel.

 Hunter drückte auf ihren Bauch, direkt oberhalb ihres Venushügels. »Jetzt dies.«

 Orange. Der Farbschimmer drang zwischen ihren Körpern hervor und breitete sich aus.

 »Das letzte Chakra«, sagte er. Zugleich bewegte sein Glied sich in ihr und berührte Stellen, die seine Hand nicht erreichen konnte. »Rot.«

 Sie schrie auf, als sie das rote Licht aussandte, das verwirbelte und seine Hitze auf den Bereich konzentrierte, an dem er sie durchdrang.

 »Das ist es, Süße«, flüsterte er sanft. »Öffne dich mir ganz!«

 Alles war befremdlich und verrückt für Leda. Hier lag sie mit gespreizten Beinen unter einem Mann, der schlicht unglaublich war, gewärmt von den Lichtern, die sie abstrahlte und die sie gleichzeitig mit einer Energie versahen, die sie gar nicht begriff. Sie war unmittelbar vor dem Höhepunkt, obwohl Hunter sich kaum bewegte.

 »Meine Leda«, murmelte er. »Zeus ist nichts gegen dich!«

 Mit diesen Worten drang er vollständig in sie ein. Fast hätte sie vor Freude aufgeschrien, als sie seine Magie in sich fühlte, die sie vollkommen erfüllte, indem sie alle Energiepunkte erreichte, die sie eben geöffnet hatte.

 Hunter war tief in ihr. Sein Glied bewegte sich, und sie reckte ihm lustvoll ihre Hüften entgegen. Ihre Körper schienen perfekt zusammenzupassen. Gemeinsam fanden sie in einen sanften Wiegerhythmus.

 Wie hatte sie glauben können, dass ihre Todesmagie ihn verletzte? Seine Stärke war viel zu enorm, größer als alles, was sie jemals erlebt hatte, als jeder Dämon, als die mächtigsten Hexen im Zirkel des Lichts.

 Er war eine Klasse für sich. Ein Unsterblicher, wie er erklärte. Ein Gott? Nicht ganz, hatte er geantwortet.

 »Hunter!«, stöhnte sie ungeduldig.

 »Noch nicht. Halt es zurück!« Seine Stimme klang angestrengt.

 »Ich kann nicht.«

 »Doch, du kannst. Lass erst los, wenn ich es dir sage.«

 Sie wusste, wie sie Energie aufbaute, um sie in einen Zauber zu leiten, aber das hatte sich nie so angefühlt. Ihre Erregung steigerte sich zu einem Orgasmus, der sich um keinen Preis aufhalten lassen wollte. Sie musste die Fäuste ballen und jeden Muskel anspannen, um nicht zu kommen. Dabei stemmte sie die Fersen in die Matratze.

 »Leda!« Hunters Lächeln war unfassbar warm und süß, als wäre sie die einzige Frau der Welt, für die er lächelte. Er legte seine Hand auf ihr Herz, und pulsierendes grünes Licht leuchtete durch seine Finger.

 »Jetzt!«, sagte er.

 Sie ließ sofort los. In ihrem ganzen Leben hatte sie keinen solchen Orgasmus gehabt. Genau genommen hatte sie überhaupt noch nie einen richtigen Höhepunkt erreicht. Sie hörte Schreie, bevor sie erkannte, dass sie von ihr stammten. Das Hochgefühl überkam sie in Wellen, unter denen ihr Körper erbebte.

 Nach wie vor war er groß und hart, und sie wollte ihn auf immer in sich behalten. Sie warf sich gegen ihn, zog ihn zu sich herunter, damit er Stellen in ihr berührte, die kein Mann zuvor berührt hatte.

 Als Hunter die Hand hob, sah Leda schwarze Fäden, die sich wie dichter Rauch um seine Finger schlängelten. Er zog die Todesmagie aus ihrem Herzen, und Leda schrie und schrie. Unterdessen wich alles Schwarze aus ihr.

 Während Hunter die dunkle Magie in seiner Hand sammelte, dauerte Ledas Orgasmus noch an. Dann knetete er die Todesmagie wie eine klebrige Masse zusammen, die immer kleiner wurde, weil ihre Kraft durch seine Berührung zerschmolz. Je mehr Todesmagie aus Leda strömte, desto intensiver wurde ihr Orgasmus, denn ihre Lebensmagie floss herbei, um die Stellen zu heilen.

 Schließlich rieb Hunter seine Fingerspitzen aneinander, lächelte kurz, und die Dunkelheit verschwand.

 Atemlos und matt sackte Leda aufs Bett zurück. Nun murmelte Hunter etwas, bevor er tief in ihr versank, einmal, zweimal, dreimal, dann kam er. Er erschauderte unter seinem Höhepunkt, sank auf Leda und küsste sie.

 Was danach passierte, wusste sie nicht genau, denn sie wurde von einer bleiernen Schläfrigkeit übermannt, und als sie aufwachte, lag Hunter neben ihr unter der Decke, einen Arm unter dem Kopf verschränkt, die Augen geschlossen. Eines allerdings wusste Leda: Die Todesmagie war fort.

 Die Dunkelheit, die in ihr gelauert hatte, seit sie den Dämon zum ersten Mal gerufen hatte, war verschwunden. Nachdem die Mitglieder des Hexenzirkels ihr gesagt hatten, dass es für ihren Mann keine Hoffnung gab, hatte sie sich in ihrer Verzweiflung der Todesmagie zugewandt. Sie hatte sich an die dunkle Macht verloren, aber es funktionierte. Gierig hatte der Grottendämon ihre Seele infiziert.

 Doch jetzt war Hunter gekommen, mit seinem verwegenen Lächeln und seinen warmen Augen, und hatte die Finsternis verjagt.

 »Ich danke dir«, flüsterte sie.

 Er regte sich nicht, denn er schlief tief und fest. Sogar ein leises Schnarchen war zu hören.

 Eine Weile lag Leda mit ihm im Sonnenschein. Sie konnte immer noch nicht recht glauben, dass sie tatsächlich geheilt war. Endlich war sie wieder rein, konnte die Wärme des Tages wie den friedlich schlafenden Hunter neben sich genießen und einfach entspannen.

 Ob es ihm ernst damit war, sie hier festzuhalten und zu beschützen? Sie musste zugeben, dass sie sich seit langem nicht mehr so sicher gefühlt hatte, sicher im Kokon seiner Magie. Irgendwann wurde es ihm vielleicht zu langweilig, und er würde fortgehen, um sich die nächste Frau zu suchen. Sie machte sich nicht vor, dass er unbegrenzt bei ihr bleiben würde, aber sie wollte die Zeit mit ihm nutzen, solange sie andauerte.

 Vor lauter wohliger Verträumtheit hätte sie beinahe die Geräusche vor dem Fenster überhört: tapsende Schritte und leises, kräftiges Atmen. Leda fuhr hoch und strich sich das Haar aus dem Gesicht. Eilig schwang sie die Beine aus dem Bett, stand auf und schlich zum Fenster. Hunter rührte sich nicht.

 Gerade noch rechtzeitig sah sie eine große sandbraune Gestalt, die sich vom Haus weg und zum Pfad die Klippen hinaufbewegte. Stumm vor Entsetzen stand Leda da und sah, wie der Löwe von Fels zu Fels sprang, ehe er ins dichte Gebüsch weiter oben eintauchte.

 Sie brauchte einen Moment, um wieder in die Realität zurückzufinden. Das Institut bezahlte sie nicht, um den ganzen Tag mit einem verführerischen, göttergleichen Mann über die Laken zu tollen, sondern um Tiere zu therapieren und zu beschützen.

 »Mukasa!«, rief sie laut.

 Falls der Löwe sie hörte, ignorierte er sie, denn gleich darauf entdeckte sie ihn noch weiter oben. Sein hellbraunes Fell hob sich deutlich von dem schwarzen Felsen ab, als er weiter in Richtung Gipfel stieg.

 Plötzlich fuhr Leda zusammen, weil sie Hunter direkt hinter sich spürte. »Was ist los?«, flüsterte er ihr ins Ohr.

 »Mukasa ist zu den Klippen hinaufgeklettert.« Eilig wandte sie sich ab und griff nach ihrer Kleidung. »Das ist viel zu gefährlich. Ich muss ihn zurückholen.«

 »Er ist eine Katze, sicherer auf seinen Pfoten als du oder ich. Wir stürzen hinunter, und er steht oben und lacht uns aus.«

 »Aber er ist verwundet, und ich bin für ihn verantwortlich! Wenn dem Löwen etwas passiert, werde ich mir das nie verzeihen. Außerdem sind dann mein Job, mein Förderprojekt, mein Ruf, alles futsch.«

 Er beobachtete amüsiert, wie sie hektisch herumsuchte, ihre Shorts und ihr T-Shirt aufhob und weitersuchte. Ihr BH war nirgends zu sehen, also gab sie schließlich auf.

 »Du könntest mir helfen«, sagte sie atemlos, als sie sich wieder aufrichtete.

 »Er kommt zurück, wenn er so weit ist.«

 »Klar, sofern er nicht in einen Felsspalt oder oben in den See stürzt. Der ist tief.«

 »Na gut, wir holen ihn.« Hunter legte seine Hände an ihre Wangen und sah Leda eindringlich an. »Kein Problem.«

 Sie schluckte. »Die Todesmagie ist weg. Wie hast du das gemacht?«

 Er zuckte nur mit den breiten Schultern. »Das war nichts Besonderes. Nachdem du dich mir erst einmal geöffnet hattest, konnte ich die Finsternis mit meiner Magie herausziehen. Hättest du dich mir allerdings auch nur ein kleines bisschen verschlossen, wäre es unmöglich gewesen.«

 »Das hast du mir nicht gesagt.«

 Wieder ein Schulterzucken. »Ich wollte dich nicht nervös machen.« Er ließ sie los und hob seine Jeans auf. Dass er splitternackt war, schien ihn nicht im Geringsten zu stören. »Gehen wir Mukasa suchen. Er wartet auf uns.«

 Hunter wusste, dass Leda sich um Mukasa sorgte. Dennoch war sie unübersehbar leichtfüßiger als zuvor, ihre Magie strahlte rein und hell. Sie von der Todesmagie zu befreien war relativ einfach gewesen, sehr viel einfacher, als die ganze Insel vor jenem Dämon zu verstecken, der sie gesucht hatte. Er musste ein Ewiger gewesen sein, ein mächtiger, etwas, das er schon sehr lange nicht mehr gespürt hatte.

 Ähnlich einem Gefäß, das mit Wasser angefüllt war, dadurch jedoch unverändert blieb, hatte Leda die Todesmagie in sich getragen, ohne dass diese sie böse gemacht hatte. Als ihm das klar wurde, war Hunter unsagbar erleichtert gewesen. Wäre sie nämlich von der Todesmagie durchwirkt gewesen, so böse geworden wie der Dämon, der sie benutzt hatte, hätte Hunter sie töten müssen.

 Und das wäre eine Schande gewesen, denn sie war so eine wunderschöne Frau. Das dachte er ein weiteres Mal, als er sah, wie sie ihm vorausging. Er könnte sie stundenlang lieben, nein, tagelang.

 Vorausgesetzt, sie hatte die nötige Ausdauer. Ihr diese anzutrainieren, dürfte eine Menge Spaß machen. Gemeinsam konnten sie die Welt und alles, was in ihr geschah, vergessen. Er würde sie hierbehalten und mit ihr das Leben genießen, in vollkommener Sicherheit. Um den Grottendämon würde er sich kümmern. Nachdem Leda von ihm befreit war, konnte Hunter sie kurz allein lassen, den Dämon vernichten und wiederkommen. Dann würde er so lange bei ihr bleiben, wie er konnte.

 In diesem Moment hörte er das Brummen eines Motors in dem klaren Himmel über ihnen und verzog genervt das Gesicht. Ein zweimotoriges Flugzeug, kein Helikopter, näherte sich der Landebahn. Trotzdem glaubte Hunter, dass es Douglas war, der nach Leda sehen wollte.

 Hunter überlegte, einen Schild gegen das Flugzeug heraufzubeschwören, so dass der Mann wieder und wieder kreisen und letztlich zum Festland zurückfliegen musste, bevor ihm das Benzin ausging. Aber Leda lief bereits zur Landebahn unten am Strand, sichtlich erfreut über die Ankunft der kleinen Maschine, und so ließ Hunter es bleiben und das Flugzeug landen.

 Die Räder setzten auf, holperten ein Stück über die unebene Bahn und standen dann still. Das Knattern der Propeller wandelte sich zu einem leiseren Schwirren, dann war es ganz ruhig.

 Doch nicht Ronald Douglas öffnete die Seitentür und sprang aus der Maschine, sondern eine Frau, schlank und geschmeidig, groß mit dunklem Haar. Hunter fühlte sofort die klebrige Dunkelheit, die ihrer Aura anhaftete, und hielt den Atem an.

 »Leda, halt!«

 Sie ignorierte ihn. »Samantha?«, rief sie. »Was machst du hier draußen?«

 Was die Frau antwortete, verstand Hunter nicht. Er eilte rasch zum Haus zurück, packte sein Schwert und lief damit zur Landebahn.

 Die beiden Frauen kamen ihm auf halbem Weg über den Strand entgegen. Hunter richtete seine Schwertspitze auf die Dunkelhaarige.

 »Wenn du auf der Stelle wieder ins Flugzeug steigst, lasse ich dich vielleicht am Leben«, sagte er streng.

 Die Frau erstarrte und sah ihn unsicher an. Natürlich wusste sie, was er meinte, denn ihre dunklen Augen verrieten ihre wahre Natur.

 »Hunter, was tust du da?«, fragte Leda erschrocken. »Das ist Samantha Taylor. Sie arbeitet bei der paranormalen Polizei. Wir lernten uns vor ein paar Jahren kennen, als sie in einem Fall ermittelt hat, bevor ich aus dem Hexenzirkel austrat.«

 Hunter musterte Samantha von oben bis unten. Er sah dasselbe wie Leda: eine junge Frau in den Zwanzigern mit schulterlangem dunklen Haar und einem durchtrainierten Körper. Was Hunter außerdem sah, Leda hingegen nicht, war die Todesmagie, die sie umgab, jener finstere Schimmer, der ihm sagte, dass sie nicht rein menschlich war.

 Samantha hielt seinem Blick trotzig stand, auch wenn Hunter nicht entging, dass sie Angst hatte. Zwar konnte sie nicht wissen, wer er war, doch sie ahnte zweifellos etwas.

 »Dämon«, raunte Hunter.

 Leda öffnete den Mund, sagte aber nichts. Sie hatte es also nicht gewusst. Kein Wunder! Samanthas Dämonenaura war schwach. Wahrscheinlich blieb sie den meisten Menschen verborgen, nicht jedoch Hunter, der den Großteil seines Lebens Dämonen gejagt hatte. Und so spürte er auch, dass sie ein niederer Dämon war, kein ewiger.

 »Halbdämon«, entgegnete Samantha, »meine Mutter war so menschlich wie Leda. Und was bist du?«

 »Davon hast du nie etwas erwähnt«, platzte Leda dazwischen.

 Samantha blickte sie unglücklich an. »Ich dachte, du wüsstest es und seist nur zu höflich, um es anzusprechen. Wieso bin ich wohl sonst so erfolgreich darin, Dämonen aufzuspüren und zu verhaften?«

 Leda wandte sich zu Hunter. »Das stimmt. Der Zirkel hat ihr vor ein paar Jahren geholfen, einen besonders widerlichen Dämon zu finden, der mehrere Morde beging. Er war sehr mächtig, aber wir konnten ihn fesseln. Ohne Samantha allerdings hätten wir ihn nicht überwältigt.«

 »Was willst du hier?«, fragte Hunter misstrauisch, der immer noch sein Schwert auf sie richtete. »Noch einen Dämon fangen helfen?«

 »Nein, ich brauche Hilfe bei der Suche nach meiner Mutter.« Samantha sah Leda an. »Sie ist verschwunden. Ich war beim Hexenzirkel des Lichts und habe ihnen gesagt, dass ich eine Hexe brauche, die mit Todesmagie umgehen kann. Und sie schickten mich zu dir.«

 [home]

 Kapitel 6

 Leda bemerkte, wie Hunter innehielt, auch wenn er sein Schwert nicht herunternahm. Er war bereit, Samantha zu töten, und sollte er es tatsächlich tun, könnte Leda ihn nicht aufhalten.

 Als Hunter ihr gesagt hatte, er wäre das Gefährlichste, was sie je gesehen hatte, hatte sie ihm nicht ganz geglaubt. Sein träges Lächeln, die verführerischen grünen Augen sowie die Art, wie Mukasa und Taro auf ihn reagierten, hatten sie fast vergessen lassen, welche Macht er besaß.

 Zu ihr und den Tieren war er unglaublich sanft gewesen; er hatte nicht einmal Valdez’ Männer getötet, als sie Mukasa entführen wollten, und sie waren wirklich übel. Stattdessen hatte er mit ihnen gespielt und sie geradewegs in die Arme der Polizei getrieben, sie aber nicht verletzt.

 Sie waren auch menschlich, dachte sie. Jetzt hingegen sah sie die Kälte in seinen Augen. Fort war der lachende, dreiste, beinahe jungenhafte Mann. An seine Stelle war der Unsterblichenkrieger getreten, und sie war im Begriff, sich zwischen ihn und seine Beute zu stellen.

 Leda holte tief Luft und trat einen Schritt vor, so dass sie Hunter den Weg blockierte. »Was immer Samantha sein mag, sie ist meine Freundin. Ich lege meine Hand für sie ins Feuer.«

 »Sie ist ein Dämon, Leda!«, entgegnete er. »Sie kann andere besser blenden als jeder Vampir, und sie will, dass du Mitleid mit ihr hast.«

 »Wenn ich blenden wollte«, widersprach Samantha ihm, »wüsstest du gar nicht, dass ich ein Dämon bin. Ich hätte dich meine Todesmagie nicht sehen lassen. Aber ich verberge nichts vor dir.«

 »Sie soll uns wenigstens erzählen, was los ist«, verlangte Leda, die betont ruhig blieb, wie sie es bei einer Großkatze machte, deren Vertrauen sie gewinnen wollte. »Ich will hören, was sie zu sagen hat!«

 Hunter blickte ihr eine Weile schweigend in die Augen, und Leda erkannte eine Wut in ihm, die uralt und beinahe mit Händen zu greifen war. Darüber hinaus sah sie, wie viel Kraft es ihn kostete, sich zu beherrschen, sie nicht beiseitezustoßen und Samantha umzubringen. Er tat es für sie.

 Endlich nahm er sein Schwert ein Stück herunter. »Rede!«, befahl er Samantha.

 Sie schluckte. »Was bist du?«

 »Ein Unsterblicher – geschaffen, um so etwas wie dich zu vernichten.«

 Als sich Samanthas schöne blauschwarze Augen weiteten, fragte Leda sich, ob sie ihrer Mutter ähnelte oder willentlich die finstere Dämonenschönheit angenommen hatte. Hunter hatte recht: Dämonen blendeten ihre Opfer, konnten als betörend schöne Männer oder Frauen auftreten, das Geschlecht wechseln und Menschen mit einem einzigen Blick oder einer Berührung verführen. War Samanthas dämonische Schönheit echt oder Täuschung?

 »Unsterblicher?«, wiederholte Samantha verwundert. »Der Hexenzirkel sucht nach Unsterblichen.«

 Hunter schien unbeeindruckt. »Woher weißt du das?«

 »Weil sie mir, als ich mich an sie wandte, sagten, dass ich es Leda ausrichten soll. Sie erzählten, dass eine weltweite Suche nach Unsterblichenkriegern im Gange sei. Leda soll die Augen offen halten und sich bei ihnen melden.«

 »Haben sie mich gerufen?«, fragte Hunter.

 »Ob sie dich herbeirufen wollten, meinst du? Ich glaube schon, aber so ganz habe ich das nicht verstanden.«

 Hunter richtete sich auf, das Schwert lose in den Händen, blieb jedoch stumm.

 »Wie kommt der Zirkel darauf, dass ich dir bei Todesmagie helfen kann?«, fragte Leda. »Was kann ich denn für dich tun?«

 Samantha blickte erst jetzt von Hunter zu Leda. »Meine Mutter ist eine Hexe. Vor langer Zeit rief sie einen Dämon herbei, weil sie seine Todesmagie brauchte. Er verschmolz mit ihrem Geist, wurde Teil von ihr und mein Vater. Die anderen Hexen behaupteten, du hättest dasselbe gemacht.«

 Leda fröstelte, als sie daran dachte, wie es gewesen war, sich mit einem Dämon zu vereinen. Sie hatte gefühlt, wie seine Todesmagie sie durchdrang, ihre intimsten Stellen ausfüllte, sie beschmutzte. Es war ähnlich einer Vergewaltigung gewesen, einer psychischen, widerlich und beängstigend. Ledas Mann hatte es ihr nie verziehen, war fortan eiskalt zu ihr gewesen, bis sie am Ende ging.

 »Verstehe«, murmelte Leda.

 »Der Dämon hat noch mehr getan«, fuhr Samantha fort. »Er blieb bei ihr, machte sie zu seiner Sklavin, in jeder Hinsicht, und dann brachte sie mich zur Welt. Sie hat lange gebraucht, um ihm zu entkommen. Damals nahm sie mich mit und zog mich allein groß. Sie hatte einen mächtigen Schutzzauber, mit dem sie ihn von sich fernhielt. Und jetzt befürchte ich, dass er sie doch gefunden hat.«

 Hunter war vollkommen ungerührt. »Warum kannst du deine Mutter nicht allein aufspüren? Du bist von der paranormalen Polizei, und wenn der Dämon dein Vater ist, musst du eine Verbindung zu ihm haben.«

 »Meinen Dämonenkräfte sind nicht besonders ausgeprägt«, antwortete Samantha. »Deshalb kann ich dich auch nicht blenden. Genauso wenig reichen meine Hexenkünste. Manchmal kommt es mir vor, als hätte ich bloß die nichtmagischen Gene meiner Eltern geerbt. Ich besitze ein kleines bisschen Magie, aber nicht viel. Ich beherrsche lediglich einen oder zwei Zauber, mehr nicht. Das reicht leider nicht, um herauszufinden, wohin er sie gebracht hat. Ich kann nicht einmal erspüren, ob sie noch lebt.«

 Nun kamen Samantha die Tränen, und sogleich ging Leda das Herz auf. »Ich bin eine verdammt mächtige Hexe, auch wenn der Zirkel dir das auf eine etwas merkwürdige Art mitteilte«, erklärte sie. »Wenigstens kann ich einen Ortungszauber ausführen. Du hast geholfen, die Welt von einem Mörder zu befreien, da sollte ich das zumindest für dich tun.«

 Samantha entspannte sich ein wenig. »Danke!«

 Beide sahen Hunter an, der nichts sagte. Aber zumindest versuchte er nicht, Leda beiseitezustoßen und Samantha zu zweiteilen.

 Leda vertraute Samantha instinktiv, vielleicht weil diese sich vor Jahren bei der Dämonenjagd bewährt hatte, vielleicht aber auch, weil Leda Samanthas Angst um ihre Mutter spürte. Dennoch war sie nicht so dumm, ihr blind zu vertrauen, denn schließlich hatte sie ihr verschwiegen, dass sie zur Hälfte dämonisch war. Aber wenigstens konnte Leda ihr einen gewissen Vertrauensvorschuss geben. Das bedeutete nicht gleich, dass sie unvorsichtig sein würde.

 »Lass mich erst meinen Löwen holen«, bat sie. »Danach reden wir.«

 »Deinen Löwen?«, fragte Samantha staunend.

 »Hat der Zirkel dir nichts gesagt? Ich arbeite für eine Organisation, die exotische Tiere rettet. Leider hat mich heute jemand überredet, meine Schützlinge nicht hinter Schloss und Riegel zu halten.« Sie warf Hunter einen Blick zu.

 »Mukasa geht’s gut«, erwiderte Hunter ohne den Anflug eines Lächelns. »Von uns allen ist er am sichersten.«

 »Ach, und woher weißt du das?«

 »Ich weiß es eben.«

 »Wie dem auch sei, ich muss ihn wieder zurückholen, bevor er sich noch verletzt.«

 Leda marschierte zu dem Klippenpfad, als zweifelte sie keine Sekunde daran, dass die beiden anderen auch ohne sie zurechtkamen. Sogleich schulterte Hunter sein Schwert und ging ihr nach.

 Sie drehte sich zu ihm um. »Was denn, willst du etwa mit?«

 »Dir ist es wichtig«, antwortete er ernst.

 Allerdings wartete er, bis Samantha sie eingeholt hatte, und ließ sie mit Leda zusammen vorgehen. Taro kam aus seinem Gehege und folgte ihnen bis zum Weg. Der Bär blieb jedoch auf den unteren Felsen zurück, während sie weiter aufstiegen. Er sah ihnen mit seinem maskenhaften Gesicht nach.

 »Wie viele Wildtiere hast du hier?«, fragte Samantha, die sich nach dem Bären umschaute.

 »Nur diese zwei«, antwortete Leda, »Taro und Mukasa. Besser gesagt, diese beiden pflege ich. Natürlich gibt es hier noch reichlich tropische Vögel, Schlangen und Insekten.«

 Samantha wurde blass. Städterin eben, dachte Leda.

 Hunter schwieg. Er hatte sein Schwert in die Scheide geschoben und über die Schulter gehängt. Stumm und mit verschlossener Miene kletterte er ihnen über die Felsen nach.

 In etwas über dreißig Metern Höhe wurde der Pfad eben und führte in ein schmales Tal mit tropischen Pflanzen, deren üppiges Grün und schillernde Blüten in der Maisonne leuchteten. Bäume säumten das Tal zu beiden Seiten, und aus den Klippen darüber floss gurgelnd Wasser durch einen Felsspalt, das sich entlang des Pfads zu einem reißenden Bach sammelte.

 Geduckt gingen sie unter den Bäumen durch am Wasser entlang. Die Insel bot gleich zwei Klimazonen auf kleinstem Raum: heißen, stickigen Tropenwald und trockenen Strand mit kühlen Winden. Leda zog den Strand vor, weil ihre Magie dort gestärkt wurde. Im Regenwald hingegen war sie binnen kurzer Zeit verschwitzt, so dass ihr das T-Shirt unangenehm am Leib klebte.

 Hunter, der die Hitze gar nicht zu spüren schien, holte sie ein. Bis auf wenige Schweißperlen oberhalb seiner Lippen sah er aus, als würde ihm die feuchtschwüle Luft nicht das Geringste ausmachen.

 »Er ist ganz in der Nähe«, murmelte er. Von dem Schwert, das er sich über den Rücken geschlungen hatte, ragte nur der wuchtige Griff über seiner Schulter auf. »Keine Angst!«

 Nun ging er ein Stück voraus, blieb wenige Meter weiter stehen und zeigte ins Unterholz. Leda eilte lautlos zu ihm und blickte zu der Stelle. Hinter ihr befand sich Samantha, die zu viel Lärm machte, aber der Löwe auf der kleinen Lichtung vor ihnen bemerkte sie nicht.

 Mukasa wartete neben dem Bach, der hier breiter wurde und einen tiefen See bildete, bevor er auf der anderen Seite wieder als reißender Bach zwischen den Bäumen verschwand. Das Sprühwasser eines Wasserfalls weiter vorn bei den Felsen kühlte Ledas Haut angenehm, und die Lichtung duftete nach Wasser und grünen Pflanzen.

 Regungslos stand der Löwe da und sah zu einer sehr großen Frau auf, die auf ihn herabblickte. Sie war wunderschön. Ihr silbernes Haar floss ihr von der hohen Stirn bis hinunter zu den Füßen. Auch ihre Haut war silbern und schimmerte grün und golden in dem Sonnenlicht, das durch die Bäume schien. Die Hand, die sie Mukasa hinhielt, sah aus, als wäre sie von einem dünnen Netz umfangen, wie auch ihr Gesicht einen netzartigen Rahmen hatte, der nahtlos in ihr Haar überging.

 »Was ist sie?«, flüsterte Leda.

 Samantha antwortete schwer atmend: »Etwas mit einer starken Lebensmagie.«

 Hunter hob einen Zweig. »Eine Undine, ein Wassergeist. Wahrscheinlich ist das hier ihr Gebiet.«

 »Aber ich bin seit zwei Jahren hier, bis auf wenige Unterbrechungen«, erklärte Leda verwundert. »Und ich habe sie bis jetzt weder gesehen noch gehört.«

 Hunter zuckte bloß mit den Schultern. »Vielleicht hatte sie bisher keinen Grund, sich zu zeigen.«

 Dann trat er auf die Lichtung hinaus. Leda erwartete, dass die Frau sich in die Bäume zurückzog oder auflöste, doch sie blieb stehen und wartete, bis Hunter bei ihr war. Schatten huschten über sie hinweg wie zarte Nebelschwaden.

 Sie muss nicht weglaufen, dachte Leda. Sie kann jederzeit in die Schatten einfließen und wäre fort. Gut möglich, dass sie jedes Mal da war, wenn ich herkam, und ich hatte keine Ahnung.

 »Unsterblicher.« Undines Stimme wehte über die Lichtung wie ein sanftes Blätterrascheln. Ihre Hand auf Mukasas Schulter, wartete sie mit ernster Miene, dass Hunter näher kam.

 »Ich bin Hunter. Wer bist du?«

 »Man nennt mich Dyanne«, sagte sie. Danach wurde ihre Stimme zu leise, als dass Leda sie verstehen konnte.

 Wie angewurzelt verharrte Leda in ihrer Stellung, hielt weiter den Zweig fest, unter dem Hunter hindurchgeschlüpft war. Samantha stand neben ihr, die schmalen Hände aneinandergepresst, die Fingerspitzen auf den Lippen. Beide beobachteten fasziniert, wie Hunter und Undine sich unterhielten. Schließlich drehte Hunter sich um, streckte seine Hand aus und rief: »Leda!«

 Als würde eine fremde Macht sie ziehen, trat Leda folgsam aus dem Baumschatten und schritt durch das feuchte Gras auf Hunter und die Frau zu. Je näher sie kam, umso lauter wurde das Wasserrauschen, und die Frau schimmerte auf, als sie sich ebenfalls zu Leda wandte.

 »Du bist eine Hexe«, wisperte sie sanft, wobei Leda auffiel, dass sie etwas holpernd sprach, als fiele es ihr schwer, Englisch zu reden. »Du magst Tiere.« Sie streichelte Mukasas Kopf, und genüsslich schloss der Löwe die Augen halb.

 »Ja, ich mag sie«, antwortete Leda. »Du heißt Dyanne?«

 Ihr Haar schimmerte, als sie nickte. »So darfst du mich nennen.«

 Dyannes Augen waren ebenfalls silbern, und als Leda hineinblickte, fühlte sie eine mächtige, sehr alte Magie.

 »Ihr Volk sind die Wassergeister dieser Insel«, erläuterte Hunter sehr leise. »Sie hat dich beobachtet, und es gefällt ihr, wie freundlich du bist.«

 »Ach ja?« Leda wurde rot. »Danke, ähm, oder sagt man das nicht?«

 »Wir leben hier seit …« Dyanne brach ab, weil sie nach dem richtigen Wort suchte. »Jahrtausenden. Auf dieser Insel war immer alles gleich. Dann kamst du und hast gebaut.«

 »Der Mann, der die Insel dem Institut gestiftet hat, wusste nicht, dass hier jemand lebte«, erklärte Leda rasch. Er hatte sie als Geldanlage gekauft und dann gestiftet, um die Spende steuerlich absetzen zu können. Vermutlich hatte er nie auch nur einen Fuß auf die Insel gesetzt.

 Hunter fuhr fort: »Sie hatte Angst, dass du ihr Volk vertreibst. Aber sie haben dich beobachtet und gesehen, dass du ihr Territorium nicht angetastet hast. Sie mögen dich.«

 »Schön.« Jetzt wurde Leda neugierig. »Was hätten sie getan, wenn sie mich nicht nett gefunden hätten?«

 »Entweder wären sie fortgegangen, um sich eine andere Insel zu suchen, oder sie hätten dich getötet.«

 Leda blickte in Dyannes rätselhafte Augen und glaubte ihm. Die Undine mochte sie und Mukasa vielleicht, aber sie war ganz und gar nicht freundlich. Selbst wenn sie sie akzeptierte, vielleicht sogar bewunderte, strahlte sie nichts Sanftes aus. Sie besaß dieselbe Distanziertheit, wie Leda sie bei alten Vampiren oder Sidhe gesehen hatte, losgelöst von einer Welt, die sich schnell weiterbewegte, während sie teilnahmslos zusahen.

 »Meine Leute sterben«, begann Dyanne plötzlich.

 »Wegen mir und dem Institut?«

 »Weil die Lebensmagie zu schnell aus der Welt weicht. Die …« Sie sagte ein hart klingendes Wort und sah dabei zu Hunter.

 »Dämonen«, übersetzte er.

 »Dämonen saugen die Lebensmagie auf. Eine große Macht ist am Werk, und wenn die Magie entweicht, werden wir krank und sterben. Als wir heute die Lebensmagie fühlten, die den Dämon von uns fernhielt, wussten wir, dass ein Großer, ein Unsterblicher auf die Insel geschickt wurde. Er ist unsere Hoffnung.«

 »Ich wurde nicht hergeschickt«, widersprach Hunter, dessen rauher Bariton einen seltsamen Kontrast zu Dyannes seidiger Stimme bildete. »Als mich der Rufzauber packte, habe ich meinen Bruder Adrian mit einer Hexe gesehen. Das war nicht Leda. Ich weiß nicht, wo sie sind, aber jemand muss den Zauber gestört und mich hierhergeschleudert haben.«

 »Du wurdest gesandt«, sagte Undine bestimmt. »Du bist dorthin gekommen, wo du am dringendsten gebraucht wirst.«

 Hunter schien weniger überzeugt. »Die Insel ist jetzt durch meinen Schild geschützt. Es kann keine Lebensmagie mehr entweichen.«

 »Wie lange nicht?«, fragte Dyanne. »Wie lange dauert es, bis die Finsternis alles in der äußeren Welt vernichtet hat? Manche von uns sind bereits krank und müssen geheilt werden.« Sie blickte Hunter mit ihren durchdringenden silbernen Augen an. »Bitte, Unsterblicher, finde heraus, was vorgeht. Halte es auf! Heile uns!«

 Hunter sah zu Leda, die seinen Blick ebenso wenig entschlüsseln konnte wie Dyannes. Allerdings konnte sie erkennen, dass er einen Kampf in seinem Innern ausfocht, von dem er ihr nichts verraten würde.

 »Du brauchst meinen Bruder«, erklärte er der Undine. »Tain ist der Heiler.«

 »Ich weiß nichts von einem Tain«, erwiderte Dyanne. »Aber wir haben dich.«

 Hunter fingerte an dem Lederriemen, der sein Schwert hielt. Leda konnte sich nicht vorstellen, dass es ein Problem gab, mit dem Hunter nicht fertig wurde, und dennoch schien er unsicher.

 »Ich kann meinen Bruder für euch suchen, damit er deine Leute heilt.«

 Dyanne betrachtete ihn eine Weile schweigend, wobei sie ihn ansah, als könnte sie erkennen, was in seinem Innern vorging. »Du wirst ihn finden. Und wenn es so weit ist, wirst du gezwungen sein, dich für einen Weg zu entscheiden. Welchen du auch wählst, er wird schmerzlich für dich, aber du musst dich entscheiden.«

 »Was soll das heißen?«, fragte er.

 »Verharre nicht hier, Unsterblicher! Die Welt braucht dich. Wir brauchen dich.« Jetzt richteten sich ihre seltsamen Augen wieder auf Leda. »Auch du musst einen Weg wählen.«

 »Ich kann meine Tiere nicht verlassen«, entgegnete Leda sofort.

 »Sie sind in guten Händen.« Dyannes Stimme wurde schwächer, bis sie zu einem leichten Windsäuseln im Regen schrumpfte. Ohne ein Wort zum Abschied wandte sie sich ab und schwebte davon.

 »Warte!«, rief Leda. »Was für eine Wahl?«

 Die Undine antwortete nicht. Sie verschwand unter den Bäumen, wo ihr Körper mit dem Sprühnebel des Wasserfalls eins wurde. Eben war sie noch hier gewesen, jetzt blieb nichts als ein Schimmer von Sonnenlicht auf dem Wasser zurück. Mukasa hob den Kopf und stieß ein leises Knurren aus.

 »Du sagst es«, murmelte Hunter. »Wassergeister lieben rätselhafte Andeutungen. Es macht ihnen Spaß, dass alle anderen wie die Doofen dastehen.«

 »Aber sie hat nicht ganz unrecht«, sagte Leda. »Nichts geschieht ohne Grund.«

 Hunter sah sie an. »Du hörst dich schon genauso an wie sie.«

 »Ich bin auch ihrer Meinung, was dich betrifft. Du bist hergeschickt worden. Denk doch einmal nach! Du hättest überall landen können, aber du erscheinst ausgerechnet in Mukasas Gehege, kurz bevor Valdez’ Leute herkommen, um ihn zu entführen. Allein hätte ich sie nie aufhalten können.«

 Er nickte zögernd.

 »Und du bist wahrscheinlich das einzige Wesen, das mich von der Todesmagie befreien konnte. Nicht zu vergessen, dass der Hexenzirkel, der mich seit zwei Jahren schneidet, mir Samantha herschickt, damit sie mich um Hilfe bittet. Samantha hat mich gefragt, weil sie weiß, dass ich sie verstehe. Und jetzt, wo meine Magie nicht mehr beschmutzt ist, kann ich ihr sogar helfen. Und dann ist es doch auch kein Zufall, dass du Mukasa aus seinem Gehege lässt, der uns geradewegs hierhinauf zu der Undine bringt, die dich braucht.« Sie musste Luft holen. »Kapierst du? Das Universum folgt einem Muster. Es tut nichts grundlos.«

 »Meinst du?«, fragte er nachdenklich.

 »Ich weiß es! Das Universum, vielleicht die Göttin, will, dass wir aufs Festland gehen und den Menschen helfen. Es braucht uns!«

 Hunter sah zu der Stelle, an der Dyanne verschwunden war, und wieder zurück zu Leda. Dann strich er ihr mit dem Finger über die Wange. »Ich habe nichts dagegen, Tain zu fragen – vorausgesetzt, ich finde ihn. Ich würde sogar Adrian suchen, um herauszufinden, was vor sich geht. Aber du, Leda, gehst nirgendwohin. Du verlässt die Insel nicht, ehe die Welt da draußen wieder sicher ist!«

 [home]

 Kapitel 7

 Und wer entscheidet, wann die Welt sicher ist?«, fragte Leda wütend. »Du?«

 Sie stand Hunter allein am Strand gegenüber. Sie drei waren mit Samantha und Mukasa herabgestiegen, wobei Leda ihrer Freundin erzählte, was Dyanne ihnen gesagt hatte, denn Hunter schwieg sich aus.

 Unten kam Taro ihnen entgegen, der an Leda schnüffelte, als könnte er alles erschnuppern, was geschehen war. Womöglich konnte er das sogar. Bären hatten einen sehr guten Geruchssinn und waren ziemlich schlau. Taro und Mukasa hatten sich freiwillig in ihre Gehege zurückgezogen, denn es war bereits später Nachmittag – Futterzeit. Hunter half Leda bei der Arbeit, während Samantha lieber auf Abstand blieb.

 Hinter dem Haus befand sich eine riesige Kühlkammer voller sorgfältig portionierter Fleischstücke sowie Nahrungszusätze, die auf jedes Tier abgestimmt waren. Morgens legte Leda das Fleisch in den jeweiligen Behältern zum Auftauen heraus, und jeden Nachmittag schüttete sie sonstige Zutaten dazu, um alles zusammen den Tieren zu bringen. Für ungefähr drei Wochen reichten ihre Vorräte, dann würde Douglas ihr Nachschub vom Institut bringen.

 Normalerweise warf Leda das Futter über den Zaun – die Tiere mochten es gern jagen und dann verschlingen –, aber Hunter ging einfach mitsamt Eimer und Gummihandschuhen in Mukasas Gehege, nahm das Fleisch aus dem Eimer und reichte es dem Löwen.

 Leda beobachtete ihn entsetzt und wollte ihm schon zurufen, er solle das Fleisch sofort fallen lassen und weglaufen, als sie auch schon erstarrte. Mukasa betrachtete das Fleisch und trat einen Schritt von Hunter zurück. Das war eine klassische Unterwürfigkeitsgeste bei Großkatzen.

 Hunter legte das Fleisch auf die Erde. »Nein danke, mein Freund. Das ist für dich.«

 Ohne zu zögern, riss Mukasa das Fleischstück mit einer Pranke zu sich und fing an zu fressen. Hunter kam aus dem Gehege und wollte zum Schuppen, um die Handschuhe loszuwerden und sich die Hände zu waschen.

 Leda erwachte aus ihrer Schockstarre. »Der sicherste Weg, sich von einem Löwen attackieren zu lassen, ist der, sich zwischen ihn und sein Futter zu stellen.«

 »Ich hätte es gewusst, hätte er mich angreifen wollen«, konterte Hunter beiläufig. »Und er wollte nicht.«

 »Hält er dich für den Rudelführer?«, fragte sie, während sie die Eimer wegpackten. »Er hat dir den ersten Happen überlassen.«

 Zum ersten Mal seit Stunden grinste Hunter sie an. »Er weiß, dass ich kein Löwe bin, genauso wenig wie du. Er war höflich. Du musst nur lernen, ihr Verhalten richtig zu deuten, und ihnen ermöglichen, dein Verhalten zu begreifen.«

 »Und du bist kein Telepath?«

 »Nein, ich kann seine Gedanken nicht lesen, und ich kann auch nicht mit ihm sprechen. Aber ich verstehe ihn, und er versteht mich. Das konnte ich bei Tieren schon immer, seit mittlerweile zweitausend Jahren. Frag mich nicht, wieso!«

 Bis Leda und Hunter wieder ins Haus zurückkehrten, hatte Samantha schon angefangen, das Abendessen zuzubereiten. Sie schnippelte gerade Gemüse für einen Salat. Als Leda begann, Sandwiches zu belegen, enthüllte Hunter eine weitere Eigenart.

 »Für mich kein Fleisch«, sagte er.

 »Bist du Vegetarier?«, fragte Leda verblüfft, und Samantha schien nicht minder erstaunt.

 »Ich kann kein Tier essen«, erklärte er, lehnte sich gegen die Arbeitsfläche und sah verführerischer denn je aus. »Ich könnte es kennen.«

 »Du kannst unmöglich jedes Huhn auf der Welt kennengelernt haben!«, hielt Leda dagegen.

 »Nein, aber ich könnte seine Großmutter, seine Cousine oder seine Tante kennen. Tiere sind für mich keine tumben Kreaturen, die sich nur zum Essen oder fürs Labor eignen.«

 »Du hast gerade eine Kuh an Mukasa verfüttert«, erinnerte Leda ihn, »oder wenigstens Teile einer Kuh.«

 »Er muss Fleisch fressen, um zu überleben – ich nicht. Für mich wäre es dasselbe, als würdest du mich auffordern, Taro anzunagen. Unter gewissen Umständen kann man dazu gezwungen sein, zum Überleben eben, aber …« Er brach achselzuckend ab.

 Leda sah auf das Schinkensandwich hinab, das Samantha ihr gerade gemacht hatte. »Tausend Dank, Hunter.«

 »Hey, nicht der Rede wert!«

 Nach ihrem Abendessen aus Salat und Brot ging Hunter mit seinem Schwert hinunter an den Strand, wo er eine Reihe von Übungen vollführte. Samantha hatte sich freiwillig bereit erklärt, den Abwasch zu übernehmen. Offenbar brauchte sie Beschäftigung.

 Leda begab sich an den Strand, um Hunter zuzusehen. Er bewegte sich mit der geschmeidigen Grazie, die Mukasa gezeigt hatte, als er den Klippenpfad hinaufgestiegen war. Die Sonne, die draußen über dem Ozean unterging, sandte tiefgoldene Strahlen auf sein Haar und seinen Oberkörper. Ja, er war ein wunderschöner Mann. Er hatte sie beim Liebesakt von ihrer Angst befreit. Zugleich war er so wild und unvorhersehbar wie die Tiere, um die sie sich kümmerte, und mächtiger als alles, was ihr je begegnet war.

 Vorhin, bevor sie zusammen geschlafen hatten, hatte er angedeutet, sie wüsste schon alles, was es über ihn zu erfahren gäbe, aber das stimmte nicht. Zwar hatte er ihr erzählt, dass er ein Unsterblicher war, dass er und seine vier Brüder an ihren Tattoos zu erkennen waren, dass er vor langer Zeit Frau und Kinder verloren hatte, aber dennoch wusste sie rein gar nichts über Hunter selbst. Was immer sich hinter seinen smaragdgrünen Augen verbergen mochte, war ihr verschlossen geblieben.

 Hunter beendete seine Übungen mit einem präzisen Schwertschwung und steckte die Waffe in die Scheide zurück. Es erinnerte Leda an Samurais, die sie in Kinofilmen gesehen hatte. Dann wandte er sich der Sonne zu, faltete seine Hände und verbeugte sich. Eigentlich sollte Leda vor allem bewundern, wie athletisch er war, wie geschickt er mit dem Schwert umging. Doch was sie wirklich beschäftigte, als sie nun zu ihm ging, war, was für einen phantastischen Hintern er hatte.

 Er schenkte ihr ein verwegenes Lächeln, beugte sich vor und küsste ihren Mundwinkel. »Hey, Süße, hast du schon die Bettenaufteilung geregelt?« Da war wieder dieses verführerische Funkeln in seinen Augen. »Du und ich schlafen natürlich in deinem Bett. Der Dämon kann auf der Couch nächtigen. Wir behalten ihn lieber in der Nähe.«

 Leda verschränkte die Arme vor der Brust. »Ich bin nicht Mukasa.«

 »Hmm?« Er berührte ihr Haar. »Nein, das ist offensichtlich. Andere Mähne, weniger Schnurrhaare.«

 »Das sollte kein Witz sein. Was ich meinte, ist, dass du gern das Kommando übernimmst. Aber ich werde dir meine Insel nicht abtreten. Hier mache ich die Regeln, und ich entscheide, wann ich komme und gehe!«

 Der ernste Krieger kehrte zurück. »Nicht, solange draußen irgendetwas Übles abläuft.«

 »Und wer bestimmt, wann die Welt sicher ist? Du?«

 »Ja, ich. Dafür wurde ich erschaffen.«

 »Wenn irgendetwas Übles im Gange ist, braucht die Welt mich genauso«, entgegnete sie. »Ich bin eine mächtige Hexe, Hunter. Ich kann mich nicht in einen Kokon verkriechen, während jemand versucht, alle Lebensmagie zu vernichten. Ich sollte da draußen sein und helfen!«

 »Das ist nicht dein Kampf.«

 »Nein? Und was ist, wenn der Schwund der Lebensmagie sich auf mich und meine Magie auswirkt? Soll ich dann trotzdem hierbleiben und mir keine Sorgen machen?«

 Hunters Züge verfinsterten sich. »Leda, du hast noch nie gegen wirklich Böses gekämpft, es noch niemals gesehen. Ich schon. Es kann dich einfach zerquetschen, als wärst du nichts.« Er schnippte mit den Fingern.

 »Und genau das will ich nicht tatenlos abwarten. Da gehe ich lieber hinaus und kämpfe!«

 »Und ich möchte lieber nicht zusehen, wie du dort hingehst«, konterte er streng. »Ich gehe aufs Festland, zu meinen Brüdern, finde heraus, was los ist, und kümmere mich darum.« Er berührte ihre Wange und fuhr sanfter fort: »Anschließend komme ich zurück, und dann können wir uns weiter kennenlernen.«

 Verlockend! Kaum wurden seine Augen eine Nuance dunkler, erinnerte Leda sich an seine wunderbaren Küsse nach dem Liebesakt. Ja, es war verlockend, sich einfach zurückzulehnen und zu sagen: Zieh du los, kümmer dich um das fiese Problem, und wenn du wiederkommst, tummeln wir uns im Bett.

 »Wie willst du deine Brüder finden?«, fragte sie. »Du hast doch gesagt, dass du keine Ahnung hast, wo sie sind.«

 Er zuckte nur mit den Schultern. »Ich sehe mich um. Wir fallen ziemlich auf.«

 »Samantha meinte, der Hexenzirkel suche nach Unsterblichen. Ich weiß, wie wir sie kontaktieren.«

 Sofort hob er die Hand. »Gib mir eine Telefonnummer. Ich kann sie genauso gut anrufen.«

 »Ich will mit dir gehen, Hunter.«

 »Und ich will, dass du hierbleibst, Leda.«

 Allmählich wurde sie wütend. »Und was soll ich so lange machen? Handarbeiten? Warten, zum Horizont glotzen, ob du wiederkommst, ohne zu wissen, ob du überhaupt noch lebst?«

 »Ich bin ein Unsterblicher, ich kann nicht sterben.«

 »Aber du könntest irgendwo festgehalten werden. Dämonen sind hinterhältig. Sie könnten dich einsperren und für immer gefangen halten. Dann weiß ich nicht einmal, wo ich nach dir suchen soll.«

 Er sah sie verwundert an. »Wieso solltest du mich suchen wollen?«

 »Warum wohl nicht? Solltest du eingesperrt sein, womöglich verwundet, würde ich selbstverständlich versuchen, dich zu finden!«

 Sein Blick wurde rätselhaft. »Aber ich bedeute dir nichts.«

 »Was?! Wie kannst du so etwas sagen?« Sie musterte ihn von oben bis unten, von seinem zerzausten, sonnengebleichten Haar über die breite Brust bis zu den schmalen Hüften, wo das Tattoo unter dem Bund herausragte. Er war ein starker Riese und doch so sanft. »Du hast mir geholfen, mich befreit, mir das Gefühl gegeben, wieder ein normales Leben zu besitzen. Wenn schon sonst nichts, empfinde ich zumindest Dankbarkeit. Warum wundert dich das?«

 »Ich wurde nicht geschaffen, um irgendjemandem nahe zu sein. Diese Lektion habe ich vor langer Zeit gelernt. Ich wurde gemacht, um gegen todesmagische Wesen zu kämpfen, nichts anderes.«

 »Und das heißt, dass ich mich nicht dafür interessieren darf, was mit dir passiert?«

 »Das heißt, du solltest es nicht«, korrigierte er bestimmt. »Du wirst leben, du wirst sterben, ich werde verschwinden. Als ich meine Frau verlor, habe ich sehr getrauert, doch ich hätte sie und meine Kinder irgendwann sowieso verloren – wie jeden, der mir etwas bedeutet.«

 Leda legte ihre Finger auf seine Lippen. »Hör auf!«

 »So ist es nun einmal.« Er fasste ihre Schultern. »Falls ich zurückkommen kann, verbringen wir eine schöne Zeit zusammen, für eine Weile. Falls ich nicht zurückkomme, hast du nichts verloren.«

 Leda entwand sich ihm. »Mit ›schön‹ meinst du Sex. Ist das alles, was es für dich wäre – Sex?«

 »Es ist alles, was ich haben kann.«

 Unweigerlich trat sie einen Schritt zurück. »Gute Göttin, sind deine Brüder genauso arrogant wie du? Du ziehst los, kämpfst, weil du es willst, während ich hierbleibe, weil du es willst, damit du zurückkommen und Sex mit mir haben kannst, wann es dir gefällt. Tja, vergiss es! Die Dinge laufen nicht immer so, wie du willst!«

 »Aber so muss es sein, Leda!«

 »Ich sage dir was, ich gebe dir die Telefonnummer. Du gehst deine Brüder suchen, und ich mache, was ich will. Ob ich ein neues Zuhause für Mukasa suche oder mit Samantha zurückgehe, um ihr zu helfen – es geht dich nichts an.«

 »Warum braucht Mukasa ein Zuhause?«, fragte Hunter. »Das hat er doch hier.«

 Leda, die bereits wegging, drehte sich um. »Das hier ist kein sicherer Hafen, in dem du mich und deine Tierfreunde halten kannst. Wir hatten vor dir unser eigenes Leben und werden es noch haben, wenn du wieder fort bist.«

 Mit diesen Worten stapfte sie durch den Sand zum Haus zurück.

 Samantha, die gerade Teller abtrocknete, blickte auf, als Leda hereingestürmt kam. Obwohl Leda einen Geschirrspüler besaß, hatte Samantha alles von Hand abgewaschen – vielleicht war das eine Art Therapie für sie. »Alles in Ordnung?«, fragte sie.

 »Unsterbliche!«, zischte Leda. »Sie sollten Unausstehliche heißen!«

 Hunter kam nicht ins Haus zurück. Leda half Samantha beim Aufräumen und richtete anschließend mit ihr zusammen das Sofa zum Schlafen her. Samantha fragte nicht, worüber Leda und Hunter gestritten hatten, was Leda sehr zu schätzen wusste. Sie konnte Leute nicht leiden, die sich an den Problemen anderer ergötzten.

 Ihr fiel wieder ein, dass Samantha hergekommen war, weil sie ihre Hilfe brauchte. »Erzähl mir, was mit deiner Mutter passiert ist. Für einen Zauber brauche ich so viele Informationen wie möglich.«

 »Viel weiß ich nicht.« Samantha, die gerade die Laken auf der Couch glättete, sah zu Leda. »Ich bin als Mensch aufgewachsen. Meine Mom und ich waren uns immer sehr nah, obwohl sie nie über den Dämon reden wollte, der mich gezeugt hat. Wenn ich es ansprach, wechselte sie sofort das Thema. Trotzdem denke ich, dass ich eine Menge Glück hatte. Sie hätte mich auch verlassen können, als ich ein Baby war, aber das tat sie nicht, und ich weiß, dass sie mich liebt, wie ich bin. Sie ist eine sehr kluge und begabte Hexe, die wie eine Wahnsinnige gearbeitet hat, um mir alle Möglichkeiten zu bieten.«

 Das alles erklärte Samantha mit einer Mischung aus Stolz und Entschlossenheit. Leda nickte. »Was ist an dem Tag geschehen, an dem sie verschwand?«

 Samantha setzte sich aufs Sofa und nahm ein Kissen in den Arm. »Vor zwei Wochen fuhr ich an meinem freien Tag zu meiner Mom, und da war sie weg. Die Schutzzauber waren durchbrochen worden, ihr Wagen stand noch in der Garage, und das ganze Haus war verwüstet. Ich fand Blut …«

 Sie schluckte und stand auf. »Ich telefonierte sofort mit meiner Abteilung und forderte Verstärkung an. Wir forschten gründlich nach, konnten aber nichts finden, keine Spuren, keine Hinweise. Er muss sie durch ein Portal entführt haben, das wir allerdings auch nicht entdecken konnten. Ich bin ziemlich sicher, dass mein Vater sie in seine Gewalt gebracht hat.«

 »Nichts für ungut, aber wieso bist du dir sicher? Ich meine, habt ihr irgendetwas gefunden, das darauf hindeutet? In der Zeitung steht, dass jede Menge Dämonen- und Vampirgangs in den Städten wüten.«

 »Dessen bin ich mir bewusst«, gab Samantha ein bisschen schroff zurück und hockte sich wieder aufs Sofa. »Genau dasselbe haben sie in meiner Abteilung auch gesagt. Sie nehmen mich ebenfalls nicht ernst.«

 Leda setzte sich neben sie. »Ich nehme dich ernst. Ich versuche lediglich, alle Möglichkeiten in Betracht zu ziehen.«

 »Ich weiß«, seufzte Samantha. »Entschuldige! Ich bin es nur so leid, dass mir keiner glaubt. Sie haben mich beurlaubt, weil ich mehr Leute für den Fall verlangte. Aber das war dumm von ihnen. In Los Angeles gerät alles aus den Fugen, und sie brauchen jeden, den sie kriegen können. Na ja, wahrscheinlich ist der wahre Grund für meine Beurlaubung, dass ich halb Dämon bin, und inzwischen haben alle Angst vor Dämonen.«

 »Ich habe keine Angst vor dir. Ich weiß, dass du eine gute Polizistin bist. Dämonen sind schwer mit Ortungszaubern zu finden, denn sie können die raffiniertesten Schilde errichten. Aber deine Mutter ist menschlich. Und falls sie in Schwierigkeiten steckt, wird sie selbst versuchen, sich irgendwie magisch bemerkbar zu machen. Wir finden sie!«

 Leda bemühte sich, zuversichtlich zu klingen, auch wenn sie es nicht war. Dämonen aufzuspüren war alles andere als leicht, und je älter und mächtiger sie waren, umso schwieriger gestaltete es sich. Wenn die Spur schon zwei Wochen alt war und die paranormale Polizei, deren Job es war, dämonische Verbrecher zu jagen, nichts gefunden hatte, standen die Chancen nicht gut.

 Doch Samantha hatte Angst. Sie versuchte, es nicht zu zeigen, aber Leda erkannte es an ihren Augen. Ihre Freundin mochte durch ihre Arbeit und das viele Kämpfen gestählt sein, dennoch entging Leda nicht, wie hilflos sie sich fühlte. Andererseits war Samantha nicht der Typ, der in den Arm genommen werden wollte, also beschränkte Leda sich auf ein Lächeln.

 »Wir fliegen nach Los Angeles und sehen uns noch einmal das Haus an. Vielleicht finde ich irgendetwas, das ich für einen Ortungszauber benutzen kann. Der Zirkel war gegen das, was ich getan habe, aber sie warfen mich nicht hinaus, weil ich eine ihrer stärksten Hexen war. Allerdings setzten sie mir so sehr zu, dass ich schließlich freiwillig gegangen bin.«

 »Ich bin dir sehr dankbar, dass du es probierst«, beteuerte Samantha und sah sie an. »Ich mache mir schreckliche Sorgen, umso mehr, als ich weiß, dass meine Mom den meisten Leuten im Moment nicht wichtig ist. Mein Vorgesetzter hat das ziemlich deutlich gemacht.«

 »Manche Menschen sehen immer nur das große Ganze und vergessen dabei, dass es sich aus jedem Einzelnen mit seinen Problemen zusammensetzt. Ich kann vielleicht keine Dämonenhorden mit einem einzigen Machtwort aufhalten, aber ich kann helfen, deine Mutter zu finden.«

 Obwohl sie Tränen in den Augen hatte, schmunzelte Samantha. »Mit manche Menschen meinst du nicht bloß die paranormale Polizei, oder? Das bezieht sich auch auf den Unsterblichen da draußen mit seinem Schwert.«

 »Mag sein.«

 »Ist er, was er zu sein behauptet?«

 Leda nickte. »Ich denke schon. Krieger werden von Hexen zu Hilfe gerufen, wenn es richtig schlimm steht. Er hat gesagt, dass sie schon seit Jahrhunderten nicht mehr gerufen wurden. Und ich glaube, dass es wirklich übel aussieht, wenn diese Wesen plötzlich auftauchen.«

 Ledas Wut auf Hunter verblasste ein wenig, während sie das sagte. Sie war sauer auf ihn gewesen, als wäre er ein gewöhnlicher Mann, dabei hatte sie doch eigentlich gar keinen Schimmer, was er war. Er sah aus wie ein Mann, wie ein verflucht gut gebauter Mann, doch was mochte im Kopf von jemandem vorgehen, der seit Jahrtausenden lebte?

 »Er hat heute einen sehr starken Schildzauber gewirkt«, erzählte sie. »So etwas habe ich noch nie gesehen.«

 »Auf jeden Fall macht er mich nervös«, gestand Samantha. »Ich bin es gewöhnt, dass Leute mich komisch angucken, wenn sie erkennen, dass ich zur Hälfte ein Dämon bin, aber eine derart intensive Kraft habe ich bei niemandem zuvor gefühlt. Er war ernsthaft bereit, mich auf der Stelle zu töten.«

 »Das lasse ich nicht zu«, entgegnete Leda hastig.

 Samantha zog die Brauen hoch. »Du bist süß, Leda, süß und naiv. Du kannst ihm rein gar nichts verbieten.«

 Leda erwiderte nichts, weil Samantha recht hatte. Hunter würde kommen und gehen, wie es ihm gefiel, und sie wäre außerstande, ihn aufzuhalten.

 Samantha legte sich aufs Sofa und Leda allein in ihr Bett, das noch nach Hunter duftete. Mondlicht schien zum Fenster herein, das nur kurz von einer Wolke verdunkelt wurde.

 Sie fragte sich, ob Hunter heute Nacht ins Haus zurückkam. Immerhin hatte er doch darauf gepocht, dass er mit ihr im Bett schlief. Sie hörte ihn, wie er draußen sanft mit Mukasa sprach, der leise Knurrlaute von sich gab. Es war bereits nach Mitternacht.

 Wie vieles heute passiert war! Hunter war im Morgengrauen in ihrem Löwengehege gelandet, Valdez’ Männer waren gekommen, um Mukasa zu verschleppen, Hunter hatte ihr seine Unsterblichkeit und seine unglaublichen Kräfte enthüllt. Die Insel war nach wie vor geschützt, das spürte sie. Samantha hatte nur hier auftauchen können, weil Hunter sie ließ.

 Ledas Stimmung wurde ein wenig versöhnlicher, als sie daran dachte, wie Hunter sie von der Todesmagie befreit hatte. Eigentlich wurde ihr erst jetzt klar, was für ein Geschenk er ihr gemacht hatte. Die dunkle Magie zu entfernen, die sich mit ihrem Innersten verwoben hatte, hätte unerträglich schmerzhaft sein können. Doch Hunter hatte sie ganz langsam aus ihr herausgezogen und den Schmerz mit intensivster Wonne übertönt.

 Ruckartig setzte sie sich auf. Er hatte es für sie getan. Nun ja, der ganze Vorgang war ihm nicht gerade zuwider gewesen, aber er hätte sich auch einfach nehmen können, was er wollte, ohne ihr etwas zurückzugeben. Stattdessen hatte er seine Kräfte gezähmt, war sanft zu Mukasa und ihr und sogar zu Samantha. Und sie schrie ihn an, er wäre unsensibel!

 Leda stieg aus dem Bett und zog sich leise Shorts und T-Shirt an. Dann schlüpfte sie in ihre Turnschuhe und schlich sich durchs Wohnzimmer, vorbei an der schlafenden Samantha, hinaus auf die Veranda.

 Hunter stand am Wasser, beleuchtet vom Mondlicht. Die Flut kam, und Gischt glitzerte auf den Wellen. Ein Stück entfernt, weiter auf dem Strand, befand sich Mukasa, der den Kopf in den Wind hielt, so dass seine Mähne nach hinten wehte.

 Hunter war nackt. Der Mondschein malte kantige Schatten auf seinen vollkommenen Körper. Als er den Kopf in den Nacken warf, schien ihm der Mond ins Gesicht. Nun bemerkte Leda, dass er etwas flüsterte. Es war wie ein leiser Gesang, dessen Text sie nicht kannte.

 Plötzlich wirbelte der Sand neben ihm und um ihn herum auf, als stünde er inmitten einer Windhose. Dann glaubte Leda, noch eine andere Gestalt in dem Sand schimmern zu sehen, eine Frau, vollständig von Feuer umrahmt. Kaum sah Leda genauer hin, verblasste das Bild, obgleich es aus dem Augenwinkel wieder ganz klar wirkte.

 Wie der Sand kreiste auch die Frau um Hunter, und Leda bildete sich ein, ein leises zischendes Lachen zu hören. Hunter blieb unterdessen regungslos, hielt seine Arme nach oben ausgestreckt und seine Augen geschlossen. Während die ätherische Frauengestalt im Sand wirbelte, bewegte er bloß seine Lippen weiter.

 Von der Frau ging etwas Stärkeres als Lebensmagie aus, mehr als die Magie von Leben und Tod. Ja, sie fühlte sich wie eine Göttin an. Allein das, was bei Leda ankam, war erregend und beängstigend zugleich, doch Hunter stand ruhig mittendrin, ein liebevolles Lächeln auf dem Gesicht.

 Für einen kurzen Moment wurde der Sandwirbel dichter, so dass er Hunter vollständig verhüllte. Dann jedoch löste sich der Sand von ihm und kam geradewegs auf Leda zugeflogen. Der Geist der Göttin streifte sie, und Leda hörte eine rauhe, zischende Stimme.

 »Sei gut zu meinem Sohn!«

 Gleich darauf erstarb das Zischen zu einem Wispern, der Sand stob hinauf in die Nacht und verschwand, der Wind legte sich. Nun senkte Hunter die Arme, ließ sein Gesicht aber zum Meer gewandt.

 Zögerlich ging Leda zu ihm, weil sie nicht wusste, ob er ihr übelnehmen würde, dass sie gekommen war. Wie atemberaubend schön er im Mondlicht war – nackt, frei von jeder Scham! Ein Halbgott, der nicht an menschliche Regeln gebunden war.

 Schließlich wandte er den Kopf und sah sie stumm an. Er schien nicht überrascht, dass sie ihn beobachtet hatte. Der Mondschein küsste seinen Leib, und das Tattoo auf seinem Bauch trat besonders deutlich hervor. Sein Glied hing herab, und als Leda sich daran erinnerte, wie sie Hunter geliebt hatte, klopfte ihr Herz schneller.

 »Konntest du nicht schlafen?«, fragte er leise, als sie bei ihm war.

 »Ich habe mich gefragt, wo du bist.« Sie verschränkte die Arme vor der Brust, denn die Nachtbrise war kühl. »Was war das? Was hast du gemacht?«

 Ein zartes Lächeln huschte über seine Züge. »Ich habe meine Mutter gerufen.«

 [home]

 Kapitel 8

 Hunter gefiel es, wie Leda sich alle Mühe gab, nicht auf seinen nackten Körper zu starren. Sie sah ihn gern an, tat aber, als wäre dem nicht so. Das amüsierte ihn.

 »Deine Mutter?«, fragte sie.

 »Kali.«

 Sie riss die Augen weit auf. »Kali ist deine Mutter? Die Hindu-Göttin der Zerstörung?«

 »Zerstörung und Erneuerung«, korrigierte Hunter, »und der Frauen und des Gebärens. Sie ist sehr liebevoll, aber verärgere sie nicht!«

 »Okay, ich merk’s mir.«

 Er hatte Kali gerufen oder vielmehr höflich gebeten, dass sie kommen und mit ihm reden möge. Er hatte sie gefragt, was vor sich ging. Kali war mit dem Wind gekommen, ihr Leib von Feuer eingeschlossen, statt sich richtig zu manifestieren. Sie wollte die Menschen auf der Insel nicht zu Tode erschrecken, und das konnte Kali in ihrer wahren Form durchaus – buchstäblich.

 Seine Mutter hatte ihn mit Wärme berührt, einer Liebe jenseits allen irdischen Verständnisses und zugleich doch distanziert. Seine Kindheit hatte Hunter allein mit seinem Vater verbracht, bis er nach Ravenscroft geschickt wurde, wo er seine Brüder kennenlernte und eine gründlichere Ausbildung erhielt.

 Kali war eine Stimme in der Nacht, eine Hand auf seinem Kopf, ein Trost in Zeiten der Angst gewesen. Während seine Brüder eine etwas engere Beziehung zu ihren Göttinnenmüttern hatten, war Kali für Hunter stets weniger greifbar gewesen. Aber zumindest hatte sie heute direkt zu ihm gesprochen und sogar seine Fragen beantwortet – auf ihre eigene Weise.

 »Die Welt wird dunkel«, hatte sie in ihrem heiseren Flüstern gesagt, wobei sie eine alte Sprache benutzte, die man seit Äonen nicht mehr auf der Welt gehört hatte. »Du wirst gebraucht.«

 »Wer hat den Rufzauber ausgeführt?«, hatte Hunter in derselben Sprache gefragt. »Warum hat er nicht richtig gewirkt?«

 »Die Welt braucht dich«, hatte sie wiederholt. »Die Finsternis wächst. Das Böse ist zu groß, als dass es deine Brüder allein bewältigen können. Es ist Teil von euch und doch außerhalb von euch.«

 »Etwas, womit Adrian nicht fertig wird?«, hatte er gefragt. Es war nicht leicht, die kryptischen Andeutungen zu verstehen. »Ich wette, das macht ihn rasend.« Sein ältester Bruder kontrollierte mit Vorliebe alles um sich herum und nahm seine Stellung als Anführer der Unsterblichen verflucht ernst.

 »Die Brüder müssen sich zusammentun, oder die Welt ist verloren.« Eine unvorstellbare Traurigkeit klang aus Kalis Worten. »Tain muss aufgehalten werden, ehe er alles vernichtet.«

 »Tain?«, hatte Hunter verwundert gefragt. »Mein kleiner Bruder, der Küken rettet, die aus dem Nest gefallen sind? Was hat er damit zu tun?«

 »Ich bin die Zerstörerin der Welt. Wenn ich gerufen werden muss, kann ich nicht einmal dich retten, mein Sohn.«

 Ihre Stimme zischte im Wind, während Hunter besorgt lauschte. Kali konnte die Welt auslöschen, wenn sie musste, aber noch nie zuvor hatte sie ihn gewarnt, dass es so weit kommen könnte.

 »Dann sind das mehr als ein paar Ewige, die sich danebenbenehmen«, hatte er gesagt. »Ihr braucht uns, um ein paar Wesen richtig in den Hintern zu treten.«

 »Tain hat einen Weg gefunden, seinen Schmerz zu töten, nur wird er gleichzeitig auch alles andere töten. Ihr müsst ihn aufhalten.«

 Hunter überlegte. Kali konnte unmöglich recht haben. Sein jüngster Bruder, der Friedensstifter, der Heiler, sollte die Welt vernichten wollen? Er war Hunter altersmäßig am nächsten, und Hunter hatte ihn stets geneckt. Und welcher Schmerz? Seit ihrer Schlacht gegen einen Haufen Dunkelfeen in Schottland vor gut siebenhundert Jahren hatte Hunter weder Tain noch seine anderen Brüder wiedergesehen. Hunter war hinterher losgezogen, um sich mit mehreren sehr dankbaren Dorfbewohnerinnen zu vergnügen, und als er drei Tage später wieder zurückkam, waren seine Brüder fort gewesen.

 Seither war er keinem von ihnen mehr begegnet, was ihn auch nicht gestört hatte. Er vermutete, dass sie alle nach Ravenscroft zurückgekehrt waren – außer Kalen, der wahrscheinlich zu seinem auserwählten Volk gelaufen war. Hunter hatte beschlossen, auf der Erde zu bleiben und verdammt nochmal zu tun, was ihm gefiel. Er versuchte, den Schmerz zu stillen, der nie ganz verschwinden wollte.

 Hatte Tain auch einen geliebten Menschen verloren? Die fünf kurzen Jahre, die Hunter bei Kayla geblieben war und eine Familie gegründet hatte, waren die glücklichsten seines ganzen Daseins gewesen. Ihr Tod hatte einen Teil von ihm zerrissen, der nie wieder heilte. Bis heute erinnerte er sich vage, dass er tagelang vor Schmerz geschrien hatte.

 Sollte Tain etwas Ähnliches durchgemacht haben, verstand Hunter, was sein kleiner Bruder erlebte. Nur hatte Hunter die Welt nicht vernichten wollen, um seinen Schmerz zu stoppen. Er wollte einfach bloß mit dem Gesicht im Gras liegen und sich nie wieder rühren.

 »Um ihn aufzuhalten«, war Kali fortgefahren, »werdet ihr ein Opfer bringen müssen.«

 Das hatte ihn aufhorchen lassen. »Ein Opfer?«, hatte er gefragt. Gleichzeitig fühlte er, dass Leda im Schatten des Hauses stand und ihn beobachtete. »Nicht sie.« Ein plötzlicher, brennender Schmerz hatte sein Herz zusammengedrückt. »Nicht Leda.«

 »Der Weg wird noch zu beschreiten sein, die Wahl noch zu treffen. Aber am Ende werdet ihr entscheiden oder sterben.«

 Die Undine hatte beinahe dasselbe gesagt: zwei Wege, eine Wahl.

 »Schütze sie, Kali!«, hatte er sie rasch gebeten. »Ich bitte dich um deinen Schutz für sie. Sorg dafür, dass sie sicher ist!«

 »Das musst du selbst tun.« Der Wind war um ihn herumgewirbelt, und Sandkörner hatten auf seiner Haut geprickelt, während er ihre sanfte Berührung und ihren sachten Kuss auf seinen Lippen spürte. »Leb wohl, mein Sohn!«

 Dann war sie von ihm fort und zu Leda geschwebt, einmal um die verwunderte junge Frau herumgewirbelt und verschwunden.

 Nun stand Leda vor ihm. Sie erwartete eine Erklärung.

 »Sie hat mir vieles erzählt.« Hunter legte beide Hände auf Ledas Schultern. »Nur Schlechtes. Ich habe noch nicht alles begriffen, aber die Dinge stehen übel.«

 »Hunter, es tut mir leid, dass ich dich vorhin angefahren habe. Ich weiß, dass du die Welt anders betrachtest als ich, und ich weiß, dass du mich beschützen willst, aber ich kann wirklich helfen.«

 »Leda.« Er lehnte seine Stirn gegen ihre, weil er keine Worte fand. Mehr als alles andere wollte er mit ihr hierbleiben, fernab von allen Sorgen oder wenigstens fast fernab. Er könnte den Schild verstärken und sie bei sich behalten, die anderen fortschicken und sie lieben, bis sie beide vergessen hatten, dass die Welt existierte.

 Sie stellte sich auf die Zehenspitzen und küsste ihn. Es war ein Entschuldigungskuss, obwohl sie sich für gar nichts entschuldigen musste. Stöhnend erwiderte er ihn, konnte nicht anders, als ihren Mund mit seinem zu streicheln.

 Alles an ihr entzückte ihn: die Art, wie ihre Schulterblätter sich unter seinen Händen wölbten, wie ihre Lippen sich unter seinen bewegten, der süße Kirschgeschmack ihres Mundes. Er mochte den kehligen Laut, den sie von sich gab, als sie den Kuss vertieften, und den Duft, den sie verströmte, wenn sie erregt war.

 Sie schlang ihre Arme um seinen Hals und presste sich an ihn, worauf er mit einer Hand zum Bund ihrer Shorts wanderte und einen Finger hineintauchte. Einen Fuß an seiner Wade, unterbrach sie den Kuss, atemlos und mit halbgeschlossenen Augen. »Das geht nicht, nicht mit Samantha im Haus.«

 »Schhh!« Er wollte wieder mit ihr schlafen, sehnte sich danach, sich in ihr zu verlieren. Das letzte Mal hatte er es getan, um sie zu heilen. Diesmal wollte er es einfach nur. »Wie wär’s, wenn wir dein Boot ausprobieren?«

 Leda wollte schon den Kopf schütteln, doch Hunter hob sie hoch und küsste sie erneut. Dann ließ er sie los und bedeutete ihr vorauszugehen. Er hob seine Kleidung auf, die im Sand lag, klemmte sie sich unter den Arm und folgte ihr den Strand entlang zum Anlegesteg, wo das Segelboot auf den Wellen wippte.

 Die Kajüte war dunkel und eng, doch das störte Hunter nicht. Er warf seine Kleidung auf die gepolsterte Bank neben der Luke und ging Leda nach in die vordere Kajüte, die nur aus einem Bett bestand. Sein letzter Gedanke, bevor er Leda auszog, war der, dass er aufpassen musste, sich nicht den Kopf an der niedrigen Decke zu stoßen.

 Als sie unter ihm lag, ihre Haut leicht feucht von Schweiß, flüsterte sie: »Willst du, dass ich mich dir wieder öffne?«

 Sosehr er es auch genossen hatte, mit ihrem Körper wie mit ihrem Geist eins zu werden, schüttelte er doch den Kopf, weil er zu ungeduldig war. »Ich will dich einfach nur.«

 Sie war bereits so erregt, dass er direkt in sie hineinglitt. Die Hände auf seinem Po, zog sie ihn weiter zu sich.

 »Göttin, Leda!« Hunter küsste ihre Stirn und ihre Lippen. »Du bist so verdammt eng.«

 Sie hob die Hüften auf der breiten Matratze und drückte sich fester an ihn. »Ich will dich trotzdem ganz.«

 »Aber wir müssen langsamer machen. Ich verspreche dir: Wenn wir uns Zeit lassen, bekommst du mich ganz.«

 »Ich will dich jetzt!«, hauchte sie verzweifelt.

 »Nein, Liebes. Dann tue ich dir weh.«

 Durch die winzigen Kajütenfenster schien Mondlicht herein und glitzerte in Ledas tränennassen Augen. Hunter küsste ihre feuchten Wimpern. »Weine nicht, Süße! Später werde ich dich langsam lieben, für Stunden und Stunden.«

 »Vielleicht gibt es kein Später.«

 »Oh doch, das wird es! Sobald ich herausgefunden habe, was los ist, komme ich hierher zurück und liebe dich über Stunden, Tage, Wochen. Du wirst dich so gut fühlen, dass du nie wieder jemand anders als mich willst.«

 Sie lächelte matt. »Göttin, ich habe doch gleich gesagt, dass du arrogant bist.«

 Hunter grinste. »Beim nächsten Mal werde ich nicht arrogant sein. Ich werde dein Freudensklave sein, alles, was du willst. Du darfst mich sogar ans Bett ketten, wenn du möchtest.«

 Ihre Augen wurden ein wenig dunkler. »Vorsicht, das mache ich vielleicht sogar.«

 »Meinetwegen.« Er bewegte sich in ihr, nur ein kleines Stück. »Ich werde dich kosten, bis du schreist, und dabei liebe ich dich mit meinen Fingern und meiner Zunge.« Er strich mit der Zungenspitze über ihre Unterlippe. »Soll ich Handschellen mitbringen? Oder können wir uns welche bei Samantha leihen? Sie ist doch ein Cop.« Als er sich vorstellte, wie Leda nackt vor ihm am Strand stand, ihre Hände auf dem Rücken gefesselt, zuckte seine Erektion begehrlich.

 Selbst im Mondlicht erkannte er, dass sie rot wurde. »Um ehrlich zu sein, als Douglas dich heute Morgen abgetastet hat, malte ich mir genau so ein Bild aus.«

 Hunter knurrte. »Und ich habe mir gewünscht, dich abzutasten!«

 »Ja, das habe ich mir auch gewünscht.«

 »Wirklich?«, raunte er und wiegte die Hüften, bis Leda vor Wonne seufzte. »Wir sollten diese Phantasie weiterspinnen.«

 »Jetzt nicht. Jetzt liebe mich einfach!«

 Statt einer Antwort küsste er sie erneut. Es langsam anzugehen war vollkommen ausgeschlossen. Hunter stützte seine Hände auf die Matratze und stieß tief und schnell in sie hinein. Dicht und lang floss ihr Haar um sie herum, umfing ihn überall dort, wo ihre Körper vereint waren.

 Das Boot wippte im Rhythmus ihrer heftigen Bewegungen. Schweißperlen bildeten sich auf ihrer Haut. Wie irgendjemand diese Frau aufgeben konnte, war Hunter ein Rätsel. Ihr Mann musste wahnsinnig gewesen sein.

 Als er Leda zum ersten Mal geliebt hatte, war es ähnlich gewesen, wie auf einer Welle aus Magie zu gleiten. Diesmal hingegen war der Sex rauh und wild. Hunter ballte die Fäuste auf dem Laken, drang wieder und wieder in sie, bis er denselben Takt wie sie gefunden hatte. Nicht unbedingt elegant, aber Hunter hatte sich selbst auch nie für elegant gehalten. Dekadenz war Adrians Stärke; Hunter hingegen liebte es eher bodenständig.

 Sein Orgasmus überkam ihn mit einer solchen Wucht, dass er laut aufstöhnte, die Augen schloss und … sich den Kopf an der niedrigen Kajütendecke stieß. Er ignorierte den Schmerz, sackte auf Leda hinunter und hielt sich in ihr, während sie sich unter ihrem eigenen Höhepunkt wand.

 Sie schmeckte so verdammt gut, dass er ihren Mund, ihren Hals und ihre Brüste in einem fort küssen wollte. Das Letzte, was er sah, ehe er neben ihr wegdämmerte, war ein trauriges Lächeln, gepaart mit frischen Tränen. Er versuchte, ihr zu sagen, dass sie nicht weinen sollte, doch dazu war er viel zu schläfrig.

 Als er wieder aufwachte, stand die Sonne hoch am Himmel, und er fühlte, wie die letzten Reste eines Schlafzaubers aus ihm wichen. Er war allein im Bett. Irgendwo am Strand brüllte Mukasa, dem Taro knurrend antwortete.

 Hunter fuhr auf, fluchte, als er sich wieder den Kopf stieß, und krabbelte aus dem Bett. Eilig zog er sich seine Jeans und das geliehene T-Shirt über und lief barfuß an Deck. Von dort sprang er auf den Steg und sprintete um das Haus herum zum Strand.

 Mukasa stand vor der leeren Landebahn, auf der sich Samanthas Flugzeug befinden sollte, den Kopf in den Nacken geworfen und das Maul weit aufgerissen. Die zweimotorige Maschine, Leda und Samantha waren fort.

 Hunter stampfte durch das Haus. Mit jedem Schritt wurde seine Wut größer. Samanthas Sachen waren verschwunden, die Couch war aufgeräumt, die Decken an einem Ende zusammengefaltet. Leda hatte sogar ihr eigenes Bett gemacht. Im Bad fehlten ein paar Flaschen mit Ledas Duftseifen und Shampoo. Auch hier war alles frisch geputzt. Offenbar hatten sie reichlich Zeit gehabt.

 Leda musste sich, kurz nachdem sie ihn mit dem Schlafzauber belegt hatte, davongeschlichen haben. Er verfluchte sich, weil er nichts gemerkt hatte. Sie war so geschickt vorgegangen und er so hingerissen gewesen, dass der Zauber ihn erwischt hatte, bevor er überhaupt etwas spürte.

 Hunters Schild um die Insel war gedacht, das Böse fernzuhalten, nicht Menschen einzusperren. Außerdem wollte er ja, dass Samantha zügig wieder abflog, hatte sogar vorgehabt, sie dazu zu ermuntern – aber nicht mit Leda.

 Hunter rannte aus dem Haus zurück zum Boot. Segeln war kein Problem für ihn. Er war schon in römischen Booten über das Mittelmeer und später in türkischen Schiffen gesegelt. Er hatte Ozeane in riesigen Dreimastern überquert, war zum Vergnügen auf griechischen, brasilianischen und nordamerikanischen Seen unterwegs gewesen. Ledas Boot war zwölf Meter lang, mit einfacher Betakelung, stabil genug, um die tieferen Gewässer bis zum Festland zu überqueren. Er wühlte die Seekarten durch, bis er die gefunden hatte, auf der die Route nach Kalifornien bereits markiert war.

 Ein Problem gab es allerdings noch – oder besser gesagt: zwei. Mukasa und Taro. Leda hatte natürlich gewusst, dass er die beiden nie freiwillig zurücklassen würde. Ebenso hatte Hunter darauf gezählt, dass Leda bei ihnen bliebe, wenn er die Insel verließ. Seine wunderschöne Sirene hatte ihn ausgetrickst.

 Er lief wieder ins Haus, wo er diverse Nahrungsmittel in Pappkartons packte – Chips, abgepackte Kekse, Brezeln, Schokoriegel. Das Praktische an Junk-Food war, dass es lange dauerte, bis es verdarb. Dann entdeckte er Ledas Funkgerät auf dem Küchentresen und schaltete es ein. Er benutzte eine simple Magie, um die Frequenz von Samanthas Flugzeug zu finden.

 »Leda!«, brüllte er.

 Leises Knacksen und Rauschen. Er rief ihren Namen noch ein paar Male, aber entweder wollte sie ihm nicht antworten, war außer Reichweite, oder er hatte seine Magie falsch gelenkt. Oder aber sie war tot. Der Dämon, der die Insel suchte, könnte dem Flugzeug gefolgt sein.

 Nein, diesen Gedanken verbannte Hunter sofort wieder aus seinem Kopf. Er würde sie finden! Immerhin besaß er unglaubliche Kräfte. Er würde Leda finden, sie festhalten und nie wieder entwischen lassen. Dabei wären die Handschellen vielleicht ganz praktisch. Für einen kurzen Moment spann er eine erotische Phantasie, rief sich jedoch gleich wieder zur Räson und machte das Boot klar.

 Die Tiere kamen aus ihren Gehegen, um ihm zuzusehen. Mukasa sah kein bisschen unglücklich aus. Vielmehr schien seine Körperhaltung zu fragen: Wo wollen wir hin? Taro hingegen beäugte das Boot sehr misstrauisch.

 »Ich kann dich nicht hierlassen, mein Freund«, erklärte Hunter ihm und schaltete das Funkgerät wieder ein. »Leda, du musst mir mit den Tieren helfen! Ich weiß nicht, wie und wann ich sie füttern soll.«

 Das war gelogen, verfehlte jedoch nicht seine Wirkung. Gleich darauf hörte er Ledas Stimme inmitten des Rauschens. »Hunter?«

 Er war unendlich erleichtert – und wütend. »Wo zur Hölle steckst du?«

 »Auf dem Weg nach Los Angeles. Tut mir leid, Hunter.« Sie verstummte, als wollte sie noch mehr sagen, wusste aber nicht, was. »Die beiden kriegen ihre Tagesration in einer Mahlzeit, nachmittags um drei. Auf fünf Pfund Fleisch kommt ein Paket mit den Zusätzen. Das musst du genau abwiegen.« Wieder eine Pause. »Ich musste weg, entschuldige.«

 »Du bleibst in L. A.! Ich komme dorthin.«

 Es knisterte, ehe ihre Stimme wieder erklang. »Du kannst nicht herkommen!«

 »Wart’s ab, Süße!«

 Er schaltete das Funkgerät wieder ab und setzte seine Vorbereitungen fort. Sicher wäre er wütender oder sogar amüsiert angesichts ihrer Unverfrorenheit gewesen, wären die Umstände weniger bedrohlich. Das Gespräch mit Kali hatte ihn zutiefst beunruhigt. Er musste seine Brüder finden, die Lage in den Griff bekommen, dann zurückkehren und Leda ans Bett fesseln.

 Mukasa schlenderte zum Boot, als Hunter die letzte Ladung Futter und Zusätze (ein Paket auf fünf Pfund, alles klar) heranschleppte. Der Löwe stieg auf das Bootsdeck und linste neugierig in die Kajüte. Taro tapste unglücklich am Strand auf und ab.

 »Es wird nicht schlimm«, versprach Hunter ihm.

 Taro glaubte ihm nicht, hockte sich auf die Hinterbeine und jaulte auf.

 »Ich kümmere mich um den Bären.«

 Die Stimme kam aus dem Schatten hinter dem Haus, wo ein Palmenhain mit dichtem Unterholz stand. Es war die Undine, deren silbrige Gestalt grün, golden und blau aufschimmerte, wo Sonnenstrahlen durch das Laub zu ihr drangen.

 »Die Welt braucht dich, Unsterblicher«, sagte sie und sah zu Mukasa, der höchst zufrieden an Deck stand. »Der Löwe will dich begleiten, aber für den Bären sorge ich. Er ist eine wilde Kreatur und uns willkommen.«

 »Danke«, antwortete Hunter ernst, während sie einander ansahen – ein rein magisches Wesen das andere.

 Sollte die Lebensmagie weiter abnehmen, wären Dyanne und ihresgleich die ersten, die verschwanden: die Undinen, Sidhe, Selkies, Kobolde und andere mythische Magiewesen. Als Nächstes bekämen es die halbmenschlichen-halbmagischen Wesen zu spüren, die Gestaltwandler und Werwesen, danach die Menschen, allen voran die Hexen, gefolgt von den nichtmagischen Wesen. Die todesmagischen Kreaturen würden sich von der letzten Kategorie ernähren: den Menschen, die vollkommen schutzlos waren. Vampire, Dämonen und sonstige Böse hätten ihre wahre Freude.

 Und was kam dann? Lebens- und Todesmagie mussten im Gleichgewicht sein, andernfalls löste sich die Welt auf, und damit würden auch die todesmagischen Wesen sterben – als Letzte.

 Hunter, der gerade die Taue losmachte, hielt inne. War das der Plan des Dämons? Hunter und seine Brüder waren geschaffen worden, um die todesmagischen Kreaturen davon abzuhalten, das Gleichgewicht zu ihren Gunsten zu verändern. Nicht dass ihre Göttinnenmütter sich sorgten, dass die Todesmagie gewinnen könnte. Sie wussten vielmehr, dass die Welt auseinanderbrach und verging, sollte sich das Gleichgewicht zu weit verlagern.

 Falls etwas intelligentes Böses die Lebensmagie aus der Welt sog, wusste es, dass es sich damit am Ende selbst zerstörte. Was für ein Wesen war so selbstmörderisch veranlagt? Und was konnte Tain mit alldem zu tun haben – ausgerechnet Tain?

 Als Hunter seine Familie verloren hatte, war Tain der mitfühlendste seiner Brüder gewesen. Die anderen hatten mehr oder minder angedeutet, er hätte sich eben gar nicht erst in einen Menschen verlieben dürfen. Zwar hatte er ihnen leidgetan, aber vor allem Adrian warnte ihn wieder und wieder, wie idiotisch es war, sein Herz zu verlieren. Liebe war Unsterblichen nicht bestimmt.

 Hunter hatte diese Lektion auf bittere Weise gelernt. Seither interessierten Frauen ihn nur noch zum Vergnügen. Er genoss es, ihnen höchste Wonnen zu bereiten und währenddessen seinen Spaß zu haben. Er focht Schlachten aus, schlief mit Frauen, lebte so intensiv wie möglich und hielt seine Gefühle aus allem heraus.

 Deshalb fragte er sich jetzt auch nicht, warum er mit dem Segelboot in See stach, um einer wunderschönen Hexe nach Los Angeles zu folgen, die in Gefahr sein konnte. Er dachte nicht darüber nach, dass er lieber überlegen sollte, wie er seine Brüder fand und die Todesmagie aufhielt. Würde er es tun, kämen zu viele Fragen auf, die er nicht beantworten konnte.

 [home]

 Kapitel 9

 Seit zwanzig Jahren wohnt meine Mutter hier«, sagte Samantha, als sie sich mit Leda im Wohnzimmer des Hauses umsah.

 »Ich kann ihre Schutzzauber fühlen.« Leda schloss die Augen und berührte den Fensterrahmen, an dem sie die magischen Runen ertastete, die wie glänzendes Silber in ihrem Kopf erschienen. »Einige sind durchbrochen, andere aber immer noch intakt. Sie kann ich zumindest wiederherstellen.«

 »Sie ist nicht freiwillig mitgegangen.« Samantha stemmte die Hände in die Hüften und schaute sich um, während Leda die beschädigten Zaubergrenzen reparierte. »Guck dich doch einmal um!«

 Alles war ein einziges Chaos: Möbel lagen umgekippt auf dem Boden, mittendrin entdeckten sie ein zersprungenes Glas, von dessen Scherben Alkoholdunst aufstieg. Auch die Küche war verwüstet, der Fliesenboden blutverschmiert.

 Samantha stand die Angst ins Gesicht geschrieben. »Sie haben das Blut getestet. Es passt zur DNA eines Haars aus der Bürste meiner Mutter. Das ist ihr Blut.«

 Leda fühlte mit ihr. Als sie von der Krankheit ihres Mannes erfahren hatte und dass die Ärzte nichts mehr für ihn tun konnten, wollte Leda schreien, kämpfen, alles tun, um ihn nur nicht zu verlieren. Wie viel schlimmer musste es für Samantha sein, nicht einmal zu wissen, ob ihre Mutter noch lebte?

 »Schutzzauber können magische Zugänge wie Portale abhalten oder wenigstens vor ihnen warnen, ähnlich einer Alarmanlage«, erklärte Leda. »Falls deine Mutter sich vor diesem Dämon fürchtete, muss sie sehr starke Schutzschilde gegen Portale installiert haben. Er wird wahrscheinlich auf anderem Weg eingedrungen sein.«

 »Kannst du mir sagen, was hier passiert ist?«, fragte Samantha hörbar frustriert.

 »Leider nein, doch auf jeden Fall hat sie sich gewehrt.« Als sie Samanthas enttäuschten Gesichtsausdruck sah, fügte Leda rasch hinzu: »Was ich tun kann, ist, mir alles magisch anzusehen, zu prüfen, ob ich Schatten entdecke. Falls etwas Furchtbares passiert ist, hat es Schwingungen und negative Energie hinterlassen, die man erkennen kann, eine Art Aura im Raum. Ereignisse prägen sich Orten ein. Darum glauben Menschen, dass es in ihren Häusern spukt. Was sie fühlen, sind meist keine Geister, sondern Überreste eines schrecklichen Geschehens.«

 Samantha nickte. »Was brauchst du für den Zauber?«

 »Weihrauch und ein Windspiel. Meine Magie ist luftgebunden, also funktioniert sie am besten, wenn ich Symbole benutze, die dem Element nahe sind. Ich habe alles dabei. Wenn du willst, kann ich sofort anfangen.«

 Samantha sackte aufs Sofa, das quer durch das Zimmer geschoben worden war. »Tut mir leid, Leda, ich wollte nicht zickig sein. Ich habe bloß entsetzliche Angst. Falls du erst einmal Schlaf brauchst, leg dich lieber vorher hin. Meine Mutter sagt immer, eine Hexe dürfe keine starke Magie wirken, wenn sie nicht vollkommen ausgeruht ist. Sie ist da sehr vorsichtig.«

 »Nein, die Spuren werden mit der Zeit schwächer«, entgegnete Leda. Sie holte sich ihre Umhängetasche, die sie an der Tür abgestellt hatte. »Obwohl ich nichts gegen ein kurzes Nickerchen hätte. Wir sollten allerdings hierbleiben, falls es dir nicht zu viel wird. Schon die Luft im Haus zu atmen hilft mir, die Bilder zu rekonstruieren.«

 »Klar, kein Problem.« Samantha blickte sich finster um. »Meine Mutter liebt dieses Haus. Ich habe den Großteil meiner Kindheit hier verbracht.«

 Es war ein klassischer Altbau, wie man sie in Pasadena häufig sah, mit stuckverzierten Decken und Wänden, einem gefliesten Innenhof im spanischen Stil mit einem Springbrunnen und Bogentüren. Unten gab es einen luftigen offenen Wohnküchenbereich, zwei Schlafzimmer und ein Bad. Hinter der Küche führte eine sanft gewundene Treppe in den ersten Stock hinauf, wo sich zwei große Schlafzimmer befanden.

 Die oberen Zimmer waren sauber und ordentlich, wie Leda feststellte. Hier fanden sich keine Spuren der Verwüstungen, wie sie sie unten gesehen hatte. Wer immer in dieses Haus eingedrungen war, was immer geschehen sein mochte – niemand war die Treppe hinaufgegangen.

 Das eine Zimmer gehörte Samanthas Mutter. »Das andere war mein Zimmer«, erklärte Samantha. »Nachdem ich ausgezogen war, haben wir es zum Gästezimmer umfunktioniert, aber ich schlafe nach wie vor hier, wenn ich länger bleibe. Du kannst es nehmen.«

 Die beiden Frauen standen auf dem schmalen Flur, in dem das einzige Möbelstück ein spanischer Kleiderschrank mit aufwendigen Schnitzereien war. »Wenn es dir nichts ausmacht, würde ich mich lieber im Zimmer deiner Mutter hinlegen. Alles, was ich an Aura aufnehmen kann, hilft mir, ein klares Bild von ihr zu bekommen.«

 Samantha sah nicht glücklich aus, stimmte aber zu. Sie folgte Leda in das Zimmer und setzte sich auf die Bettkante. »Hunter wird dir nachkommen.«

 »Nein, er würde Mukasa und Taro nie allein lassen. Tiere sind ihm wichtiger als Menschen.«

 Leda fühlte sich ein bisschen mies, weil sie ihn hinterging, doch sie wollte auf keinen Fall auf der Insel gefangen sein, und ganz sicher hätte er sie mit einem undurchdringlichen Schild versehen können. Dann hätte sie dort festgesessen, bis er sie wieder freiließ. Zum Glück war er nach dem Sex zu benommen gewesen, um zu bemerken, wie sie Luft in ihren Fingern einfing und ihn mit dem Schlafzauber belegte. Dass sie es überhaupt konnte, wunderte sie, andererseits war er eben sehr abgelenkt gewesen.

 Samantha beäugte sie skeptisch. »Er wird sich etwas ausdenken. Glaub ja nicht, bloß weil du mit ihm schläfst, kannst du sicher sein, dass er dir nichts tut! Er ist ein Killer – das habe ich in seinen Augen gesehen.«

 Leda öffnete ihre Tasche und begann, ihre Sachen auszupacken: Kräuter für den Weihrauch, Mörser und Stößel, Weihrauchgefäß. »Und gleichzeitig schlummert etwas unglaublich Sanftes in ihm.«

 Wovon Samantha weniger überzeugt war. »Wie lange kennst du ihn?«

 »Seit gestern.« Seit er in mein Leben gestürmt ist und das Kommando übernommen hat.

 »Tja, es geht mich ja nichts an, aber er ist gefährlich, viel gefährlicher, als ich es jemals sein kann. Sei vorsichtig!«

 Bevor Leda antworten konnte, wurden sie von einem Klopfen unten an der Tür unterbrochen. Samantha verdrehte die Augen und ging hinaus.

 Leda war vorsichtiger und trat zunächst ans Fenster. Wegen des Dachüberhangs konnte sie den Bereich unmittelbar vor der Haustür nicht sehen. An der Straße parkte nur Samanthas Wagen. Ein besorgter Nachbar? Ein zorniger Hunter, der sie auf die Insel zurückholen wollte?

 Auf einmal schrillten die Schutzzauber los wie Alarmsirenen, dass es auf Ledas Haut kribbelte und in ihrem Kopf widerhallte. Sie rannte aus dem Zimmer und die Treppe hinunter. »Samantha, nicht …«

 Zu spät. Samantha hatte bereits die Tür aufgerissen. Der bedeckte Maihimmel war deutlich dunkler geworden, während das Verandalicht hell auf die beiden Männer herableuchtete, die vor der Tür standen. Sie hatten dunkles Haar, waren von einer sinnlichen Schönheit und zogen Leda mit ihren schwarzen Augen an, kaum dass sie zu ihnen sah. Mist!

 »Wer zur Hölle seid ihr?«, fragte Samantha.

 Der erste Mann lächelte sündhaft verführerisch. Alle Dämonen waren sehr verführerisch.

 »Vielleicht hast du es noch nicht gehört«, sagte er mit samtweicher, leiser Stimme. »Dieses Haus liegt in unserem Gebiet. Du gehörst jetzt uns.«

 Der Himmel über dem Steg in Marina Del Rey war bleigrau, als Hunter anlegte. Er war geradewegs in die Bucht und dort zum Yachthafen gesegelt, ohne auf die Sperrmarkierungen oder die Rufe der Leute in anderen Booten zu achten.

 Im Yachthafen gab es reichlich leere Liegeplätze, was nicht weiter verwunderte, denn die Stadt hinter dem Mastenwald stank penetrant nach Todesmagie. Deutlich spürte Hunter die Verzweiflung, die einem Mantel gleich über der ehedem so lebendigen Stadt lag. Dichte Wolken, gemischt mit Abgasen, sperrten den Sonnenschein aus, der sonst so viele Menschen hierhergelockt hatte.

 »Hey!«, rief ein Mann in dem Boot neben Hunter. »Sie können hier nicht anlegen. Die Gästeliegeplätze sind auf der anderen Seite.«

 Hunter ignorierte ihn und vertäute das Boot. Der Mann sah ihn verärgert an, bis Mukasa aus der Kajüte kam und sich interessiert umschaute.

 »Ach du Scheiße!« Nun nahm der Mann seine Baseballkappe ab und riss die Augen weit auf. Als Mukasa leise knurrte, setzte er sich die Kappe gleich wieder auf. »Das ist ein Löwe!«

 Hunter beachtete weder den Löwen noch den Mann, sondern rollte die Segel ein, bevor er auf den Steg sprang. Mukasa stieg hinter ihm von Bord. Der faulig stinkende Wind zerrte an seiner Mähne.

 Hunter nahm das Funkgerät, das an seinem Gürtel klemmte, und schaltete es ein. »Leda, wo bist du?«

 Ein statisches Knistern, dann nichts mehr. Er blickte zur Küstenstraße hinüber, an der ein Hotel neben dem anderen stand. Dahinter lag die Stadt, und irgendwo dort war Leda.

 Samantha arbeitete bei der paranormalen Polizei, also wussten sie dort gewiss, wo sie steckte und wie er zu ihr kam. Er würde sie schon dazu bringen, es ihm zu verraten. Die wenigsten Leute verweigerten ihm eine Bitte, vor allem dann, wenn sie erst einmal seine Schwertspitze an ihrer Gurgel spürten.

 Dicht gefolgt von Mukasa, verließ er den Steg. Der Mann in dem Boot starrte ihnen nach. Er war immer noch stumm vor Schreck.

 Vor dem Yachthafen hielt Hunter ein Taxi an und »überredete« den Fahrer, Mukasa auf der Rückbank mitzunehmen. Er wies den kreidebleichen Mann an, sie zur Polizeizentrale zu fahren, und so brausten sie mit röhrendem Motor in die beständig dunkler werdende Stadt.

 »Ich gehöre niemandem«, erklärte Samantha.

 Sie wollte dem Dämon die Tür vor die Nase knallen, doch da war ein magischer Widerstand, so dass sie sofort wieder aufsprang. Der Dämon lächelte. »Schon besser.«

 Stumm begann Leda eine Zauberformel heraufzubeschwören, die sie immun gegen die dämonische Verführungsmagie machen sollte. Als sie jedoch versuchte, Luft einzufangen, um ihren Zauber zu stärken, war diese so voller Todesmagie, dass Leda sie sofort wieder losließ.

 Der Dämon lächelte noch breiter. »Jeder in diesem Territorium gehört uns. Und wir sind hier, um all deine Bedürfnisse zu erfüllen.«

 »Rutsch mir den Buckel runter!«, konterte Samantha barsch. Der Dämon griff nach ihr. »Es wird mir ein Vergnügen sein, dich ein bisschen Gehorsam zu lehren.« Seine ausgestreckte Hand stieß gegen die Schutzzauber, die Leda erneuert hatte, und er zog sie zurück, als hätte er sich verbrannt.

 Samantha holte ihre Brieftasche hervor, klappte sie auf und hielt sie ihm entgegen. »Ich bin von der paranormalen Polizei, und du hast gerade gegen ungefähr fünfzehn Vorschriften und drei Gesetze verstoßen. Leda, ruf doch schon einmal Verstärkung, ja?«

 »Die Parapolizei!«, höhnte der Dämon. »Diese Jungs haben wir in der Tasche. Warst du verreist oder was? Die Polizei steht auf unserer Seite.« Er zog eine Pistole aus seiner Lederjacke. »Runter mit den Zauberschilden, dann bestrafe ich dich vielleicht weniger hart, als du es verdienst!«

 Ledas Herz klopfte wie verrückt. Sie hatten es mit einem außer Kontrolle geratenen Dämon zu tun, dem die Gesetze nichts mehr bedeuteten, die ihm verboten, Menschen vollständig auszusaugen. Die Schutzzauber konnten Kugeln nicht stoppen, denn Leda war nicht imstande, einen Schild zu errichten, wie Hunter ihn gegen Valdez’ Leute heraufbeschworen hatte. Entfernte sie die Schutzzauber, waren Samantha und sie leichte Beute. Tat sie es nicht, könnten sie beide sterben.

 Der zweite Dämon trug ebenfalls eine Waffe, die er auf Leda richtete. »Komm zu Papa!«, raunte er.

 Leda konzentrierte sich auf die Magie tief in ihrem Innern und malte im Geist flammenhelle Runen. Falls sie die Dämonen berühren konnte, würde sie die beiden ernstlich verletzen – vorausgesetzt, sie erschossen sie nicht vorher.

 »Na, na, na!«, mahnte eine dritte Stimme aus der Dunkelheit. »Was haben wir denn hier?«

 Das war nicht Hunter. Der sanfte, kultivierte Tonfall war erfüllt von einer über Jahrhunderte gewachsenen Stärke und Sicherheit – und barg eine beängstigende Menge an Todesmagie.

 Ein Ewiger, dachte Leda. Aber kein Dämon.

 Ein Mann trat in den Lichtschein. Er trug einen maßgeschneiderten schwarzen Anzug, einen eleganten Ledermantel und schwarze Lederhandschuhe. Sein dunkles Haar war zu einem kurzen Pferdeschwanz gebunden, und er hatte ein kantiges schönes Gesicht mit hohen Wangenknochen. Obwohl die Sonne bereits hinter den Wolken am Horizont untergegangen war, hatte er eine Sonnenbrille auf.

 Leda fühlte die Todesmagie, die von ihm ausging und die ohnehin schon finstere Luft noch mehr eintrübte. Wer immer das sein mochte, er war sehr, sehr mächtig. Sterbliche und weniger todesmagische Wesen hätten keine Chance, sollte er auch nur ein Zehntel der Dunkelheit herauslassen, die Leda an ihm wahrnahm.

 Der erste Dämon zischte: »Hau ab, Vampir! Das ist unsere Beute. Alles hier gehört Eidja.«

 »Nicht mehr«, entgegnete der Vampir. Erst jetzt bemerkte Leda mehrere andere Vampire, die im Schatten hinter ihm standen, alle schwarz gewandet. Von ihnen jedoch ging eine andere Todesmagie aus, eine Gier nach Blut und Sex, die jene der Dämonen noch weit übertraf. »Ich habe Eidja vor zehn Minuten getötet. Das ist also meine Straße.«

 Dem ersten Dämon wurde sichtlich unbehaglich zumute, während der zweite erblasste, herumfuhr und dem Vampir in die Brust schoss.

 Dieser aber wandte ihm lediglich sein Gesicht zu ihm und sah ihn an. Dann streckte er eine Hand aus, worauf die Pistole des Dämons aus dessen Fingern und zu dem Vampir flog. In dessen lässigem Griff lösten sich Teile der Waffe ab und rieselten auf den Fliesenboden.

 Sogleich schwächte sich die dunkle Magie ab, die über dem Haus lag, und Samantha war geistesgegenwärtig genug, um rasch die Tür zuzuknallen und zu verriegeln. Dann rannte sie zum Telefon, während Leda Runen auf den Türrahmen malte und den stärksten Schutzzauber sang, den sie kannte. Von draußen hörten sie das Geräusch brechender Knochen und die entsetzlichen Schreie der Dämonen.

 »Verflucht!«, brüllte Samantha ins Telefon. »Was ist mit euch los?«

 Nach einem lauten Klicken in der Leitung starrte sie entgeistert zu Leda, den Hörer in der Hand. »Mein Captain befiehlt mir, nicht zu kämpfen«, erklärte sie matt. »Er ordnet an, ich solle tun, was die Vampire sagen, und sie schickten keine Streifen mehr raus.« Ihr Schock wandelte sich in Wut, und sie knallte den Hörer auf. »Das heißt, dass die Gangs tun und lassen können, was sie wollen!«

 Das Geschrei vor der Tür wurde zu einem Gurgeln, danach war alles still. Einen Moment später klopfte es an der Tür.

 »Na super!«, stöhnte Samantha. »Was ist schlimmer: zwei Dämonen mit Knarren oder fünf Vampire ohne?«

 Das zu entscheiden erübrigte sich, denn nun öffneten sich die drei Sicherheitsriegel an Samanthas Haustür von selbst, bevor die Tür aufschwang. Eine Welle schwarzer Magie strömte herein, und im Türrahmen stand der Vampir im Ledermantel.

 »Das Ungeziefer ist beseitigt«, sagte er ruhig. »Ihr steht nun unter meinem Schutz.«

 Leda beschwor weiter Schutzzauber. »Nimm’s mir nicht übel, dass ich keinen Freudentanz aufführe.«

 Der Vampir lächelte verhalten. »Mein Name ist Septimus. Ich bin ein Bekannter der Hexe Amber Silverthorne.«

 »Nie von ihr gehört«, erwiderte Leda, stockte dann aber. Im Hexenzirkel des Lichts hatte es eine Hexe namens Susan Silverthorne gegeben, der Leda jedoch nie begegnet war. Susan war eine mächtige Hexe gewesen, die sich besonders vehement gegen das Experimentieren mit Todesmagie ausgesprochen hatte. »Warum sollte sich eine Hexe mit einem Vampir anfreunden?«

 Wieder ein verhaltenes Lächeln. »Tja, warum wohl? Um das Ende der Welt zu verhindern vielleicht?«

 »Was redest du da? Das Ende der Welt? Meinst du das Verschwinden der Lebensmagie? Das kann dir doch egal sein.«

 »Und wieso stellt sich ein Vampir mit einer Hexe zusammen gegen Dämonen?«, mischte Samantha sich ein.

 Septimus neigte den Kopf leicht zur Seite und betrachtete Leda und Samantha durch seine Sonnenbrille. Nun begriff Leda, dass er seine Augen verbarg, um sie vor seinem Vampirblick zu schützen, und es machte sie stutzig, dass er und die anderen Vampire solche Vorkehrungen trafen. Natürlich wusste sie, dass ein Blick in die Augen eines derart mächtigen Vampirs reichte, und Samantha und sie wären sabbernde Blutsklavinnen, die ihn um Bisse anflehten.

 »Zunächst einmal«, holte er seelenruhig aus, »hasse ich Dämonen und würde mich mit jedem x-Beliebigen gegen sie verbünden. Zum anderen ist ein Unsterblicher durchgedreht und hat sich mit einem Dämon zusammengetan, um die Welt auszulöschen. Und nicht zuletzt genieße ich mein Untotendasein mit allem, was dazugehört. Warum sollte ich zulassen, dass ein Dämon wie Kehksut es mir verdirbt?«

 Leda sah ihn entsetzt an. »Hast du gesagt, ein Unsterblicher? Ein Unsterblicher verursacht alles das?«

 »Ja, einer, der wahnsinnig geworden ist«, antwortete Septimus. »Falls ihr eine todesmagische Kreatur schlimm findet, die Amok läuft, kann ich euch versichern, dass ein unkontrollierbares lebensmagisches Wesen noch um einiges übler ist. Er ist der Meinung, aufseiten des Guten zu stehen, müsst ihr wissen. Er hat alles verloren und will auf diese Weise seinen Schmerz loswerden.«

 Samantha blickte Leda streng an. »Hast du mir nicht erzählt, dass Hunter seine Familie verloren hat? Du hast wohl vergessen, zu erwähnen, dass er deswegen total übergeschnappt ist.«

 »Hunter kann es nicht sein«, entgegnete Leda rasch. »Er weiß selbst nicht, was vor sich geht.«

 Septimus zog die dunklen Brauen hoch. »Ihr kennt Hunter?«

 »Wir sind uns begegnet«, antwortete Leda.

 »Sie ist seine Geliebte«, ergänzte Samantha. »Tut mir leid, Leda, aber wenn Hunter hinter dem Ganzen steckt …«

 »Hunter ist es nicht«, unterbrach Septimus sie ruhig. »Ich hatte schon das Vergnügen mit dem Unsterblichen Hunter, vor langer Zeit. Er ist zweifellos ziemlich verrückt, aber sein Bruder Tain ist derjenige, der sich mit dem Dämon zusammengetan hat. Den Dämon kenne ich übrigens auch, und glaubt mir, er ist genauso mächtig wie die Unsterblichen. Nachdem er sich nun mit Tain verbrüdert hat, könnt ihr euch wohl vorstellen, wozu die beiden gemeinsam fähig sind.«

 »Hunter hat von Tain gesprochen«, überlegte Leda verwundert. »Er sagte, Tain sei ein Heiler.«

 »Das war er vielleicht einmal. Jetzt ist er eine zerstörerische Macht.« Septimus zupfte seine Handschuhe glatt. »Ihr seid hier nicht sicher. Ich bringe euch in meinen Club, wo man euch schützen kann. Meine Vampire patrouillieren die Gegend zwar, aber die Dämonen könnten trotzdem mit einer größeren Horde angreifen.«

 Samantha schnaubte. »Und in einem Vampirclub sind wir sicher?«

 »Deutlich sicherer als hier.« Er wandte sich an Leda. »Falls du, Hexe, wirklich Hunters Geliebte bist und er mitbekommt, dass ich dich nicht mit allen verfügbaren Mitteln geschützt habe, wird er versuchen, mir mit seinem Flammenschwert den Kopf abzuschlagen. Ich habe schon einmal gegen ihn gekämpft, und das reichte mir vollauf.«

 »Offensichtlich hast du überlebt«, bemerkte Leda.

 »Knapp. Nach drei Tagen ununterbrochenen Kampfes ließ er mich am Leben, aber nur, weil ihm langweilig wurde.« Er vollführte eine vornehme Geste. »Bitte, meine Damen, die Limousine wartet. Sie bringt euch in die Stadt.«

 »Hältst du uns für bescheuert?«, polterte Samantha los.

 »Warte mal!«, fuhr Leda dazwischen. »Wer ist die Hexe, von der du geredet hast? Amber. Ist sie mit Susan Silverthorne verwandt?«

 »Susan war ihre Schwester.«

 »War?«, wiederholte Leda.

 »Ambers Schwester Susan ist tot, von dem Dämon ermordet, der Tain versklavt hat. Ich half Amber und Adrian, dem ältesten Unsterblichenbruder, herauszufinden, was mit ihr passierte und warum.«

 »Tot«, murmelte Leda unglücklich. Susan war eine der mächtigsten Hexen im ganzen Zirkel gewesen.

 »Abgeschlachtet von dem Dämon, als sie ergründen wollte, was mit Tain geschah. Ihre Schwester nahm mit Adrian den Kampf auf. Sie und der Hexenzirkel des Lichts haben den Rufzauber ausgeführt, aber Kehksut konnte ihn stören, so dass die Unsterblichen irgendwo landeten. Jetzt warten Adrian und Amber, bis der Rest von uns die anderen Brüder gefunden und zu ihnen gebracht hat, damit alle zusammen den Sturm aufhalten können.«

 »Wie poetisch!«, bemerkte Samantha trocken.

 »Es lässt sich immerhin leicht überprüfen«, stellte Leda fest. »Ich muss telefonieren.«

 [home]

 Kapitel 10

 Leda hatte erwartet, dass Yvonnes Begrüßung eher frostig ausfiel. Yvonne war Mitglied des Hexenzirkels, lebte in Los Angeles und klang ehrlich erleichtert, sie zu hören. »Leda, bin ich froh, dass du dich meldest! Wir haben große Probleme.«

 »Und ihr braucht alle Hilfe, die ihr kriegen könnt, stimmt’s?«

 »In etwa, ja. Die Mitglieder des Hexenzirkels, jedenfalls die in L. A., werden verfolgt und getötet – auf furchtbare Weise. Aber vielleicht bist du sicher, weil du nicht hier warst, als …«

 Sie verstummte, anscheinend unsicher, wie viel sie verraten durfte.

 »Weil ich nicht beim Rufzauber mitgewirkt habe?«

 »Woher weißt du davon?«

 »Ein kleiner Vampir hat es mir geflüstert. Er erzählte mir, dass er auf der guten Seite stehe, also sag mir alles über den Rufzauber.«

 Sie lauschte Yvonnes Bericht mit wachsender Verwunderung. Wie Septimus erläutert hatte, hatten sich alle Hexen aus dem Zirkel weltweit mit Amber in Seattle zusammengetan, um die Unsterblichen zu rufen. Laut Adrian, dem ältesten, konnten nur alle Brüder gemeinsam Tain und seinen Dämon aufhalten. Und jetzt suchten die Zirkelmitglieder und Adrians Freunde überall nach den fehlenden Unsterblichen, während sie sich bemühten, am Leben zu bleiben.

 »Septimus ist auf unserer Seite«, bestätigte Yvonne schließlich. »Er hat die meisten Vampire in Los Angeles im Griff, allerdings nicht alle, also sei vorsichtig! Dämonen- und Vampirgangs teilen die Stadt unter sich auf, und Septimus steht ganz allein gegen sie da. Die anderen Vampirfürsten haben schon aufgegeben.«

 Leda war wie benommen vor Entsetzen. Auf ihrer Insel war sie vollkommen unberührt von allem gewesen, und das hatte ihr gefallen. Es gab bereits genug Schmerz, mit dem sie fertig werden musste. Hunter hatte gewollt, dass sie dortblieb, wäre am liebsten selbst geblieben. Ein unbeschwertes Leben in relativer Sicherheit führen, fernab vom Rest der Welt.

 Aber was half es, sich zu verstecken? Sollten Septimus und Yvonne recht haben, würde dieses Problem jeden Winkel der Erde erreichen und alles Leben auslöschen. Selbst die Undine, der seltsame Wassergeist auf ihrer Insel, hatte gespürt, dass es näher kam.

 Yvonne hatte Leda Ambers Telefonnummer in Seattle gegeben, bevor sie auflegte, und Leda wollte sie gerade wählen, als Septimus sich ungeduldig einmischte.

 »Ruf sie von meinem Wagen aus an. Wir müssen los. Die Gegend hier ist zu unsicher.«

 Leda bestand darauf, ihre Sachen von oben zu holen, bevor Septimus sie zu einer schwarzen Stretchlimousine mit verdunkelten Scheiben brachte. Das luxuriöse Wageninnere passte zu Septimus: Ledersitze, Flachbildfernseher, Bar. Samantha blickte sich mit einer Mischung aus Neugier und Misstrauen um, während Leda Amber Silverthornes Nummer in ihr Handy eintippte.

 Hi, ich bin Leda Stowe und habe einen Unsterblichen gefunden.

 Die Stadt wirbelte dem Untergang entgegen, dachte Hunter, als das Taxi sich durch die Straßen zur Polizeizentrale von Los Angeles kämpfte, Abteilung Paranormales. Unterwegs bemerkte er mehrere Dämonen, die in kleinen Gruppen im Schatten lauerten, und er musste sich beherrschen, das Taxi nicht anhalten zu lassen, herauszuspringen und sie alle zu töten. Aber zuerst musste er Leda finden. Den Spaß, Dämonen zu killen, würde er sich später gönnen.

 Die Leute bei der Polizei bestätigten Hunters Chaostheorie, indem sie sich weigerten, mit ihm oder sonst jemandem zu reden. Hunter roch die Todesmagie, die das gesamte Gebäude durchdrang, und begriff, dass die Dämonen als Erstes die Kontrolle über die Gesetzeshüter übernommen hatten. Wenigstens gab ihm ein verängstigter Polizist Samanthas Adresse.

 Derselbe Taxifahrer, der ihn und Mukasa vom Yachthafen hergebracht hatte, fuhr sie nach Pasadena. Wahrscheinlich sagte sein Instinkt ihm, dass er bei Hunter und dem furchteinflößenden Löwen sicherer war als allein. Auf der Fahrt erzählte er Hunter von den Dämonen- und Vampirgangs sowie von der Gewalt, die in jüngster Zeit überall herrschte und die schlimmer denn je war.

 Vor dem Haus in Pasadena stieg er mit Hunter und dem Löwen aus. Offensichtlich hatte er sogar Angst, allein im Auto zu bleiben.

 Der Vampir, der die Tür bewachte, wich vor Mukasa zurück, bis er mit dem Rücken an die Wand stieß. Mindestens so sehr wie die Raubkatze schien er den muskelbepackten Krieger zu fürchten, der ihm die Spitze eines gewellten Schwerts an die Kehle drückte.

 »Wo sind sie?«, fragte Hunter.

 »Septimus hat sie in die Stadt gebracht«, stammelte der Vampir. »Bei ihm sind sie sicher, ehrlich! Wir haben sie nicht angefasst.«

 Er riss die Augen weit auf vor Angst. Im Verandalicht leuchteten sie, was Hunter nichts ausmachte, denn er konnte einem Vampir in die Augen blicken. Sie hatten keinerlei Wirkung auf ihn. Dafür erkannte er, dass der Untote sich nicht bloß vor Hunter fürchtete, sondern auch vor Septimus, sollte er dessen Befehl nicht befolgen.

 Hinter ihm sagte der Taxifahrer: »Es gibt einen Vampir namens Septimus, der einen Club besitzt. Er ist angeblich so ein Oberboss unter den Vampiren. Als die Bandenkriege in den letzten paar Wochen richtig heftig wurden, hat er sich ein großes Territorium gesichert. Scheint ziemlich verbissen zu sein, der Kerl.«

 Der Vampir ließ seine Reißzähne blitzen. »Verbissen? Soll das ein Witz sein?«

 »Äh, nein«, antwortete der Fahrer und wurde sehr blass.

 »Wo ist dieser Club?«, fragte Hunter.

 »Hunter?«

 Das Verandalicht wurde dunkler. Das war Ledas Stimme hinter ihm. Ohne sein Schwert herunterzunehmen, drehte Hunter sich um.

 Sie stand in der Tür, ihre Bluse weit genug offen, dass er ihre wunderschönen Brüste über dem Spitzen-BH sehen konnte. Als sie zu ihm kam und ihn berührte, wurde ihm zweierlei bewusst: Er vermisste Leda mehr, als er gedacht hätte, und diese Frau war nicht Leda. Die Finsternis, die sie umgab, war so ausgeprägt, dass Hunter speiübel wurde. Wer war sie, und was wollte sie? Um das herauszufinden, gab es nur einen Weg: Er musste mitspielen.

 »Geht es dir gut?«, fragte er.

 Ihre Finger glitten seinen Arm hinauf. »Ja. Tut mir leid, Hunter. Ich wollte dich nicht verlassen. Aber sie brauchen dich. Tain braucht dich.«

 Sie zog an seiner Hand. Er sollte also mit ins Haus kommen. Zwar widerstrebte es Hunter, Zeit zu vertrödeln, aber er spürte, dass es wichtig war, zu erfahren, was dieser Dämon wollte.

 Der Vampir sah nicht aus, als würde er demnächst weglaufen, zumal Mukasa auf ihn aufpasste. »Bin gleich wieder da«, erklärte Hunter und ließ sich von dem Dämon ins Haus führen.

 Der Vampir blieb stumm, Mukasa hingegen knurrte. Seine gelben Augen funkelten, und er bleckte die langen Zähne. Von selbst fiel die Tür hinter Hunter ins Schloss, so dass Mukasa nicht mehr zu hören war.

 Mitten im Wohnzimmer stand ein schwarzes Himmelbett mit schwarzen Satinlaken. Die Frau, die wie Leda aussah, entkleidete sich langsam – erst fiel die Bluse zu Boden, dann der schwarze Spitzen-BH, die Jeans und der Slip.

 Sie führte ihn zum Bett und stieß ihn auf die schwarzen Laken. Während Hunter auf dem Rücken lag, kletterte sie rittlings auf ihn, ihre Knie zu beiden Seiten seiner Hüften. Ihr langes Haar fiel in zarten Locken um ihren Körper.

 »Hunter«, schnurrte sie, die Finger auf seiner Brust, »du hast gesagt, du kannst mir ein Kind schenken.«

 »Vielleicht.« Er fragte sich, wie dieser Dämon wissen konnte, was er Leda in einem intimen Moment gesagt hatte, und neben seiner Wut wuchs auch seine Sorge. Falls die Frau Leda etwas angetan hatte, würde Hunter ihr Schmerzen zufügen, dass sie flehte, er möge sie einfach töten.

 »Ich weiß, wie hart es für dich war, deine Kinder zu verlieren«, hauchte sie. »All die Jahre hast du dich im Zaum gehalten, damit du nicht wieder verletzt wirst. Aber lass mich dein Kind austragen. Ich wünsche es mir, und ich werde sehr gut zu dem Baby sein.«

 Draußen brüllte Mukasa und kratzte an der Tür. Der Dämon lächelte ihn an, verführerisch, wunderschön und mit so dunklen Augen, dass sie fast schwarz wirkten.

 Auf einmal begriff Hunter, dass der Dämon in seine Gedanken eingedrungen war und sich herausgepickt hatte, was er sich am sehnlichsten wünschte. Tausend Jahre lang war er keiner Frau mehr begegnet, die er lieben, die er heiraten wollte, um mit ihr eine Familie zu gründen. Und dann fand er Leda. Er wollte, dass die echte Leda diese Dinge sagte, dass sie ihm lächelnd versprach, gut zu seinen Kindern zu sein. Er wollte eine kurze Periode des Glücks, selbst wenn er sie am Ende verlieren musste.

 »Hör auf, mir Leda vorzugaukeln!«, knurrte er. »Was hast du mit ihr gemacht?«

 Die Frau schmollte. »Hunter! Ich gehöre dir. Ich bin dein.«

 Der Löwe schlug die Tatzen gegen die Tür, dass sich seine Krallen ins Holz gruben. Hunter lenkte seine Magie dorthin und ließ ihn herein.

 Sogleich verschwand Ledas Gestalt, die durch eine verführerisch schöne Frau mit langem schwarzem Haar ersetzt wurde. Ihre Hände auf Hunters Brust verwandelten sich in rasiermesserscharfe Krallen, die sie ihm in die Haut bohrte.

 Mukasa sprang. Der Dämon riss seine Klauen aus Hunters Brust, auf der er lange blutige Riefen hinterließ, und schleuderte dem Löwen einen Schwall Todesmagie entgegen, so dass Mukasa im Sprung rückwärtsflog.

 Blitzschnell traf Hunters Magie den Dämon, der steil nach oben an die Decke geschleudert wurde. Der nackte üppige Frauenkörper hing dort, umgeben von dem mitternachtsschwarzen Haarschleier.

 »Unsterbliche!«, zischte der Dämon. »Unsterblich eingebildet!«

 »Du kommst darüber hinweg, Süße.«

 »Ich bringe sie um. Ich sauge ihr alles Leben aus und genieße jeden Moment bis zu ihrem letzten Schrei!«

 Hunter rollte sich wütend aus dem Bett, hob sein Schwert auf und machte einen Satz auf den Dämon zu, als sich hinter diesem an der Decke plötzlich ein Portal öffnete. Es sog ihn ein, schloss sich, und dann war nur noch sein hämisches Lachen zu hören.

 Hunter blinzelte einmal und fand sich draußen vor der Tür wieder, vollständig bekleidet, sein Schwert nach wie vor auf den Vampir gerichtet, der ihn mit riesigen Augen anstarrte. Die Haustür war verschlossen, das Holz unversehrt, alles still. Mukasa knurrte leise.

 »Was war das?«, fragte der Vampir ängstlich. »Irgendwie warst du für ein paar Sekunden weg.«

 Hunter riss sich zusammen, während er sich selbst fragte, was zur Hölle eben passiert war. Eine Vision? Ein Traum? Oder eine viel zu mächtige Magie?

 »Verrate mir, wo ich diesen Septimus finde«, forderte er streng. »Sofort!«

 Der Club, zu dem ihn der Vampir schickte, lag mitten in der Innenstadt von Los Angeles, in der Nähe von Little Tokyo. In dieser Gegend waren bis vor kurzem lauter Edelboutiquen und In-Restaurants gewesen. Jetzt waren die meisten Läden und Lokale geschlossen, die Fenster mit Gittern verhangen und die Wände voller Graffiti. Niemand schlenderte mehr durch diese Straßen, ausgenommen Vampire oder Leute, die ihren persönlichen Schutz genossen.

 Mukasa hüpfte aus dem Taxi, als Hunter ihm die Tür öffnete, und sein Knurren hallte durch die stille Straße. Der Fahrer ließ den Motor aufheulen. Er preschte davon, kaum dass Hunter die Tür wieder zugeschlagen hatte. Der verängstigte Mann hatte sich nicht einmal die Fahrt bezahlen lassen, bevor er mit quietschenden Reifen losfuhr. Offenbar war er viel zu froh, Hunter und den Löwen losgeworden zu sein, ohne Blessuren eingesteckt zu haben.

 Während der Fahrt hatte Hunter das Taxi mit starken Schutzzaubern versehen, folglich dürfte der Fahrer von allen in der Stadt am sichersten sein. Nun winkte er dem Wagen hinterher, ehe er sich abwandte, um in den Club zu gehen.

 Ein gutgekleideter Vampir hinter einem Tresen im Eingangsbereich begrüßte Hunter mit starrer Miene. »Das Schwert bitte hier abgeben. Waffen sind im Club verboten.«

 Hunter sah ihm direkt in die Augen, und nach einem Moment wich der Vampir unsicher ein wenig zurück. Dann bemerkte er Mukasa, der die Tür hinter Hunter aufgestoßen hatte und lässig hereingetapst kam, und sein ohnehin schon recht blasses Gesicht wurde noch bleicher.

 »Wo ist Septimus?«, fragte Hunter barsch.

 Der Vampir schluckte angestrengt. »D-der ist hinten, in seinem Büro. Er erwartet Sie schon.«

 »Gut. Ich finde allein hin.« Hunter schulterte sein Schwert, zuckte nur einmal mit den Augenbrauen, als die Türsteher sich bewegten, worauf beide hastig beiseitesprangen und ihn und Mukasa in den Club ließen.

 Es war ein typisches Vampirlokal, ganz in Schwarz und Blutrot gehalten. Stakkatomusik plärrte in ohrenbetäubender Lautstärke, Vampire tanzten verführerisch eng umschlungen mit ihren Blutsklaven oder Neulingen, die gern welche werden wollten. Auf der Tanzfläche drängten sich Leute, die sich für mutig hielten und glaubten, sie wären in der Zitadelle eines Vampirfürsten sicher.

 Menschen wie Vampire schraken zurück, als sie den Krieger mit seinem Schwert erblickten, der großen Schrittes den Raum durchquerte, dicht gefolgt von einem Löwen. Zu beiden Seiten der breiten Gasse, die sich ihnen öffnete, drängten sich Ängstliche nach hinten, während Neugierige ihnen über die Schulter lugten.

 Die Tür zu den hinteren Räumen war leicht zu erkennen, weil zwei Vampire davor Wache standen. Als Hunter sich ihnen näherte, berührte einer sein Headset, nickte und trat zur Seite, um ihm die Tür zu öffnen.

 Dahinter lag ein kurzer Korridor mit einer Tür am Ende, die von selbst aufging. Hunter fühlte die Todesmagie des Ewigen, einen schwachen Hauch von Samanthas, aber auch Ledas Magie. Ihre Aura war leuchtend hell, rosa, orange und duftete nach Honig.

 Als er das Zimmer betrat, stand Leda von ihrem Sessel auf und blieb unsicher stehen. Ein großer Vampir in einem schwarzen Seidenanzug erhob sich hinter dem Schreibtisch, aber Hunter interessierte sich erst einmal nur für Leda.

 »Hunter, es tut mir leid«, begann sie.

 »Das musst du nicht sagen«, fiel er ihr ins Wort, eilte zu ihr und nahm sie in die Arme. Er entspannte sich, kaum dass er sie umfasste, ihre Wärme spürte. Das war die echte Leda, süß, verwundbar und stark zugleich. Vampir hin oder her, er musste ihre Lippen streifen, musste sie schmecken.

 »Hunter«, murmelte sie und bemühte sich vergebens, ihn von sich zu stoßen. »Du hast Mukasa nach L. A. gebracht?«

 »Er wollte mit, und ich fand nicht, dass etwas dagegen sprach.«

 »Was ist mit Taro?« Sie sah ihn ängstlich an. »Du hast ihn doch nicht ganz allein zurückgelassen, oder?«

 »Die Undine kümmert sich um ihn. Er wollte nicht mit auf dein Miniboot.«

 Leda sah ihn wieder verwundert an. »Bist du sicher, dass es ihm gutgeht?«

 »Absolut sicher. Sonst hätte ich ihn nicht dort gelassen.«

 Leda seufzte, was halb erleichtert, halb resigniert klang. »Göttin, was soll ich nur mit dir machen?«

 Hunter flüsterte ihr die Antwort ins Ohr. »Ich habe da einige Ideen.«

 Sie wurde rot und wandte sich ab, während der Vampir um seinen Schreibtisch herum vortrat. Er trug einen dunklen Anzug und eine Sonnenbrille, die er abnahm, um Hunter in seine Augen sehen zu lassen.

 »Hunter, richtig?«, fragte er. »Ich bin froh, dass du gekommen bist, wenngleich unser letztes Treffen alles andere als erfreulich war.«

 Hunter musterte ihn von oben bis unten. Er roch die Todesmagie, die von ihm ausging. Dieser Vampir war ein Ewiger, eine mächtige, magische, gefährliche Kreatur.

 »Du entsinnst dich nicht?«, fragte der Vampir gelassen. »Ich entsinne mich sehr wohl, deiner und deines Schwertes. Du hast dein Bestes gegeben, um mich zu töten, das ist ungefähr hundert Jahre her.«

 »Ich habe gegen jede Menge Vampire gekämpft«, erwiderte Hunter knapp. »Die meisten von ihnen habe ich getötet, vor allem die Ewigen. Ich muss betrunken gewesen sein, dass du noch lebst.«

 »Wir haben drei Tage ohne Pause gekämpft, und dann bist du einfach weggegangen. Gut für mich, denn ich hätte nicht viel länger durchgehalten. Ich hatte versucht, einen Waffenstillstand zu erbitten, aber du wolltest nicht.«

 »Vielleicht dachte ich, ich lasse dich leben, um ein andermal wiederzukommen und dich umzubringen.«

 »Wie weise von dir! Ich bin übrigens Septimus, ein Kollege, kann man so sagen, deines Bruders Adrian. Er sucht nach dir.«

 »Das hörte ich.« Hunter setzte sich auf einen Sessel und zog Leda zu sich, den Arm fest um ihre Taille. Sie blieb neben ihm stehen. »Gib mir eine kurze Zusammenfassung der Geschehnisse.«

 Hunter lauschte beunruhigt, während Septimus’ Erzählungen bestätigten, was Kali ihm bereits erzählt hatte. Tain wollte seine Qualen beenden, indem er die Welt zerstörte.

 »In diesem Moment sucht der Hexenzirkel des Lichts nach Kalen und Darius«, endete Septimus. »Wir haben Hinweise, dass sie sich in Manhattan beziehungsweise in Schottland aufhalten. Und jetzt bist du aufgetaucht. Ich bin froh, dich zu sehen, obgleich du weniger angetan sein dürftest, mir wiederzubegegnen. Aber die Welt rauscht der Hölle entgegen, und es wäre mir sehr recht, wenn du dem ein Ende setzen könntest.«

 »Warum?«, fragte Hunter misstrauisch. »Ich würde meinen, dass du ein Faible für Verwüstungen hast.«

 »Eigentlich nicht. Ich hänge an meiner Macht, und ich mag eine klare Ordnung.« Septimus musterte Hunter in seiner schmutzigen Jeans und dem reichlich mitgenommenen T-Shirt. »Außerdem hasse ich Dämonen.«

 »In diesem Punkt wären wir uns einig.«

 »Adrian hat ein Haus in Malibu. Mit seinem Unsterblichenschutz ist es sicherer als alles, was ich bieten könnte, deshalb schlage ich vor, dass die Damen dort bleiben, während ich deinen Flug nach Seattle zu Adrian arrangiere. Ich fliege nicht mit, denn sollte sich in Los Angeles herumsprechen, dass ich die Stadt verlassen habe, bricht hier alles zusammen.«

 »Einverstanden«, sagte Hunter. »Nur werde ich mit Leda zu dem Haus nach Malibu fahren. Ich lasse sie nicht mehr allein reisen.«

 »Wenn du willst. Meine Limousine bringt dich, wohin du möchtest.« Dann fiel sein Blick auf Mukasa, der Leda freundlich mit dem Kopf anstupste. »Gibt es für ihn einen Käfig?«, fragte er gequält. »Ich fürchte sonst um meine Lederpolster.«

 »Die macht er nicht kaputt«, beruhigte Hunter ihn, doch Septimus wirkte alles andere als überzeugt.

 Wie sich herausstellte, war in der Limousine reichlich Platz für sie alle. Mukasa saß hinter der getönten Trennscheibe und blickte neugierig zum Fahrer.

 »Cool bleiben, mein Dicker!«, sagte der Vampirfahrer.

 Mukasa behagte es offenbar nicht, Dicker genannt zu werden, aber er hockte sich friedlich auf eine der Sitzbänke. Hunter ließ Leda und Samantha den Vortritt, stieg als Letzter ein und legte einen Arm um Leda, nachdem er die Tür geschlossen hatte, um sie an sich zu drücken, während der Fahrer mit ihnen in die Nacht hinausfuhr.

 [home]

 Kapitel 11

 Seht euch das bloß an!«, sagte Samantha, die durchs Fenster hinaus auf die Straßen von Los Angeles blickte.

 Leda streckte den Kopf vor, um an Hunters Armen vorbeizusehen, die sie vollständig umfingen. Seine Hitze hüllte sie ein wie ein Kokon. Seit sie Septimus’ Club verlassen hatten, ließ er ihre Hand nicht mehr los, waren seine Finger mit ihren verwoben.

 Sein Atem an ihrem Hals hatte zur Folge, dass ihr zwischen den Beinen ganz heiß wurde. Sie hatte erwartet, dass Hunter sich als arrogantes Männchen aufspielen, sie anschreien würde, weil sie es gewagt hatte, ihn mit einem Zauber zu belegen und heimlich zu verschwinden. Aber er saß vollkommen ruhig da, die starken Arme um sie geschlungen. Statt sie anzubrüllen, sorgte er dafür, dass sie es nicht wieder tun könnte.

 Seine breite Brust und seinen festen Körper zu spüren machte ihr klar, wie sehr sie ihn begehrte und wie erleichtert sie gewesen war, als er in Septimus’ Büro gestürmt war. Am liebsten hätte sie Stunden mit ihm allein verbracht, in denen sie ihm bewies, dass es ihr alles andere als leichtgefallen war, ihn auf der Insel zurückzulassen. Wären sie allein in der Limousine, würde sie ohne Zögern seine Jeans öffnen, vor ihm auf die Knie gehen und ihn in den Mund nehmen.

 Bei diesem Gedanken wurde sie feuerrot. Noch nie hatte sie derartig starke Gelüste gehabt, nicht einmal in ihrer Ehe.

 Sex war für sie etwas Nettes gewesen, aber sie brauchte ihn nicht unbedingt. Jetzt hingegen verzehrte sie sich geradezu danach.

 Als hätte Hunter ihr Verlangen gespürt, beugte er sich zu ihr und küsste ihren Hals. Seine Lippen strichen über ihre Haut, während sein Atem sie warm kitzelte. Leda wandte den Kopf, so dass sich ihre Lippen begegneten. Sein Mund fühlte sich sengend heiß an.

 Für eine Weile küsste er sie leidenschaftlich und tauchte seine Hände in ihr Haar. Auf einmal waren ihre Finger über der Wölbung seiner Jeans, und er stieß einen lustvollen Laut aus. Es schien ihm überhaupt nicht peinlich zu sein, sie so vor Samantha zu küssen. Andererseits war er ein uraltes Wesen, dachte Leda. Er hatte schon zu Zeiten gelebt, in denen Sex kein Tabu gewesen war.

 So oder so achtete Samantha gar nicht auf sie, sondern starrte weiter aus dem Fenster. »Hier geht schon alles vor die Hunde«, murmelte sie. »Ich hätte die Beurlaubung nicht hinnehmen dürfen.«

 »Haben sie dir denn eine Wahl gelassen?«, fragte Leda, während Hunter weiter ihren Hals und ihr Ohr küsste, was sie sehr ablenkte.

 Samantha schüttelte den Kopf. »Sie haben nichts dagegen unternommen, dass die Stadt zu einer Kriegszone wird. Dämonen und Vampire hatten immer ihre Territorien, aber jetzt beherrschen sie den gesamten Innenstadtbereich, und die Polizei sieht tatenlos zu.«

 »Wenn die Lebensmagie schwindet, werden die todesmagischen Kreaturen stärker«, raunte Hunter. »Ist das Gleichgewicht erst gestört, folgt Chaos und danach … nichts. Selbst die Todesmagie wird aufhören zu existieren.«

 »Warum sollten die Dämonen das wollen?«, fragte Leda. »Wieso will ein mächtiger Dämon, dass alles zerfällt, wenn das vermutlich bedeutet, dass er ebenfalls stirbt?«

 »Ich weiß es nicht.« Nun sah auch Hunter aus dem Fenster. »Hier stimmt etwas nicht …«

 Plötzlich griff er nach dem Türhebel. »Halt den Wagen an!«

 »Das ist eine üble Ecke«, entgegnete der Fahrer über die Gegensprechanlage. »Wir sind an der Grenze zum Dämonengebiet.«

 Hunter öffnete trotzdem die Tür. Einen Fluch murmelnd, fuhr der Fahrer rechts ran. In dem Moment, in dem der Wagen hielt, stieg Hunter auch schon aus, sein Schwert in der Hand.

 Leda folgte ihm, schaute sich um, konnte jedoch nichts Ungewöhnliches entdecken, nur verrammelte Gebäude und flackernde Straßenlaternen. Gelegentlich brauste ein Auto vorbei, als wäre den Fahrern unwohl dabei, sich draußen zu bewegen.

 Hunter trat auf die Mittellinie der Fahrbahn. Er sah zu den geschlossenen Läden, den verdunkelten Wohnungen darüber, den dunklen Eingängen der Seitengassen. Dabei hielt er sein Schwert bereit.

 Der Vampirfahrer stieg aus. »Was macht ihr denn? Das ist eine echt miese Gegend hier, und ich kann nicht riskieren, dass mit dem Wagen vom Boss etwas passiert, nur weil ihr ein bisschen besichtigen wollt!«

 Hunter ignorierte ihn. Die Muskeln seiner breiten Schultern wölbten sich, als er langsam sein Schwert herumschwang, ähnlich wie er es bei seinen Übungen am Strand gemacht hatte. Dann senkte er die Waffe, blieb regungslos stehen und lauschte.

 »Irgendetwas übersehen wir«, sagte er leise.

 »Hunter!«, rief Leda. »Er hat recht. Wir müssen weiter.«

 Zunächst blieb er nachdenklich stehen, sah sich wieder auf der Straße um, schlenderte dann aber endlich zum Wagen zurück. Wortlos hielt er Leda die Tür auf und stieg nach ihr ein.

 Noch ehe er die Tür wieder zugeschlagen hatte, fuhr der Fahrer los, so dass Hunter auf den Sitz zurückgeschleudert wurde.

 »Was war denn los?«, fragte Leda.

 Er blickte wieder aus dem Fenster, sein Schwert zu ihren Füßen, und nahm beschützend ihre Hand. »Mit der Welt … stimmt etwas nicht.«

 »Das hast du schon einmal gesagt, als du das erste Mal in meinem Haus aufgewacht bist.«

 »Inzwischen fühle ich es deutlicher. Irgendetwas ist verkehrt.«

 »Das Schwinden der Lebensmagie«, bemerkte Samantha.

 »Nicht nur das.« Die Limousine fuhr quietschend um eine Kurve und dahinter einen Hügel hinauf. »Ich kann es nicht erklären, weil ich so etwas noch nie zuvor gefühlt habe. Es ist, als würde ein magischer Schleier verbergen, was wirklich vorgeht.«

 »Ich glaube fast, ich bin froh, dass ich nicht weiß, wovon du redest«, stellte Leda fest.

 Er sah sie fragend an. »Kannst du es nicht fühlen?«

 »Nein, kann ich nicht.«

 Als er zu Samantha blickte, schüttelte diese den Kopf.

 »Hmm.« Er lehnte sich wieder zurück, wirkte jedoch sehr beunruhigt.

 Die restliche Fahrt über schwiegen sie. Zum Glück wurden sie weder von Dämonen noch von anderen todesmagischen Kreaturen belästigt. Die Limousine schlängelte sich dunkle Hügel hinauf. In dieser Gegend zu wohnen konnten sich nur die Reichsten erlauben, deren Häuser hinter großen Mauern verborgen und von schweren Toren gesichert waren.

 Schließlich bog der Fahrer in die Einfahrt eines langen flachen Hauses mit großen Doppeltüren und wenigen Fenstern ein. Er bremste scharf und ließ den Motor laufen, während die drei mitsamt dem Löwen ausstiegen. Kaum hatte Leda die hintere Wagentür wieder geschlossen, brauste er auch schon eilig die Einfahrt hinunter und zurück auf die Straße.

 »Was ist denn mit dem los?«, fragte Leda, die den roten Rücklichtern hinterhersah.

 Mukasa knurrte leise, und Hunter kraulte ihm die Mähne. »Ich weiß, mein Freund.«

 »Euch ist klar, dass soeben unsere einzige Transportmöglichkeit auf und davon ist, oder?«, bemerkte Samantha.

 »Wir finden andere«, erwiderte Hunter in seiner enervierend selbstgewissen Art. Samantha verdrehte die Augen, doch Leda widersprach ihm nicht. Bisher schien alles so zu geschehen, wie Hunter es wollte.

 Samantha rieb sich fröstelnd die Arme, obwohl die Mainacht sehr lau war. »Fühlt ihr das nicht?«, fragte sie. »Hier quillt alles vor Lebensmagie über.«

 »Doch, ich fühle sie.« Leda konnte außerdem die Schutzrunen erkennen, die über den Türen leuchteten. Genüsslich sog sie die Meeresluft ein und entspannte sich. »Mir gefällt es.«

 Wieder erschauderte Samantha. »Klar, dir schon. Aber das Haus ist gegen todesmagische Wesen abgeschirmt.«

 Hunter ging zur Tür und öffnete sie. Entweder war sie nicht verriegelt gewesen, oder Schlösser und Riegel konnten gegen seine Unsterblichenmagie ohnehin nichts ausrichten. »Ich lasse dich herein«, sagte er.

 Er betrat das Haus, dicht gefolgt von Leda und Samantha. Leda fand den Schalter und machte Licht. Die Diele ging in einen großen luftigen Wohnbereich über, durch dessen Panoramafenster man freien Blick aufs Meer hatte. Die Flügeltüren links und rechts des riesigen Raumes führten wahrscheinlich in Schlafzimmer.

 »Hübsches Haus«, bemerkte Leda.

 »Bei Adrian kein Wunder«, entgegnete Hunter. »Er braucht es immer dekadent.«

 Samantha ließ ihre Tasche neben einem Sofa fallen. »Ich kann einen Strandspaziergang vertragen. Bin bald wieder zurück.«

 Sie ging auf die Veranda hinaus und von dort eine Holztreppe hinunter an den Strand. Da sie Leda und Hunter nicht gebeten hatte, sie zu begleiten, nahm Leda an, dass ihre Freundin etwas Zeit für sich brauchte.

 Hunter machte es sowieso nichts aus. Er legte einen Arm um Ledas Taille und führte sie zum Schlafzimmer auf der Ostseite des Hauses. Bereitwillig ging sie mit ihm, erschöpft vom Tag. Hinter ihnen schloss er die Tür.

 Auf dem gigantischen Bett türmten sich weiße Kissen auf weißen Laken, und die Fenster ließen Meeresluft herein, die Art Luft, die Ledas Magie am besten anregte. Während Hunter sich umsah, warf Leda ihre Tasche neben das Bett und ließ sich auf die Laken fallen, die wunderbar weich waren. Der frische Duft umwehte sie. Hier könnte sie einfach liegen bleiben und …

 »Wie viele Ledermäntel kann ein einzelner Mann eigentlich besitzen?«, rief Hunter aus dem Ankleidezimmer.

 »Wenigstens kannst du dich umziehen«, antwortete Leda gähnend. »Vorausgesetzt, ihr habt die gleiche Größe.«

 »Ja, so ziemlich.«

 Er kam heraus und zog sich das T-Shirt hoch, bis es wie ein Band um seine Schultern gespannt war. Sein Waschbrettbauch und die Oberarmmuskeln waren entblößt. Für einen kurzen Moment betrachtete er Leda auf dem Bett, ehe er sich das Shirt über den Kopf zog und auf den Teppich warf. Es war völlig hinüber, von Kugeln durchlöchert, blutbefleckt, sandig und an den Schulternähten eingerissen.

 Leda vermutete, dass er mit seinen Kleidungsstücken grundsätzlich so umging: Er trug, was er brauchte, bis es auseinanderfiel, warf es weg und suchte sich etwas Neues. Während in diesem Haus eindeutig jemand lebte, der sich in die zivilisierte Welt einzufügen verstand, würde Hunter sich gewiss in einer Höhle wohler fühlen.

 Er ging ins Bad, wo seine Stimme von den Kachelwänden widerhallte. »Mein großer Bruder lebt ganz schön luxuriös. Komm mal her, und sieh dir das an!«

 Leda erhob sich vom Bett und trottete müde zum Bad. Dort stand Hunter, die Hände in die Hüften gestemmt, und blickte sich um. Alles war edel und sehr modern.

 In der großen Glasduschkabine gab es Düsen in allen möglichen Formen und Größen. Das Waschbecken war aus schwarzem Marmor, so dass es einen hübschen Kontrast zu den weißen Fliesen und Kacheln bildete, und mitten im Raum befand sich eine schwarze Marmorbadewanne mit blitzenden Goldarmaturen. In der Wanne konnten problemlos zwei bis drei Leute Platz finden – vielleicht sogar vier.

 Hunter sah sie an. »Ich weiß, was ich den Rest der Nacht machen will.«

 »Schlafen, hoffe ich.«

 »Bist du müde?«, fragte er verwundert.

 »Du nicht?«

 »Nein, eigentlich nicht.« Tatsächlich wirkte er frisch und ausgeruht, trotz der rosa Schussnarben auf seinem Rücken und der dunklen Bartschatten auf seinem Kinn. Jedenfalls würde es sie nicht wundern, sollte er vorschlagen, dass sie einen Marathon liefen.

 Als er einen Schritt vortrat, hinterließ er einen blutigen Fußabdruck auf den weißen Fliesen.

 Leda stieß einen stummen Schrei aus. »Hunter, deine Füße!«

 »Was ist damit?«

 »Bist du etwa barfuß quer durch Los Angeles gelaufen?«

 Er schmunzelte. »Süße, ich laufe schon mein ganzes Leben lang barfuß, seit Jahrhunderten. Und deine friedliche Insel oder die Straßen von Los Angeles sind nichts verglichen mit den Urwäldern in Südostasien oder der afrikanischen Steppe.«

 »Wo es von Schlangen und giftigen Insekten wimmelt, auf die man treten kann.«

 »Sie beißen mich nicht.«

 »Klar. Apropos wilde Tiere: Denkst du, es ist okay für deinen Bruder, wenn ein Löwe in seinem Wohnzimmer schläft?«

 »Mukasa will draußen auf der Terrasse schlafen. Er ist nicht gern in geschlossenen Räumen.«

 »Hat er dir das erzählt?«

 »Er hat es mir bedeutet.«

 Leda schüttelte den Kopf. »Ich hatte einmal ein normales Leben, und jetzt glaube ich einem Unsterblichenkrieger, wenn er mir sagt, dass ein Löwe mit ihm spricht.«

 »Stimmt nicht.« Hunter ging zur Badewanne und drehte den Warmwasserhahn auf. »Dass du ein normales Leben hattest, meine ich. Wenn du so um meine Füße besorgt bist, könntest du sie mir waschen …«

 Er schenkte ihr ein verwegenes Lächeln, bevor er den Reißverschluss an seiner Jeans öffnete und sie auszog.

 Hunter spürte Ledas Blick auf seinem Rücken. Er mochte es, wie sie ihn ansah, als würde ihr alles gefallen, was sie erblickte. Auch wenn sie keineswegs die erste Frau war, die seinen Körper musterte, war Ledas konzentrierter Blick doch wie ein ganz besonderes Streicheln, ein Verlangen, das seines weckte.

 Er wusste, dass sie ihn beobachtete, als er sich vorbeugte, die Wassertemperatur prüfte und den Abfluss zustöpselte. Zum ersten Mal seit Jahrhunderten dachte er darüber nach, sich etwas dauerhafter auf eine Frau einzulassen. Gewöhnlich blieb er nie nach der ersten Nacht, weil er dann eine emotionale Bindung aufbauen könnte, die am Ende für beide nur Schmerz brachte. Er schlief üblicherweise mit Frauen und überließ sie lächelnd ihren angenehmen Erinnerungen.

 Entsprechend bereute er schon, wie weit er bei Leda von diesem Muster abgewichen war. Ein Teil von ihm wollte den Moment genießen und festhalten, ein anderer sagte ihm, er sollte sie hier in der Festung seines Bruders lassen und verschwinden.

 Als Ledas Hände sanft seine Hüften berührten und er ihre Lippen auf seinem Rücken spürte, schloss er die Augen. Zu spät! Viel zu spät!

 Er brauchte sie, verzehrte sich nach ihr. Sie hauchte ihm Küsse auf die Stellen ober- und unterhalb der Narben, wo ihn die Kugeln von Valdez’ Männern getroffen hatten. Er hätte ihr keine Angst einjagen dürfen, indem er vorgab, tödlich getroffen zu sein, aber es war so witzig gewesen, die Gesichter der beiden Typen zu sehen, als er wieder aufstand. Das Bild brachte ihn bis jetzt zum Lachen.

 »Was ist so komisch?« Ledas Atem strich über seine Haut.

 »Ich dachte gerade an den Morgen, als wir uns kennengelernt haben.«

 Er stieg in die Wanne, wobei die Schnitte an seinen Füßen brannten, als sie mit dem heißen Wasser in Kontakt kamen.

 »Und woran hast du gedacht?«, fragte Leda, die einen Schritt zurückgetreten war, die Arme unterhalb der Brust verschränkte und ihn ansah. Seine Erektion, die sich bereits halb aufgerichtet hatte, wurde vollständig steif, als er sah, wie sie ihre Brüste leicht nach oben drückte.

 »An die besten Momente.«

 »Warum sagst du, ich hätte kein normales Leben geführt? Das habe ich sehr wohl. Ich habe mich um Tiere gekümmert, bei der Vermittlung beraten und meine Berichte geschrieben. Mein Leben war ruhig und beschaulich.«

 Da sie keine Anstalten machte, sich auszuziehen, streckte Hunter eine nasse Hand aus und öffnete den obersten Knopf ihrer Bluse. »Und warum hast du einen Dämon herbeigerufen und ihn in dich eindringen lassen?«

 Ihre Augen nahmen einen gequälten Ausdruck an. »Weil ich keine andere Wahl hatte.«

 »Dein Mann lag im Sterben, habe ich recht?« Hunter knöpfte Ledas Bluse weiter auf und streichelte dabei ihre zarte Haut.

 Sie nickte, fragte jedoch nicht, wie er darauf gekommen war. »Er hatte eine Virusinfektion, lag im Krankenhaus, und ich sah mit an, wie er beständig schwächer wurde. Heilzauber und Medikamente konnten den Verlauf verlangsamen, aber nicht aufhalten. Ihm blieben nur noch wenige Tage. Ein sehr mächtiger Magier wäre vielleicht imstande gewesen, ihn zu heilen, aber ich wusste nicht, wie ich so schnell einen auftreiben sollte. Der Grottendämon hingegen kam sofort.«

 Tränen benetzten ihre Wimpern, und Hunter zog sie dicht an sich. Von seinen nassen Händen tropfte Wasser auf ihre offene Bluse. »Du hast die Dämonenmagie mit deiner vermengt und deinen Mann gerettet«, beendete er die Geschichte für sie. »Du musst ihn sehr geliebt haben.«

 »Ja, zu der Zeit schon.« Sie lächelte ihn unter Tränen an. »Aber leider wusste er mein Opfer nicht zu schätzen.«

 Hunter liebte es, wie sie duftete, nach Honig und Rosen. Er küsste sie auf die Stirn, während er mit seiner Wut rang. »Du bist sehr mutig, und dein egoistischer Mann hatte dich nicht verdient.«

 »Er war nicht egoistisch«, erwiderte sie hastig. »Jeder wäre von dem entsetzt gewesen, was ich getan habe.«

 Das Flackern in ihren Augen strafte sie Lügen. Der Mann war sehr wohl egoistisch gewesen, und auch wenn Leda vermutlich nicht bereute, ihm das Leben gerettet zu haben, so bereute sie doch, dass sie ihn geliebt hatte.

 Hunter küsste sie auf das seidige Haar. »Wo wohnt dein Ex-Mann? Soll ich hingehen und ihn ein bisschen erschrecken?«

 Sogleich entspannte sie sich etwas. »Nein! Er lebt sein Leben, hat wieder geheiratet – keine Hexe. Ich bin froh, dass ich ihn nie wiedersehen muss.«

 »Alles geschieht aus einem Grund«, erlärte Hunter.

 Sie sah zu ihm auf. »Das habe ich dir auch gesagt.«

 »Ich wurde zu dir geschickt, damit ich dich von der Dämonenmagie befreien kann. Das heißt, du hast den Dämon überhaupt nur herbeigerufen, damit du mich kennenlernst.«

 Sie lächelte, was genau seine Absicht gewesen war. »Klar, Hunter. Jetzt wären wir wieder beim Thema ›du und deine Arroganz‹.«

 Die Wanne war fast voll, und er packte Leda in der Taille, um sie zu sich hineinzuheben. Sie stieß einen leisen Schrei aus, als er sie vollständig bekleidet ins Wasser hob, so dass es an den Seiten überschwappte.

 »Hunter!«

 Er zog ihr die nassen Sachen Stück für Stück aus. Ihre Bluse landete mit einem Platsch auf dem Marmorboden, gefolgt von ihrem BH. Mit der Jeans war es ein bisschen schwieriger, aber er schaffte es, sie ihr über die Knöchel zu ziehen und ebenfalls beiseitezuwerfen. Den Slip zerriss er kurzerhand.

 Und dann drückte er ihren warmen, entblößten, nassen Körper an sich, so dass sie rittlings auf ihm hockte. »Die Götter haben mich zu dir gebracht. Das war Schicksal, Vorsehung, sonst was. Und wir dürfen uns nicht dagegen wehren, nicht wahr?«

 »Du redest einen solchen Unsinn!«

 »Ich weiß, aber ich will bei dir bleiben, und auch wenn ich weiß, dass ich es nicht kann, bleibe ich trotzdem. Ich könnte jetzt verschwinden und dafür sorgen, dass du mich nie wiederfindest, doch das mache ich nicht.«

 »Würdest du denn wollen, dass ich dich nie wiederfinde?«, fragte sie sehr ernst.

 »So wäre es am einfachsten.«

 »Am einfachsten für wen?«

 »Weiß ich nicht«, antwortete er.

 Sie küsste seinen Mundwinkel, worauf er den Kopf wandte, bis ihre Münder aufeinanderlagen und sich ihre Zungen begegneten. Göttin, wie gut sie schmeckte! Sie fühlte sich auch noch gut an, warm und fließend unter seinen Händen.

 »Warum gehst du dann nicht?«, flüsterte sie an seinen Lippen.

 »Anscheinend will ich nicht.«

 Sie glitt höher an ihm hinauf, so dass ihre festen Brustspitzen sich an seiner Haut rieben. »Für mich wäre es vielleicht einfacher, wenn du gehst. Ich hätte dann keinen verrückten Hunter mehr, der mich in den Wahnsinn treibt. Offen gesagt, habe ich nämlich Mühe, mit dir mitzuhalten.«

 »Na, hör mal, du bist doch diejenige, die mir den Korb gegeben hat!«, widersprach er, fing ihre Unterlippe ein und ließ sie wieder los. »Du bist mitten in der Nacht weggelaufen.«

 »Ich wollte Samantha helfen. Sie braucht mich, und ich mag es, gebraucht zu werden.«

 »Sei vorsichtig bei ihr!«, warnte er. »Sie könnte anders sein, als du denkst.«

 »Sie ist traurig und verwirrt. Ich kenne hinreichend Dämonen, um zu merken, ob sie mich täuschen. Ja, ich würde behaupten, ich bin so etwas wie eine Dämonenexpertin. Und Samantha ist in Ordnung.«

 »Dennoch stimmt irgendetwas nicht.«

 Leda lehnte ihren Kopf an seine Schulter. »Das hast du schon im Wagen gesagt: ›Die Welt ist verkehrt.‹«

 »An einigen Stellen fühlt es sich an, als hinge ein Schleier zwischen dem Wirklichen und dem Unwirklichen. Das habe ich auf der Straße gespürt. Auf der Insel war es nicht so.«

 »Das hier ist wirklich.« Leda bespritzte ihn mit Wasser. »Wir sind real. Dieses Badezimmer ist real.«

 »Adrians Magie schirmt das Haus komplett ab«, pflichtete er ihr bei. »Und meine jetzt auch noch. Dämonen können nicht herein, außer …«

 Eine männliche Stimme unterbrach ihn: »Sie dringen durch deine Träume ein?«

 Hunter wandte den Kopf. Ein großer Mann mit zerzaustem roten Haar und unglaublich blauen Augen stand neben der Badewanne. Er trug einen lässigen dunkelblauen Seidenanzug, hatte ein Pentagramm-Tattoo auf der rechten Wange und hielt Hunters Schlangenschwert mit der Spitze nach unten in seinen handschuhverhüllten Händen.

 Leda schien ihn weder zu sehen noch zu hören, denn sie küsste gedankenverloren Hunters Schlüsselbein.

 »Tain?«, hauchte Hunter.

 Er war klar, völlig real, keine Illusion, kein Traum, abgesehen davon, dass Leda weder seine Anwesenheit bemerkte noch mitzubekommen schien, dass Hunter mit jemandem sprach.

 »Mein wilder Bruder Hunter.« Tain hatte immer noch den leichten Waliserakzent, mit dem er früher schon die Frauen verführt hatte. Er hob das Schwert und lehnte die Spitze auf den Wannenrand, für Hunters Geschmack zu dicht an Ledas Genick. »Du hast mich auch verlassen.«

 »Dich verlassen?«, brummte Hunter. »Was zum Henker redest du da? Ich habe dich seit Jahrhunderten nicht gesehen!«

 »Ich war gefangen, schrie nach Hilfe! Aber niemand kam!«

 Hunter musterte ihn von oben bis unten. »Wie es aussieht, bist du entkommen.«

 »Sie hat mich freigelassen, meine Meisterin und meine Geliebte. Sie glaubt, dass sie mich gezähmt hat.« Tain lächelte.

 Es war ein frostiges Lächeln, während seine Augen einen wahnsinnigen Glanz annahmen.

 »Wie ich hörte, vergnügst du dich dieser Tage mit Dämonen«, sagte Hunter. »Das lässt mich an deinem Geschmack zweifeln.«

 »Sie wird alles, was sie für mich werden muss. Ich erlebe erotische Wonnen, die du gar nicht kennst.«

 »Tja, da wäre ich mir nicht sicher. Ich habe schon eine Menge erlebt.«

 »Nichts wie das.«

 Tain beugte sich vor und bewegte die Schwertspitze, bis sie Ledas Schulter berührte. Hunter packte die Klinge vorn und stieß die Waffe weg, worauf Tain sie drehte, so dass sie Hunter in die Hand schnitt. Dieser ließ nicht los. Dunkelrote Bluttropfen fielen ins Wasser.

 »Komm mit mir, Hunter! Ich zeig’s dir.« Tain trieb das Schwert tiefer in Hunters Hand. »Es ist Schmerz und Wonne zugleich, eine Macht, wie du sie dir gar nicht vorstellen kannst.«

 Hunter ignorierte den Schnitt. »Jetzt weiß ich, dass der Vampir recht hatte. Du bist echt durchgedreht.«

 »Die, die du geliebt hast, wurden getötet«, sagte Tain, als hätte er ihn gar nicht gehört. »Das hat dir unendlich weh getan. Ich erinnere mich, wie du versucht hast, dir die Pein aus der Brust zu prügeln. Du wusstest nicht, wohin mit deinem Kummer. Ich kann dir helfen, sie zurückzubringen, weißt du? Du kannst wieder bei ihnen sein.«

 Jetzt wurde Hunter wütend. »Und wie? In irgend so einer Beklopptenvision im Kopf? Kommt nicht in Frage!«

 Tain kniete sich neben die Badewanne, die Hand immer noch um das Schwert geschlossen, und berührte mit der anderen Hunters Wange. »Es ist echt. Komm mit mir, dann zeige ich es dir! Du darfst auch die Hexe mitbringen. Du kannst sie beide haben. Wo wir sind, gibt es keine Tabus gegenüber diesen Dingen.«

 Hunter fühlte das glatte Leder von Tains Handschuhen, roch die Würze seines Atems. Tain war real, war hier, aber nur für Hunter. Um was für eine Magie handelte es sich? Sie war stärker als die der Unsterblichen, wies aber nicht den Gestank der Todesmagie auf. Das war Tain. Tains pure Kraft.

 Hunter runzelte die Stirn. »Ist dieser Meister von dir – er, sie, es, was auch immer – derselbe Dämon, der gestern vorgab, Leda zu sein? Der unbedingt von mir geschwängert werden wollte?«

 »Sie kam zu dir, ja. Sie kann hier nicht herein, weil Adrian das Haus zu gut geschützt hat, aber er hat es natürlich nicht gegen mich abgeschirmt.«

 »Obwohl ich allmählich glaube, er hätte besser daran getan.«

 Tain beugte sich noch weiter vor, bis seine Lippen über Hunters Schlüsselbein strichen. »Ich brauche dich, Hunter! Von all meinen Brüdern bist du derjenige, der mich am besten versteht.«

 »Wieso? Weil du denkst, ich sei auch wahnsinnig? Es ist nicht dasselbe, ob man bescheuerten Mist anrichtet, weil einem egal ist, was passiert, oder ob man sich das Hirn von einem Dämon verquirlen lässt. Deine Sadomasospiele darfst du gern allein weitertreiben!«

 Tain sah zu ihm auf, so dass Hunter direkt in seine tiefblauen Augen blickte. Hinter dem Wahnsinn erkannte er etwas, das immer noch Tain war, ein klares Funkeln, das sich inmitten der Verzweiflung behauptete. Und genau das schien nach ihm zu rufen, aus tiefster Finsternis.

 Hilf mir, Hunter!

 [home]

 Kapitel 12

 Hunter wollte das Funkeln nutzen, doch Tain schloss die Augen, ehe er reagieren konnte, und dann war es fort.

 »Du wirst es verstehen«, flüsterte Tain. »Und am Ende wirst du freiwillig kommen.«

 »Ich dachte, du willst am Ende sterben, ziehst alle Magie aus der Welt, bis sie zerstört ist. Das klingt für mich nicht gerade nach einem Vergnügungstrip.«

 »Das wirst du noch begreifen«, wiederholte Tain. »Wir können alle zusammen sein – du, ich, Adrian, Darius und Kalen.«

 »Eine große glückliche Unsterblichenfamilie.«

 »Ja.« Tain lächelte, »wie in alten Zeiten.«

 Hunter hatte seine liebe Mühe, Tain nicht zu Boden zu werfen und den Wahnsinn aus ihm herauszuprügeln. Aber zum einen glaubte er nicht, dass es funktionieren könnte, und zum anderen spürte er deutlich, wie ungemein stark Tain geworden war. Und Hunter fürchtete um Ledas Sicherheit, sollte Tain sich zur Wehr setzen.

 »Ich erinnere mich nicht an solche alten Zeiten«, gab Hunter zurück. »Wir führten alle unser eigenes Leben, gingen unseren eigenen Angelegenheiten nach. Wir haben nie zusammen vor dem Ofen gehockt und Karaoke gesungen.«

 »Du weißt, was ich meine: zusammen arbeiten, aufeinander aufpassen, gemeinsam kämpfen.« Tain seufzte leise. »Das ist alles vorbei.«

 Hunter erwiderte nichts. Tain, der echte Tain, war weit weg; dieser Tain lebte in einer Phantasiewelt. Als Sohn von Kali der Zerstörerin hatte Hunter gelernt, dass man adrenalingeputschten und emotionalen Menschen lieber nicht widersprach. Seine Mutter war nicht unbedingt die rationalste Göttin, nicht jemand, mit dem man sich hinsetzte und richtig aussprach. Er wusste immer, wann er sich ihr nähern durfte und wann er besser auf Abstand blieb. Und jetzt bei Tain erkannte er ebenso deutlich, dass es Zeit war, auf Distanz zu gehen.

 Langsam drehte Tain das Schwert wieder, so dass er eine Hautschicht von Hunters Handfläche ablöste. Dennoch ließ Hunter nicht los, weil er unsicher war, ob sein Bruder die Klinge dann gegen Leda richtete. Auch wenn sie weder sah noch hörte, was vor sich ging, bezweifelte Hunter nicht, dass sie trotzdem ziemlich tot sein könnte, sollte Tain ihr das Schwert in den Leib rammen.

 Sein Blut tropfte weiter in die Badewanne, wo es wie roter Rauch im Wasser schwebte. Wie in Zeitlupe zog Tain das Schwert zurück. Hunters Handfläche brannte.

 »Es wird besser«, murmelte Tain. »Der Schmerz kann Wonne sein, das Beste, was du jemals gefühlt hast.«

 Tains Jacke und Hemd klafften ein wenig auf, als er sich rückwärtsbewegte, und Hunter sah fleckige Narben, die noch nicht ganz verheilt waren. Sie verliefen senkrecht und verschwanden unter dem Hemd. »Scheißkerl!«, flüsterte Hunter.

 Tain warf einen Blick zu Leda. »Sie stirbt, wenn du nicht mit mir kommst. Entweder wird sie umgebracht, oder sie stirbt am Ende. Wenn du sie allerdings mitbringst, kannst du für immer mit ihr zusammen sein.«

 »Ich betrachte das Gespräch als beendet«, erklärte Hunter streng und schöpfte von der Magie, die Adrian um das Haus gesponnen hatte, um sie mit seiner eigenen zu vermengen. »Raus hier!«

 Mit diesen Worten schleuderte er Tain glühend weiße Magie zu, die ihn in das Höllenloch zurückkatapultieren sollte, aus dem er gekrochen war. Allerdings lachte Tain bloß, dem die Magie überhaupt nichts anzuhaben schien. Er stand auf, ließ das Schwert auf den Marmor fallen und verschwand.

 Das Scheppern des Schwerts hallte laut durch das Bad, und mittendrin hörte Hunter Ledas Stimme. »Hunter? Ist alles in Ordnung?«

 Er spürte, wie er wieder in seinen Körper zurückflog, als hätte er eben eine Astralreise unternommen. Ängstlich berührte Leda sein Gesicht. »Du warst so …«

 »Weg?« Ihm fiel wieder ein, was der Vampir gesagt hatte, als der Dämon ihn beim Haus von Samanthas Mutter entführte. »Nein, ich bin hier, Süße.«

 Dennoch wirkte sie besorgt. »Du warst komplett weg, hast nicht einmal mehr geatmet. Das war beängstigend.«

 »Entschuldige, Süße. Ist es jetzt wieder gut?«

 Sie nickte, wenn auch mit gekräuselter Stirn. Das Wasser in der Wanne war klar und sauber, keine Spur von Blut. Und seine Handfläche war unversehrt.

 »Risse in der Wirklichkeit«, murmelte er.

 »Was heißt das?«

 Hunter küsste sie auf die sorgenumwölkte Stirn. Er wollte nichts weiter, als mit ihr in dieser dekadenten Badewanne liegen und seine Hände über ihre feuchte Haut gleiten lassen. Er wollte sie liebkosen und ihr Techniken beibringen, die einzig in einer großen Wanne funktionierten.

 Stattdessen küsste er sie ein letztes Mal, bevor er seine Umarmung löste. »Ich muss telefonieren.«

 Leda stieg mit ihm aus dem Bad, verführerisch und nackt, wickelte sich in ein flauschiges Handtuch und folgte ihm zurück ins Schlafzimmer, wo sie ihm Ambers Nummer in Seattle gab, die Septimus ihnen notiert hatte. Hunter verzichtete darauf, sich abzutrocknen, wählte und wartete, bis ihn die Frau mit der schönen Stimme am anderen Ende mit seinem Bruder verband.

 »Adrian?«, sagte er, als er zum ersten Mal seit Jahrhunderten die tiefe Stimme seines Bruders hörte. »Was zum Henker geht hier vor?«

 Hunter redete lange mit Adrian, wollte Leda jedoch nicht gleich erzählen, was er gesagt hatte. Zuerst einmal schlief er mit ihr.

 Er liebte sie, als hinge sein Leben davon ab. Aus seinem Haar tropfte Wasser auf ihre Haut, und seine Restfeuchtigkeit vermengte sich mit Schweiß, als sich sein Körper an ihrem rieb. Seine Armmuskeln wölbten sich, während er wieder und wieder in sie eindrang, bis es fast schmerzte, und trotzdem reckte sie ihm ihre Hüften entgegen. Sie konnte gar nicht genug von ihm bekommen.

 Diesmal war es kein sinnliches Öffnen ihrer Chakras und Einswerden mit ihm. Er nahm sie voller Verlangen, wie auf dem Boot, seine Züge streng und die grünen Augen intensiv schimmernd.

 Er neckte ihre Brustspitzen mit Lippen und Zunge, bis Leda laut aufstöhnte. Als Hunter sich hinkniete und sie auf sich zog, schrie sie vor Wonne, bevor alles andere ausgeblendet war und sie nur noch fühlte, wie er sie weitete, sie heiß und feucht machte.

 Ein einziger Gedanke allerdings hielt sich inmitten der feurigen Leidenschaft: Hunters Behauptung, er könnte kontrollieren, ob er sie schwängerte oder nicht. Nach ihrer Scheidung hatte sie geglaubt, Kinder wären ihr nun endgültig verwehrt. Anfangs hatte ihr Mann warten wollen – bis sie wirklich so weit waren, wie er sagte. Und als sie sich scheiden ließen, hatte er gemeint, es wäre ein Segen, dass sie gewartet hatten, weil die Trennung für die Kinder schlimm gewesen wäre. Leda war traurig gegangen und hatte sich gefragt, ob sie eine zweite Chance, eine Familie zu gründen, bekommen würde.

 Sie könnte Hunter bitten. Wenn alles vorbei war, konnte sie ihn bitten, ihr ein Kind zu schenken. Beinahe hätte sie es jetzt gleich getan, doch Hunter schloss die Augen und kam. Leda fühlte, wie sein heißer Samen in sie hineinfloss.

 Ihr eigener Orgasmus löschte die Enttäuschung aus. Sie schrie seinen Namen, hielt ihn fest, wollte ihn, wollte, dass es niemals endete.

 Hunter küsste ihren Hals und strich sich mit ihrem Haar über den Mund. »Ich brauche dich, Leda!«, hauchte er heiser. »Ich brauche dich so sehr!«

 Sie hielt ihn weiter in den Armen, während sie beide Atem schöpften. Ihr Körper verzehrte sich immer noch nach ihm, als hätte sie eben keinen phantastischen Orgasmus erlebt. Sie wollte, dass er in ihr blieb, sie nochmals liebte, noch tiefer in sie eindrang.

 In seinen Augen erkannte sie ein Verlangen, das weit über jedes menschliche Verständnis hinausging. Er war nach wie vor hart, nicht annähernd befriedigt, und streichelte ihre Lippen, wobei er sie ernst ansah. Sie beantwortete seine unausgesprochene Frage mit einem stummen Nicken, und Hunter stieß einen rauhen Laut der Erregung aus.

 Er glitt fast vollständig aus ihr, um erneut tief in sie einzudringen. Es dauerte nicht lange, bis sie ihm die Hüften entgegenstreckte und ihn anflehte, sie fester zu nehmen.

 Hunter schüttelte den Kopf, dass seine Haarspitzen über ihr Gesicht strichen. »Ich will dir nicht weh tun, Liebes.«

 »Das ist mir egal.« Sie umklammerte seine Arme und biss ihm zärtlich in den Hals. »Ich will nur dich!«

 Diesmal dauerte ihr Orgasmus länger. Ihr Leib pulsierte um ihn, während sein Gewicht sie auf die Matratze drückte. Es war ein wundervolles Gefühl, ihren Höhepunkt auszukosten und dabei von Hunter gewärmt zu werden. Eine weitere Welle überkam sie in Form von wohligem Schlaf, dunkel und beruhigend. Sie rollte über Leda hinweg und trug sie mit sich fort. Ihr fielen die Augen zu, als Hunter sie noch küsste.

 Als sie aufwachte, stellte sie fest, dass hellichter Tag war und sie allein im Bett lag. Zur Strafe für die Ekstase, die sie verlangt hatte, fühlte sie sich steif und verspannt. Dann roch sie, dass Eier gebraten wurden, und hörte das Wasser in der Dusche laufen – begleitet von Hunters schrägem Bariton.

 Leda entspannte sich sogleich. Er war also nicht fortgegangen, um Dämonen oder seine Brüder zu suchen, hatte sie nicht mit seiner Magie gefesselt und behauptet, es wäre zu ihrem Schutz. Das hieß allerdings nicht, dass er es nicht tun würde, nur eben noch nicht.

 Leda schwang die Beine aus dem Bett und stöhnte leise, als ihre Muskeln protestierten. Sie musste dringend lernen, keinen allzu wilden Sex mit einem Unsterblichen zu veranstalten, der doppelt so stark war wie sie, vor allem nicht dreimal innerhalb von zwei Tagen. Ihr Job – die Pflege wilder Tiere – erforderte einiges an physischer Kraft, aber mit Hunter konnte sie schlicht nicht mithalten.

 Was sie daran erinnerte, dass sie das Institut anrufen und sich Futter für Mukasa herschicken lassen musste. Andernfalls war sie gezwungen, sämtliche Steakvorräte des hiesigen Supermarkts aufzukaufen. Sie hoffte, dass Hunter ihr die Nahrungszusätze mitgebracht hatte, auch wenn das Institut ihr notfalls welche schicken konnte.

 Nachdem sie sich frische Kleidung aus ihrer Tasche geholt hatte, zog sie sich an. Zwar brauchte sie eine Dusche, aber das Frühstück duftete so verlockend, dass sie erst einmal essen wollte. Waschen konnte sie sich später.

 Hunter kam mit einem weißen Handtuch um den Nacken aus dem Bad, als Leda gerade gehen wollte. Folglich hatte sie freien Blick auf seinen langen Körper, seine festen Muskeln, starken Beine, das rotgoldene Haar im Schritt und seine phantastische Männlichkeit.

 Er lächelte ihr zu, während er in den Ankleideraum ging und anfing, sich ein paar Sachen von den Regalen zu nehmen. Als Erstes zog er sich ein ärmelloses T-Shirt an, so dass der Rest von ihm noch einige Momente unbedeckt blieb, bis er sich schließlich eine Lederhose überstreifte.

 Leda bemerkte erst jetzt, dass sie ihn mit offenem Mund anstarrte. Göttin, sah er gut aus! »Scheuert die nicht?«, fragte sie matt.

 Hunter setzte sich neben sie aufs Bett. Sein frischer Seifenduft mischte sich mit dem Geruch der Lederhose. »An Unterwäsche habe ich mich noch nicht gewöhnt. Sie wurde ja auch erst vor hundert Jahren erfunden.« Sein Schenkel lag an ihrem, zumal die Matratze unter seinem Gewicht abschüssig wurde und Leda gegen ihn kippte.

 »Was hat Adrian gestern Abend gesagt?«, fragte sie, um sich nicht wieder ablenken zu lassen. »Wir kamen vom Thema ab.«

 Hunter schmunzelte über ihre Wortwahl. »Im Wesentlichen meinte er, dass Tain irre sei und ich meinen Hintern bewegen und nach Seattle kommen solle.«

 »Ja, so viel dachte ich mir schon. Dann fliegen wir, sobald Septimus sein Flugzeug bereit hat?«

 »Ja, obwohl es mir nicht gefällt, mich auf einen Vampir zu verlassen.«

 »Uns bleibt kaum etwas anderes übrig. Wir könnten mein Boot nehmen, aber damit würden wir Tage brauchen. Mit einem Flugzeug sind es nur ein paar Stunden.«

 »Du kannst doch Samantha fragen, ob sie uns ihres leiht«, schlug Hunter vor.

 »Das hat sie nur gemietet«, entgegnete Leda. »Außerdem: Wer soll es fliegen? Du?«

 »Meine Fertigkeiten würden dich erstaunen, Süße. Ich bin nicht bloß gut im Bett.«

 »Lass den Quatsch, die Sache ist ernst!«, wies sie ihn zurecht. »Ich weiß, dass du mich nicht mitnehmen willst, aber ich kann helfen. Ich kenne Zauber, und ich weiß ein bisschen was darüber, wie Dämonen denken.«

 »Ich will vor allem, dass du sicher bist.« Er küsste sie aufs Haar. »Aber ich habe es mir anders überlegt. Ich möchte, dass du mit mir kommst. Das Haus hier ist geschützt, aber du bist besser geschützt, wenn du bei Adrian und mir bleibst – doppelter Schutz, falls es zum Kampf kommt.«

 »Und mit deinen anderen Brüdern sogar der vierfache.«

 »Sofern Adrian die beiden findet«, gab Hunter zu bedenken. »Kalen kommt nicht unbedingt, wenn er gerufen wird, und was nach der Schlacht in Schottland aus Darius geworden ist, weiß ich nicht. Darius war immer ein guter Kumpel, mit dem man Spaß haben konnte, und Kalen viel zu sehr von sich eingenommen. Adrian und Tain standen sich sehr nahe. Diese ganze Geschichte muss Adrian das Herz brechen.«

 »Ist Tain denn so übel geworden?«

 »Ich habe ihn gestern Abend gesehen«, antwortete Hunter. »Als du dachtest, ich sei weggetreten, hatte ich eine Vision von Tain – nur dass ich nicht dachte, es wäre eine Vision. Er spielt mit der Wirklichkeit oder, besser gesagt, mit meiner Wahrnehmung. Und er schnitt mir mit meinem Schwert in die Hand.«

 Unwillkürlich berührte Leda seine Hand, die vollkommen unversehrt war. Er schüttelte den Kopf. »Als ich wieder zu mir kam, blutete es nicht mehr. Aber ich habe Tain gesehen, den echten Tain. Er ist total durchgedreht, der Liebessklave eines Dämons, und er wollte mir weismachen, dass es richtig wunderbar ist, dass ich zu ihm kommen soll.«

 Leda malte unsichtbare Linien auf Hunters Handfläche. »Dämonen versuchen immer, es wundervoll aussehen zu lassen. Sie versprechen einem die intensivsten Wonnen, die man je erlebt hat.«

 »Klar, während sie dir die Lebenskraft aussaugen. Das ist wie eine Droge. Man lechzt nach Euphorie, bei der einem das Hirn wegschmilzt.«

 »Deshalb sind Dämonen böse.« Leda zögerte, weil sie nicht wusste, wie sie ausdrücken sollte, was sie ihn fragen wollte. »Hunter, ich weiß, dass du gehen wirst, wenn das hier vorbei ist. Nein.« Sie legte ihre Finger auf seine Lippen, als er widersprechen wollte. »Lass mich ausreden! Wenn wir diesen Kampf gewinnen, wenn ihr Tain rettet und den Dämon tötet, möchte ich, dass du mir ein Kind schenkst. Ich wünsche mir Kinder, Hunter – und etwas, das mich an dich erinnert.«

 Schlagartig wurde er sehr still und ernst. Hunter mochte sich bisweilen albern oder begriffsstutzig aufführen, doch nichts täuschte über die Klugheit hinweg, die Leda in seinen grünen Augen erkannte. In den zwei Jahrtausenden seiner Existenz hatte er vieles gesehen – und großen Kummer erfahren.

 »Das wäre ein Fehler«, sagte er schließlich ruhig.

 »Ich bitte dich nicht aus einer Laune heraus. Hunter, ich wünsche es mir wirklich sehr. Warum wäre es falsch?«

 »Da fallen mir gleich tausend Gründe ein.«

 »Und ich könnte genauso viele Gründe dafür nennen«, konterte sie.

 Er sah sie an. »Ich weiß besser als die meisten, dass nichts bleibt – Dinge nicht, Leben nicht, Menschen nicht.«

 »Ja, natürlich«, fiel Leda ihm ins Wort. »Ich weiß, das Leben ist kurz und schnell vorüber. Also nehme ich mir, was ich kriegen kann, und genieße es, so gut ich kann, solange es dauert.«

 Hunter schien verblüfft. »Genau das mache ich.«

 »Nein, tust du nicht. Du lässt dich auf gar nichts ein. Du spielst den bösen Buben und gibst vor, nichts zu empfinden, damit du am Ende weggehen und sagen kannst: War’s nicht spaßig mit uns? Ich weiß, dass du über kurz oder lang auch von mir genug haben wirst und verschwindest, ohne dass ich dabei ein Wort mitzureden hätte. Auch wenn es dir vielleicht vermessen vorkommt, ich hätte nun einmal gern etwas von dir, das mir bleibt, wenn du weg bist.«

 Ihre Brust hob und senkte sich, weil sie zu angestrengt atmete, und sie ballte die Fäuste.

 »Leda.« Er berührte sie nicht, doch seine Augen hielten sie buchstäblich fest. »Ich bin kein Mensch. Ich bin ein Unsterblichenkrieger, der von den Göttinnen erschaffen wurde, um das Böse von der Welt fernzuhalten. Ich kann dir nicht geben, was du dir wünschst.«

 Sie sprang auf und ging ein paar Schritte auf Abstand. Der Duft nach Frühstück ließ ihren Magen knurren, und sie wusste, wenn sie länger mit Hunter in einem Zimmer blieb, würde sie ihn schlagen wollen.

 Schneller, als sie es für möglich gehalten hätte, war er zwischen ihr und der Tür. »Leda!«

 »Was ist?«, fragte sie schroff. »Bist du noch nicht fertig damit, mir zu erzählen, was ich fühlen darf und was nicht?«

 »Mich hat schon einmal eine Frau geliebt«, begann er mit rauher Stimme. »Sie ist für jene Liebe gestorben. Sie wollte Kinder von mir, und diese starben aus demselben Grund.«

 »Willst du behaupten, dass es ihre Schuld war?«

 »Nein, es war meine. Wäre ich weggegangen, hätte sie ein normales Leben führen können.«

 »Das war vor tausend Jahren, nicht?«, fragte Leda. »Dort, wo heute Ungarn ist, hast du gesagt. Ich wette, ihre Lebenserwartung wäre sowieso nicht besonders hoch gewesen, und du hast ihr wahrscheinlich eine unermessliche Freude bereitet, solange eure Beziehung dauerte. Du bist nur ein Halbgott, Hunter. Du hast nicht zu entscheiden, in wen wir uns verlieben oder für wen wir sterben.«

 Er bedachte sie mit einem strengen Blick. »Hast du überhaupt eine Ahnung, wie es sich anfühlt, wenn jemand deinetwegen stirbt? Gar nicht gut! Es zerreißt dich. Du verbringst den Rest deines Lebens damit, dich zu fragen, ob du es hättest verhindern können, ob es nicht hätte geschehen müssen, wenn du eine Minute zuvor anders gehandelt hättest.«

 Leda stemmte ihre Hände gegen seine Schultern, obwohl sie ihn ebenso wenig wegstoßen konnte wie einen zwanzig Tonnen schweren Felsen. »Ich verrate dir einmal etwas, Hunter. Es dreht sich nicht alles nur um dich. Und jetzt geh mir aus dem Weg, damit ich frühstücken kann! Ich habe Hunger.«

 Er rührte sich nicht vom Fleck und sah sie weiter mit einem undurchdringlichen Ausdruck an. Leda spürte den Schmerz und die Wut, die er gewöhnlich mit Wortplänkeleien überspielte. Vielleicht linderte die Zeit Schmerzen bei Unsterblichen nicht wie bei Menschen. Wer so lange lebte und so vieles sah, in dem blieb jede Qual womöglich für immer erhalten.

 Schweigend beobachtete sie, wie der Ausdruck in seinen Augen nach und nach an Strenge verlor, während er sich bemühte, seine Gefühle besser zu verbergen. Dann schnupperte er und runzelte die Stirn. »Jemand brät Speck.«

 »Keine Sorge, du kannst sicher ein vegetarisches Frühstück bekommen.«

 Als sie erneut an ihm vorbeiwollte, ließ er sie gehen. Sie hörte, dass er ihr folgte. Offenbar war für ihn das Thema erledigt, denn er blieb stumm. Obwohl Leda traurig war, rang sie sich ein Lächeln ab und nahm sich fest vor, noch nicht aufzugeben.

 Das Wohnzimmer war leer, aber in der geräumigen Küche fanden sie Samantha, eine langbeinige Blondine und einen dunkelhaarigen Mann vor, der sich am Herd die Seele aus dem Leib kochte und brutzelte.

 Samantha begrüßte Leda. Sie wirkte ausgeruhter, auch wenn sie nach wie vor blass und besorgt aussah. »Das ist Kelly«, stellte sie die blonde Frau vor. »Sie wohnt nebenan und sagt, ihr Chauffeur könne uns gern fahren, wenn wir ihn brauchen. Wir sind also wieder mobil.«

 Leda blickte zu der wunderschönen jungen Frau. Sie trug ein Leinenkleid und Sandalen und schien sich in Adrians Küche sehr heimisch zu fühlen. »Du kommst mir irgendwie bekannt vor.«

 »Kelly O’Byrne«, murmelte Hunter hinter ihr, »die Schauspielerin. Sie war unter anderem in dem Film Last Summer zu sehen.«

 Jetzt konnte Leda sie auch zuordnen. »Stimmt, den fand ich gut!«

 Hunter fuhr fort: »Und in What’s New, The Twentyone Brigade sowie Total Shutdown.«

 Kelly betrachtete ihn mit einer Mischung aus Verwunderung und Respekt. »Die wenigsten wissen, dass ich in Total Shutdown mitgespielt habe. Hat Adrian dir das erzählt?«

 Achselzuckend sah Hunter über den Tresen hinweg zum Koch. »Nein, ich gehe oft ins Kino. Was ist das?«

 »Keine Bange«, beruhigte Samantha ihn. »Ich habe ihm schon von deiner interessanten Abneigung gegen Fleisch erzählt.«

 Hunter ignorierte sie. »Seit wann hast du den Vampirliebhaber?«, fragte er Kelly.

 Sie wurde kreidebleich. »Woher weißt du das?«

 »Du versuchst, die Bissmale zu verstecken, aber ich weiß, worauf ich achten muss.«

 Unsicher hob Kelly eine Hand an den Seidenschal um ihren Hals. »Es ist Septimus, falls du es unbedingt wissen willst. Er rief gestern Abend an und sagte Bescheid, dass ihr kommt. Deshalb bin ich heute Morgen mit meinem Koch herübergekommen.«

 »Septimus tut eine Menge für uns«, bemerkte Samantha trocken.

 »Ihm gefällt nicht, was vor sich geht. Außerdem hält er zu Adrian und will ihm helfen.«

 »Weil Adrian ihm sonst in seinen Untotenarsch tritt?«, fragte Hunter, der immer noch den Koch beobachtete.

 »Ungefähr so, ja.«

 Dann wurde das Gespräch von einem Anruf Septimus’ unterbrochen. Hunter redete im Wohnzimmer länger mit ihm. Als er zurückkam, stürzte Leda sich gerade auf eine herrliche Kombination aus Eiern, Kräutern, Tomaten und Käse.

 »Er will sich mit mir treffen und schickt seinen Wagen«, erklärte Hunter. »Wieso ist ein Vampir am Tag wach?«

 »Er braucht nicht viel Schlaf«, antwortete Kelly. »Septimus ist ein Ewiger.«

 »Das weiß ich. Wo ist der Kaffee?«

 Der Koch Manny hatte die Bohnen frisch gemahlen und reichlich Kaffee gekocht, von dem Hunter drei Tassen herunterspülte. Eine Weile sagte niemand etwas, denn die anderen aßen. Bis sie zu Ende gefrühstückt hatten, war Septimus’ Wagen da, diesmal wurde er von einem Menschen gefahren.

 Hunter stieg allein ein, nachdem er die anderen angewiesen hatte, im Haus zu bleiben. Dabei hielt er seine Worte allgemein, ohne Leda direkt anzusprechen. Sie tat, als würde es ihr nichts ausmachen, dass der Einzige, den Hunter mit Namen anredete, Mukasa war.

 »Bleib hier und bewache sie!«, sagte er zu dem Löwen. »Pass auf sie auf, ja?«

 Mukasa schien ihn zu verstehen, hockte auf den Hinterpfoten, als der Wagen davonglitt, und trottete dann langsam den Pfad entlang, der zum Strand führte.

 »Und was machen wir jetzt?«, fragte Samantha gereizt. »Drehen wir Däumchen, bis er wieder zurück ist?«

 »Nein, wir zaubern«, entgegnete Leda, die ins Haus ging. »Ich probiere den Ortungszauber für deine Mutter hier aus. In ihrem Haus wäre es besser, aber da können wir nicht mehr hin.«

 »Meinst du, dass es funktioniert?«, fragte Samantha wenig hoffnungsfroh.

 Leda fing an, alle Fenster zur Seeseite zu öffnen. »Meine Magie ist besonders stark, wo die Luft ungehindert fließt – auf einem Berg, am Meer oder mitten in der Wüste. Außerdem ist dieses Haus sehr magisch. Falls ein Ortungszauber überhaupt wirkt, dann am besten hier.«

 [home]

 Kapitel 13

 Die Limousine war nicht einmal bis zur nächsten Ecke gefahren, als der Fahrer abrupt bremste. Hunter fasste nach seinem Schwert, denn jemand riss die Tür auf. Leda stieg ein, atemlos, und winkte dem Fahrer, er solle weiterfahren.

 Sie achtete gar nicht auf Hunters Schwert, sondern schmiegte sich an ihn und sagte: »Ich wollte mit dir kommen.«

 Der Fahrer, der glaubte, alles wäre in Ordnung, brauste mit quietschenden Reifen den Hügel hinunter. Unten bog er in eine belebtere Straße ein, in der es nur schleppend voranging. Selbst Dämonen und Vampire, die sich die Großstadt untereinander aufteilten, konnten anscheinend wenig gegen den berüchtigten Verkehr von Los Angeles ausrichten.

 »Was willst du?«, knurrte Hunter. »Und hör auf, wie Leda aussehen zu wollen!«

 »Ach, Süßer, mit dir kann man gar keinen Spaß haben!«

 Der Dämon flackerte auf, wurde für einen kurzen Moment zu der üppigen Dunkelhaarigen, die er in Samanthas Haus gesehen hatte, und nahm erneut Ledas Gestalt an. Er streckte ein Bein über Hunters Schenkel und glitt auf seinen Schoß.

 Hunter ließ sein Schwert los und legte die Finger um den Dämonenhals. »Meine Lieblingsmethode, Dämonen zu töten, ist, ihnen den Kopf abzureißen.«

 Die Frauengestalt lachte kehlig. »Du tötest mich nicht, Unsterblicher, denn ich bin kein Wald-und-Wiesen-Dämon. Ich könnte dir einen besorgen, wenn du willst, einen minderwertigen. Ihm darfst du den Kopf abreißen.«

 »Dich umzubringen würde mir aber mehr Freude bereiten.«

 Noch während er diese Worte aussprach, wurde ihm bewusst, dass sie recht hatte. Dieser Dämon besaß mehr Kraft als alles, was er bisher gespürt hatte. Er war es gewesen, der den todesmagischen Sturm auf die Insel geschickt hatte, und er könnte den Wagen, den Fahrer sowie alles im Umkreis von zwanzig Meilen zerstören, indem er einfach nur mit den Fingern schnippte. Ein Ewiger, der mächtiger geworden war als irgendetwas, gegen das Hunter je gekämpft hatte.

 »Welcher Dämon bist du?«, fragte er.

 Sie beugte sich zu ihm, so dass ihre Brüste sich gegen seinen Oberkörper drückten. »Warum willst du das wissen? Damit du mich mit meinem Namen fesseln kannst?«

 »Deinen wahren Namen würdest du mir ebenso wenig verraten wie ich dir meinen.«

 »Aber deinen kenne ich, Unsterblicher. Oder ich werde ihn bald kennen. Tain ist mir blind ergeben; er wird ihn mir verraten.«

 Hunter grinste hämisch. »Ach, dann hat er ihn dir noch nicht genannt?«

 Nun wirkte sie verärgert. »Das ist bloß eine Frage der Zeit. Wenn du willst, kannst du mich Kehksut nennen. Oder Amadja. Oder Culsu. Wie du magst.«

 »Wie wär’s mit Runter-von-mir-Schlampe?«

 Sie fuhr mit gespreizten Krallen über seine Brust, wobei sein T-Shirt zerriss und blutige Striemen auf seiner Haut erschienen – genau wie am Tag zuvor. »Aber, aber, Hunter, Süßer, so etwas sagt man doch nicht! Ich will dich! Deinen Bruder habe ich schon, aber ich will dich auch. Wir würden ein köstliches Dreiergespann abgeben.«

 »Ich bin nur für Dreier mit Frauen zu haben, nicht mit Dämonen.«

 Sie lächelte. »Egal. Am Ende kriege ich dich sowieso. Ich habe ihn verführt, und ich kann dich verführen. Danach kommen die anderen. An Darius und Kalen arbeite ich bereits, und ihre Hexenschlampen werden mich sicher nicht aufhalten.« Bei ihrem verärgerten Ausdruck fragte Hunter sich, ob Kalen und Darius ähnlich starke Frauen wie Leda gefunden hatten. Im nächsten Moment lächelte der Dämon wieder. »Bald werde ich eine hübsche Sammlung besitzen.«

 Hunter fragte sich außerdem, warum dieser Dämon eine Unsterblichensammlung wollte oder brauchte. Tain redete davon, die Welt aller Magie zu berauben, damit er sterben konnte; allerdings war schwer vorstellbar, dass ein solch mächtiger Dämon sich opferte, um Tains Schmerz zu lindern, zumal wenn er die Ursache dafür war.

 Was also wollte er von ihnen? Dafür sorgen, dass alle Unsterblichen gleichzeitig starben? Oder gab es einen anderen Grund?

 »Entschuldige, ich bin verabredet.«

 »Mit Septimus? Er kommt darüber hinweg.«

 Hunter blickte in das vollkommene Gesicht. »Und warum soll ich ihn nicht treffen? Kann er mir etwas erzählen, das mir hilft, dich umzubringen?«

 »Der Vampir weiß gar nichts«, fauchte der Dämon mit ätzender Stimme, »so gern er sich auch gegen mich stellen würde. Ich spare mir seinen Tod als besonderen Genuss auf. Aber jetzt will ich, dass du mit mir kommst.«

 Hinter der Frau öffnete sich ein Portal, aus dem dunkler, faulig stinkender Nebel waberte. Dahinter war alles finster. Hunter raffte so viel Magie zusammen, wie er konnte, jene gleißend weißen Flammen, die Kali ihn heraufbeschwören gelehrt hatte. Der Wagen vibrierte unter der Kraft des weißen Lichts, das sich mit der dunklen Magie eines Dämons vermengte, welche sich aus Millionen Toten nährte. Er und der Dämon rangen stumm, während Hunters Schwert auf den Limousinenboden fiel.

 Das Portal wurde breiter, bis es erst den Dämon, dann Hunter umfing. Wie eine Wetternadel drehte sich das Schwert, bis es mit der Spitze auf den Platz zeigte, auf dem Hunter saß. Dann schloss sich das Portal, und das Licht erlosch.

 Der Fahrer, der nichts von alldem mitbekommen hatte, hielt vor Septimus’ Club. Tagsüber war hier alles ruhig. Er sah sich nervös um, weil er nicht recht überzeugt war, dass Septimus wirklich alle Dämonen fernhalten konnte, und öffnete die hintere Wagentür für das merkwürdige Wesen, das Septimus einen Unsterblichen genannt hatte.

 Zunächst stieß der Fahrer einen stummen Schrei, dann einen lauten Fluch aus. Es saß niemand im Wagen. Bloß ein geschlängeltes Schwert lag einsam auf dem schwarzen Teppichboden.

 Kelly und Samantha sahen interessiert zu, wie Leda ihre Tasche aus dem Schlafzimmer herbeischleppte und auspackte. Sie hängte ein Windspiel an einen Haken auf der Terrasse, das blinkte und im Meereswind einen glockenhellen Klang von sich gab.

 Dann holte sie Mörser und Stößel hervor, um Weihrauch und Öle zu verrühren, sowie dicke gelbe Kerzen, die sie überall im Wohnzimmer verteilte. Sie bereitete eine Mischung aus Weihrauch, Sandelholz und Patschuli zu, die sie in eine kleine Schale streute. Das Gefäß diente als Feuerschale.

 »Ist es okay, wenn ich bleibe?«, fragte Kelly. »Ich finde das so faszinierend.«

 »Ja, kein Problem.«

 Trotz ihrer Beziehung mit einem Vampir war Kellys Aura rein und stark, konnte Ledas Zauber also nur dienlich sein. Samantha besaß ebenfalls eine mächtige Aura, und in diesem Fall konnte ihre Todesmagie helfen, weil ihre Mutter auch davon befleckt war.

 »Besitzt du zufällig eine Landkarte?«, fragte Leda Kelly, nachdem sie alle Schubladen im Haus vergeblich abgesucht hatte. Adrian hatte so gut wie keinen persönlichen Besitz, und eine Landkarte war weit und breit nicht zu entdecken. Vielleicht wusste der Mann auch so immer genau, wohin er ging.

 »Ich sehe einmal nach.« Kelly nahm ihr Handy in die schmalen manikürten Finger und rief ihre Hauhälterin an. Binnen einer halben Stunde brachte diese gleich fünf Landkarten – von Los Angeles, Südkalifornien, dem Bundesstaat, den westlichen USA und dem gesamten Land. Manny steuerte Meersalz und eine Schale aus der Küche sowie Streichhölzer für den Weihrauch bei.

 Es war eine Weile her, seit Leda zuletzt einen Kreis geformt hatte. Früher hatte sie das täglich gemacht, um zu beten oder ein bisschen zu zaubern. Aber mit der zunehmenden Todesmagie waren die Kreise immer unheimlicher geworden, denn die Finsternis hatte die Todesmagie genutzt, die in ihr enthalten war. Und dann war auch noch Hunter in ihr Leben geplatzt. Seither war sie viel zu beschäftigt gewesen.

 Jetzt bereute sie es, denn sie war aus der Übung. Alles Denken aus dem Kopf zu verbannen war nicht leicht. Sie durfte an nichts als den Kreis und seine Magie denken. Dann jedoch spürte sie die Energie, die Hunter von allem Dunklen befreit hatte, und sie fühlte sich gut an.

 Leda nahm die Energielinie wahr, die unter Adrians Haus verlief, und öffnete ihren Geist für sie wie auch für die frische Luft, die über dem Meer wehte. Der Wind erfüllte sie, wirbelte wie farbiges Licht durch ihren Körper.

 Entspannt überließ sie sich der Magie, denn sie funktionierte am besten, wenn sie sich ganz dem Element hingab und die Göttin zu sich bat. Es fühlte sich herrlich an, das wieder einmal zu tun, nachdem sie von sämtlicher Todesmagie reingewaschen war und ihre Energie die volle Stärke zurückerlangt hatte.

 Leda konzentrierte sich auf ihre Mitte, während sie die Magie um sich herum prüfte. Zu ihrer Rechten fühlte sie Samanthas Todesmagie, ein kleiner schwarzer Flecken inmitten der schneeweißen Magie von Adrians Haus.

 Hunters Energie floss durch die Räume wie ein goldenes Feuer, wo er Adrians Schutzzauber verstärkt hatte. Kelly war vollkommen neutral, ihre Aura von keinerlei Magie durchwirkt. Septimus hatte sie weder gezeichnet noch sie zu seiner Blutsklavin gemacht. Interessant.

 Leda hatte eine Karte vom Großraum Los Angeles auf dem Tisch ausgebreitet und hielt ein Kristallpendel an einer dünnen Kette darüber.

 »Bei Luna und den Göttern der Luft, enthüllt eure Schwester!« Das Pendel ganz ruhig in der einen Hand schloss Leda die Augen, sie wartete, dass es sich bewegte, deutlich in eine Richtung ausschwang, ihr zumindest einen Hinweis gab.

 »Es funktioniert nicht«, stellte Samantha nach ungefähr fünfzehn Minuten frustriert fest. Ihre dunkle Aura regte sich, reagierte auf ihre Verzweiflung.

 »Warte noch einen Moment! Magie hat nichts mit Lichtblitzen und Showeffekten zu tun«, erklärte Leda.

 »Fühlt sich aber super an«, hauchte Kelly, »wie eine richtig gute Meditation.«

 »Das denkst du!«, raunte Samantha.

 Leda wurde wieder ganz ruhig, versuchte, ihre Gefühle zu beherrschen und die Nuancen des Pendels zu spüren. Aber ihr Streit über Kinder mit Hunter hatte sie rastlos gemacht und verletzt. Sie wusste, dass das, was sie für ihn empfand, ihr langfristig nur noch mehr Schmerz bescheren würde und dass er wahrscheinlich recht hatte: Sie sollte den Spaß genießen und es mit einem klaren Schnitt beenden.

 Ich will aber keinen sauberen Schnitt, widersprachen ihre verräterischen Gedanken. Ich will dich, Hunter! Alles von dir, angefangen bei deinem verwegenen Lächeln über deinen phantastischen Körper bis hin zu der Art, wie du knurrst, bevor du in mir kommst. Das will ich für den Rest meines Lebens.

 Das Pendel zuckte in ihrer Hand. Mühsam konzentrierte Leda sich wieder auf das Kristall. Als sie gerade dachte, sie hätte sich die Bewegung nur eingebildet, schwang das Pendel in einem scharfen Bogen nach Norden aus. Der Weihrauch, den sie auf der Karte verstreut hatte, bewegte sich mit, so dass er einen Pfad bildete, der bis zu den Bergen von Santa Monica reichte und weiter, über die Landkarte hinaus.

 Leda lächelte erfreut. »Wir brauchen eine größere Karte, aber es funk …«

 Mitten im Wort brach sie ab und starrte entsetzt auf den Tisch. Das schwarze Pulver begann, im Kreis zu verwirbeln, immer schneller, so dass sich das Pendel in ihrer Hand verdrehte, bis die Kette riss.

 Gleichzeitig explodierte die Landkarte. Kerzen, Schale und Pendel flogen quer durch das Zimmer, und Leda ließ gerade noch rechtzeitig die Kette los, ehe sie ihr die Haut aufgerissen hätte. Das Pulver sammelte sich zu einem Ball, der gen Decke aufstieg und dabei tiefschwarz wurde. Dann zerstob der Weihrauch wie Sand in einem wilden Sturm und hagelte durch den Raum.

 Kelly schrie. Leda, auf die brennende Körner herabprasselten, hob schützend die Arme vors Gesicht, und dann war plötzlich alles still. Für einen kurzen Moment hing der Weihrauch in der Luft, bevor er unvermittelt zu Boden regnete.

 Kelly nahm ihre blutverschmierten Arme herunter und starrte mit großen Augen auf das Häufchen Asche, das ihre Landkarte gewesen war.

 Samantha wischte sich atemlos einen Blutstropfen vom Mund und schüttelte den Kopf. »Was zur Hölle war das?«

 »Ein Dämon«, antwortete Leda, die sich genauso zittrig fühlte, wie Samantha aussah.

 »Mein Vater?«, flüsterte Samantha. »Und hält er meine Mutter versteckt?«

 »Ich weiß es nicht.« Leda blickte auf die Asche. Es widerstrebte ihr, sie zu berühren. »Das war ein sehr starker Gegenzauber, ein verdammt starker Schild. Ist dein Vater so mächtig?«

 Langsam schüttelte Samantha wieder den Kopf. »Nein, ich glaube nicht, aber genau weiß ich es nicht. Wir hatten nicht unbedingt viele dieser Vater-Tochter-Gespräche.«

 »Tja, vielleicht kannst du sie jetzt nachholen«, sagte Kelly vom Fenster aus. Sie war vom Tisch weggegangen, sowie sich alles beruhigt hatte, um sich ihre Haut mit einem Papiertuch sauber zu tupfen. Jetzt stand sie im Wohnzimmer und schien von irgend etwas gebannt.

 Noch ehe Leda bei ihr war, hörte sie Mukasa knurren. Der Löwe stand am Ende der Einfahrt, direkt vor einem Mann mit langem schwarzem Haar. Er war zu weit weg, als dass Leda sein Gesicht erkennen konnte, aber seine dunkle Aura kollidierte spürbar mit der Lebensmagie über dem Haus.

 Neben ihr stieß Samantha einen Fluch aus. »Das ist er. Das ist der Dämon, der sich mein Vater nennt.«

 »Dann hat er den Gegenzauber nicht gewirkt«, überlegte Leda. »Wäre er stark genug, um den Schild von zwei Unsterblichen zu durchdringen und meinen Zauber zu stören, würde er jetzt nicht am Ende der Einfahrt stehen und hoffen, dass Mukasa keinen Hunger hat.«

 Samantha sah sie ungläubig an. »Du meinst, er hat meine Mutter nicht entführt? Ich glaube, da irrst du dich.«

 Sie stürmte aus dem Haus und die Einfahrt hinunter. Leda rannte ihr nach. Der Schutz reichte nur bis zur Straße, und außerhalb war Samantha verwundbar. Leda war dennoch überzeugt, dass dieser Dämon ihren Zauber nicht unterbrochen hatte. Die Magie war unglaublich gewesen, eher wie die, die sich über ihre Insel gelegt hatte, bevor Hunter sie abschirmte.

 Samantha blieb innerhalb des Magieschildes stehen. Kurz darauf war Leda bei ihr und musterte den Dämon, der zu Besuch gekommen war.

 Er hatte ein schönes Gesicht, wie alle Dämonen, und trug enge Kleidung, die seinen muskulösen Körper unter dem Staubmantel betonte. Unsicher beäugte er Mukasa. Zwar waren Dämonen schwer zu töten, aber von einem Löwen gefressen zu werden dürfte wohl selbst sie schaffen.

 »Wo ist sie?«, schrien er und Samantha sich gegenseitig an.

 »Was redest du denn?«, polterte Samantha dann als Erste. »Was zum Teufel hast du mit ihr gemacht?«

 Der Dämon sah sie wütend an, allerdings auch beinahe besorgt. »Ich habe gar nichts mit ihr gemacht. Wo hast du sie versteckt? Ich war beim Haus und habe ihr Blut gesehen.«

 »Denkst du etwa, ich war das?«

 »Ich denke, dass du deiner Mutter nie verziehen hast, dass sie sich in einen Dämon verliebte.«

 »Verliebte?«, wiederholte Samantha bissig. »Das ist doch ein Scherz!«

 »Schluss jetzt!« Leda hob beide Hände, worauf die zwei sie wütend anstarrten. »Wenn keiner von euch weiß, wo sie ist, sollten wir wohl besser überlegen, was geschehen sein könnte.«

 »Er lügt. Natürlich hat er sie verschleppt!«

 Leda betrachtete den Dämon. »Nein, ich glaube nicht, dass er lügt.«

 Er schien schlicht zu besorgt. Wie alle Dämonen sah er ausgesprochen gut aus: dunkel, seidiges Haar, Augen, bei denen man sofort seine Seele verschenken wollte. Obwohl er eine Tochter von Ende zwanzig hatte, wirkte er selbst nicht älter als dreißig. Das war natürlich eine Illusion, wenn auch eine sehr gute.

 »Ich würde deiner Mutter niemals weh tun«, sagte er schmallippig.

 »Willst du mich auf den Arm nehmen? Du hast sie versklavt!«

 »Das war etwas anderes.«

 Wieder hob Leda die Hände. »Okay, ihr seid jetzt alle beide still, oder ich lasse Mukasa das regeln! Offensichtlich müsst ihr euch einmal richtig aussprechen – mit mir als Schiedsrichterin.«

 »Ich rede nicht mit dem, Leda! Du hast ja keine Ahnung …«

 »Nein, stimmt, habe ich nicht. Aber im Augenblick ist es wichtiger, dass wir deine Mutter finden.«

 »Joanne«, sagte der Dämon.

 »Wie bitte?«

 »Sie hat einen Namen: Joanne.«

 »Prima«, entgegnete Leda spitz, »und die wollen wir finden. Ob es dir gefällt oder nicht, Samantha, wir müssen erfahren, was er weiß. Also reden wir!«

 Der Dämon blickte ungeduldig nach oben. »Könnt ihr den Schutz entfernen? Ich komme nicht daran vorbei.«

 Leda verschränkte die Arme vor der Brust. »Wir unterhalten uns hier, und wenn mir nicht behagt, was ich höre, kann ich dich entweder hereinziehen, damit die Lebensmagie dir das Hirn wegfrisst, oder ich erlaube meinem Löwen, dich als Kauspielzeug zu benutzen.«

 Samantha kicherte.

 »Und du«, wandte Leda sich an sie, »du lässt ihn ausreden! Deine Familienprobleme interessieren mich nicht. Mir geht es einzig darum, eine Frau zu finden, die verletzt sein könnte. Verstanden?«

 Samantha schmollte, nickte aber. »Verstanden.«

 »Danke.« Leda atmete tief durch. Die Spannung funkelte zwischen den beiden, aber wenigstens konnte Leda nun zwischen den beiden vermitteln. »Und jetzt rede!«

 Samanthas Vater nannte sich Fulton. Das war nicht sein Dämonenname, der unaussprechlich war, und auch nicht sein echter, der streng geheim gehalten wurde. Wer nämlich einen Dämon bei seinem richtigen Namen rief, der kontrollierte ihn. Deshalb verwendeten Hexen, die mit Todesmagie experimentierten, Kreise, Amulette und Schutzzauber, wenn sie Dämonen herbeiriefen. Der Dämon kam zu ihnen, doch solange die Hexe seinen wahren Namen nicht kannte, hatte er die Kontrolle, nicht sie.

 Fulton war ein niederer Dämon. Er konnte immer noch verführerisch sein, einem Menschen die Lebensessenz aussaugen und es für ihn wie ein phantastisches Erlebnis aussehen lassen. Aber Fulton mangelte es an der überwältigenden Macht der ewigen Dämonen. Und offenbar machte er sich ernstlich Sorgen um Samanthas Mutter.

 Sobald Leda die beiden dazu gebracht hatte, sich halbwegs zu beruhigen, bat sie Fulton, alles zu erzählen, was er über Joannes Verschwinden wusste.

 Viel war das nicht. Sie waren in einem Club in der Stadt verabredet gewesen, und als Joanne, die sich nie verspätete, nicht gekommen war, war Fulton zu ihrem Haus gefahren. Bei seiner Ankunft dort fand er das untere Stockwerk verwüstet vor und Blut in der Küche.

 »Hast du die Polizei gerufen?«, fragte Leda.

 »Nein, ich telefonierte mit Freunden. Die Polizei hätte wahrscheinlich nur mich verhaftet. Aber bis ich ein paar Dämonen zusammengetrommelt hatte, die mir helfen konnten, war Samantha da und holte die Polizei. Deshalb musste ich mich im Hintergrund halten. Danach war Samantha weg, und eine Dämonengang zog in die Straße ein. Ich kam nicht mehr ins Haus. Gestern sah ich euch und bin euch bis hierher gefolgt. Aber die verfluchte Lebensmagie sperrt mich aus, von dem Löwen ganz zu schweigen.«

 Samantha beäugte ihn angewidert. »Ich finde deine Geschichte reichlich absurd. Wie bist du überhaupt ins Haus gekommen? Meine Mutter hat es vor Dämonen geschützt.«

 »Nicht vor mir. Und, ja, die Tür war abgeschlossen, falls das deine nächste Frage ist. Ich habe einen Schlüssel.«

 Samantha wurde sehr blass. »Du lügst! Sie hasst dich!«

 Fulton bedachte sie mit einem vernichtenden Blick. »Es gibt eine Menge, was du nicht über deine Mutter weißt. Ihr war klar, dass dir ihre Beziehung zu mir nicht passt. Deshalb haben wir uns heimlich getroffen.«

 »Beziehung? Ist das eine Beziehung, wenn du sie in Dämonenclubs lockst, wo du sie verführen kannst? Sie hatte Angst vor dir.«

 »Zuerst ja, aber das änderte sich. Ich kann nichts dagegen tun, dass es dir nicht gefällt. Das war eine Sache zwischen deiner Mutter und mir. Wärst du nicht so angeekelt gewesen, weil dein Vater ein Dämon ist, hätten wir eine Familie sein können.«

 Samantha verdrehte die Augen. »Du müsstest dich einmal reden hören! Eine Familie!«

 »Du weißt gar nichts!«, erwiderte Fulton.

 Leda winkte erneut ab. »Wenn ihr alle drei wieder vereint seid, dürft ihr euch gern gegenseitig an die Gurgel gehen. Aber erst einmal suchen wir Joanne.«

 Zuerst sahen beide wütend zu Leda, nickten dann aber.

 Leider wusste Fulton viel zu wenig, wie Leda feststellte. Sie hatte gehofft, dass der Dämon eher sagen könnte, wie Samanthas Mutter aus dem Haus entführt wurde. Bisher mussten sie lediglich davon ausgehen, dass Joanne sich gewehrt hatte und von jemandem besiegt wurde, der durch die verschlossenen Türen und starken Schutzzauber gedrungen war.

 Was die Möglichkeiten auf etwas wie einen starken Dämon eingrenzte. Blieb allerdings die Frage, warum ein starker Dämon Samanthas Mutter entführen wollte. Im Haus hatte Leda nicht annähernd die Dämonenmacht gespürt wie bei dem Angriff auf ihre Insel, aber der Gegenzauber heute war heftig gewesen. Er konnte unmöglich von einem durchschnittlichen Dämon stammen.

 Sie wünschte, Hunter wäre nicht Hals über Kopf verschwunden, denn er hätte ihr sagen können, ob ihre Theorie einen Sinn ergab, und ihr mit seinem Wissen geholfen. Aber er hatte natürlich die erste Gelegenheit beim Schopfe ergriffen, aus dem Haus zu kommen, weil Leda ihm unbedingt vorwerfen musste, dass er keine langfristige Beziehung wollte.

 Jetzt war sie wütend auf sich. Was fiel ihr ein, Samantha und deren Vater vorzuwerfen, sie würden sich von ihren Gefühlen leiten lassen, statt dringende Probleme anzugehen, wenn ihr dasselbe bei Hunter widerfahren war? Kein Wunder, dass er es gar nicht erwarten konnte, hier wegzukommen! Er war ein unsterblicher Halbgott. Selbstverständlich ging ihm eine menschliche Frau auf die Nerven, die ihm vorwarf, dass er nicht tat, was sie wollte.

 »Wir rufen Hunter an«, erklärte sie. »Was das auch gewesen sein mag, er wird es wissen. Und falls es unser großer böser Dämon ist, sollten wir es beizeiten erfahren.«

 Fulton nickte. »Dann geht, und macht das. Ich bleibe solange hier – nicht dass ich eine andere Wahl hätte.«

 »Mit Mukasa«, ergänzte Leda süßlich lächelnd. »Wir sind gleich wieder da.«

 Sie lief die Einfahrt hinauf, gefolgt von einer schweigenden Samantha.

 Kelly, die alles vom Fenster aus beobachtet hatte, rief für Leda bei Septimus an. Sie wählte seine Privatnummer und begrüßte ihren Liebhaber mit seidiger Stimme. Dann jedoch schwand ihr Lächeln. Sie sah kurz zu Leda und reichte ihr das Telefon.

 »Was?!«, fragte Leda, deren Herz klopfte, als sie sich den Hörer ans Ohr drückte. »Septimus?«

 »Hunter ist weg«, sagte der Vampir angespannt. »Er ist irgendwo zwischen Adrians Haus und dem Club verschwunden. Mein Fahrer schwört, dass Hunter nicht ausgestiegen ist und er den Wagen kein einziges Mal angehalten hat. Adrian sagt, Hunter könne kein Portal öffnen, also muss jemand anders durch eines zu ihm gekommen sein und ihn verschleppt haben.«

 [home]

 Kapitel 14

 Das ist der lahmste Kerker, den ich je gesehen habe«, rief Hunter ins Leere.

 Er stand an einer Mauer, die mit feucht noch beschönigend beschrieben war, seine Hände waren auf dem Rücken mit Seilen und einem Zauber gefesselt. Die Seile hätte er mühelos durchbrechen können, den Zauber nicht.

 Natürlich wusste er, dass der Kerker nichts als eine Illusion war. Er sah real aus und fühlte sich echt an, von dem schleimigen Gemäuer über die feuchte Luft bis hin zu dem dreckigen Stroh und den leeren Handschellen an den Wänden. Sogar ein Käfig hing an einer Kette von der Decke, und es stank auch alles nach Kerker.

 »Ihr habt zu viele schlechte Filme gesehen!«, brüllte er.

 Außer ihm befand sich niemand im Raum. In dem Portal hatte er das Bewusstsein verloren und war erst hier wieder zu sich gekommen, gefesselt und sauer. Er lenkte seine Magie auf den Käfig, der krachend zu Boden knallte und auseinanderfiel. Dann ließ er die leeren Handschellen kreiseln, bis sie zerbrachen. Aber was er auch tat, er konnte sich nicht von seinen Fesseln befreien.

 Er hatte keine Ahnung, wo er sein mochte. Es konnte sich um ein ganz gewöhnliches Haus in Los Angeles handeln, das der Dämon in seinen persönlichen Kerker verwandelt hatte, oder er konnte irgendwo in der Antarktis sein. Ebenso gut war er aber vielleicht in einer verborgenen Dimension, hinter den Rissen in der Wirklichkeit, die er bereits gespürt hatte. Wo immer er war, er konnte nur Einzelheiten verändern, nicht den Ort selbst.

 »Das wird langweilig!«, rief er.

 Er wollte den Dämon sehen, denn nur solange er bei ihm war, konnte er sicher sein, dass dieser Leda nichts tat. Sie war wütend geworden, als Hunter ihr gesagt hatte, sie sollte nicht für ihn sterben, aber das hatte sie falsch verstanden. Er hätte besser sagen sollen: »Stirb nicht wegen mir!«

 Seine Frau, eine Kämpferin, hatte das Schwert aufgenommen, um ihn zu verteidigen, und der Ewige, gegen den sie kämpften, mähte sie einfach nieder. Danach hatte er sich umgedreht und Hunters Babys ermordet, nur weil er zeigen wollte, dass er es konnte.

 Hunter hatte wie ein Wahnsinniger gekämpft, bis der Dämon in einer Höllendimension verschwand. In seinem Kummer und seiner Wut hatte Hunter andere angreifende Dämonen ohne jede Reue ausradiert, ehe diese auch nur begriffen, wie ihnen geschah.

 Trauer war ein neues Gefühl für ihn gewesen. Traurigkeit kannte er, Mitleid mit anderen wegen deren Verlust. Aber genau wie Tain sagte, hatte Hunter sich die Brust zerkratzt, um den entsetzlichen Schmerz herausreißen zu können. Nachdem das nicht wirkte, hatte er tagelang wie benommen dagelegen. Er wollte nicht leben und wusste doch, dass er nicht sterben konnte.

 Nicht etwa seine Brüder oder die Göttinnen hatten ihn gerettet, sondern eine Mutter, die von entsetzlicher Angst um ihr Kind geplagt wurde. Es war von Efreeten entführt worden, von in den Bergen wütenden Kreaturen, die sich von Blut ernährten – ähnlich Vampiren, nur ohne jede Erinnerung an ihre Menschlichkeit.

 Hunter hatte sein Schwert aufgenommen und nach dem Kind gesucht. Sieben Tage und sieben Nächte war er gegangen, ohne zu schlafen oder zu essen, bis er die Efreeten in einem abgelegenen Tal in den transsylvanischen Bergen fand. Mit einem weißen Magieschwall hatte er das Lager der Kreaturen zerstört und das halbtote Kind zu seiner Mutter zurückgebracht. Auf der Reise hatte er es warm und am Leben erhalten.

 Das unschuldige Vertrauen des Kleinen und die Dankbarkeit der Mutter hatten ihm wieder einen Grund zu leben gegeben. Nie wieder!, hatte er sich damals geschworen. Das wird nie wieder passieren!

 Hunter wusste verdammt gut, dass er nicht immerzu die ganze Welt bewachen konnte, dass zahlreiche Frauen und Kinder ungeschützt blieben und starben. Aber nicht in seiner Nähe. Er wollte für sie da sein und sie verteidigen, bis all ihre Feinde tot waren. Dafür nahm er wahnwitzige Risiken auf sich, weshalb die Leute ihn verrückt nannten; doch er ließ niemanden im Stich, der ihn brauchte.

 Und jetzt würde er Leda nicht im Stich lassen.

 Es machte ihm Spaß, den Kerker zu zerlegen, die Handschellen aus den Mauern zu reißen, das Gitter und die Steine aus dem Boden zu sprengen. Seine Arme und Beine krampften bereits, weil sie zu lange in einer Stellung gehalten wurden, als er hörte, wie sich ein Schlüssel im Schloss drehte und die ungeölte Tür knarrend aufging.

 Bei dem theatralischen Auftritt des Dämons verdrehte Hunter die Augen. Er erschien als Domina, in schwarzem Kunstlederkorsett, schenkelhohen Stiefeln, langen Handschuhen und mit einer Peitsche. Immer noch hatte er Ledas Gestalt, ausgenommen die Augen, die vollkommen schwarz waren. Kaum war er im Raum, schloss sich die Tür von selbst hinter ihm.

 »Die meisten Männer kommen schon, wenn sie mich so sehen und ahnen, was ich tun werde«, eröffnete sie ihm.

 »Sie haben offensichtlich nicht genug zu tun.«

 »Nein, ich erfülle ihre dunkelsten Phantasien. Du würdest alles tun, um deine Hexe so zu sehen, nicht wahr? Oder hast du es lieber, wenn sie sich dir unterwirft?«

 Die Frau neigte den Kopf, blickte ihn aus dem Augenwinkel an und hielt ihm die Peitsche hin. Göttin, sie sah aus wie Leda, scheu, doch erregt, während sie sich ausmalte, welche Spiele er gern hatte.

 »Im Gedankenlesen bist du eine Niete«, entgegnete Hunter ruhig.

 Sie hob den Kopf wieder und grinste breit. »Du belügst mich und dich. Du willst sie, und das in jeder erdenklichen Art. Dein Verlangen bringt sie um, weil sie menschlich ist und dich niemals befriedigen kann.«

 Die Dämonin hatte nicht den geringsten Schimmer, was Hunter sich mit Leda ersehnte, und Hunter würde sie gewiss nicht darüber aufklären. »Deshalb sind Dämonen blöd: Für euch dreht sich alles bloß um Sex.«

 »Ich beobachte dich seit Jahren, Unsterblicher. Dich und deine Brüder, aber besonders dich. Du beschützt schwache Menschen und Tiere, doch wenn du dir eine Bettgefährtin suchst, benutzt du sie und gehst wieder. Du hältst es für rücksichtsvoll, dass du sie nicht völlig erledigst, ehe du sie wegstößt. Diese hier allerdings willst du mehr als andere, und dir ist klar, dass du ihr weh tust, wenn du sie behältst.« Sie trat näher zu ihm, so dass er ihr Parfüm und das Kunstleder riechen konnte. »Benutze mich lieber! Ich kann für dich aussehen wie sie, und mit mir darfst du es treiben, wie es dir gefällt. Ich werde nie müde, halte stundenlang mit dir durch – Jahrhunderte.«

 »Noch blöder«, raunte Hunter.

 Sie legte ihre Lippen an seine Wange. »Ich kriege dich, Hunter! Ich versuche bloß, es schön für dich zu machen.«

 »Ach was? Und ich dachte doch glatt, du willst mich zum Kotzen bringen!«

 Ihr Lächeln fror ein. »Du scherzt gern. Ich bewundere das an euch Unsterblichen. Tain war auch so, aber ich glaube, das habe ich ihm abgewöhnt.«

 Hunter dachte an seine gestrige Vision von Tain, an den Funken Normalität, der in seinen wahnsinnigen Augen aufgeblitzt war, und er wurde wütend. »Ich freue mich schon darauf, dich zu töten!«

 »Und ich freue mich auf dein Schreien. Es wird dir die Schnoddrigkeit austreiben.«

 »Ich dachte, du magst sie.«

 Sie leckte ihm übers Kinn. »Schreien gefällt mir besser. Entweder das oder dass du mich anflehst, dir weh zu tun.«

 Hunter unterdrückte seinen Ekel vor ihrer feuchten Zunge. »Du weißt nichts darüber, warum Menschen Sex wollen.«

 »Falsch, ich weiß alles. Ich kenne jedes schamhaft verborgene Verlangen, den Wunsch der Menschen, andere zu beherrschen, ihren Kampf gegen die eigene Unterwürfigkeit.«

 »Fängst du jetzt wieder von Fesselspielen an? Du bist besessen davon.«

 Sie wich zurück und lächelte Ledas Lächeln. »Nein, du kannst an nichts anderes denken. Du stellst dir vor, wie Leda vor dir kniet, damit du sie unterwirfst. Du sehnst dich danach, hast nur Angst, es zuzugeben. Bei mir kannst du diese Phantasie ausleben.« Sie kniete sich vor ihn und hielt ihm abermals die Peitsche hin. »Mach mit mir, was du insgeheim mit ihr machen willst! Du kannst sie genau so haben, wie du willst, eine Ewigkeit lang. Ich kann deine Leda-Sklavin sein.«

 Hunter kochte innerlich vor Zorn. Dieser Dämon weckte eine tief vergrabene Wut in ihm, die selten zutage trat. Die Wut, die er empfunden hatte, als er hundert Efreeten auf einen Streich niedermetzelte. Kehksut konnte Hunter so viel foltern, wie er wollte, aber er durfte Leda nicht benutzen.

 Zwar waren die verzauberten Fesseln nicht zu lösen, doch mit seiner Magie konnte Hunter die Leda-Illusion zerstören. Der Dämon schimmerte, changierte zwischen männlich und weiblich, ehe er wieder weibliche Gestalt annahm. Immer noch trug er das Korsett und die Stiefel, doch sein Haar war glatt und schwarz, sein Gesicht schmal, nicht mehr Ledas.

 Er schmollte. »Du bist ein Spielverderber.«

 »Und du ein miserabler Gedankenleser.«

 Hunter hatte sich Leda nicht als seine Sklavin erträumt. Ja, er wollte durchaus heiße Spiele mit ihr veranstalten, doch er wollte auch weit mehr als das von ihr. Er träumte davon, wie ihr Gesicht erstrahlte, wenn sie ihn sah, so wie in dem Moment, als er in Septimus’ Büro kam. Sie hatte nicht gewusst, dass er ihr die Freude, ihn zu sehen, anmerkte, und dennoch war sie da gewesen.

 Und er malte sich aus, wie sie neben ihm schlief, ruhig und gleichmäßig atmend, genau wie letzte Nacht. Eine Stunde lang hatte er sie beobachtet und nicht genug bekommen können. Auch nicht von ihrem verärgerten Stirnrunzeln beim Frühstück, weil sie sich gestritten hatten. Und von ihrem Wunsch, sein Kind zu bekommen.

 Der Dämon hatte keine Ahnung, was Hunter sich wirklich wünschte, weil er nichts von Liebe verstand. Lust, Gier, Neid, geleugnetes Begehren, ja. Liebe und Sicherheit, nein.

 Die Dämonenfrau beugte sich vor und leckte seine Brustwarze mit einer festen geübten Zungenbewegung. Seine Muskeln zuckten.

 »Ich bin es leid«, sagte er. »Verrate mir, wieso du Sadomasospiele mit Unsterblichen veranstalten willst!«

 »Mach mit, Hunter!« Tains Stimme erklang aus der Dunkelheit, bevor er wenig später in den Lichtkegel trat. Unwillkürlich fragte Hunter sich, was sonst noch im Schatten verborgen sein mochte – Gebäuderückseiten wie in einer Theaterkulisse?

 »Es wird dir gefallen«, fuhr Tain fort.

 Hunter wandte den Kopf und wollte Tain in die Augen sehen, doch dieser wandte den Blick ab.

 »Klar doch«, raunte Hunter. »Der Wahnsinnige erzählt mir, dass ich Spaß an Folter haben werde.«

 »Zuerst tut es weh.« Tain kam an Hunters Seite und lehnte sich neben ihn an die Wand. Er war mittelalterlich gewandet, trug ein Kettenhemd unter einem Wappenrock. Die winzigen Kettenringe spannten sich über seinen breiten Schultern. Sein rotes Haar fiel ihm offen über den Rücken, und das Pentagramm-Tattoo zeichnete sich scharf auf seiner gebräunten Wange ab.

 Die Dämonin hob die Finger, um Tains Gesicht zu streicheln, wobei Hunter bemerkte, dass sie es sehr sorgfältig mied, das Tattoo zu berühren. Tain drehte seinen Kopf und küsste ihre Handinnenfläche. Er schloss die Augen einen winzigen Moment zu spät, denn Hunter hatte noch das angewiderte Funkeln gesehen.

 »Tain«, sagte Hunter und schickte ihm weiße Magie.

 Der Dämon fing sie ab, als sie Tains Wange erreichte. Tain runzelte die Stirn. Zugleich leuchtete die Peitsche auf und wurde zu einem langen gebogenen Messer. Bei diesem Anblick glühten Tains Augen.

 »Nicht für dich, mein Süßer«, erklärte die Dämonin. Sie drehte sich wieder zu Hunter. »Er muss lernen.«

 Hunter dachte an die Narben, die er am Abend zuvor auf Tains Oberkörper gesehen hatte. Seine Hände und sein Gesicht waren unversehrt. Wie viel von seinem Oberkörper mochte der Dämon schon zerschlitzt haben?

 »Lass sie dich lehren!«, flüsterte Tain.

 »Bei Adrian habe ich einen Fehler gemacht«, sagte die Dämonin beiläufig. »Ich wollte ihn zu schnell brechen, und seine verfluchte Hexe ruinierte alles. Ich hätte ihn langsam zähmen sollen, so wie meinen Geliebten.«

 Sie lächelte, als Tain mit der Hand über Hunters Oberkörper glitt. Markierte er die Linie für den ersten Schnitt?

 Tains Finger verharrten wenige Zentimeter unterhalb von Hunters Nabel, wo sie den Rand des Tattoos streiften. Ein plötzlicher Schmerz brannte in dem Kreis auf. Tain verzog das Gesicht und wich zurück, die Hand an seiner Wange. Ein weiteres Mal schien er kurz wieder zur Besinnung zu kommen, doch leider war es gleich darauf vorbei.

 Die Dämonin bemerkte nichts. Sie hielt die Klingenspitze an Hunters Hals und starrte das blitzende Metall gierig an. Hunter fühlte, wie es in seine Haut stach, wie Blut floss, das die Dämonin ihm ableckte.

 »Ich dachte, bloß Vampire mögen Blut«, spottete Hunter, der so ruhig wie möglich sprach.

 »Es gibt vieles, was du nicht über Dämonen weißt«, erwiderte sie lächelnd. »Doch du wirst alles lernen. Ich kann es gar nicht erwarten, dich zu unterrichten – in allem.«

 Sie schnitt. Hunter biss die Zähne zusammen. Halb so wild, redete er sich selbst gut zu. Ich wurde schon weit schlimmer verwundet.

 Der nächste Schnitt war auch nicht besonders schlimm, oder der übernächste. Alle zusammen indessen schmerzten höllisch. Bald schlug er den Kopf gegen die Mauer und verkrampfte sich immer mehr, um nicht zu schreien. Sein Haar klebte ihm am rohen Fleisch, seine salzigen Tränen ätzten sich hinein.

 »Das ist doch schon einmal ein Anfang«, sagte die Dämonin, die ihr Messer mit der Zunge ableckte. Ihr Korsett war von Blutspritzern übersät. Lächelnd wandte sie sich zu Tain. »Willst du mich, mein Süßer?«

 »Ja«, antwortete er sehnsüchtig, das Gesicht vor Verlangen glühend.

 »Oh, bitte nicht!«, stöhnte Hunter durch die zusammengebissenen Zähne. »Mich zu häuten ist eine Sache, aber dass ich das ansehen muss, ist einfach grausam!«

 Tain war so weggetreten, dass er seinen Bruder gar nicht hörte. Er hob die Dämonin hoch und trug sie in die dunklen Schatten. Einen Moment später fiel eine Tür ins Schloss, und Hunter war allein.

 Obwohl sein Unsterblichenkörper sich sofort an die Selbstheilung machte, war Hunter schlecht vor Schmerz. Er kniff die Augen zu und begann zu singen, um sich davon abzuhalten, zu schreien.

 Leda bat Fulton, sie in seinem SUV zu Septimus zu fahren, der ein Stück die Straße hinunter stand. Kelly folgte ihnen in ihrer Limousine.

 Der Vampirclub sah verlassen aus, als sie davor anhielten. Die schwarzgestrichenen Türen waren verschlossen und mit einem Stahlgitter gesichert. Das restliche hohe Gebäude bestand aus blanken Ziegeln ohne Fenster – schließlich wohnten hier Vampire. Auch die Straße war verlassen. Im Wind wirbelte Abfall auf.

 Leda stieg aus, und Mukasa sprang hinten von der Ladefläche, kaum dass Fulton die Klappe geöffnet hatte. Das schwarze Kameraauge über der Tür zoomte in ihre Richtung. Dann rollte das Gitter nach oben.

 Wie eine Prominente, die zu einer feinen Party kam, schwang Kelly sich elegant aus ihrer Limousine. Sie stieß die Clubtür auf, als wäre sie es gewöhnt, hier jederzeit ein und aus zu gehen.

 »Septimus?«, rief sie.

 Der Club sah ganz anders aus als in den Nächten, wenn hier Trubel herrschte. Die Stühle standen auf den Tischen, gedämpfte Glühbirnen warfen ein kühles Licht in den Raum, und alles war blitzsauber, die Böden frisch poliert. Die Räumlichkeiten erinnerten eher an das Restaurant eines besonders peniblen Besitzers, nicht an einen Club, in den Leute kamen, um sich von Vampiren verführen zu lassen.

 Septimus kam aus der Dunkelheit, ergriff Kellys Hände und küsste sie kurz auf den Mund. Dann sah er zu den anderen und stutzte sichtlich, als er Fulton erblickte.

 »Samanthas Vater«, erklärte Leda. »Lange Geschichte.«

 Septimus zog verwundert die Brauen hoch, führte sie jedoch sofort nach hinten in sein Büro.

 Der Fahrer von heute Morgen wartete dort, mit vampirbleichem Gesicht. Er hatte zwei rote Bissmale am Hals, wirkte ansonsten aber noch sehr lebendig. Seine Angst war geradezu greifbar.

 »Erzähl uns, was passiert ist!«, forderte Leda den Fahrer auf, ehe Septimus etwas sagen konnte. Obwohl sie versuchte, nicht vorwurfsvoll zu klingen, wurde der Mann noch bleicher.

 »Er weiß es nicht«, erklärte Septimus verächtlich. »Er schwört, dass er Hunter abgeholt hat und direkt hierhergefahren ist, ohne zwischendurch anzuhalten. Hunter ist nicht aus dem Wagen gestiegen, behauptet er, und niemand ist eingestiegen.«

 »Wenn die Tür geöffnet wird, sehe ich das auf dem Armaturenbrett«, stammelte der Fahrer. »Außerdem gibt es den Summer. Das muss sein, zur Sicherheit der Fahrgäste. Manche Leute machen gern Partys in Septimus’ Limos, hängen sich halb raus oder wollen während der Fahrt herausspringen. Deshalb muss ich die Türen von vorn kontrollieren können.«

 Septimus’ Geduld war sichtlich strapaziert. »Wir haben Hunters Schwert gefunden, sonst nichts.« Er zeigte auf die lange geschwungene Waffe, die er auf einem Tisch abgelegt hatte. »Ich weiß, dass es seines ist, weil es so viel Magie abstrahlt, dass ich es nicht anfassen will.«

 Leda trat schweigend an den Tisch. Seit er auf ihre Insel geplumpst war, hatte sie das Schwert nie weiter weg von Hunter gesehen. Nun berührte sie den schwarzen Griff, der von jahrhundertelangem Gebrauch glatt gerieben war.

 »Das hätte er nie freiwillig zurückgelassen«, sagte sie.

 »Ich habe überhaupt nicht mitbekommen, dass er weggegangen ist«, jammerte der Fahrer. »Ich sah auch niemanden bei ihm hinten und schon gar kein Portal.«

 »Er spricht die Wahrheit«, bestätigte Septimus trocken. »Das konnte ich an ihm schmecken. Was aber nicht heißt, dass er nicht verzaubert wurde.«

 »Können Dämonen das?«, fragte Leda Fulton. »Hereinkommen und Hunter durch ein Portal entführen, ohne dass jemand die Todesmagie sieht, hört oder fühlt?«

 Fulton nickte. »Ein sehr mächtiger Dämon, ja.«

 Unglücklich strich Leda mit ihrer Fingerspitze über das Schwert. »Dieser Dämon – der, den du Kehksut nennst – muss ihn geholt haben. Ich kann mir nicht vorstellen, dass Hunter einem anderen nicht entkommen konnte.« Sie sah wieder Fulton an. »Wenn du dir die Limousine ansiehst, kannst du dann herausfinden, wohin das Portal führt?«

 »Nicht bei einem sehr mächtigen Dämon und nicht nach über einer Stunde. Ich hätte es vielleicht gekonnt, wenn ich dabei gewesen wäre, als er es benutzt hat, aber so nicht.« Fulton verstummte. »Deshalb konnte ich auch nicht sagen, wohin meine Frau gebracht wurde.« Er blickte zu Septimus. »Meine Tochter hat gesagt, dass deine Vampire ihr Haus bewachen.«

 »Vorerst«, antwortete Septimus kühl und betrachtete Fulton mit der typischen Abneigung eines Vampirs gegenüber einem Dämon. »Wenn ich allerdings die Wachen aus der Straße abziehen muss, um bei der Suche nach Hunter zu helfen, dann tue ich das.«

 »Und dann kommt eine andere Vampir- oder Dämonengang und besetzt sie«, flüsterte Fulton.

 »Mag sein. Den Unsterblichen zu finden ist momentan ein bisschen wichtiger.«

 »Nicht für mich«, entgegnete Fulton gereizt.

 »Oder mich.« Samantha stellte sich demonstrativ neben ihn.

 Septimus blieb ungerührt. »Dann dürft ihr zwei Adrian erklären, warum ich nicht jeden verfügbaren Vampir und Menschen einsetze, um seinen Bruder zu suchen. Noch habe ich nichts von Hunters Verschwinden erwähnt, weil ich hoffte, ihn wiederzufinden, bevor Adrian etwas erfahren muss. Aber solltet ihr ihn anrufen und ihm beibringen wollen, wieso ich stattdessen die Dämonenhure suchen soll, dann nur zu!«

 »Blutsauger!«, zischte Fulton. »Du redest hier über meine Frau!«

 Leda fuhr dazwischen. »Hört auf zu streiten! Hört einfach … auf!«

 Sie lief an ihnen vorbei aus dem Büro, weil sie die alberne Zankerei zwischen Vampir und Dämon nicht ertrug. Sie verplemperten kostbare Zeit, während Hunter ihre Hilfe brauchte. Natürlich wusste sie, wie Fulton und Samantha sich fühlen mussten, denn sie machte dasselbe durch – jemand, der ihr lieb war, war verschleppt worden, nur die Göttin wusste, wohin, und keiner konnte etwas tun.

 Erst hörte sie schwere Schritte hinter sich, dann schob Mukasa seinen breiten Kopf unter ihre Hand. Die drahtige warme Mähne zu berühren hatte etwas Tröstliches. Hunter ist wie er, dachte Leda. Ein wildes Tier, das sich selbst zähmt, um Trost zu spenden.

 »Vielleicht kannst du fühlen, wo er ist«, sagte sie zu Mukasa, lachte aber gleich leise auf. »Nur leider würde ich nicht verstehen, was du mir zu sagen versuchst.«

 Mukasa blickte sie mit seinen großen goldenen Augen an und knurrte. Es war wie ein Grollen, das sich von seiner Brust über den Fußboden und schließlich den ganzen Club ausbreitete, bis die Stühle auf den Tischen klapperten und die Gläser über der Bar klirrten. Leda rannte zum Hauptausgang, dicht gefolgt von Mukasa. Die anderen eilten ihnen nach.

 [home]

 Kapitel 15

 Hunter verstand, warum Tain wahnsinnig geworden war. Sein Körper juckte, während er langsam verheilte, und jede Berührung mit der Mauer hinter ihm schmerzte höllisch. Der Schmerz wollte überhaupt nicht abklingen.

 Zweimal hatte der Dämon ihn inzwischen gehäutet und beim zweiten Mal tiefer ins Fleisch geschnitten. Tain hatte die Prozedur tausendfach ertragen, alle drei Tage, seit siebenhundert Jahren. Für Tain war sie zur Routine geworden, ja, er begrüßte sie heute sogar. Sein Gesicht war weiß und gequält, wenn er es aussprach, aber Hunter begriff. Tains Wahl bestand darin, sich in ein schreiendes, wimmerndes Elend zu verwandeln oder zuzulassen, dass der Wahn ihn glauben machte, er würde es genießen.

 Eines jedoch war interessant: Der Dämon mied Hunters Tattoo, berührte es nicht einmal mit dem Messer. Das brachte ihn auf eine Idee. Ohnehin glaubten alle, dass Hunter verrückt war, und dieser Umstand erwies sich bisweilen als recht praktisch – jetzt zum Beispiel.

 Als die Dämonin wiederkam, nun in einen goldenen Seidensarong gewandet, grinste Hunter breit. Tain, der hinter ihr stand, sah seinen Bruder unsicher an.

 »Komm her, Baby!«, forderte Hunter sie auf.

 Er behielt das lüsterne Lächeln bei, während die Dämonin auf ihn zutänzelte und ihn mit einer Mischung aus Triumph und Ekel betrachtete. Obwohl sein Körper vor Schmerz schrie, streckte er ein Bein aus und schlang es um ihre Hüften.

 »Bist du hier, um es wieder zu tun?«, raunte er ihr lustvoll zu.

 Die Dämonin musterte ihn misstrauisch. Sie musste Jahre gebraucht haben, um Tain zu brechen. Folglich würde sie niemals glauben, dass sie es bei Hunter binnen zwei Stunden schaffte.

 »Komm schon«, drängte er, »und bleib diesmal danach bei mir! Geh nicht wieder mit meinem Bruder weg wie letztes Mal! Ich war richtig eifersüchtig.«

 Nun trat ein verträumter Ausdruck auf ihre Gesichtszüge. »Vielleicht können wir es alle zusammen machen.«

 »Mmm, vielleicht.« Hunter streichelte ihren Schenkel mit dem Fuß. Hoffentlich ruinierte er ihr Seidenkleid mit seinem Blut!

 »Wie wär’s, wenn ich versuche, wieder wie deine Hexe auszusehen?« Sie verwandelte sich, so dass sie zu einem schmierigen Abbild Ledas wurde. Sie sah Hunter mit Ledas Augen an.

 Es fiel ihm nicht leicht, seine Wut im Zaum zu halten, aber wenn er jetzt mitspielte, konnte er die Dämonin später teuer für alles bezahlen lassen. »Sicher, Süße. Woher hast du gewusst, dass ich auf Schmerzen stehe? Die echten, nicht die gespielten, für die man sich Lederkostüme anzieht.«

 Sie lachte sogar Ledas wundervolles Lachen. »Ich habe es vermutet.«

 Hunter lehnte seinen Kopf nach hinten. »Tu es!«, stöhnte er. »Tu es jetzt!«

 Er wusste, dass er überzeugender wäre, wenn er auch noch einen steifen Penis bekäme, aber das konnte er höchstens mit einem Blendzauber bewerkstelligen, und diesen würden sowohl Tain als auch die Dämonin durchschauen.

 Er schloss die Augen, während sie das Messer an seinem Hals ansetzte. Es tat weh, höllisch weh, aber er hielt still, als sie über seinen Oberkörper bis zu seinem Bauch schnitt. In letzter Sekunde bewegte er sich seitlich, so dass die Klinge in das Pentagramm-Tattoo fuhr.

 Ein weißer Magieblitz schoss wie ein Stromschlag durch das Messer und schleuderte die Dämonin meterweit nach hinten. Tain schrie auf und fing sie in seinen Armen auf.

 Hunter lachte. »Dachte ich mir. Komm her, Süße, machen wir das noch einmal.«

 Tain stellte die Dämonin wieder auf die Beine, schritt auf Hunter zu und schlug ihn mitten ins Gesicht. Hunters Kopf schnellte nach hinten und knallte gegen die Mauer.

 Er fing sich schnell wieder und sah Tain an. »Die Göttinnen wussten, was sie taten, als sie uns schufen, Bruder. Nicht um die Sexsklaven von Dämonen zu werden!«

 »Du weißt gar nichts!«, rief Tain.

 »Na los, bring sie dazu, dass sie deine Wange berührt! Du gehörst ihr nicht und wirst es nie. Du gehörst Cerridwen, deren Zeichen du trägst. Erinnerst du dich, wie du es bei deiner Geburtstagsparty bekommen hast? Cerridwen brannte es mit Göttinnenmagie, wie Kali meines. Und dann betranken wir uns alle mit Met, der Bronze zum Rosten bringt. Weißt du noch?«

 Tain bleckte die Lippen vor Wut. Er packte die Dämonin beim Handgelenk und klatschte sich ihre Hand auf die Wange, genau auf das Tattoo.

 Sie kreischte auf, dann wurden ihre Augen zu schwarzweißen Wirbeln, bevor Ledas Gestalt sich auflöste, sie kurz zu der wunderschönen Dunkelhaarigen wurde und schließlich in etwas Stinkendes, Ekelerregendes verschwamm.

 Tain stieß sie beiseite. »Bring ihn hier raus!«, brüllte er sie an. »Bring ihn weg, ehe er dich umbringt!«

 »Bring sie um, Tain, und verschwinde mit mir!«, drang Hunter in Tain. »Wir gehen zu Cerridwen. Sie heilt dich. Sie weiß, wie sie dich unter dem ganzen Gesindel findet.«

 »Cerridwen hat mich im Stich gelassen. Ihr alle habt mich im Stich gelassen. Meine größte Freude, wenn ich sterbe, wird sein, dass meine Brüder mit mir krepieren!«

 »Widersteh ihr, Tain! Sie kann dich nie ganz besitzen.«

 Tain drehte sich zu ihm um. Weißes Feuer schoss aus seiner ausgestreckten Hand. »Geh weg!«

 Tains Magie traf Hunter wie ein übler Sandsturm, dessen grobe Körner sich in sein rohes Fleisch gruben. Die Fesseln brachen, doch Tains weit größere Kraft hielt Hunter auf der Stelle. Er fühlte, wie die Dämonenmacht in Tains Magie hineinfloss, Schwärze inmitten grellstem Weiß.

 Dann fiel der Kerker um ihn herum auseinander, und plötzlich fand Hunter sich schwebend hoch über der Straße vor Septimus’ Club wieder. Er sah Leda in der Tür, Mukasa hinter ihr. Die Erde bebte, und Leda blickte entsetzt nach oben.

 Mit Tain war seine weiße Magie fort, so dass Hunter in einen Wirbel schwarzer Todesmagie gehüllt war. Der Schmerz in seinem Körper erreichte seinen absoluten Höhepunkt, während er bemerkte, dass Leda singend Runen in die Luft malte. Er wollte ihr zuschreien, dass sie weglaufen sollte, aber kein Laut verließ seine Kehle.

 Das Erdbeben wurde heftiger, so dass sich ein länglicher Riss in der Straße auftat, aus dem Asphalt und Abwässer aufstoben. Darunter wartete nichts als Dunkelheit – keine U-Bahn-Schächte, keine Mauern, nur feste Erde.

 Lachend schleuderte die Dämonin Hunter geradewegs in den Erdspalt. Er stürzte, zehn Fuß, zwanzig, dreißig, vierzig Fuß, bevor er mit brechenden Knochen auf dichtem Fels aufschlug und reglos liegen blieb.

 Über ihm begann der Spalt, sich zu schließen, pressten sich Erde und Stein zusammen. Schmutz und Kiesel prasselten auf ihn ein, so dass er keine Luft mehr bekam, verdichteten sich um ihn, erdrückten ihn mit ihrem Gewicht.

 Gleich darauf ging der Spalt mit einem Knall zu. Allein und schwerverwundet lag Hunter in vollkommener Finsternis.

 Leda schrie, als sich der Riss in der Straße schloss. Sie rannte hin und sank auf die Knie. Hinter ihr brüllte Mukasa. Die Dämonin stand dort, die Füße zu beiden Seiten des Spalts, und lachte. Ihr enges Satinkleid war blutbefleckt.

 Septimus blieb im Schatten des Clubeingangs und rief seinen menschlichen Helfern zu, ihre Waffen auf die Dämonin zu richten. Diese hob eine milchig weiße Hand und schoss einen Schwall Todesmagie auf Septimus’ Männer. Sie fielen zu Boden. Ob sie bewusstlos oder tot waren, konnte Leda nicht erkennen.

 Dann schwebte die Dämonin auf Leda zu und blieb vor ihr stehen. Ihre schwarzen Lederstilettos betonten ihre nackten Beine.

 »Er war gut, kleine Hexe«, säuselte sie mit samtiger Stimme. »Sehr, sehr gut. Ich verstehe, warum du ihn magst.«

 Leda funkelte sie wütend an, worauf die Dämonin ihr mit einem rasiermesserscharfen Absatz in die Seite trat. Knurrend sprang Mukasa auf sie zu, doch sie warf ihn einfach beiseite.

 Hastig rappelte Leda sich auf und lief zu Mukasa, der reglos auf dem Asphalt lag. »Miststück!«, schrie sie über ihre Schulter hinweg.

 Septimus beschoss die Dämonin vom Eingang aus. Ein Pfeil grub sich halb in ihre Seite, doch sie packte ihn und zog ihn wieder heraus.

 Allerdings fühlte Leda, dass ihre Todesmagie ein wenig schwächer wurde. Sie reichte nicht mehr aus, um ihr ernsthaft zu schaden, Leda hielt es jedoch für klüger, sich zurückzuziehen. Die Dämonin warf den Pfeil zu Septimus, stieß einen Fluch aus und verschwand mit einem Knall. Der Wind wirbelte ein paar Papierfetzen von der Straße auf und zerrte an Mukasas Mähne, doch sonst war alles still.

 »Interessante Waffe«, hörte Leda Fulton zu Septimus sagen. »Was ist das?«

 »Ein Luftgewehr. Nachdem sich dieser Ewige in meinen Club geschmuggelt hatte, ließ ich ein paar Pfeile mit einem Zauber gegen Dämonen versehen. Wirklich anhaben können sie ihr jedoch nichts, sondern sie höchtens etwas verlangsamen. Ausgesprochen hilfreich sind sie übrigens gegen niedere Dämonen, die sich Einlass verschaffen und Ärger machen wollen.«

 Ungeduldig drängte Samantha sich zwischen den beiden Männern hindurch und eilte zu Leda, die Mukasas Mähne streichelte. Ihr liefen Tränen übers Gesicht.

 »Oh nein!«, rief sie traurig aus. »Leda, ist er …«

 Sie brachte die Frage nicht mehr zu Ende, denn im selben Moment hob Mukasa unter Ledas Hand den Kopf, öffnete die Augen und blinzelte in die Nachmittagssonne. Gähnend bleckte er seine gigantischen Reißzähne.

 Samantha hielt sich sofort die Nase zu. »Na prima, Löwenmundgeruch!«

 »Du bist ja unverletzt!«, sagte Leda überrascht zu Mukasa.

 Dieser stand auf und schüttelte sich. Dann trottete er da hin, wo sich der Spalt über Hunter geschlossen hatte, und begann, dort zu kratzen.

 »Ich glaube, er hat sich tot gestellt«, meinte Samantha verblüfft. »Ich wusste gar nicht, dass Löwen das können.«

 Die Feinheiten des Löwenverhaltens waren das Letzte, woran Leda jetzt dachte. Sie betrachtete den zentimeterbreiten Riss im Pflaster, der von dem riesigen Spalt übrig geblieben war, in den der Dämon Hunter geschleudert hatte.

 Er war unsterblich, also würden ihn auch Tonnen von Erdreich, Fels und Beton nicht umbringen, doch er konnte darin gefangen sein … und er konnte leiden.

 »Septimus!«, rief sie. »Wir müssen graben. Wir brauchen Hacken und Schaufeln.«

 »Erst müsst ihr mir meine Männer herbringen«, erwiderte Septimus. »Ich kann nicht herauskommen und ihnen helfen.«

 »Das übernehme ich«, erklärte Samantha.

 Sie packte einen der Männer mit einem professionellen Griff unter den Armen und fing an, ihn zum Club zu ziehen. Trotz ihrer zierlichen Gestalt war sie recht kräftig, hatte aber dennoch einige Mühe. Wortlos kam Fulton herbei und half ihr.

 Zwei der Männer waren tot, aber die anderen würden sich wieder erholen. Septimus befahl, dass die Toten zuerst hineingebracht wurden, schnell, und Leda konnte sich des Gefühls nicht erwehren, dass wohl schon heute Abend zwei neue Vampire für Septimus arbeiten würden.

 Während Samantha und Fulton sich um die Männer kümmerten, malte Leda Runen auf beide Seiten des Risses. Sie versuchte, ihren Geist zu beruhigen und die Luft einzufangen, die vom Meer herbeiwehte. Dass sie ihren Kopf freibekam und sich richtig konzentrieren konnte, war natürlich illusorisch.

 Sie musste schnell zu Hunter, und sie brauchte Hilfe, mächtige Hilfe. Ihr fiel der Sandwirbel ein, der ihren Körper berührt hatte, nachdem Hunter mit Kali gesprochen hatte. Sie hatte die enorme Macht der Göttin gespürt, aber auch deren Liebe, als sie Leda ermahnte, gut zu ihrem Sohn zu sein.

 Weder erinnerte Leda sich an Kalis Symbole, noch hatte sie Salz oder Kreide, um sie zu malen. Also musste sie ihr Herz ausschütten und hoffen, dass die Göttin antwortete.

 Sie kniete sich auf das Pflaster und malte ein Pentagramm – Luft, Erde, Feuer, Wasser, Akasha, das sie mit einem Kreis einrahmte. Das Zeichen der Göttinnen, der Magie, der Götter. Dasselbe Symbol, das die Unsterblichen trugen.

 Nun begann es, magisch zu leuchten: ein blauer Schimmer auf dem schwarzen Asphalt. »Kali«, flüsterte Leda, »hilf ihm!«

 Ein Windhauch strich über ihr Gesicht, die verdreckte Luft einer Großstadt, die nicht einmal der Wind eines ganzen Ozeans fortwaschen könnte. Hier, inmitten der riesigen Gebäude und schmutzigen Straßen, mochte man glauben, dass Meer und Strand in eine andere Welt gehörten.

 Wieder erbebte die Erde, vibrierte zunächst, bevor sie richtig zu rütteln anfing. Das gemalte Pentagramm zerbarst in zwei Hälften, und Leda sprang auf. Der Asphalt öffnete sich weiter und weiter. Kiesel und Steinbrocken flogen gen Himmel.

 Leda rannte zum Clubeingang, Mukasa wieder dicht auf ihren Fersen. Samantha und Fulton, die inzwischen alle Männer hineingebracht hatten, packten Leda und zerrten sie weiter in den Eingang. Mukasa drängte sich zwischen ihnen hindurch und hinter den Tresen.

 »Dass es übel ist, erkennt man daran, dass ein Löwe Bammel kriegt«, bemerkte Fulton.

 »Ich glaube, er geht nur in Deckung«, widersprach Septimus.

 »Heißt das, wir sollten es besser auch?«, fragte Fulton nervös.

 Alle weiteren Worte gingen in einer Lärmexplosion unter. Eine Windhose röhrte durch die Straße, nahm losen Abfall auf und drückte ihn gegen die Mauern. Wie ein Tornado wütete der Sturm, der alles nachtschwarz einfärbte.

 Auch in den Club blies der Wind, riss Vorhänge herunter und warf Stühle um. Derweil bebte die Erde zusehends.

 Dann drang ein Feuerstrahl durch die Wolken nach unten, und das Straßenpflaster wurde gleichsam in die Luft gesprengt. Leda hielt sich die Arme vor das Gesicht, als winzige Kiesel auf sie zuflogen. Septimus versuchte, die Tür zuzuschlagen, doch der Wind war viel zu stark.

 Das Rumoren unter ihnen nahm weiter zu, so dass die Clubmauern bedrohlich wackelten. Leda und Samantha klammerten sich aneinander. Im nächsten Moment wölbte sich die ganze Straße und riss auf. Ein einzelner weißer Lichtstreifen fuhr aus dem Spalt empor und schoss weit nach oben.

 Leda hörte Hunters Stimme, einen Kampfschrei, der immer lauter wurde, bis er das Sturmtosen übertönte. In einer riesigen Lichtwolke schoss ein Körper aus der Erde und verharrte schwebend in der Luft. Der verwegen sinnliche, humorvolle Hunter war fort. Statt seiner erblickte Leda einen Krieger, dessen Leib in weißes Feuer gehüllt war und dessen Augen funkelnd grün leuchteten.

 Das grüne Licht seiner Augen war sogar so stark, dass es wie Strahler die Dunkelheit auf der Straße durchdrang. Er schrie ein einzelnes Wort und streckte seine Hand aus.

 Ein Krachen erklang aus dem Clubinnern; Männer riefen, und Kelly schrie. Septimus wollte zu ihr laufen, fluchte aber sogleich und presste sich flach gegen die Wand. Fulton stieß Samantha und Leda aus dem Weg, als Hunters Schwert an ihnen vorbeiflog, das auf einem Magiestrahl geradewegs auf Hunter zusauste.

 Dann schwebte Hunter zu Boden und landete auf seinen Füßen. Er wirkte größer und kräftiger, wie er so unbekleidet, nur von Licht verhüllt, dastand.

 Vorsichtig trat Leda aus dem Clubeingang. Hunter wandte sich zu ihr, so dass das grüne Licht seiner Augen auf sie fiel. Es fühlte sich warm an, wenngleich Leda spürte, dass er sie allein mit seinem Blick zweiteilen könnte, wenn er wollte.

 »Ich werde diesen Ort reinigen«, verkündete er mit dröhnender Stimme. »Ich rieche Todesmagie.«

 »Hunter«, sagte Leda.

 Wieder sah er zu ihr, dass sein Licht auf ihrer Haut kribbelte. »Du bist eine Hexe. Lebensmagie und Luft. Bist du eine Dämonenhure?«

 »Ich bin Leda.«

 Keine Reaktion. »Kenne ich dich?«

 Sie hielt den Atem an, während er sie von oben bis unten musterte. Dann kehrte Hunters gewohnter Tonfall wieder zurück. »Ich würde dich gern kennenlernen, falls ich dich noch nicht kenne. Erst einmal musst du aber weglaufen, Hexe Leda, sonst bringe ich dich mit den anderen zusammen um. Vielleicht können wir uns später treffen.«

 »Du darfst sie nicht umbringen. Sie sind Freunde, die uns helfen.«

 Er sah an ihr vorbei in den Club, wo Septimus einen weiteren Fluch ausstieß.

 »Ich rieche einen Vampir und einen Dämon.« Hunter neigte den Kopf. »Das unschuldige Tier, das sich dort versteckt, kann ruhig gehen.«

 »Auch er ist ein Freund.«

 »Der Sohn der Zerstörerin hat keine Freunde. Beweg dich jetzt, oder ich vernichte dich wie die anderen!«

 Plötzlich kam Samantha aus dem Club gerannt, Mukasa dicht hinter ihr. »Leda, weg hier! Er ist zu stark, um gegen ihn zu kämpfen, und er erkennt dich nicht.«

 »Du verdienst es nicht, zu sterben«, erwiderte Leda trotzig. »Und Septimus ist der Einzige, der Los Angeles im Moment noch kontrollieren kann.«

 »Nicht, wenn Hunter loslegt. Mach, dass du wegkommst. Du kannst nicht mit ihm reden, Leda. Kehksut hat anscheinend irgendetwas mit ihm angestellt.«

 »Kehksut?«, fragte Hunter verwundert. »Mein Bruder hat ihn vor langer Zeit vertrieben. Wieso erwähnst du ihn?«

 Leda zeigte auf den Spalt in der Straße. »Er ist derjenige, der dich unter der Erde eingesperrt hat.«

 »Daran erinnere ich mich nicht«, entgegnete Hunter ungerührt. »Und jetzt will ich mit der Reinigung beginnen.«

 Als er Anstalten machte, an Leda vorbeizugehen, ergriff sie seinen Arm. Seine Energie durchfuhr sie mit einer Wucht, die sie glatt von den Füßen riss.

 »Fass mich nicht an!«, warnte er sie.

 »Hunter, ich liebe dich!«

 Er runzelte die Stirn und beäugte Leda interessiert. »Warum sagst du das?«

 Sie lachte unsicher. »Warum ich das sage? Weil du du bist, vermute ich.«

 »Ich bin kein Gott. Du musst mich nicht anbeten.«

 »Tue ich auch nicht. Das ist nicht dasselbe wie lieben.«

 Nun sah er zu Samantha. »Bist du bereit, für sie zu sterben, Hexe Leda? Für eine Dämonin?«

 »Ich bin bereit, auf dein Vertrauen zu hoffen. Darauf, dass du mir glaubst, wenn ich dir sage, dass wir sie alle brauchen, um das Gleichgewicht zu erhalten.«

 »Ich soll dir vertrauen, weil du mich liebst?«

 »Ja.« Sie hielt weiter seinen Arm fest, obwohl seine Magie durch ihren Leib feuerte und ihr entsetzliche Schmerzen verursachte.

 »Ich kämpfe«, erklärte Hunter. »Ich liebe nicht.«

 »Doch, das tust du. Du hattest eine Frau und zwei Kinder, vor langer Zeit. Die hast du geliebt.«

 »Daran erinnere ich mich nicht.« Immerhin klang er nun etwas weniger überzeugt.

 »Und du hast Brüder. Vier. Du liebst sie, auch wenn du so tust, als würdest du es nicht.«

 »Die anderen Unsterblichen? Die liebe ich? Nein, das ist unwahrscheinlich.«

 »Und dennoch wahr. Ich sehe es dir an, wenn du von ihnen sprichst. Du machst dir Sorgen um Tain.«

 »Tain.« Das weiße Licht wurde schwächer, und dahinter fühlte Leda die Qualen, die von Hunters Magie verdrängt wurden. »Tain ist verloren.«

 »Er wurde von einem Dämon gefangen und gefoltert, bis er den Verstand verlor. Du und deine Brüder, ihr versucht, ihn zu finden.«

 »Das … weiß ich gar nicht.«

 »Deshalb brauchen wir die Vampire im Club. Sie helfen uns, Tain zu retten und bis dahin die Todesmagie unter Kontrolle zu halten. Dein Bruder Adrian braucht dich. Bitte, erinnere dich!«

 Das Licht wurde noch gedämpfter, und erst jetzt bemerkte Leda, dass Hunters Arm voller Blut war.

 Entsetzt wich sie zurück. »Göttin! Was hat er mit dir gemacht?«

 »Lass den Schmerz nicht zurückkommen!«, flüsterte er. »Er ist zu groß. Er wird mich brechen.«

 »Ignoriere ihn.« Leda trat noch einen Schritt zurück und sah ihn mit großen Augen an. »Mach alles, was du kannst, um ihn zu verdrängen, aber lass die anderen leben!«

 »Ich will dich nicht vergessen, Leda.«

 »Das ist egal. Sei ein Krieger! Sperr den Schmerz aus! Mach schon!«

 Er schenkte ihr ein mattes Lächeln. »Wenn ich dich vergesse, lerne ich dich vielleicht noch einmal von neuem kennen.«

 Sie zwang sich zu lächeln, obwohl ihr Tränen über die Wangen liefen. »Ich freue mich schon darauf.«

 Für einen kurzen Moment schloss Hunter die Augen. Als er sie wieder öffnete, war das grüne Leuchten so stark wie zuvor. Wie einen Umhang sammelte er die weiße Magie um sich, und sogleich schien seine Haut wieder unversehrt und stark.

 »Wenn sie morgen noch hier sind, werden sie sterben«, sagte er.

 Mit diesen Worten wandte er sich ab und schwebte auf einer Magiewolke die Straße hinunter, bis er im hellen Nachmittagslicht verschwunden war. Die Überreste seines Zaubers sprühten Funken hinter ihm, bevor sie schließlich ganz erloschen. Mukasa hockte sich auf die Hinterbeine und blickte zu der Ecke, an der Hunter verschwunden war. Dann brüllte er verloren.

 [home]

 Kapitel 16

 Zwei Tage wartete Leda noch in Adrians Haus, doch Hunter kehrte nicht mehr zurück. Mukasa wanderte wieder und wieder ums Haus, fraß wenig, schlief kaum und wirkte schrecklich traurig.

 Am Abend des zweiten Tages kam Septimus zu Besuch. Mit seinem Armani-Anzug und der teuren Sonnenbrille sah er ganz wie ein moderner Vampir und erfolgreicher Geschäftsmann aus.

 »Ich habe von Adrian gehört«, berichtete er, nachdem Leda die Schutzzauber hinreichend gedämmt hatte, um ihn hereinzulassen. »Genau genommen habe ich ihn angerufen und ihm mein Versagen gestanden, Hunter aufzuspüren. Würde ich behaupten, dass Adrian enttäuscht von mir war, wäre das eine groteske Beschönigung.«

 »Es war nicht deine Schuld«, sagte Leda mit einem Anflug von Empörung.

 Sie hatte sich an Hunters lockere Art gewöhnt, das Leben zu betrachten: becherweise Kaffee schlürfen, die Bösen abmurksen, Liebe machen. Und sie fragte sich, ob die anderen Unsterblichen womöglich weniger durchschaubar und mithin furchteinflößender waren. Wenn Adrian jedenfalls schon wütend auf Septimus war, wie viel zorniger wäre er dann erst, weil Leda seinen Bruder dazu brachte, ihr nach Los Angeles zu folgen, wo ihn der Dämon fangen konnte? Dass weder Amber Silverthorne noch Adrian den direkten Kontakt zu ihr aufgenommen hatten, sondern stattdessen nur mit Septimus sprachen, war gewiss kein gutes Zeichen.

 »Mach dir keine Sorgen um mich«, beschwor Septimus sie, während er seine Handschuhe glatt zupfte. »Mein Pilot fliegt dich nach Seattle. Ich suche weiter nach Hunter, obwohl ich mir keine großen Chancen ausrechne. Ein Unsterblicher, der nicht gefunden werden will, stellt eine echte Herausforderung dar.«

 »Ich kann hier nicht weg«, widersprach Leda. »Was ist, wenn Hunter zurückkommt? Die Magie um das Haus und die Energielinien könnten ihn anlocken.«

 »Ich behalte das Haus im Auge, und Kelly passt ebenfalls auf. Ich werde meine Männer und Vampire draußen postieren. Sie geben mir Bescheid, sowie sich etwas tut.«

 »Warum will Adrian mich überhaupt bei sich haben? Sie brauchen Hunter.«

 »Du bist eine mächtige Hexe, also wirst du genauso gebraucht. Ich bin sicher, dass Adrian für alles seine Gründe hat.«

 »Und du gehorchst Adrian.«

 Septimus sah sie gequält an. »Sagen wir lieber, wir haben eine geschäftliche Vereinbarung.«

 Samantha, die alles mit angehört hatte, schnaubte verächtlich. »Mit anderen Worten: Du tust, was er sagt, und er lässt dich am Leben.«

 »Ungefähr so, ja. Du machst es für alle leichter, wenn du hinfliegst«, erklärte er Leda.

 Schließlich stimmte sie einzig deshalb zu, weil sie glaubte, wenn irgendjemand Hunter finden konnte, dann wäre es sein Bruder Adrian. Septimus bestand darauf, dass sie sofort abreiste, und sie sträubte sich nicht.

 Ihre Tasche mit allem Zauberzubehör war schnell gepackt. Für eine Weile spielte Leda mit dem Gedanken, Mukasa zur Insel zurückzuschicken, wie Septimus angeregt hatte, aber der Löwe machte unmissverständlich klar, dass er mit Leda reisen würde. Er wich ihr keine Sekunde von der Seite, als sie das Haus verließen, und drängte sich kurzerhand in die wartende Limousine.

 Samantha blieb. Obgleich sie ihrem Vater nicht traute, wollten sie beide ihre Mutter finden. Leda hatte ein schlechtes Gewissen, weil sie ihnen nicht helfen konnte, aber Samantha behauptete, dass sie schon geholfen hätte, indem sie die Geschichte glaubte und mitfühlte.

 »Ich halte dich auf dem Laufenden«, versprach Samantha, bevor sie die Wagentür zuschlug.

 Die Reise nach Seattle verlief ereignislos, so dass Leda in Ruhe nachdenken konnte – viel zu viel nachdenken. Doch zunächst amüsierte sie sich still über Septimus’ Vampire, denen sichtlich unwohl wurde, als Mukasa ins Flugzeug stieg und sich in die Kabine legte.

 Nach einigen Stunden landete das Flugzeug auf einem kleinen Flughafen in Seattle. Leda ging als Erste die Gangway hinunter und wartete unten auf Mukasa. Währenddessen blickte sie zu den brodelnden Wolken hinauf. Hier lag dieselbe Finsternis in der Luft, die sie schon in Los Angeles gespürt hatte. Die Wolken waren allerdings dichter als in Kalifornien, weil das Klima an der Küste von Washington regnerischer war. Die ölige Textur der Dunkelheit jedoch war dieselbe, und Leda bekam eine Gänsehaut.

 Gleich vor dem Terminal wartete eine junge Frau mit einer goldblonden Lockenmähne, die Lebensmagie ausstrahlte, eine recht mächtige sogar. Sie war ein Werwesen, hatte den typischen Blick eines Raubtiers. Und dieser Blick musterte nun erst Leda, dann Mukasa.

 »Von einem Löwen sagte niemand etwas.«

 »Er wollte unbedingt mitkommen«, erklärte Leda.

 Amber hatte eine Nachricht geschickt, dass ihre Werwolffreundin Sabina Leda vom Flughafen abholen würde. Sabina lächelte strahlend – alle Werwölfe zeigten gern ihre Zähne – und ging voraus zum Parkplatz. Ein großer Mann, gutaussehend, blond, mit sehr blauen Augen, lehnte unweit des Ausgangs an einem Mustang-Cabriolet. Auch ihn umgab eine gewaltige Lebensmagie, wenngleich nicht so überwältigend wie die, die Leda bei ihrer ersten Begegnung mit Hunter wahrgenommen hatte. Das war auf keinen Fall Adrian oder ein anderer Unsterblicher.

 Er richtete sich auf, als sie näher kamen, und öffnete schwungvoll die Wagentür. »Taxiservice Valerian«, verkündete er in einem knatternden Bariton.

 Kein Zauberer, dachte Leda, als er ihre Tasche nahm und sie in den Kofferraum steckte. Er machte keine Magie, sondern war sie. Ein Gestaltwandler vielleicht, aber kein Werwolf.

 »Das ist mein Freund«, erläuterte Sabina. »Valerian. Du hast hoffentlich keine Angst vor Echsen.«

 »Sehr witzig!« Valerian setzte seine Sonnenbrille auf, obwohl es bewölkt war. »Wie soll ich denn einen Löwen in einem Mustang unterbringen?«

 »Indem du das Verdeck öffnest«, schlug Sabina vor.

 Mukasa schnupperte an Valerians Beinen, als dieser sich vorbeugte, um die Steuerung für das Klappverdeck zu bedienen. Offenbar befand der Löwe Valerian für ebenso akzeptabel wie Hunter, und Valerian schien es nicht das Geringste auszumachen, von einem Löwen beschnuppert zu werden. Nachdem das Verdeck zusammengefaltet war, klappte Valerian einen Sitz um und sah zu Mukasa. »Na, wie ist das?«

 Leda quetschte sich auf den Sitz neben Mukasa und wartete, bis Sabina und Valerian vorn eingestiegen waren.

 »Dann wollen wir einmal hoffen, dass es nicht regnet«, murmelte Valerian, der finster gen Himmel blickte, während er den Wagen vom Parkplatz fuhr. Er reiht sich in den Verkehr ein und winkte den anderen Fahrern lässig zu, die wild hupten und ihm Obszönitäten zuriefen.

 »Angst vor Echsen?«, wiederholte Leda.

 »Keine Echse«, knurrte Valerian, »ich bin ein Drache.«

 Leda beäugte ihn neugierig. Drachengestaltwandler waren sehr seltene Wesen. Auf der ganzen Welt gab es vielleicht noch ein Dutzend von ihnen. Valerian indessen sah nicht besonders drachenhaft aus. Er hatte widerspenstiges blondes Haar, blaue Augen, deren Iris größer war als die gewöhnlicher Menschen, und er war sehr muskulös. Seine Aura strahlte eine intensive Magie aus, goldgelb mit roten und blauen Akzenten.

 »Adrian hat gesagt, ich soll auf dich aufpassen«, fuhr er fort, während er den Wagen sehr rasant durch die fast verlassenen Straßen lenkte. »Ich bin nämlich auch ein Drachen-Babysitter-Service.«

 »Wir sind dir schon dankbar, wenn du uns in einem Stück zu ihm bringst«, bemerkte Sabina, die sich am Armaturenbrett festhielt.

 »Alle sind sie am Meckern«, brummte Valerian. »Ich bin ein Tropendrache, Püppchen. Ich wurde geboren, um auf meinem Hintern in der Sonne zu sitzen.«

 Nach einigen Minuten ziemlich waghalsiger Fahrt durch schmalere Seitenstraßen hielten sie vor einem großen Haus, das auf einem Hügel weit oberhalb der Straße thronte. »Trautes Heim, Glück allein«, sagte er und stellte den Motor ab. »Zumindest fürs Erste.«

 Leda blickte in die schwarzen Abgründe von Adrians Augen und erkannte sofort, dass er ein stärkerer und noch magischerer Unsterblicher war als Hunter.

 Von der Statur her ähnelte er seinem Bruder: dieselben breiten Schultern, das kantige Gesicht und langes schwarzes Haar, das er im Nacken zu einem Zopf gebunden hatte. Er trug ein ärmelloses T-Shirt und ein Silberarmband in Form einer Kobra um den Oberarm.

 Die Hexe Amber stand neben ihm, eine schlanke junge Frau mit dunklem Haar und braunen Augen. Ihren Oberarm zierte ein keltisches Tattoo. So nahe, wie sie bei Adrian stand und ihn ansah, hegte Leda keine Zweifel, dass die beiden ein Paar waren. Noch eine Hexe, die einem Unsterblichen nicht widerstehen konnte.

 »Bist du Leda Stowe?«, fragte Amber freundlich. »Vom Hexenzirkel des Lichts?«

 »Ehedem vom Hexenzirkel des Lichts«, korrigierte Leda.

 Amber schien verwundert, fragte jedoch nicht nach, und dafür war Leda ihr dankbar. Adrian musterte sie mit seinen undurchdringlichen Augen, und ihr war klar, dass er in diesem Moment alles über sie wusste, einschließlich ihrer Gefühle für Hunter. Die beiden hatten nichts von ihm gehört, und Adrian knurrte, dass dies typisch wäre. Leda entging allerdings nicht, wie besorgt er war.

 Amber führte Leda in ein großes Zimmer im obersten Stock, das ein eigenes Bad hatte, damit sie sich erst einmal frisch machen konnte. Danach ging Leda wieder nach unten zu den anderen. Mukasa hatte sich hinters Haus begeben, wo er zufrieden im Gras lag.

 Leda konnte nicht umhin, Ambers Haus zu bewundern. Es war herrlich altmodisch, mit Generationen von Schutzzaubern versehen, und über ihnen lag die strahlende Magie des Unsterblichen. In dem geräumigen Wohnzimmer hingen Familienfotos, und die Küche war groß und luftig.

 Adrian kam herein, als Amber gerade für alle Kaffee und für sich Tee einschenkte. Ohne ein Wort zu sagen, beherrschte er den ganzen Raum, genau wie Hunter und doch anders. Während Hunter sich nonchalant gab, übernahm Adrian schlicht das Kommando. Er stand neben Amber, die sich an die Bereitung des Abendessens machte, hielt seinen Kaffeebecher in der Hand und forderte Leda auf, ihm die ganze Geschichte zu erzählen.

 Leda war nicht unbedingt nach Reden zumute, doch etwas an Adrian veranlasste sie, ihm alles zu schildern, von dem Moment an, als sie aufgewacht war und Hunter in ihrem Löwengehege gefunden hatte, bis hin zu dem Augenblick, als sie in das Flugzeug nach Seattle gestiegen war.

 Zwischendurch sah Amber sie immer wieder einmal an. Zweifellos ahnte sie, dass Leda einiges ausgelassen hatte – zum Beispiel, dass sie mit Todesmagie experimentiert und Hunter sie in einem intensiven Liebesakt davon befreit hatte. Amber verstand gewiss, dass Leda ihm gar nicht hatte widerstehen können, denn alles deutete darauf hin, dass sie Adrians Geliebte war.

 Adrian, der nichts von den Blicken bemerkte, die Amber und Leda wechselten, trank seinen Kaffee und brachte Leda auf den neuesten Stand. Sie hatten von Darius gehört, der in Manhattan war und sich dort mit üblen Dämonen auseinandersetzte. Außerdem hatte sich eine Hexe namens Christine gemeldet, die in Schottland Kalen auf der Spur war. Aber seither hatten sie keinen Kontakt mehr zu ihr gehabt.

 Beim Abendessen berichtete Amber von ihren Abenteuern mit Adrian, unterstützt von Valerian und Sabina. Sie erzählten von ihrer Suche nach Tain und wie sie herausgefunden hatten, dass der Dämon ihn gefangen hielt. Als sie ihre Aufzeichnungen verglichen, kamen Amber und Leda zu dem Schluss, dass Kehksut die Insel angegriffen haben musste, angelockt von Hunter, der sein Machtwort aussprach, und dass derselbe Dämon Hunter verschleppt und in den Erdspalt geworfen hatte. Alles in allem war die Unterhaltung äußerst unerfreulich.

 Nach dem Essen ging Leda hinaus auf die hintere Veranda, um etwas allein zu sein. Ihr Institut hatte eine Niederlassung in Seattle, bei der sie am nächsten Morgen anrufen wollte, um Futter für Mukasa zu bestellen. Adrian bestand darauf, dass er es abholen würde, weil er nicht wollte, dass irgendjemand das geschützte Haus verließ. Heute Abend hatte er Valerian zum Supermarkt geschickt, um Fleisch zu kaufen, und Mukasa wartete geduldig auf seine Mahlzeit.

 Leda hatte nur wenige Minuten für sich, bevor die Tür hinter ihr aufging und Adrian herauskam. Nachdem er die Tür wieder geschlossen hatte, lehnte er sich neben Leda an die Verandabrüstung, von der aus man weit über grünes Land blickte.

 »Dies ist ein magischer Ort«, bemerkte Leda. Magie flirrte und schimmerte in der Luft, auch wenn sich etwas nicht ganz richtig anfühlte.

 »Von dort haben wir den Rufzauber ausgeführt.« Adrian zeigte auf eine von hohen Bäumen umringte Rasenfläche. »Leider rief er eine Art, nun ja, Blase von Unwirklichkeit hervor, einen Riss in der Realität, hinter dem die Hölle lauert. Inzwischen finde ich Spuren davon in der ganzen Stadt.«

 Leda nickte betroffen. »Ja, das muss Hunter auch gespürt haben. In Los Angeles sagte er, hinter den Rissen verberge sich das, was wirklich vorgeht.«

 »Es ist wie die gekräuselte Meeresoberfläche«, erklärte Adrian. »Man weiß, dass sich unter den Kräuseln eine ganze Welt versteckt, aber man kann sie erst sehen, wenn man hineintaucht. Ich glaube, dass die Risse größer werden, sich schließlich öffnen und alles Leben auf der Welt verschlucken werden.« Wieder wies er hinüber zu dem Baumkreis. »Die starke Lebensmagie hier hält noch, aber eines Tages wird auch sie nachgeben.«

 Im Gegensatz zu Hunter hatte Leda die Risse in Los Angeles nicht wahrgenommen, konnte sie jetzt jedoch fast sehen, als würde sie den Garten durch eine Milchglasscheibe betrachten.

 »Der Ruf muss ein sehr mächtiger Zauber gewesen sein«, murmelte sie. »Ich fühle noch seine Überreste.«

 »Der Rückschlag war genauso mächtig. Er hat Amber getötet.«

 Leda blickte erschrocken zu ihm auf. Diesen Teil hatte Amber bei ihrer Geschichte ausgelassen. »Sie getötet? Wie das?«

 »Sie starb, als der Dämon den Zauber abbrach. Ich brachte sie nach Ravenscroft und bettelte um ihr Leben. Isis gab es ihr wieder. Das sage ich dir nur, damit du weißt, was geschieht, wenn du dich mit einem Unsterblichen einlässt.«

 Sie lachte verbittert. »Tja, das kommt leider zu spät. Ich habe mich bereits eingelassen. Und ich habe das Gefühl, dass Hunter, von den anderen Unsterblichen ganz zu schweigen, schneller gefunden werden könnte, wenn du hinausgehst und mitsuchst.«

 Als Adrian sie ansah, tanzten weiße Funken in seinen Augen. Er war ein gefährlicher Mann, älter und mächtiger noch als Hunter. Er könnte Leda ohne weiteres töten, mit einem einzigen Magiestrahl, und sie hätte nicht den Hauch einer Chance.

 »Ich habe einen Handel mit Isis geschlossen«, erklärte er ruhig. »Ich bleibe hier und lasse meine Brüder zu mir kommen. Ich darf nicht nach ihnen suchen, auch wenn Hunter verloren sein könnte, Darius in Schwierigkeiten steckt und Kalen … weiß die Göttin. Falls du denkst, es mache mir nichts aus, hier zu hocken, während sie alle vermisst werden, während Tain in der Gewalt von Kehksut ist, dann irrst du dich. Ich würde liebend gern die ganze Welt auseinanderpflügen, um Kehksut zu finden und ihn für all die Pein bezahlen zu lassen, die er Tain, meinen Brüdern und mir zugefügt hat!«

 Er verstummte, die Lippen zu schmalen Linien zusammengekniffen, und starrte wieder in den Garten. Nach wie vor tanzten weiße Lichter in seinen Augen, die verrieten, wie schwer es ihm fiel, sich zu beherrschen.

 »Auch ich mache mir Sorgen um Hunter«, unterbrach Leda leise sein Schweigen.

 »Ich war so nahe dran, Tain zu helfen. Hätte ich ihn nur festgehalten, bevor der Dämon ihn fortschleppte … Aber ich war zu langsam, zu geschwächt.« Er umklammerte das Geländer, so dass das Holz unter seinen Fingern knackste.

 »Du tust es für Amber, stimmt’s?«

 Er nickte, ohne sie anzusehen. »Das ist meine Vereinbarung mit Isis. Sie gab Amber ihr Leben zurück, ich bleibe hier und lasse meine Brüder ihren Teil erfüllen.«

 »Ja, ich verstehe, wie hart das sein muss«, sagte Leda. »Hunter hat eine Menge für mich getan – mehr als irgendjemand sonst. Und als er verletzt war, konnte ich ihm nicht helfen.«

 »Du bist keine Unsterbliche.«

 »Das weiß ich, aber ich bin eine verdammt mächtige Hexe, und ich hätte irgendetwas tun müssen!«

 Jetzt erst sah Adrian sie an. »Du kannst etwas tun. Wenn die Zeit gekommen ist, kannst du dem Dämon in den Hintern treten, und du kannst helfen, Amber zu schützen. Räche Hunter, so wie ich vorhabe, Tain zu rächen!«

 Sie war froh, dass er ihr nicht sagte, sie sollte auf Abstand bleiben, sich verstecken und die anderen kämpfen lassen. Er wusste, was in ihr vorging, erkannte die Wut, die Schuldgefühle und die Angst um Hunter. Räche ihn! Ja, das konnte sie tun!

 Sie nickte, und Adrian lächelte. Sie verstanden einander.

 Leda war eine Woche bei Amber, bis sie endlich Neues erfuhren. An den Tagen, an denen sie nichts hörten oder sahen, half sie Amber, über Kehksut zu recherchieren und die Zauber ausfindig zu machen, die ihn stoppten, ebenso wie jene, mit denen sie die Brüder aufspüren könnten. Als Erste meldete sich Samantha, die erzählte, dass Fulton und sie immer noch nach ihrer Mutter suchten. Sie wollten die Hoffnung nicht aufgeben.

 Am Ende der Woche berichtete Lexi, die Werwölfin, die eine Spur von Darius hatte, dass sich die Lage in Manhattan zuspitzte und Darius dortbleiben wollte, um zunächst einmal herauszufinden, was vor sich ging. Aus Schottland hörten sie nichts, außer dass mehrere Hexen des dortigen Zirkels ermordet worden waren. Die Stimmung im Haus war entsprechend gedrückt.

 In der Nacht des dunkelsten Mondes lag Leda wach in ihrem Bett und starrte an die Decke. Sie vermisste Hunter, Schmerzlich sogar. Er war in ihr Leben getreten, und ohne ihn fühlte es sich furchtbar leer an. Sein verwegenes Lächeln fehlte ihr, seine tiefe Stimme, das verführerische Brummen, bevor er sie küsste. Sie vermisste seine Sanftheit im Umgang mit Tieren und seinen beeindruckenden Mut gegenüber Feinden. Er wusste, dass er Angst haben sollte, weigerte sich aber einfach.

 Heiße Tränen strömten ihr über die Wangen, als sie sich erinnerte, wie er im weißen Lichtschein vor Septimus’ Club geschwebt und sie mit vollkommen fremdem Ausdruck angesehen hatte. Er hatte sie nicht wiedererkannt, und das tat entsetzlich weh.

 Zunächst nahm sie nur verschwommen wahr, dass Mukasa in der Dunkelheit knurrte. Dann jedoch brüllte er warnend und verstummte sogleich wieder. Leda sprang aus dem Bett, streifte sich ihre Schuhe über und rannte los, bevor sie richtig registrierte, was sie tat. Im Nachthemd eilte sie die Treppe hinunter. Adrian, Valerian, Sabina und Amber liefen ebenfalls herbei.

 Adrian versuchte, Leda aufzuhalten, bevor sie die Hintertür öffnete, doch ihre Angst um den Löwen überwog jede Vorsicht, und sie riss die Tür auf.

 Hunter lag auf der hinteren Veranda, sein nackter Körper zusammengekrümmt. Seine Haut hatte sich neu gebildet, rosig und dünn, seine Wangen waren aufgeschürft, seine Nase gebrochen. Den einzigen unversehrten Flecken seines Körpers stellte das Pentagramm-Tattoo auf seinem Bauch dar.

 Mukasa stand vor ihm, leckte ihm das Gesicht, trat aber beiseite, als Leda sich neben Hunter kniete. Adrian ging auf der anderen Seite in die Knie und legte sachte eine Hand auf Hunters Schulter.

 »Soll ich einen Krankenwagen rufen?«, fragte Valerian.

 »Nein, er hat das Gröbste überstanden«, antwortete Adrian matt. Er berührte die länglichen Narben auf Hunters Rücken. Was sie bedeuteten, war ihm klar: Der Dämon hatte ihn gefoltert, ihm tief ins Fleisch geschnitten. »Sein Körper heilt sich selbst.«

 Leda hob Hunters Kopf in ihren Schoß und strich ihm das Haar glatt, das schmutzig und feucht war. Bartstoppeln überschatteten sein Kinn und seine Wangen, und sein Körper war voller Schmutzschlieren.

 In diesem Moment war es ihr vollkommen gleich, ob er wusste, wer sie war, oder nicht. Sie beugte sich zu ihm und küsste ihn auf die Lippen, die sich rissig und rauh anfühlten.

 Als sie ihren Kopf wieder hob, flatterten Hunters Lider. Kurz darauf erschien ein erster Schimmer von Grün, dann öffneten sich seine Augen vollständig. Sie wirkten klar und konzentriert. Ein Lächeln huschte über sein Gesicht, wie eine Andeutung seiner üblichen Verwegenheit.

 »Hey, Süße«, hauchte er mit brüchiger Stimme, »hast du mich vermisst?«

 [home]

 Kapitel 17

 Hunter erholte sich in dem Zimmer, das Amber Leda überlassen hatte. Er hockte, gestützt durch mehrere Kissen im Rücken im Bett, was ein bisschen an einen altmodischen Maharadscha erinnerte, zumal Mukasa beschlossen hatte, von nun an neben Hunters Bett zu bleiben und sich durch nichts und niemanden von der Stelle locken zu lassen.

 Auch Leda verbrachte die meiste Zeit in dem Schlafzimmer, wo sie bei Hunter lag oder saß. Sie wollte ihn so wenig wie möglich allein lassen, und er schien gar nicht genug davon zu bekommen, ihre Hand zu halten.

 Zuerst dachte sie, Hunter wollte ihnen nicht erzählen, was mit ihm geschehen war, aber bald wurde ihr klar, dass er nur noch weniges wusste. Ein paar Erinnerungsfetzen kehrten wieder, während er dalag und sich ausruhte, doch selbst nach ein paar Tagen verfügten sie nur über einige zusammenhanglose Bruchstücke.

 »Wie konnte sie dir das antun?«, fragte Leda entsetzt, als er beschrieb, wie ihn die Dämonin gehäutet hatte.

 Hunter zuckte mit den Schultern. »Sie ist eben böse.«

 »Aber Tain ist es nicht oder sollte es zumindest nicht sein. Wie kann er kommentarlos zulassen, dass sein eigener Bruder gefoltert wird?«

 Adrian, der in der Ecke stand, antwortete für Hunter: »Kehksut hat ihn gebrochen.«

 Hunter stimmte ihm zu. »Ich dachte, sie halte ihn gefangen und er wolle gerettet werden, aber als ich ihm buchstäblich einen Fluchtweg anbot, wollte er nicht. Ich glaube, man kann unseren Bruder mit Fug und Recht als durchgeknallt bezeichnen, um beim wissenschaftlichen Vokabular zu bleiben.«

 Adrian verzog das Gesicht, widersprach jedoch nicht.

 »Das tut mir leid«, sagte Leda voller Mitgefühl.

 »Ist ja nicht deine Schuld, Süße. Das hat er sich selbst eingebrockt.«

 »Ich meine, es tut mir für dich und Adrian leid. Ihn so zu verlieren muss schrecklich sein.«

 Hunter sah sie mit klaren grünen Augen an. »Also für eine Superhexe bist du ziemlich süß.«

 »Superhexe?«

 Er legte seine Hand auf ihren Schenkel. »Eine supersexy Superhexe.«

 »Dir geht’s wirklich wieder besser.«

 Er zog sie zu sich hinunter. »Willst du sehen, wie viel besser?«

 Sie knuffte ihn in die bandagierten Rippen, und er stöhnte. »Autsch! Verfluchte Hexe!« Dann sah er zu Adrian. »Zeig du wenigstens ein bisschen Mitleid mit mir!«

 Adrian schüttelte den Kopf, auch wenn nicht zu übersehen war, dass er ein Grinsen unterdrückte. »Selbst Unsterbliche müssen sich auskurieren, bevor sie bestimmte Anstrengungen auf sich nehmen.«

 »Ich erhole mich schnell«, bekräftigte Hunter mit einem vielsagenden Augenzwinkern. »Und ich betrachte es als meine Unsterblichenpflicht, so bald wie möglich nach der Schlacht wieder für Wohlgefühl zu sorgen.«

 »Ach so. Nein, wie selbstlos und aufopfernd!«, spottete Leda.

 »Tja, man tut, was man kann!«

 Leda küsste ihn. »Du bist unverbesserlich!«

 Er wollte sie weiterküssen, obwohl Adrian im Zimmer war, aber Leda wich zurück. »Als du aus dem Erdspalt kamst, hast du mich nicht erkannt. Was genau ist da unten passiert? Und was hat Kali gemacht?«

 Sein Blick wurde finster. »Die Dämonin hat mir sämtliche Knochen gebrochen und meinen Geist restlos verwirrt. Kali gab mir ihre Kraft. Sie flößte mir ihre göttliche Macht ein, damit ich schneller heile. Sonst wäre ich heute weit schlechter dran.« Er machte ein Pause. »Ungefähr so wie eine Mutter, die einem ein Pflaster auf das aufgeschürfte Knie klebt.«

 Leda schmunzelte verhalten. »Na, wohl nicht so ganz.«

 »Vielleicht nicht ganz. Zugegeben, als ich da herausgeschossen kam, angefeuert von ihrer Magie, stand ich schon ein bisschen neben mir.«

 »Hunter, der Meister der Untertreibung!«

 »Auf diese Weise vermeide ich es, Dinge allzu klar zu sehen.« Nun trat ein seltsamer Ausdruck in seine Augen. »Das ist manchmal besser.«

 Leda berührte sanft das Pentagramm-Tattoo, das nur zur Hälfte unter der Decke steckte. »Die Dämonin rührte es nicht an.«

 »Das konnte sie aus irgendwelchen Gründen nicht. Da drin muss eine Göttinnenmagie sein, die sie nicht verträgt.«

 »Gut zu wissen!«, bemerkte Adrian.

 »Ja, dasselbe dachte ich auch. Wir müssen schließlich einen Trumpf im Ärmel haben, um ihren Plan zu durchkreuzen.«

 »Welchen Plan?«, fragte Leda.

 Hunter nahm ihre Hand. »Es hat mit allen Unsterblichen zu tun. Sie will uns alle fünf an einem Ort versammeln, so viel hat sie schon einmal ausgeplaudert.«

 »Vielleicht verriet sie es absichtlich«, murmelte Valerian, der auf dem Weg nach oben an der Tür stehen geblieben war und zugehört hatte. »Damit ihr es glaubt.«

 »Nein, es war ziemlich klar, dass sie uns alle zusammen haben will.«

 Valerian neigte den Kopf zur Seite. »Warum redet ihr immer von Kehksut als ihr? Als Adrian und ich gegen Kehksut kämpften – einmal beim Club und einmal beim Rufzauber –, war er definitiv männlich.«

 »Vermutlich hat Kehksut einen Grund, in der einen oder anderen Gestalt aufzutreten«, antwortete Hunter. »Außerdem wollte sie mich sexuell belästigen, und da finde ich es weniger verstörend, sie mir als Sie vorzustellen. Dämonen sind Es, egal, wie sie sich zeigen.«

 »Samanthas Vater scheint kein Es zu sein«, gab Leda zu bedenken.

 »Er ist ein niederer Dämon. Sie entscheiden sich frühzeitig für ein Geschlecht und bleiben dabei. Aber je mächtiger sie sind, umso verschlagener und vielseitiger kommen sie daher. Sie können ihre Gestalt ändern, unterschiedlichen Leuten in unterschiedlicher Form erscheinen, je nachdem, was sie vorhaben.«

 »Das stimmt«, pflichtete Adrian ihm bei. »Einen Ewigen sieht man wieder- und wiederauftauchen. Zwar verändert er seinen Namen und seine Verkleidung, aber er bleibt derselbe Dämon.«

 »Dieser hier ist sehr alt«, sagte Hunter ernst. »Mächtig genug, um mich zu fesseln und mit mir anzustellen, was er will, und stärker als jeder Einzelne von uns.« Er sah zu Adrian. »Du denkst, dass wir uns gegen Kehksut vereinen sollen, aber ich glaube, dass er genau das will.«

 »Und warum störte er dann den Rufzauber?«, fragte Leda. »Wieso hat ließ er euch nicht einfach alle zusammenkommen um euch dann gefangen zu nehmen?«

 »Vielleicht war er da noch nicht stark genug«, sagte Hunter. »Eventuell muss er vorher jeden von uns einzeln einsammeln und seine Macht steigern, indem er uns bricht.«

 »Kein erheiternder Gedanke!«, bemerkte Valerian.

 »Nein, und deshalb suchen wir weiter nach Kalen und Darius.« Adrian richtete sich auf. »Du konzentrierst dich darauf, wieder zu Kräften zu kommen, und ich versuche weiter, unsere anderen beiden verdammten Brüder aus ihren Verstecken zu locken.«

 Adrian und Valerian ließen sie allein. Sobald die Tür geschlossen war, rollte Hunter sich zu Leda hinüber. Er fühlte sich warm und stark an, und er duftete nach Seife.

 »Hunter …«, begann sie und wollte ihn zurückdrängen.

 »Wir reden später«, raunte er. »Ich muss mich vergewissern, dass du hier bei mir bist, dass ich dich wirklich habe und du keine Illusion bist.«

 Sie berührte sein Gesicht, in dem sich seit letzter Woche neue Falten gebildet hatten. »Wenn einer von uns beiden eine Illusion sein kann, dann bin ich es wohl eher nicht, Unsterblicher.«

 »Das mag ich so an dir. Du bist fest, real und erdest mich.«

 »Du Charmeur, du! Die meisten Frauen wollen eigentlich lieber hören, dass sie überirdisch schön sind.«

 Er blickte sie sehr ernst an. »Du bist überirdisch schön.«

 »Und eine unglaubliche Persönlichkeit haben.«

 Nun grinste er wieder. »Das ist meine Süße. Du hast mir gefehlt.«

 Sie schlang ihre Arme um ihn. »Und du hast mir gefehlt.«

 »Es war übrigens nicht Adrians Magie, die mich hergeführt hat«, flüsterte er und küsste ihren Hals, dass sie erbebte. »Es war deine.«

 »Meine?«

 »Deine wundervolle goldene Magie, die hier auf mich wartete. Die – und dass Septimus mir erzählt hat, wo du bist.«

 Sie lachte. »Du hast Septimus gefunden?«

 »Er hat mich gefunden, am Strand hinter Adrians Haus. Er kümmerte sich sehr gut um mich, wahrscheinlich weil er Angst hatte, Adrian oder ich würden ihn umbringen, nachdem er zuließ, dass ich entführt wurde.« Er strich Leda mit der Hand durchs Haar. »Aber Septimus will wirklich helfen, also ist er vor uns sicher. Vor langer Zeit hätte ich ihn schon allein deshalb getötet, weil er ein todesmagisches Wesen ist. Heute bin ich nicht mehr ganz so versessen aufs Töten.«

 »Sehr gut!«, sagte Leda ehrlich erleichtert. »Das bedeutet, dass der Dämon dich nicht gebrochen hat.«

 »Er machte mir klar, dass es einiges kostet, ein kaltblütiger Krieger zu sein, und wie sehr ich dich brauche, um mich davor zu bewahren.«

 Sie sah ihn verwirrt an. »Das ist aber reichlich viel verlangt.«

 »Eigentlich nicht. Du brauchst nichts weiter zu tun, als du selbst zu sein.«

 »Göttin, du weißt, wie man einer Frau das Gefühl gibt, etwas Besonderes zu sein!«

 Da war sein verwegenes Lächeln, das sogleich ein dunkles Verlangen in ihr weckte.

 »Ich kenne eine Menge Wege, um dir zu zeigen, wie einzigartig du bist. Soll ich’s dir beweisen?«

 »Küss mich einfach, Hunter!«

 Lachend streifte er ihre Lippen mit seinen, worauf sie beide in Lust entflammten.

 Eine Woche später, als Hunters Körper sich gerade wieder vollständig regeneriert hatte, erschien eine fremde vierschrötige Frau vor der Tür, die nach Adrian fragte. Mehrere winzige Kreaturen linsten mit glänzend schwarzen Augen hinter ihren Beinen hervor.

 »Mein Name ist Pearl«, stellte sie sich mit rauher Stimme vor, als Adrian zur Tür kam. »Ich habe für Kalen gearbeitet. Jetzt arbeite ich für Sie.«

 Valerian blickte auf die Zwergwesen hinter ihr. »Wichtelmännchen. Lass sie bloß nicht herein, Adrian. Die Kleinen machen nichts als Ärger!«

 Prompt streckte ihm eines die Zunge heraus.

 »Siehst du, was ich meine?«, knurrte Valerian.

 Pearl schürzte die Lippen. »Ein Drache. Tss!« Sie drängte sich an allen im Flur vorbei und marschierte schnurstracks in die Küche. Binnen zehn Minuten hatte sie sich eine Schürze um den plumpen Leib gebunden und war dabei, die erstaunlichsten Gerichte zuzubereiten.

 Wenigstens konnte sie die anderen ein bisschen beruhigen, was Kalen anging. Er lebte, es ging ihm gut, und die Hexe Christine Lachlan war bei ihm – jedenfalls als Pearl ihn zuletzt gesehen hatte. Kalen war losgezogen, um gegen den Dämon Culsu zu kämpfen, und, nein, Pearl wusste nicht, wie der Kampf ausgegangen war.

 Zwei Tage später atmeten alle auf, als Christine selbst anrief. Sie und Kalen waren auf dem Weg nach New York, wo sie umsteigen und weiter nach Seattle fliegen wollten. Sie würde ihnen noch die genaue Ankunftszeit mitteilen.

 »Ihr werdet es nicht glauben«, sprudelte Christine los, die eine auffallend weiche Stimme hatte, »aber mein Unsterblicher hat Angst vorm Fliegen! Ich meine, in einem Flugzeug. Er kann Portale öffnen, aber er ist so nett, sie nicht zu benutzen, weil mir dabei immer schlecht wird.«

 »Kalen ist nett?«, wiederholte Adrian ungläubig, als Leda ihm von dem Telefonat berichtete. »Dann kann er es nicht sein.«

 Hunter lachte schallend los. Er war so gut wie genesen und oberflächlich wieder ganz der Alte, obwohl er keine Nacht richtig schlief, sich hin und her wälzte oder durch das Haus wanderte.

 »Sie sagte, dass sie noch jemanden mitbringe, der recht gut helfen könne«, fuhr Leda fort. »Viel mehr erzählte sie nicht, nur dass wir ihn nicht nach seinem Aussehen beurteilen sollen.«

 »Klingt ja vielversprechend!«, murmelte Hunter.

 »Sie müssten gegen Abend hier sein, auch wenn die Flüge in letzter Zeit nicht besonders verlässlich sind. Wer stimmt dafür, dass wir sie abholen?«

 Leda wurde richtig aufgeregt, während sie redete. Sie hatte schon zwei Unsterbliche kennengelernt, und der dritte – jener rätselhafte, schwer zu fassende Kalen – war im Begriff, ebenfalls zu ihnen zu stoßen.

 Hunter fuhr mit Leda zum Sea-Tac-Flughafen, um Kalen, Christine und deren unbekannten Freund abzuholen.

 Auf den Monitoren wurde eine Verspätung des Flugs aus New York angezeigt, was Leda nicht wunderte. Sie setzte sich auf einen der unbequemen Flughafenstühle, um zu warten.

 »Ich rieche Kaffee«, sagte Hunter, schloss die Augen und atmete tief ein. »Mmm! Willst du auch welchen?«

 »Nein danke«, antwortete Leda.

 »Ich bin gleich wieder da.« Er ging zum nächsten Kaffeestand, während Leda genüsslich zusah, wie sich seine Jeans über dem strammen Hintern spannte.

 Die letzte Woche war gleichermaßen idyllisch wie frustrierend gewesen. Idyllisch, weil Hunter alle Sorgen um die Zukunft verdrängt und sich darauf konzentriert hatte, Leda intensivst zu lieben. Und nicht bloß der Sex war spektakulär gewesen, sondern sie hatten stundenlang zusammen im Bett gelegen und geredet, einmal bis tief in die Nacht, einmal bis in den Vormittag hinein, je nachdem, wann Hunter mit Adrian ausgezogen war, um Seattle vor den übelsten Übergriffen zu bewahren.

 Zwischen ihnen war eine wundervolle Vertrautheit entstanden. Hunter lag neben ihr, die Arme unter dem Kopf verschränkt, und brachte sie wieder und wieder zum Lachen. Dann jedoch, sobald sie beide einschliefen, träumte er unruhig, murmelte im Schlaf oder schrak plötzlich auf. Leda sagte er, dass alles bestens wäre, doch sie wusste, dass er meistens wach neben ihr lag, wenn er nicht direkt aufstand und sich auf die Veranda setzte.

 Sie sorgte sich um ihn, zumal ihr klar war, dass sie wenig für ihn tun konnte. Sie konnte sich nicht vorstellen, was er durchgemacht hatte, wie es für ihn gewesen sein musste, zu sehen, dass sein Bruder vollkommen wahnsinnig geworden war, oder einem Gegner gegenüberzustehen, den er unmöglich besiegen konnte. Zwar spürte sie, dass Adrian ihn verstand, doch Hunter vergrub seine Gefühle tief in sich.

 Als sie schließlich den Blick von Hunters eindrucksvollem Hinterteil lösen konnte, bemerkte sie, dass sich die Monitoranzeige geändert hatte. Kalens Flug war nun als »gelandet« aufgeführt.

 Eilig schnappte sie sich ihre Tasche und lief zu Hunter hinüber. Dabei tippte sie Ambers Nummer in ihr Handy. »Sie sind da!«

 Passagiere strömten den Gang hinunter zum Terminalausgang. Dreißig Minuten vergingen, doch von einem großen Unsterblichen mit einer Hexe an seiner Seite war nichts zu entdecken. Leda fühlte indessen eine schwache Lebensmagie, irgendwo weiter hinten, schimmernd, flackernd und … ängstlich?

 Hunter machte drei große Schritte vorwärts, womit er sich einen drohenden Blick von einem der Sicherheitsleute einhandelte, und legte beide Hände auf die Schultern eines Jungen mit langem blondem Haar, der ungefähr sechzehn sein musste. Er hatte eine Reisetasche dabei, trug eine Gitarre auf dem Rücken, Kopfhörer vor der Brust und hatte ein bläuliches Tattoo auf der Wange. Seine Augen waren auffallend grün, als er Hunter verwundert, doch kein bisschen erschrocken ansah.

 Sobald sie sich aus dem Strom der Passagiere gelöst hatten, fragte der Junge: »Bist du Adrian, Darius oder Hunter?« Sein Akzent war eindeutig schottisch.

 »Hunter«, antwortete er streng. »Wer zum Teufel bist du?«

 »Was bist du?«, fragte Leda.

 Hunter zog grob eine Haarsträhne des Jungen zurück und betrachtete dessen Ohr, das für Leda völlig normal aussah. »Halb-Sidhe«, knurrte er. »Die machen Ärger.«

 »Er ist mehr als das«, widersprach Leda. »Kannst du seine Aura nicht fühlen?«

 »Verrate mir, wer du bist und woher du weißt, dass ich einer der Brüder bin.«

 »Ich bin Mac. Ich kenne Kalen und bin mit ihm aus Schottland gekommen.«

 Hunter packte seine Schultern fester. »Und wo ist er jetzt?«

 »Tja, das ist ein Ding, Alter. Sie sind beide weg. Eben hocken sie noch neben mir, und auf einmal, puff, sind sie futsch! Ich habe nix gemerkt, wo sie hin sind, und machen konnte ich ja sowieso wenig, oder? Also dachte ich, am besten lande ich mit dem Flieger und sage euch Bescheid.«

 [home]

 Kapitel 18

 Lüg mich lieber nicht an, Halb-Sidhe!«, warnte Hunter.

 Lebensmagie funkelte auf, und Hunter riss seine Hand von Macs Schulter zurück. Obwohl Hunters Blick unheilschwanger war, blieb Mac gelassen, zupfte am Band seines Gitarrenkoffers und sagte ruhig: »Tue ich nicht.«

 »Hatte der Flug deshalb Verspätung?«, fragte Leda.

 »Nein, das war wegen des schlechten Wetters. Echt komisch, aber keiner scheint gemerkt zu haben, das sie mir nichts, dir nichts verschwunden sind. Mitten auf dem Flug werden zwei Plätze frei, und niemand sagt einen Pieps. Die Stewardess wusste nicht einmal mehr, dass sie vorher noch etwas zu trinken bestellt hatten. Sie brachte mir meinen Drink, als wäre nichts gewesen.«

 »Kalen kann teleportieren«, erläuterte Hunter. »Vielleicht hat er sich und seine Hexe irgendwo hingebracht, wo sie ungestört sind. Seine Privatsphäre war ihm schon immer heilig.«

 »Nee, nee«, widersprach Mac kopfschüttelnd. »Das war kein Portal, und Kalen hat das nicht gemacht. Ich habe doch gesehen, wie baff er geguckt hat, ehe er verschwand. Und außerdem hätten das auch die anderen mitgekriegt. Das war mehr so«, er vollführte eine Handbewegung, »als wenn sie einfach weggeknipst worden wären.«

 Hunter fluchte. Bevor Leda oder Mac ihn aufhalten konnten, stürmte er den Gang zum Gate entlang, wobei er die Leute einfach zur Seite schubste, die ihm entgegenkamen. Kaum preschte er aus der falschen Richtung durch die Sicherheitsschranken, trat das Unvermeidliche ein. Alarmglocken schrillten, Männer riefen, Leute schrien. Unbeeindruckt lief Hunter weiter. Inzwischen teilte sich die entgegenkommende Menschenmenge von sich aus vor ihm, wie Wasser, das von einem Schiffsbug durchschnitten wurde.

 »Komm mit, Kleines!«, sagte Mac und packte Ledas Hand.

 Ihr war, als würde sie von einer besonderen Magie angetrieben, so wie er sie mit sich zog und wie sie mit seinen Schritten mithielt. Er lief erstaunlich leichtfüßig, nicht wie jemand, der eine Reisetasche und einen Gitarrenkoffer trug und eine Frau mit sich zerrte. Gleichzeitig fühlte sie seine Magie, deren Funken auf ihrer Haut tanzten. Kein Zweifel, er war ein mächtiges magisches Wesen und zu aufgeregt, um es zu verbergen.

 Am Gate holten sie Hunter ein. In das lange Flugzeug stiegen gerade müde aussehende Passagiere ein, die die Stadt verlassen wollten. Hunter drängte sich an den Stewardessen vorbei, stieß die Sicherheitsmänner beiseite und stürmte in die Maschine. Mac und Leda eilten ihm nach, und das Personal versuchte nicht einmal mehr, jemanden aufzuhalten.

 Hunter suchte jede Sitzreihe ab, als erwartete er, irgendwo einen Unsterblichen zu finden, der sich unter einem Sitz versteckte. »Welche Reihe?«, rief er Mac zu.

 »Ähm, die hier, glaube ich.« Mac zeigte auf Reihe 22 rechts.

 Hunter hockte sich auf den mittleren Sitz. »Ich fühle nichts. Ich fühle verdammt noch mal gar nichts!«

 »Habe ich auch nicht. Das sagte ich doch schon. Eben waren sie noch da, und auf einmal, schwupp, beide weg!«

 Hunter streckte seine Hände vor sich in die Luft, ohne etwas zu berühren, bewegte sie jedoch, als würde er nach etwas Unsichtbarem greifen. Mac und Leda beobachteten ihn neugierig, blieben allerdings stumm, um ihn nicht bei dem zu stören, was immer er da tat.

 Schließlich nahm Hunter seine Hände wieder herunter und hievte sich angewidert aus dem Sitz. »Nichts.«

 Mac schwieg nach wie vor. Sein jungenhaftes Gesicht wirkte sorgenvoll. Als Hunter den Gang wieder zurückging, wichen alle Leute ihm ängstlich aus.

 Leda nahm seine Hand, und sie gingen in den Terminal. »Hunter, draußen warten ungefähr sechzig Leute, die dich verhaften wollen.«

 »Weshalb?«, knurrte er.

 »Weil du gegen jede Sicherheitsvorschrift verstoßen hast, die man sich denken kann«, antwortete Mac und lachte. »Ist echt hart als magisches Wesen im tumben Alltag, aber mir gefällt’s!«

 Wie Hunter es geschafft hatte, sich aus der Sache wieder herauszuwinden und nicht im Gefängnis zu landen, war Leda schleierhaft. Sie durften sogar Kalens Gepäck mitnehmen, zu dem unter anderem ein langer Speer mit einer Kristallspitze gehörte, bevor man sie alle drei zum Wagen eskortierte und ihnen sagte, sie sollten sich nie wieder blicken lassen.

 Leda fuhr sehr vorsichtig zu Ambers Haus. Hinten saß Mac, der reichlich angeschlagen wirkte, und hielt Kalens Speer quer auf seinem Schoß. Er stopfte sich die Ohrstöpsel seines MP3-Players in die Ohren und drehte die Musik auf, von der bei Leda und Hunter nur ein Knacken und Heulen ankam. »Hilft mir beim Denken«, erklärte er.

 Hunter hatte sein Schwert aus dem Kofferraum geholt. Nicht genug damit, dass er ohnehin schon recht eingeknickt in dem kleinen Wagen hockte, nun ragte auch noch der Schwertgriff zwischen seinen Knien auf. Sobald Leda in die Einfahrt eingebogen war, sprang er als Erster aus dem Wagen und überließ es ihr, Mac von der engen Rückbank zu befreien.

 »Wo ist er?«, fragte Adrian von der dunklen Veranda aus.

 Leda hatte es nicht fertiggebracht, ihn von unterwegs anzurufen und ihm zu sagen, dass Kalen verschwunden war. Hunter erzählte Adrian in wenigen Sätzen, was geschehen war, und Adrian kam die Verandastufen herunter. Das Schlangenarmband glitt von seinem Arm in seine Hand und verwandelte sich in ein Schwert, dessen Spitze Adrian direkt auf Macs Hals richtete.

 »Hey, ist ja gut, Mann!« Mac hob die Hände.

 »Du bist magisch«, stellte Adrian fest. »Wo ist mein Bruder?«

 »Hallo, du musst Adrian sein!« Mac musterte ihn von oben bis unten, beinahe amüsiert. »Kalen hat mir von dir erzählt, Alter.«

 Hunter stand hinter Adrian, die Arme vor der Brust verschränkt. »Er ist ein Sidhe-Balg.«

 »Pass auf, was du über meine Mum sagst, ja? Mit ihr ist nicht zu spaßen. Und wahrscheinlich ruft sie mich jeden Moment an. Ich hatte bloß im Flieger eine Pause, da sind Handys verboten.«

 »Erzähl mir, wer du bist und was du mit Kalen zu tun hast!«, wiederholte Adrian.

 Der junge Mann trat einen Schritt zurück, verbeugte sich leicht, behielt dabei aber das Schwert im Auge. »Mein Name ist Manannán Mac Lir. Niniane, die Königin der Sidhe, ist meine mich liebende Mutter; Lir, der Gott des Meeres, mein Vater.«

 Adrian nahm das Schwert herunter, auch wenn er es nicht losließ. Hinter ihm lachte Hunter kurz auf. »Tja, das haben wir gerade noch gebraucht. Noch ein verdammter Halbgott!«

 »Nein«, widersprach Leda und lächelte Mac zu, »ein weiterer Halbgott ist genau das, was wir brauchen!«

 In derselben Nacht wachte Leda auf, als Hunter sich aus dem Bett rollte und aus dem Zimmer rannte. Kurze Zeit später hörte sie, wie die Hintertür zugeschlagen wurde, dann das leise Klingen der Windspiele. Für einen Moment spielte sie mit dem Gedanken, ihn allein mit seinen Träumen ringen zu lassen, aber dann entschied sie, dass sie ihn schon oft genug alleingelassen hatte.

 Also zog sie sich ihre Jeans unter dem Nachthemd an, schlich leise die Treppe hinunter und nach draußen auf die hintere Veranda. Hunter lehnte am Geländer und blickte ins finstere Grün hinaus. Er trug nichts als eine Jeans, obwohl es ziemlich kühl war. Der Mond beleuchtete die rosa und weißen Narben auf seinem Rücken, üble Furchen, die sich durch seine gebräunte Haut zogen. Zwar war er wieder geheilt, doch diese Narben würden ihm noch für Jahrhunderte bleiben.

 Mukasa lag unter ihm im Gras, so regungslos, dass man im Mondschein glauben konnte, er wäre aus Marmor, würden seine Augen nicht so funkeln.

 Leda schloss leise die Tür hinter sich und ging zu Hunter. »Alles in Ordnung?«

 Er sah sie an. »Nur ein Traum. Ich wollte dich nicht wecken.«

 »Von dem Dämon?«

 Er stemmte sich von der Brüstung ab und sank auf die hölzerne Hollywoodschaukel, die unter seinem Gewicht ächzte. Im Haus war alles still und dunkel. Niemand kam, um nach ihnen zu sehen.

 »Ein Traum von einer Tonne Dreck, die auf mich fällt.« Seine Hand auf der Rückenlehne der Schaukel zitterte. »Eines der schrecklichsten Dinge, die mir je zugestoßen sind.«

 »Es mit anzusehen war auch so ziemlich das Schrecklichste für mich.«

 »Ich wusste, dass ich nicht sterben würde«, erklärte er mit seltsam matter Stimme. »Ich wusste, dass ich ewig da unten liegen könnte, ohne Licht und Luft.« Er blickte zu ihr auf. »Aber das Schlimmste war, dass ich dich nie wiedersehen würde.«

 Sie setzte sich neben ihn und schaute ihm in die Augen. »Ich hätte alles getan, um dich da herauszuholen. Niemals hätte ich dich in dem Spalt gelassen. Auch Mukasa fing schon an, sich mit seinen Krallen durch den Asphalt zu graben. Und dann kam Kali zu dir. Du bist nicht allein, Hunter!«

 »Aber ich könnte am Ende allein sein.« Seine Augen blickten vollkommen ernst. Keine Spur von dem verwegenen Hunter, dem verspielten Unsterblichen – da war nur noch der Krieger, der mit nichts als Einsamkeit in seinem Innern lebte. »Vielleicht haben Kali und die Undine das gemeint, als sie sagten, dass ich eine Wahl treffen muss. Die Wahl, allein zu sein.«

 Leda umfasste sein Gesicht mit ihren Händen. »Das weißt du nicht. Das große Opfer, von dem sie gesprochen haben, könnte auch sein, dass du die Finger vom Kaffee lässt.«

 Er grinste nur sehr verhalten. »Das wird nie passieren.«

 Leda stand von der Schaukel auf und stellte sich zwischen seine Beine. »Du bist nicht allein, Hunter! Du hast mich und Mukasa, und du bist bei deinem Bruder und seinen Freunden. Hier bist du sicher.«

 »Ich weiß.«

 Sie hockte sich rittlings auf seinen Schoß. »Du kannst ohne Angst schlafen. Kein Dämon kommt an dich heran!«

 »Du bist wundervoll, wenn du die Beschützerin mimst.« Er streichelte ihre Arme. »Ganz zu schweigen davon, wenn du schläfst. Habe ich dir schon einmal gesagt, wie ungemein gern ich dir beim Schlafen zusehe?«

 »Wenn mein Gesicht ins Kissen geknautscht ist?«

 »Wenn dein Haar dich vollständig umrahmt und deine Augen geschlossen sind. Dann siehst du so friedlich aus.« Er strich durch ihr Haar. »So will ich dich für immer in Erinnerung behalten.«

 »Rede nicht, als würdest du gleich wieder verschwinden!«

 »Noch nicht.« Seine Stimme wurde zu einem Flüstern. »Nicht heute Nacht.«

 Seine Lippen waren wundervoll warm in der kühlen Nacht, als er sie zu sich zog. Er glitt mit den Händen unter ihr Nachthemd, und seine rauhen Handflächen bewegten sich über ihren nackten Bauch bis zu ihren Brüsten.

 Sie küssten sich eine lange Zeit, während der Wind Leda mit einer Kälte kitzelte, die sie kaum fühlte. Hunters Bartstoppeln rieben an ihrer Wange, sein Atem strich heiß über ihre Haut. Kaum spielten seine Daumen mit ihren Brustspitzen, richteten sie sich fest auf, und Leda wurde von einem unbändigen Verlangen gepackt.

 Sie lehnte sich gegen ihn, genoss es, seine Wärme zu fühlen. Sie wollte ihm sagen, wie sehr sie sich wünschte, alles könnte anders sein, aber sie wusste, dass er das nicht hören wollte. Hunter, der Mann, der ewig existieren würde, wollte im Hier und Jetzt leben, sich über die Leere hinwegtrösten lassen, die ihm bevorstand.

 Er verweigerte jedwede Bindung, wenn er sie am meisten brauchte. In einem Punkt hingegen hatte er recht: Wären seine Frau und seine Kinder vor Jahrhunderten nicht an jenem Tag gestorben, wären sie es doch früher oder später. Eintausend Jahre waren vergangen, und er trauerte immer noch. Für ihn war der Verlust so frisch, als wäre es gestern gewesen.

 Eine solche Einsamkeit konnte jeden Menschen in den Wahn treiben. Leda jedenfalls war sicher, dass sie niemals durchstehen könnte, was er seit dem Tag mitmachte, als Kali ihn zur Welt gebracht und einem barbarischen Sklaven übergeben hatte, der ihn aufziehen sollte. Dieser Mann, sein menschlicher Vater, war auch seit sehr langer Zeit tot.

 Leda mochte sich nicht einmal ausmalen, wie allein Hunter sich fühlen musste. Obwohl er vier Brüder hatte, die seine Existenz teilten, war es ja nicht so, als würden sie sich täglich treffen und einander liebevoll aufmuntern. Vielmehr schien jeder von ihnen allein zu versuchen, mit seiner Einsamkeit zurechtzukommen.

 Leda ließ ihre Hände über Hunters Oberkörper gleiten, über die langen weißen Narben, die der Dämon verursacht hatte. Dann malte sie die Umrisse seines Tattoos nach, soweit sie aus dem Jeansbund ragten, bevor sie den Knopf seiner Hose öffnete.

 »Was machst du denn?«, fragte er heiser.

 »Ich schenke dir noch eine andere Erinnerung an mich.«

 Sie öffnete seine Jeans, und er machte keinerlei Anstalten, sie aufzuhalten. Sie wusste, dass unzählige andere Frauen das bereits getan hatten – wie sollten sie ihm auch widerstehen? Ihr war ebenfalls klar, dass er sie leicht verführen könnte, sie auf phantastische Weise lieben, um sie danach mit einem lässigen Winken und einem munteren Lächeln zu verlassen.

 Er aber hatte entschieden, zu bleiben, ihre Insel und Mukasa zu schützen und sie zu Adrian zu schicken, damit sie sicher war. Leda hatte ein paar idiotische Sachen zu ihm gesagt, wie beispielsweise ich liebe dich, woran er sich leider nicht erinnerte. Sie hasste nichts mehr, als weinerlich zu klingen und zu klammern, und sie wollte vor allem, dass er die Zeit mit ihr so verdammt genoss, dass er sie sowieso nie vergessen würde.

 Deshalb zog sie ihm seine Jeans nun über die Hüften hinunter. Er half ihr, indem er sich ein wenig von der Schaukel erhob, so dass er sich mit dem nackten Hintern wieder hinsetzte, während sie ihm die Hose bis zu den Knöcheln hinunterzog. Dann sank sie auf die Knie und leckte seine sehr harte Erektion einmal von unten bis oben.

 »Göttin!«, hauchte er. Leda ließ ihre Zunge einmal die Spitze umrunden, bevor sie das samtige Ende in ihren Mund einsog. Sie fühlte seine Hände in ihrem Haar, hörte sein tiefes Stöhnen. »Du wunderbare Hexe!«

 Sie lächelte ihn an. »Glaubst du, das ist Zauberei?«

 »Mir ist egal, was es ist, solange du weitermachst!«

 Sie nahm ihn in den Mund, neckte und liebkoste ihn, während sie ihre Zunge über die Spitze flattern ließ. Viel Erfahrung hatte sie mit dieser Art der Befriedigung nicht, doch das schien Hunter nichts auszumachen.

 Seine Erektion wurde größer und fester, füllte ihren Mund vollständig aus. Er wiegte sich zurück, damit sie mehr von ihm erreichen konnte, und unterdrückte ein Stöhnen. Wie herrlich warm und salzig er schmeckte, und wie heiß und gespannt sich seine Haut anfühlte!

 Leda fühlte seinen sich aufbauenden Höhepunkt daran, wie seine Hoden unter ihren Fingern anschwollen und wie fest und glatt sein Schaft wurde. Gerade als sie dachte, dass er käme, zog er sie an den Schultern hoch und drückte ihr einen festen Kuss auf den Mund.

 »Nein!«, hauchte sie enttäuscht.

 »Ich will in dir sein«, sagte er heiser. »Ich will deinen ganzen Körper spüren.«

 Sie wollte sagen, dass sie nach oben gehen sollten, aber Hunter hatte offenbar nicht vor, die Veranda zu verlassen. Er streifte ihr das Nachthemd ab, öffnete hektisch ihre Jeans, die er mitsamt ihrer Unterhose fast zerriss.

 Im nächsten Moment fand sie sich auf den Holzdielen der Veranda wieder, eingefangen in seinen starken Armen, sein nackter Körper auf ihrem. Er schleuderte seine Jeans weg und drang mit einem einzigen Stoß in sie ein, ohne sie überhaupt darauf vorzubereiten.

 Hinterher hätte sie nicht mehr sagen können, was genau geschah. Weiße Magie umwirbelte sie, und das Haus sowie die fruchtig duftenden Kiefern, der Himmel und die Sterne verschwanden anscheinend. Nichts existierte mehr außer Hunter und ihr. Sie fühlte ihn auf sich, wie er sie für sich weit öffnete, wie seine Lippen ihr Gesicht nachmalten, wie seine Hände über ihren Körper wanderten.

 Er brauchte diese Vereinigung, die mehr war als Verlangen, mehr als körperliche Lust. Er brauchte sie. Auf einmal sah sie in seinen Geist, erkannte den Schrecken und den Schmerz, die er zu vergessen versuchte. Sie waren es, die er mit dem Sex verdrängen wollte.

 Sie schrie auf, und alle Gedanken waren weg, als hätte er einen Schalter umgelegt. Das weiße Licht schwand, und sie lag auf dem Holzboden, ihr Nachthemd wie ein Kissen in ihrem Rücken, während ein Halbgott sie liebte, wie es niemand sonst könnte.

 Er warf den Kopf in den Nacken, als er kam, so dass ihm das Haar in den Rücken fiel, und einen Moment später packte Leda ihr Orgasmus. Sie fühlte Schmerz an der Stelle, an der sie eins waren, fühlte die Hitze seines Samens in ihrer feuchten Scham. Dann küsste er sie, ihren Mund, ihren Hals, ihre Brüste, neckte die Spitzen aufs Neue.

 Sie drückte ihn fest an sich. »Wie kannst du das aushalten? Dich so zu fühlen? Wie kannst du das ertragen?«

 »Ich habe dich«, flüsterte er an ihrer Wange. »Ich habe dich, meine Liebste.«

 »Ich kann dich unmöglich beschützen.«

 »Das erwarte ich auch nicht, Süße.«

 Sie ballte die Fäuste. »Ich lasse nicht zu, dass diese Dämonenschlampe dich noch einmal foltert!«

 Er lachte, während er weiter ihre Wange küsste. »Meine wehrsame kleine Hexe!«

 »Das ist kein Scherz!«

 »Ich weiß, Süße.« Als er sie küsste, fühlte sich sein Mund schwer auf ihrem an. »Du bist süß, aber du kommst nicht einmal in ihre Nähe.«

 Weitere Entgegnungen ihrerseits wehrte er mit Küssen ab, bis sein Mund das einzige Warme in der kühlen Nachtluft war. Die ganze Nacht hätte sie hier unter ihm liegen, seinen Körper auf ihrem, in ihrem genießen können.

 Plötzlich aber glitt er aus ihr heraus, immer noch steif, und zog sie mit sich auf die Schaukel. Er setzte sie auf seinen Schoß und hockte selbst nur auf der Kante.

 »Willst du reiten?«, murmelte er grinsend.

 »Und wenn uns jemand sieht?«

 Sein Lächeln war eindeutig verwegen. »Selbst schuld.«

 Dann war er in ihr, hart und verlangend, und bewegte seine Hüften auf der Schaukel, die sich mit ihm wiegte. Vor und zurück, vor und zurück, während Hunter sie auf wunderbar langsame, süße Weise liebte.

 Sie hielt sich an ihm fest, küsste ihn, fühlte seine riesige Erektion, die sich in sie hineindrängte, und fragte sich irgendwo im Nebel, ob sie ihn überhaupt nur in sich aufnehmen konnte, weil er sie mit ihrer Magie dafür bereitmachte. Sein Haar war wie Rohseide unter ihren Fingern, sein Mund heiß und fest.

 »So bereit für mich«, flüsterte er. »Du fühlst dich gut an.«

 »Du sorgst dafür, dass ich mich gut fühle.«

 »Ich würde gern glauben, dass du immer so für mich empfindest, denn ich kann gar nicht genug von dir kriegen.«

 Sie lehnte ihren Kopf zurück, überließ sich ganz der Wonne, die sie völlig einnahm. Ihr gefiel es, dass auch er an sie denken wollte, genauso sehr wie sie immerfort an ihn.

 Dann glitt seine Hand zwischen sie, und obwohl sie so fest vereint waren, schaffte er es, mit dem Daumen ihre Klitoris zu erreichen und sie zu streicheln. Leda schrie auf, doch Hunter fing den Schrei mit seinem Mund ab. »Schhh, Liebste!«

 »Ich kann nicht …«

 Sein Lachen war tief und kehlig, ganz das eines Mannes, der eine Frau genau dort hatte, wo er sie haben wollte. »Die anderen könnten uns hören.«

 Sie unterdrückte ein Stöhnen, wand sich an ihm, unfähig, etwas anderes zu fühlen als ihn in sich, seine Hand zwischen ihren Beinen, die kühle Nachtluft auf ihrer Haut.

 »Du bist mein, Leda! Niemand wird dich mehr besitzen außer mir!«

 Sie konnte sich kaum auf das konzentrieren, was er sagte, weil ihr Orgasmus sie in Wellen durchfuhr, die gar kein Ende nehmen wollten, während sie ihn immer noch hart in sich spürte. Seine Finger streichelten sie weiter, katapultierten sie in unbekannte, nicht einmal mit ihm erfahrene Höhen, während er mit der anderen Hand ihren Rücken massierte.

 »Meine Leda! Meine Hexe!« Auf einmal schien er völlig außer sich. Er küsste sie überall, während sein Samen in sie hineinschoss. Sie fühlte seine Zähne an ihrem Hals, hörte ihn gleichzeitig unter seinem Orgasmus stöhnen. Dann erst leckte er besänftigend über die Stelle, in die er zuvor gebissen hatte.

 Nach und nach wurde Leda wieder bewusst, dass sie auf Ambers Veranda hockte, splitternackt, im Liebesakt verbunden mit Hunter. Und es war ihr wonnevoll egal. Er beschützte sie mit seinem Körper und seiner Unsterblichenmagie, und statt einfach seine Ängste zu beruhigen, indem er sie nahm, hatte er ihr göttliche Wonnen beschert.

 Dafür liebte sie ihn. Und sie wusste: Egal wie die Schlacht mit dem Dämon ausging, sie alle würden Schmerzen leiden, wie sie sie niemals zuvor erfahren hatten.

 In den frühen Morgenstunden ging Hunter auf die hintere Veranda hinaus, nachdem er Leda oben ins Bett gebracht hatte. Adrian stand unten, um den Sonnenaufgang zu beobachten. Hunter stellte sich neben ihn, und beide blickten in die rissig grüne Fläche, die feine Zäsuren in der Realität erahnen ließ. Hunters Stimmung war bestens, denn Leda zu lieben hatte seine Kraft wie auch seine Geisteskraft belebt.

 »Hast du Darius schon erreicht?«, fragte Hunter seinen Bruder leise.

 Adrian schüttelte den Kopf. Die ganze Woche schon versuchte er, Darius zu erreichen, und er bemühte sich umso dringender, seit sie wussten, dass Kalen verschwunden war. »Ich habe nichts von ihm gehört.«

 »Was ist mit der Hexe, die ihm auf der Spur war?«

 »Von ihr hörte ich auch nichts. Sie antworten nicht. Wäre Kalen hier, könnte er sich nach Manhattan teleportieren und herausfinden, was da los ist, aber …«

 »Du musst auch bedenken, dass Darius weg sein könnte«, wandte Hunter ein.

 »Das will ich nicht«, seufzte Adrian. Das Mondlicht funkelte auf seinem Kobraarmband. »Aber er ist es vielleicht.«

 Eine Weile standen sie schweigend da – zwei Männer, die sich so lange kannten, dass es unnötig war, krampfhaft ein Gespräch aufrechtzuerhalten. Adrian sah noch fast genauso aus wie damals, als sie gegen die Dunkelfeen gekämpft hatten, um 1300 in Schottland. Nur um die Augen herum waren seine Züge etwas weicher geworden. Hunter vermutete, das war Ambers Verdienst.

 »Tain ist fort, Adrian.«

 Adrians schwarze Augen glitzerten, als er Hunter ansah. »Er ist ein Gefangener, und ihm wurde der Verstand geraubt.«

 »Ich habe mit ihm gesprochen. Ein bisschen Verstand ist noch übrig, nur konnte ich nicht zu ihm durchdringen.«

 »Wir werden den Dämon los, dann holen wir Tain zurück.«

 »Das dürfte nicht einfach werden.«

 Adrian lehnte seine Hüfte an das Verandageländer und verschränkte die Arme vor der Brust. »Und das von Hunter, dem Umbringen-und-weiterziehen-Krieger!«

 »Tain steht unter einem ziemlich starken Fluch oder sonst etwas. Ich möchte wetten, dass der Dämon seit Jahren keine Magie mehr bei ihm benutzen musste.«

 »Die anderen, Valerian und sogar Amber, glauben, dass wir Tain am Ende töten müssen«, sagte Adrian und wandte den Blick wieder ab. »Sie denken, ich weiß es nicht, aber mir ist klar, dass sie letztlich gar keine andere Möglichkeit sehen.«

 »Womit sie recht haben könnten. Vielleicht können wir ihm nur so helfen. Ich habe den Blick in seinen Augen gesehen, großer Bruder. Er schreit danach, befreit zu werden, und wenn es nicht anders geht, bin ich bereit, ihm auch dabei zu helfen. Viel mehr hält er jedenfalls nicht aus.«

 »Nein, ich weigere mich, ihn aufzugeben«, entgegnete Adrian.

 Hunter stieß einen verächtlichen Laut aus. »Ich sage doch nicht, dass ich ihn aufgebe! Ich habe durchaus ein paar Ideen, wie wir zu ihm durchdringen könnten. Aber wir müssen zuerst den Dämon loswerden. Er hängt mir echt zum Hals raus!« Er dachte wieder an den Kerker, der nichts als eine Illusion gewesen war. »Der große böse Dämon der nervigen Klischees.«

 »So kommt er dir vor?«

 Hunter blickte auf. »Was meinst du?«

 »Mir erschien er eher wie ein gewitzter Schmeichler, der erst zu der Frau wurde, die du vermutlich gesehen hast, nachdem er Tain das Gehirn verwässert hatte. Darius sieht ihn als einen Dämon namens Amadja, der eine Anhängerschaft in Manhattan aufbaut. Mit dir spielte er ein anderes Spiel.«

 »Ein dämliches Spiel. Die Dämonin versuchte, Ledas Gestalt anzunehmen, als würde ich zu einem sabbernden Idioten, weil ich eine Leda-Doppelgängerin haben kann, die alles macht, was ich will!« Hunter schüttelte den Kopf. »Was sie nicht begriffen hat, ist, dass ich lieber zehn Minuten mit der echten Leda zusammen bin als ein ganzes Leben mit einem Ersatz. Deshalb konnte sie mich weder brechen noch einsperren.«

 Adrians Gesicht befand sich im Schatten, so dass Hunter es nicht richtig erkennen konnte. »Das hat sie bei dir versucht?«

 »Ja. Wie gesagt, es funktionierte nicht. Schlauer Unsterblicher, durchsichtige Taktik.«

 »Bei mir drohte der Dämon, Amber zu foltern. Ich musste wählen, ob er Tain oder sie foltert.« Adrian zuckte mit den Schultern. »Ich dachte, Tain sei daran gewöhnt, deshalb wählte ich ihn. Das wunderte den Dämon übrigens. Er dachte wohl eher, ich würde mich wahnsinnig schwertun zu wählen und mir entsetzliche Vorwürfe machen. Aber ich wusste ja, dass er Tain sowieso verletzt, egal, wie ich mich entscheide, also entschloss ich mich, Amber zu retten.«

 »Anscheinend hat der Dämon keine Ahnung von Beziehungen.«

 »Nein, anscheinend nicht«, stimmte Adrian zu. »Und ich überlege schon, wie wir das gegen ihn benutzen können.«

 »Wenn er weiter solche Fehler macht, kriegt er uns nie in die Falle.«

 Adrian sah wieder zu Hunter. »Kehksut muss klar sein, dass er ein toter Dämon ist, wenn wir uns gegen ihn verbünden.«

 »Genau. Also, warum will er, dass wir so stark werden?«, fragte Hunter. »Das frage ich mich die ganze Zeit, aber ich komme einfach nicht auf die Antwort. Was hat er vor, wofür er fünf Unsterbliche braucht?«

 »Das können wir ihn immer noch fragen, wenn wir ihn zum Kampf fordern«, meinte Adrian, »Seite an Seite.«

 »Vier gesunde und ein irrer Unsterblicher. Das sind keine besonders rosigen Aussichten.«

 Adrian blickte erneut in den Garten. »Denkst du, Kalen steckt gerade hinter so einem Riss in der Realität? Dass der Dämon ihn dort gefangen hält und Darius vielleicht auch?«

 Hunter nickte. »Tains Dämonin braucht vier Unsterbliche, also würde ich sagen, wir geben sie ihr. Wenn du Tain retten willst, geht es nur so.«

 »Falls wir Tain da herausholen …«

 »Adrian«, fiel Hunter ihm ungeduldig ins Wort. »Tain ist komplett meschugge. Ich weiß, dass ihr zwei euch immer sehr nahegestanden habt, aber du musst davon abkommen. Wir radieren den Dämon aus, dann holen wir Tains Verstand zurück.«

 »Und wie lautet dein Plan?«

 Hunter klopfte ihm auf die Schulter. »Ich habe ein paar Ideen, doch die Planung überlasse ich dir, großer Bruder. Ich kämpfe, ich trinke, und ich schleppe die Mädchen ab. Das ist meine Hunter-Rolle.«

 »Den Geräuschen nach zu urteilen, die ich letzte Nacht gehört habe, würde ich sagen, du fängst am falschen Ende an.«

 »Wieso nicht? Sie ist das Beste, was mir seit langem passiert ist. Ich weiß, dass ich sie verlieren werde, aber ich koste aus, was ich kriegen kann, solange es geht. Außerdem ist mir aufgefallen, wie du Amber ansiehst, also sei du mal ganz still!«

 »Isis hat dafür gesorgt, dass wir zusammenbleiben können«, erklärte Adrian. »Ich habe Zeit, sie zu lieben. Du hingegen musst vorsichtig sein.«

 Hunter wurde ernst. »Ich weiß längst alles über Trauer und ein gebrochenes Herz. Mir ist klar, was mich erwartet.«

 Adrian sah ihn schweigend an, bevor er zu den dunklen Fenstern hinter ihnen schaute. »Du meinst, wir müssen Amber und Leda verlassen.«

 »Ich reiße mich auch nicht darum, glaube mir«, entgegnete Hunter, der die Hände lose faltete. »Aber wenn es hilft, den Dämon zu töten, können wir umso schneller wieder bei ihnen sein.«

 »Du weißt, dass es schiefgehen könnte. Falls du daran denkst, den Dämon und Tain so zu suchen, wie ich es glaube, dann können wir vielleicht nie zurückkommen.«

 »Ich weiß.«

 Adrians Gesichtsausdruck wurde merklich weicher, und Hunter wusste, dass er an Amber dachte. Er malte sich wieder Leda aus, ihren Körper unter seinem, ihr sanftes Lachen, ihre roten Lippen und ihr wunderschönes Lächeln. Sein Herz zog sich zusammen, und sein egoistisches Ich schrie: Lass sie nicht gehen!

 Hinter den Bäumen ging die Sonne auf. Sie hörten helle Frauenstimmen aus der Küche. Amber und Leda waren mit Pearl gekommen, um Frühstück zu machen. Gleichzeitig drehten Hunter und Adrian sich um und stießen zusammen, als sie beide zur Tür gingen.

 Adrian sah genervt aus, und Hunter lachte. »Ach, wir sind erbärmlich!« Er öffnete die Tür. »Bitte, nach dir!«

 Adrian warf ihm einen verärgerten Blick zu und ging in die Küche. Das Lächeln, das auf Ledas Gesicht erstrahlte, als sie Hunter sah, entschädigte ihn für alles.

 [home]

 Kapitel 19

 Wir kommen mit euch«, gab Amber ihnen sofort zu verstehen.

 So wie die beiden Unsterblichen dreinblickten, hatten sie nicht mit dieser Auseinandersetzung gerechnet. Wie dumm von ihnen, dachte Leda wütend. Hatten sie allen Ernstes geglaubt, Amber und sie würden ruhig zu Hause sitzen, während sie loszogen, um einen Dämon zu jagen?

 »Das geht nicht«, entgegnete Adrian. »Vielleicht müssen wir nach Ravenscroft, und da können keine Sterblichen hin.«

 »Ich war schon in Ravenscroft«, erinnerte Amber ihn, »nach dem Rufzauber.«

 »Das war etwas anderes. Du warst tot.«

 »Nur kurz«, konterte sie unnachgiebig.

 »Danach warst du mit Erlaubnis von Isis dort.«

 »Dann bitte sie noch einmal um Erlaubnis.«

 Die beiden standen sich mitten in der Küche gegenüber, eine kleine Hexe und ein großer Krieger. Mac verschränkte die Arme vor der Brust und lehnte sich gegen den Tresen. Er gab sich keinerlei Mühe, sein amüsiertes Grinsen zu unterdrücken. Hunter bereitete lärmend Kaffee und achtete auf niemanden sonst.

 Nun wandte sich Adrian an Leda.

 »Nein, ich schlage mich ganz sicher nicht auf deine Seite«, wies sie ihn ab. »Amber hat recht. Christine ist vermutlich dort, wo Kalen auch ist, hoffen wir jedenfalls. Sie braucht unsere Hilfe.«

 Hunter knallte einen Becher auf den Tresen und schenkte sich einen ziemlich dickflüssigen Kaffee ein. Da niemand sonst seine schlammige Brühe herunterbrachte, hatte er meistens eine ganze Kanne für sich. Er lehnte sich zurück und trank den halben Becher in einem Schluck aus.

 Dann bestimmte er: »Es wird nicht diskutiert! Adrian und ich gehen, ihr bleibt. Anders läuft es nicht.«

 Nach diesen Worten leerte er den Becher, knallte ihn zurück auf den Tresen und verließ mit großen Schritten die Küche.

 Leda holte ihn oben an der Treppe ein. Er blickte sich kurz zu ihr um, ging aber weiter in das Zimmer, das sie sich teilten.

 »Müssen wir dauernd dasselbe Gespräch führen?«, fragte Leda verärgert, schloss die Tür hinter sich und lehnte sich von drinnen dagegen. »Amber und ich können euch helfen, Kalen zu finden – genau wie Mac.«

 Hunter zog sich sein T-Shirt aus, und wieder einmal wurde Leda sehr warm. Der Anblick seines festen Oberkörpers verfehlte einfach nie seine Wirkung auf sie. »Ihr könnt nicht dorthin mitkommen, wo wir hingehen.«

 Sie trat einen Schritt vor. »Ich behaupte gar nicht, dieselben Kräfte wie du zu besitzen. Aber ist es nicht sinnvoll, so viele Leute wie möglich als Rückhalt zu haben? Kehksut entführte und verwundete dich und auch Adrian bereits. Und jetzt hat sie Kalen. Zahlenmäßige Überlegenheit, Hunter, das braucht ihr! Und wir können den Dämon zumindest ablenken.«

 Als Hunter sich umdrehte, sprühte eine gleißend weiße Magie aus ihm wie Lava aus einem Vulkan. Ihre Wucht schleuderte Leda hoch und rammte sie gegen die Wand. Sie konnte weder sprechen noch denken, noch genügend Energie sammeln, um mit ihrer eigenen Magie zu kontern.

 Hunter sah sie an, umhüllt von demselben Licht wie auf der Straße, nachdem Kali ihn befreit hatte. Die grünen Strahlen aus seinen Augen wanderten über Ledas Körper.

 »Kannst du gegen mich kämpfen?«, fragte er streng. »Kannst du dich befreien?«

 Leda konnte nicht einmal antworten oder auch nur den Kopf schütteln.

 »Ich könnte dich auf der Stelle töten«, erklärte er, und seine Stimme klang beängstigend hart. »Ich könnte dich vollkommen auslöschen, als hätte es dich nie gegeben. Das wäre ein Leichtes für mich.«

 Leda hing hilflos an der Wand, den Rücken an Ambers hübsche Tapete gepresst. Sie wusste, dass er die Wahrheit sagte. Der freundliche Hunter mit dem charmanten Grinsen war und blieb ein Halbgott, der jedes Leben vernichten konnte, wenn er wollte. Einzig er selbst hielt sich davon ab, nicht alles zu zerstören, was er anfasste. Tain musste einmal sehr ähnlich gewesen sein: ein sanftes gottgleiches Wesen, das sein Schwert erhob, um andere zu retten. Aber dahinter lauerte ein Krieger, ein Killer, und dieser Killer hatte jetzt übernommen.

 Hunters Stimme mutete wie Donnergrollen an. »Das ist es, womit du es zu tun bekommst! Das und mehr, denn so stark, wie ich bin, kann nicht einmal ich Kehksut allein besiegen. Er würde lange mit dir spielen, Jahrzehnte vielleicht, dich in Todesqualen am Leben erhalten, bis es ihm langweilig würde und er dich endlich sterben ließe!«

 Leda rang nach Atem. »Ich weiß«, hauchte sie.

 Abrupt senkte Hunter seinen Arm, und Leda schwebte zu Boden, immer noch in einen weißen Lichtkokon gehüllt.

 »Ich kann nicht zulassen, dass dir das widerfährt«, endete er. »Ich riskiere nicht, dass er auch nur in deine Nähe kommt.«

 Leda konnte nicht sprechen. Sie stand bloß stumm da und sah ihn an.

 Das weiße Licht zog sich zurück. Hunter stemmte seine Hände in die Seiten. Es war fast dieselbe Haltung, in der sie ihn erstmals gesehen hatte, der Oberkörper nackt, die Jeans tief auf den Hüften. Für einen Moment schloss er seine Augen, so dass auch das grellgrüne Licht darin erlosch.

 »Geht es dir gut, Liebes?«, fragte er sanft. »Habe ich dir weh getan?«

 »Nein, ist schon gut«, antwortete sie zittrig und stützte sich an der Wand ab. »Ich hab’s begriffen.« Mit wackligen Beinen schritt sie auf ihn zu. »Aber warum habe ich das Gefühl, dass ich dich nie wiedersehe, wenn ich dich mit Adrian losziehen lasse, um Kalen zu suchen?«

 »Weil es durchaus sein kann.«

 Sie erstarrte, und ihr Herz krampfte sich zusammen. »Woher weißt du das? Glaubst du, Kehksut bringt euch um? Nein, warte, ihr seid unsterblich, ihr könnt nicht sterben. Meinst du, er wird euch gefangen halten, so wie schon einmal?«

 Er legte seine Hände auf ihre Schultern, wie er es oft tat, wenn er mit ihr sprach. »Ich weiß nicht, ob wir diesen Riss in der Realität öffnen können, der hinten im Garten ist, und ich weiß genauso wenig, was wir dahinter finden. Vielleicht schaffen wir es, nach Ravenscroft oder hierher zurückzukommen, vielleicht auch nicht. Alles, was ich weiß, ist, dass Kalen und Tain der Gnade des Dämons ausgeliefert sind, und dagegen müssen wir etwas tun.« Er hielt Ledas Schultern fest umklammert, als wollte er sie nie wieder loslassen.

 Ihre Kehle war wie zugeschnürt. »Gibt es keinen anderen Weg, nach ihm zu suchen?«

 »Ich wüsste keinen.«

 »Hattest du vor, mir Lebewohl zu sagen?«

 »Deshalb bin ich nach oben gegangen.«

 Tränen stiegen ihr in die Augen. »Tja, ich kann dich wohl schlecht auffordern, nicht nach deinen Brüdern zu suchen, weil ich ohne dich einsam wäre.«

 Hunter berührte eine Träne, die ihre Wange hinunterkullerte. »Kali sagte, dass ich eine Wahl treffen, einem Weg folgen müsse. Ich hatte keine Ahnung, dass es so hart werden würde.«

 »Glaubst du, das ist es, was sie gemeint hat?«

 »Ich weiß es nicht. Bei Göttinnen kann man das nie wissen.«

 Leda schlang ihre Arme um ihn und legte ihren Kopf an seine Brust. »Tu etwas für mich, ehe du gehst!«

 »Was, Liebes?«

 »Schenk mir ein Kind!«

 Ein rätselhafter Ausdruck trat in seine Augen. »Warum?«

 »Du hast mir erzählt, dass du mir ein Kind schenken kannst, wenn du es willst. Ich möchte nicht, dass du aus meinem Leben verschwindest und mir nichts von dir bleibt.«

 »Diese Unterhaltung haben wir schon geführt«, sagte er, und Leda konnte nicht erkennen, was in ihm vorgehen mochte. »Du verlangst von mir, dass ich nicht nur dich verlasse, sondern auch mein Kind?«

 »Du hast gesagt, dass du alles tun willst, um zurückzukommen. Ein Kind wäre ein zusätzlicher Ansporn.«

 Sie sah, wie er schluckte. Nun war er eindeutig unentschlossen. »Ich würde alles geben, um noch einmal Vater zu werden«, flüsterte er. »Du ahnst nicht, wie sehr ich mir das wünsche!«

 Ledas Puls beschleunigte sich. »Dann machst du mir dieses Geschenk?«

 Statt einer Antwort küsste er sie. »Such einen guten Namen aus, keinen, mit dem er sich vor den anderen blamiert.«

 »Woher weißt du, dass es ein Junge wird?«

 »Auch das bestimme ich.«

 Seine Zungenspitze strich warm über ihre Lippen, und sogleich überkam sie ein tiefes Verlangen. Sie zog ihn näher zu sich. Ungeduldig griff sie nach seinem Hosenbund.

 Hunter öffnete seine Jeans und streifte sie ab, während Ledas Hände über die feste nackte Haut seines Rückens wanderten. Sie mochte es, wie sein nackter Körper sich an ihrem bedeckten anfühlte – ein verwegenes, verbotenes Gefühl, als könnte sie alles mit ihm machen, was sie wollte.

 Sein Kuss bedeutete ihr, dass er sie mit Freuden alles tun lassen würde, was ihr gefiel. Sie strich über seine Oberschenkel, tauchte mit der Hand zwischen seine Beine und umfasste seine Hoden, die sich unter ihren Fingern aufrichteten und fest wurden. Von dort streichelte sie seinen Schaft, bevor sie mit dem Daumen die Spitze rieb.

 Genüsslich erkundete sie ihn, malte seine braunen Brustwarzen nach, seinen straffen Bauch und das Pentagramm-Tattoo, ehe sie sich erneut seinem wundervollen Penis zuwandte. Und Hunter drückte sie an sich, vergrub sein Gesicht in ihrem Haar. Dabei stieß er tiefe wohlige Laute aus.

 Er zog ihr das T-Shirt über den Kopf, umfasste ihre Brüste und streichelte die bereits harten Spitzen. Dann beugte er sich hinunter, um eine in den Mund zu nehmen. Sein Haar kitzelte auf ihrer Haut.

 Als sie es schließlich bis zum Bett geschafft hatten, legten sie sich einander gegenüber hin, berührten, küssten und liebkosten sich. Hunter sagte sehr wenig. Kein Necken, kein Scherzen, keine Verführung. Vielmehr war seine Stirn leicht gerunzelt, während er sie streichelte.

 Leda glitt mit ihrem Fuß über sein muskulöses Bein, umfing seinen Schenkel mit ihrem. Dann legte sie beide Hände an seine Wangen und sah ihn an. Sie wollte sich alles einprägen, jede Nuance seiner grünen Augen – wie sie im Licht funkelten, wie sie dunkel vor Traurigkeit wurden, um im nächsten Moment lachend aufzuleuchten.

 »Ich werde dich nie vergessen«, flüsterte sie.

 Hunter drückte sie aufs Bett hinunter und rollte sich auf sie. Mit einem leidenschaftlichen Kuss drang er in sie ein. Kaum war die Spitze seiner Erektion in ihr, gab er den kehligen Laut von sich, den sie inzwischen so gut kannte.

 Er liebte sie langsam, ruhig, gab ihr alles von sich, und Leda drückte ihre Hände auf seinen Rücken, zog ihn noch weiter zu sich. Während er seine Hüften an ihren wiegte, sah sie ihm in die Augen.

 In dem Spiegel über der Kommode konnte sie alles beobachten: ihren Liebesakt mit dem braungebrannten Krieger auf den weißen Laken. Die Vorstellung, ihn nie wiederzusehen, brach ihr das Herz, doch wenn sie verlangte, dass er bei ihr blieb, dass er nicht nach seinem vermissten Bruder suchte, bekäme sie entsetzliche Schuldgefühle. Außerdem würde Hunter es ihr vorwerfen, wenn sie ihn zum Bleiben überredete. Nein, lieber sollte er gehen und sich in Liebe an sie erinnern, falls er sich überhaupt an sie erinnerte.

 Er spreizte seine Hand auf ihrer Wange, so dass sie ihn ansehen musste. Seine grünen Augen waren dunkel, voller Geheimnisse. »Willst du das wirklich?«, fragte er leise. »Willst du ein Kind von mir?«

 »Ja bitte!«

 »Du könntest heiraten, jemand anders, eine richtige Familie haben.«

 Sie küsste seinen Mundwinkel. »Ich will dein Kind!«

 Dann neigte er den Kopf und stemmte die Fäuste in die Matratze. Als er kam, war er ganz ruhig, nichts als ein sanftes Stöhnen, während er tief in sie eindrang. Gleichzeitig überkam sie ihr Orgasmus, ebenso ruhig. Sie klammerte sich an ihn, gab sich den dunklen Wellen hin, die sie durchfuhren, und fühlte seinen heißen Samen in sich.

 Danach hielt er seine Hand über ihre Augen, flüsterte einen Schlafzauber, und Leda erlag ihm. Wie ich es mit ihm auf der Insel gemacht habe, war ihr letzter zusammenhängender Gedanke. Jetzt sind wir quitt.

 Sie schlief noch halb, als der Morgen dämmerte und Hunter aufstand. Müde beobachtete sie, wie er sich Jeans und T-Shirt anzog, sein Schwert aufnahm und es sich über die Schulter hängte. Dann kam er zu ihr und küsste ihre Schläfe.

 »Schlaf gut, Liebste«, sagte er, bevor sie wieder einen Hauch seiner Magie fühlte.

 Hunter stand vor dem Bett und betrachtete Leda, die noch eine ganze Weile schlafen würde. Er hasste es, dass er sie womöglich nie wiedersehen würde, doch ihm blieb keine andere Wahl. Schließlich beugte er sich zu ihr und küsste sie noch einmal. Der Schlafzauber war so stark, dass sie sich nicht rührte.

 Er liebte ihren Duft, eigentlich alles an ihr. Sachte strich er über ihr Gesicht, ihre Brust und über ihren Bauch. Er hatte ihr gegeben, was sie wollte, sein Kind. Und dieses Kind würde er vielleicht nie sehen.

 Kaum etwas im Leben war ihm je so schwergefallen, wie sich jetzt vom Bett abzuwenden und aus dem Zimmer zu gehen.

 Er musste nicht gehen. Er könnte Leda weit weg von hier bringen und sie Tag für Tag lieben, während Adrian das Problem löste. Adrian hatte ein Faible für Komplikationen und lange Schlachten, wohingegen Hunter das Töten vorzugsweise schnell hinter sich brachte und wieder zum Sex zurückkehrte.

 Unten an der Treppe wartete Adrian auf ihn, der Kalens Kristallspeer bei sich hatte. Er wirkte sehr ernst. Hunter spürte, dass seinem Bruder der Abschied von Amber ebenso schwergefallen war wie ihm seiner von Leda. Diese Hexen hatten ihnen beiden gehörig den Kopf verdreht.

 Mukasa kam aus dem Garten herbei, als Adrian und Hunter die Verandastufen hinunterstiegen. Der Löwe schmiegte seinen Kopf an Hunters Schenkel, und Hunter kraulte ihn.

 »Du kannst nicht mitkommen, alter Freund«, erklärte Hunter und wuschelte ihm die Mähne. »Pass auf Leda auf, ja?«

 Mukasa grummelte etwas, ließ sie jedoch ohne ihn auf die kreisförmige Baumgruppe zugehen. Hier war das Flirren besonders ausgeprägt, dicht und trübe wie ein schlammiger Strom. Adrian blieb in dem Kreis stehen. In den Bäumen über ihm hingen rosa und dunkelrote Bänder.

 Als Adrian den Riss berührte, sah Hunter, wie seine Finger hineintauchten. Das Flirren hatte etwas von farbloser Gelatine. »Während des Beltane-Rituals wurden Amber und ich in eine alternative Realität gezogen«, erzählte er nachdenklich. »Der Gott und die Göttin verursachten das. Aber ich habe das Gefühl, dass die Realität hinter diesem Riss eine andere ist.« Er hob Kalens Speer. »Falls ich recht habe, wird der Speer von Kalen angezogen, genau wie Ferrin von mir und dein Schwert von dir. Unsere Waffen halten sich ungern weiter weg von uns auf.«

 Hunter grinste. »Meine ist am liebsten in Ledas Händen.«

 »Sehr witzig! Je eher wir gehen, desto besser. Die Stärke des Dämons wächst in logarithmischen Schritten.«

 »In Logo-was?«

 »Sehr schnell.«

 Hunter tat beleidigt. »Na hör mal, dein Vater war ein Hoher Priester, meiner bloß ein Sklave, der keine großen Worte machte!«

 Plötzlich spürte er, wie sich jemand näherte, eine Frau mit einer leicht todesmagischen Aura. Das passte ja prima!

 Samantha beäugte die beiden skeptisch. »Leda wird nicht begeistert sein.«

 »Sie ist sowieso schon sauer auf mich«, erwiderte Hunter. »Ich gewöhne mich allmählich daran. Hatte ich recht?«

 Samantha nickte. »Sie war da, wo du gesagt hast. Ich wollte bleiben, aber Septimus behauptet, du würdest darauf bestehen, dass ich herkomme.«

 Adrian runzelte die Stirn. »Was ist los?«

 »Das ist Samantha Taylor«, erklärte Hunter selbstzufrieden. »Sie ist zur Hälfte dämonisch und zufällig bei der paranormalen Polizei. Ihre Mutter war verschwunden, und ich kam darauf, dass sie in einem dieser Risse gefangen sein musste. Das fühlte ich, als ich in dem Haus war, in dem Kehksut mich zum ersten Mal verführen wollte. Allerdings war mir nicht gleich klar gewesen, was ich da fühlte. Falls eine Dämonengang bei ihr eingebrochen war und sie mit Magie gekämpft hatte, konnte dadurch ein Riss entstanden sein, in dem sie gefangen war. Ich sagte Samantha und Fulton, ihrem Dämonenvater, dass sie den Riss öffnen und dort nach ihr suchen sollen. Todesmagie hat ihn geschaffen, also kann sie auch hinein.«

 Es freute ihn ungemein, dass er recht gehabt hatte. Er war darauf gekommen, als Leda ihm erzählte, dass ihr Ortungszauber nach hinten losgegangen war. Kehksut war daran schuld, vermutete sie, doch in Wahrheit hatte sie versucht, den Riss zu öffnen, an dem ihre starke Lebensmagie schlicht abgeprallt war.

 Adrian nickte nur, sichtlich unbeeindruckt. »Und du hast sie hergebeten, weil sie ein Halbdämon ist und uns helfen kann, den Riss hier zu öffnen?«

 »Du könntest ruhig ein bisschen stolzer auf deinen kleinen Bruder sein. Ich rief Septimus an und bat ihn, sie herzuschicken.«

 »Und zwar sofort«, ergänzte Samantha wenig begeistert. »Ich habe weder geschlafen noch Zeit gehabt, meine Mutter zu umarmen.«

 »Wenn das hier glattgeht, kannst du alles nachholen«, tröstete Hunter sie.

 Samantha sah ihn misstrauisch an. Sorge sprach aus ihren dunklen Dämonenaugen. »Nimm’s mir nicht übel, dass ich keinen Freudentanz aufführe! Aber ich bin dir etwas schuldig, weil du mir geholfen hast, meine Mutter zu finden. Was soll ich machen?«

 Hunter nahm Adrian den Speer ab und drückte ihn Samantha in die Hände. Durch die Magie, die er dabei abgab, wurde sie bleich, aber sie hielt ihn fest.

 »Wir brauchen deine Todesmagie«, erklärte Hunter. »Richte einfach den Speer aus, dann kannst du gehen. Pearl macht dir Frühstück.«

 »Wer ist Pearl?«

 »Halb Halbling, halb Gnom«, antwortete Hunter. »Furchtbar mürrisch, aber eine begnadete Köchin. Sie arbeitete früher für Kalen.«

 »Das ist alles?«, fragte Samantha. »Das ist alles, was ich tun soll?«

 »Ja.« Hunter nickte und zog sein Schwert. »Und dann sind wir quitt. Leda hatte recht, was dich angeht. Du bist gar nicht so übel – für einen Dämon.«

 »Wow, tausend Dank!«

 Adrian unterbrach sie gereizt. »Können wir jetzt anfangen?«

 Hunter zeigte mit seinem Schwert auf den Riss. »Nach dir, großer Bruder!«

 Adrians Silberarmband verwandelte sich in seine Kobra Ferrin und glitt seinen ausgestreckten Arm hinunter, wo sie sich um Adrians Handgelenk wickelte. Misstrauisch tauchte Samantha den Speer durch den Riss.

 »Such Kalen!«, befahl Hunter.

 Mukasa, der unten an der Verandatreppe stand, roch einen stinkenden Magieschwall. Die Luft flirrte wie in der Mittagshitze der Serengeti, und als sie sich wieder beruhigt hatte, waren Adrian, Hunter und Samantha fort. Eine lange Zeit starrte Mukasa auf den Flecken, wo sie gewesen waren, dann legte er sich stöhnend hin und stützte den massigen Kopf auf seine Vorderpfoten.

 [home]

 Kapitel 20

 Nachdem Leda geduscht und ihre Tränen halbwegs in den Griff bekommen hatte, ging sie nach unten, wo Amber gerade Tee kochte. Ihre Augen waren genauso gerötet wie Ledas.

 »Wir sind selbst schuld«, stellte Leda fest. »Warum verlieben wir uns auch in Unsterbliche?«

 Sabina saß am Küchentisch und las Zeitung, Mac neben ihr mit seinen Ohrstöpseln, über die er erstaunlich laut Musik hörte, und Pearl stand am Herd. Valerian war noch nicht von seiner nächtlichen Patrouille zurück.

 Mitfühlend blickte Sabina zu Leda auf. »Seid nicht zu streng mit euch. Die beiden sind umwerfend und magisch, da hattet ihr überhaupt keine Chance.«

 Leda setzte sich mit einem Kaffeebecher in der Hand ihr gegenüber hin. »Ist Samantha schon gekommen?«

 »Nicht dass ich wüsste«, antwortete Sabina.

 Leda sah seufzend in ihren Becher. Ob sie je wieder Kaffee trinken könnte, ohne sich an Hunter zu erinnern, der das Zeug mit geradezu sinnlicher Begeisterung in sich hineinschüttete? »Ich frage mich nur, wieso Hunter unbedingt wollte, dass sie herkommt, und dann verschwindet er mit Adrian, bevor sie hier ist.«

 Mac stellte seine Musik ab und lauschte interessiert. »Sie ist bei der paranormalen Polizei, nicht? Vielleicht will Hunter, dass sie den Dämon verhaftet. Oder sie ist der Köder.«

 Leda stutzte. »Köder? Wie meinst du das?«

 »Na, sie ist doch ein Halbdämon, hast du gesagt. Tain fährt womöglich auf ihre Todesmagie ab und vergisst, dass er von dem anderen Dämon besessen ist.«

 Leda dachte darüber nach und fragte sich, was in dem Kopf des Halbgottes mit dem jugendlichen Grinsen vor sich gehen mochte. »Das halte ich für unwahrscheinlich.«

 Mac zuckte nur mit den Schultern und steckte sich die Stöpsel wieder in die Ohren. »War ja bloß ’ne Idee.«

 Als sie sich an Hunters letzten Kuss und seine Worte erinnerte, dass er vielleicht nie wiederkam, stiegen Leda erneut Tränen in die Augen. Sie wusste nicht, ob er ihren Wunsch erfüllt hatte, ihr ein Kind zu schenken. Das musste die Zeit zeigen.

 Sabina sah sie voller Mitgefühl an und sagte etwas, verstummte jedoch gleich wieder, als Leda einen kurzen Schrei ausstieß.

 Eine Magiewelle durchflutete das Haus und erschütterte die Grundmauern wie ein Erdbeben. Sie schoss in Ledas Kopf, wo sie Schmerzen wie eine heftige Migräneattacke verursachte. Amber fasste sich an die Stirn, und Mac hielt den Atem an.

 »Was zur Hölle war das?«, fragte Amber. »Ich habe es gefühlt und ihr auch.«

 »Draußen«, meinte Mac.

 Er stieß sich vom Tisch ab, rannte durch den Flur zur Vordertür und riss sie auf. Leda war direkt hinter ihm. Am Fuß der Verandastufen, gleich außerhalb des magischen Schilds, lag eine junge Frau. Sie hatte langes schwarzes Haar, einen schmalen Körper und ein Tattoo auf der Schulter, die ihr Trägershirt nicht bedeckte.

 Mac schrie überrascht und besorgt zugleich auf und kniete sich neben sie. »Christine!«

 Leda lief zu ihm, als die junge Frau die Augen öffnete. »Mac?«

 »Bist du Christine Lachlan?«, fragte Leda, die sich ebenfalls neben sie kniete.

 »Ja. Wer bist du?« Christines Blick wurde klarer. Sie setzte sich auf und sah sich verwundert um. »Wo ist Kalen?«

 Mac wurde sehr ernst. »Er ist weg, Süße. Vom Feind entführt.«

 »Culsu hat ihn«, erklärte Christine unglücklich. »Ich muss mit Adrian sprechen!«

 Mac und Leda sahen sich an, dann zu Amber und Sabina, die zu ihnen kamen.

 »Was ist?«, fragte Christine. »Er ist doch hier, oder nicht? Er sollte es jedenfalls sein, denn sonst haben wir alle ein Problem.«

 Leda legte ihr die Hand auf den Arm. »Komm mit. Wir müssen ins Haus gehen, wo es sicher ist – relativ. Und dann erzählst du uns genau, was passiert ist.«

 Adrian und Hunter landeten nicht, wo Hunter gedacht hatte, dass sie landen würden. Er hatte angenommen, sie würden immer noch im Garten sein, wenn auch in einem unwirklichen. Stattdessen fand er sich in dem dämlichen Kerker wieder. Und nicht bloß das: Der Riss hatte Samantha mit eingesogen.

 »Was mache ich hier?«, schimpfte sie. »Ich dachte, ich darf frühstücken!«

 Keiner der Unsterblichen konnte ihr antworten. Die schmierigen Wände sahen noch unechter aus als beim letzten Mal, und der Raum verlor sich in Schatten, in die sie nicht vordringen konnten, als würde sich der Boden mit ihnen bewegen.

 »Verdammt!«, fluchte Hunter nach zehn Minuten Nichts.

 »Warte mal!«, sagte Adrian hinter ihm. »Sieh dir den Speer an!«

 Die Kristallspitze leuchtete vor weißer Magie. Ferrin an Adrians Arm hob den Kopf und zischte.

 Adrian nahm Samantha den Speer ab und hielt ihn vor sich. »Hier entlang!«

 Er ging nach links. Hunter und Samantha folgten ihm. Wie vorher bewegte sich der Raum mit ihnen, so dass sie nicht bis in die Schatten gelangten, aber plötzlich trafen sie auf einen Mann, der in einem Lichtkegel stand.

 Seit siebenhundert Jahren hatte Hunter Kalen nicht gesehen. Er sah wie damals aus, vom wirren schwarzen Haar bis hin zu den grauschwarzen Augen, nur war er jetzt nackt, und das Tattoo auf seinem Schenkel leuchtete in dem unheimlichen Licht. Er stand stocksteif da, die Hände hinter dem Rücken, den Kopf zurückgeworfen und das Gesicht dem Licht entgegengereckt. Von der Hexe Christine war nichts zu entdecken.

 »Kalen!«, sagte Hunter leise. Er berührte seine Schulter, doch obwohl er leicht wippte, schien er fest in dem Zauber gefangen, mit dem er belegt war.

 Adrian brachte den Speer und berührte Kalen mit der Spitze. Die Magie aus dem Kristall flackerte weiß, wurde dann aber auf einmal dumpf graugelb. Kalen rührte sich nicht.

 »Das ist gar nicht gut«, murmelte Hunter.

 Seine Hände begannen zu schwitzen, als er an den Schmerz dachte, den der Dämon ihm zugefügt hatte. Noch lebhafter erinnerte er sich an seinen Sturz in den schmalen Spalt in der Straße. Sein Plan war gewesen, Kalen in dieser Unwirklichkeit zu finden und ihn nach Ravenscroft zu bringen, wo sie sich sammeln konnten, bevor sie gemeinsam nach Tain suchten. Noch besser wäre gewesen, wenn Tain auch hier wäre und sie ihn gleich mitnehmen könnten.

 »Schnappen wir ihn uns und verschwinden!«, forderte Hunter die beiden anderen auf.

 »Was ist mit Samantha?« fragte Adrian.

 Sie verschränkte ihre schmalen Arme und blickte die beiden trotzig an. »Ja, was ist mit mir? Wollt ihr mich etwa hierlassen?«

 Halbdämon oder nicht, die junge Frau hatte Angst. Hunter legte ihr beruhigend eine Hand auf die Schulter. »Nein. Wir finden einen Weg, dich zu Amber zurückzubringen.«

 Sie schien wenig beruhigt, als Adrian einen von Kalens Armen nahm und Hunter den anderen. Fast gleichzeitig glitt Ferrin von Adrians Handgelenk und fiel mit einem unheilvollen Klatscher zu Boden.

 »Mist!« Adrian ließ Kalen los und bückte sich, um den leblosen Ferrin aufzuheben.

 »Ist er tot?«, fragte Hunter.

 »Nein, aber bewusstlos.«

 Hunter kam eine Idee. Er zog sein Schwert aus der Scheide, hielt es hoch und beschwor die Flammen im Geiste. Nichts geschah. Er fluchte.

 Adrian hielt Ferrin in der Hand. »Ohne meine Waffe kann ich kein Portal nach Ravenscroft öffnen. Kalen könnte es vielleicht, doch er fällt aus.«

 »Wie wär’s, wenn wir in den Garten zurückkehrten? Falls wir können«, schlug Hunter vor.

 »Nein«, erwiderte Adrian.

 Samantha sah ihn mit großen Augen an. »Was? Wieso nicht?«

 Adrian tippte einmal mit Kalens Speer auf den Boden. »Weil ich Kehksut will. Wenn wir in seinen kleinen Käfig gewandert sind, umso besser. Ich konnte nicht hinter ihm her, als Amber mich aus ihrem Turmzimmer befreite, weil ich ihr helfen musste. Aus demselben Grund konnte ich es auch beim Rufzauber nicht.« Ein fanatisches Feuer flackerte in seinen Augen auf. »Aber diese Chance lasse ich mir nicht entgehen!«

 »Er ist verrückt«, sagte Samantha zu Hunter. »Ich dachte, du seist verrückt, doch er ist noch schlimmer!«

 Funken tanzten in Adrians dunklen Augen. Er drehte sich wütend zu Samantha um, die ängstlich zurückwich und sich näher an Hunter drängte.

 »Drei Unsterbliche sind besser als zwei«, argumentierte Hunter an Adrian gewandt. »Wir bringen Kalen zurück zu Amber, wecken ihn auf und gehen dann auf die Jagd.«

 »Ach nein, das geht nicht«, erklang Kehksuts Stimme. »Das wäre zu schade!«

 Der Dämon kam in seiner weiblichen Gestalt auf sie zu, in einem roten engen Kleid und unglaublich hohen Schuhen. Adrian packte den Speer, bereit zum Kampf, als Kehksut vor Hunter und Samantha stehen blieb.

 »Habt ihr mir ein Geschenk mitgebracht?« Sie strich mit einem blutroten Fingernagel über Samanthas Wange. »Ein Halbdämon. Minderwertiger als ein niederer Dämon. Für mich nichts als Speis und Trank.« Sie fuhr sich mit der Zunge über die Unterlippe.

 Hunter schickte Samantha von seiner Magie, um sie zu schützen, worauf die Dämonin ihn verächtlich ansah. »Ist sie dein Spielzeug?«

 »Du kriegst wohl nie genug von diesen Dominakostümen, was?«, fragte Hunter angewidert.

 »Gefalle ich dir so nicht?«, schnurrte Kehksut. »Vielleicht möchtest du dich lieber anders an mich erinnern.«

 Das rote Kleid verschwand, und die weibliche Gestalt wandelte sich in einen großen muskulösen Mann. Er hatte langes schwarzes Haar und ein sinnliches Gesicht. Und seine Kleidung wurde zu der Lederrüstung, die Hunter zuletzt bei Menschen in jenen Ebenen gesehen hatte, die heute zu Ungarn gehörten. Ja, er erinnerte sich an diesen Dämon, mit einem blutigen Schwert in der Hand, gleich nachdem dieser Hunters Frau durchbohrt hatte.

 Der rasende Zorn, der sich in ihm regte, ängstigte und erregte ihn gleichermaßen. Das also war der Dämon: derselbe Ewige, der Hunters Frau und Kinder getötet und ihm das Leben zur Hölle gemacht hatte. Derselbe Dämon, der schallend gelacht hatte, als Hunter vor Wut tobte.

 Jetzt lachte der Dämon wieder. Hunter sprang auf ihn zu, weit mit dem Schwert ausholend, um dem Dämon den Kopf abzuschlagen. Er hörte, wie Adrian altägyptische Worte rief, einen Kriegsschrei, der jeden Sterblichen zu Tode erschreckt hätte. Doch noch ehe Schwert und Speer den Dämon trafen, wurde alles schwarz.

 Tain trat in Kettenhemd und Wappenrock aus dem Schatten und betrachtete die drei Krieger in der Mitte des Raums. Sie standen Rücken an Rücken in einem Kegel aus weißem Licht, die leeren Gesichter nach oben gerichtet. Ferrin lag ausgestreckt vor Adrian, Hunters Schwert zu dessen Füßen und Kalens Speer vor ihm auf dem Boden. Drei Unsterbliche. Drei Brüder. Sie waren fast komplett. Und eine junge Frau, die im Schatten kauerte. Ihre Aura war ungewöhnlich, befleckt von Todesmagie, die mit ihrer Lebensmagie focht.

 »Wer ist das?«, fragte Tain neugierig.

 »Ein Leckerbissen«, antwortete Kehksut-Culsu-Amadja. »Deine Brüder haben sie uns mitgebracht.«

 Tain streckte seine Finger nach ihr aus, ohne sie zu berühren. »Eine Unschuldige.«

 Kehksut schnaubte verächtlich. »Kein Mensch ist vollkommen unschuldig. Ich spare sie mir als Zwischenmahlzeit auf.«

 Tain musterte die junge Frau von oben bis unten, aber die Anwesenheit seiner Brüder, die ihm nach so langer Zeit so nahe waren, lenkte ihn ab. Er drehte sich weg. »Hast du die Hexe Christine zu den anderen zurückgeschickt?«, fragte er Kehksut.

 »Ja, wie du gewünscht hast.«

 Tain wanderte im Kreis um die drei Unsterblichen herum. Eine Locke seines roten Haars kitzelte an seinem Tattoo. Kalen und Adrian hatten dunkles Haar, wie Dämonen, Hunters Haar hingegen war heller.

 »Es sieht meinen Brüdern ähnlich, erst zuzuschlagen und später nachzudenken«, bemerkte er.

 »Ja, scheint so.«

 »Drei haben wir, einer fehlt noch.« Tain umrundete seine Brüder noch einmal. Eine seltsame Mischung aus Bedauern und Sehnsucht überkam ihn. »Und dann ist es vorbei. Ich bin das alles so leid!«

 »Ich weiß, Liebster.« Der Dämon nahm wieder seine weibliche Gestalt an und berührte Tains Wange, allerdings nicht die mit dem Tattoo. »Wollen wir feiern?«

 Sie benetzte ihre Lippen mit ihrer leuchtend roten Zunge. Tain runzelte die Stirn. Dämonen. Sie dachten fortwährend an Sex und sonst an kaum etwas.

 »Nicht jetzt«, antwortete er streng. »Ich will nachdenken – allein.«

 Die Dämonin wollte widersprechen, überlegte es sich jedoch anders und nickte nur. »Wie du willst, Geliebter. Du weißt, dass du nur nach mir zu rufen brauchst.«

 Sie legte ihre Finger auf Tains Lippen, bevor sie sich abwandte und davonschlenderte. Ihre Hüften schwang sie besonders aufreizend, um Tain zu gefallen.

 Später. Tain würde sich wieder an ihrem wunderschönen Körper ergötzen, aber jetzt wollte er seine Brüder anschauen, die so ruhig und friedlich dastanden, und sich erinnern …

 Die dunkelhaarige Menschenfrau hockte sich auf den Boden und schlang die Arme um ihre Knie.

 Christine erzählte ihnen alles, von dem Moment an, als sie in Rom Kalen heraufbeschworen hatte, bis zu ihrem Anschlussflug von New York, auf dem sie aus dem Flugzeug gezogen wurden.

 »Danach weiß ich nicht mehr viel.« Eingewickelt in eine Decke, ihr Gesicht von dem dunklen krausen Haar umrahmt, hielt sie fröstelnd einen Kaffeebecher in der Hand. »Ich weiß, dass ich Tain und Culsu wiedersah. Dann versuchte Kalen, mich festzuhalten, aber irgendetwas zerrte mich von ihm weg. Ich schrie, dass es mich zerreißen würde, und dann ließ Kalen los, und ich landete hier.«

 »Weißt du, wo ihr wart?«, fragte Amber.

 Christine schüttelte den Kopf. »Ich habe keine Ahnung. Alles war so verschwommen, und ich habe nur Gesichter gesehen.«

 Leda und Amber wechselten ängstliche Blicke. »Hunter und Adrian sind Kalen nachgegangen«, sagte Leda.

 Christine schaute besorgt zu ihnen auf. »Was ist mit Darius? So heißt doch der andere Unsterbliche, oder?«

 »Wir haben schon länger nichts von ihm gehört«, antwortete Amber.

 »Wir können noch einmal den Rufzauber ausprobieren«, schlug Leda vor. »Wenn er die Macht hat, Unsterbliche zu rufen, kann er sie auch von dort wegholen, wo sie gerade sind.«

 Amber schien wenig optimistisch. »Der erste Versuch wurde viel zu leicht von dem Dämon gestört. Und sieh dir an, was dann passiert ist. Wir mussten sie überall suchen. Uns fehlt die Zeit, das noch einmal durchzuführen.«

 Mac hatte seine Kopfhörer abgenommen und hörte zu. »Mir gefällt die Vorstellung von einer Welt ohne Unsterbliche nicht. Aber darauf wird es wohl hinauslaufen.«

 »Ich wusste vorher gar nicht, dass sie existierten«, sagte Leda. »Mir war überhaupt nicht klar, wie dringend wir sie brauchen. Und mich überkommt eine Riesenangst, sie nicht mehr in der Nähe zu haben.« Sie vermisste Hunter wahnsinnig. In einem leeren Bett aufzuwachen, zu wissen, dass er fort war, hatte ihr das Herz gebrochen.

 »Also, was machen wir?«, fragte Sabina. »Herumsitzen und grübeln? Ihr seid drei magische Hexen. Zaubert etwas oder so!« Sie wedelte vage mit den Händen, nahm sie jedoch gleich herunter, als alle drei sie anstarrten. »Entschuldigt! Das ist wohl der Wolf in mir.«

 »Sie hat recht«, stimmte Christine zu. »Wir müssen aktiv werden.«

 »Hunter ließ mich in dem Glauben hier, dass ich brav sitzen bleibe und warte, bis er und Adrian alle Probleme gelöst haben«, witzelte Leda und grinste. »Sie kennen uns nicht besonders gut, stimmt’s?«

 Mac lachte. »Wie recht du hast, Süße! Sie haben keinen Schimmer, was sie sich mit euch dreien angelacht haben. Na, ich habe jedenfalls meinen Spaß.«

 »Und hast du auch irgendwelche guten Ideen, Mr. Halbgott-Sidhe?«, fragte Leda.

 »Magie«, antwortete Mac prompt. »Wenn ihr drei eure Magie zusammenpackt, hat die ganz schön Power. Was wir brauchen, ist eine Bündelung von Talenten, nicht, dass alle in verschiedene Richtungen marschieren. Und ich für meinen Teil, ich kriege einen coolen neuen Song zustande.« Er nahm seine schwarze Ovation-Gitarre in die Hände und begann, leichtfingrig komplizierte Akkorde zu greifen. Mit geschlossenen Augen driftete er in seine Welt der Musik ab. Seine Gesichtszüge bekamen dabei etwas Verklärtes.

 Die drei Hexen sahen einander an. »Ihr habt ihn gehört«, sagte Amber leise. »Gehen wir die Unsterblichen retten!«

 Während der nächsten Tage schlugen sie ununterbrochen Zaubersprüche nach, erfanden neue und rätselten, wie sie die Risse in der Wirklichkeit öffnen konnten. Sie versuchten mit Pendeln, Karten, Runen und anderen Zaubern herauszufinden, was sie tun konnten. Aber genau wie bei Ledas Ortungszauber, als sie Samanthas Mutter suchen wollte, schlug ihnen jede Magie fürchterlich schmerzhaft entgegen, sowie sie auf den Riss traf.

 Von Samantha hatte Leda gar nichts mehr gehört. Septimus schwor, dass er sie in sein Flugzeug gesetzt und nach Seattle geschickt hatte, und seine Vampire beteuerten, sie an jenem Morgen, als Hunter und Adrian verschwanden, zu Ambers Haus gebracht zu haben. Somit blieb nur eine Schlussfolgerung: Sie musste bei Adrian und Hunter sein.

 Wäre Ledas Angst um Hunter, Samantha und die anderen Unsterblichen nicht, hätte sie die Arbeit gewiss aufregend gefunden. Es war lange her, seit sie zuletzt Gelegenheit gehabt hatte, mit anderen Hexen Ideen und magische Methoden auszuprobieren.

 Amber besaß eine unglaubliche Magie, die sich auf Steine und die Knochen der Erde stützte. Sie konnte mühelos jede Energielinie anzapfen, nach der Leda erst suchen musste. Christine verfügte über Wassermagie und war so gut wie blind, wenn sie kein Wasser berühren konnte. Sobald sie jedoch Kontakt zu Wasser hatte, vollbrachte sie die erstaunlichsten Dinge.

 Christine liebte salziges Essen und schickte Pearls Wichtelmännchen täglich los, um Chips, Brezeln und Popcorn zu besorgen. Und mit geweihtem Wasser wirkte sie stärkere Magie, als Leda sich ausgemalt hätte. Zudem konnte Christine auf das Wasser in anderen zugreifen und es für oder gegen sie benutzen, um zu zerstören oder zu heilen. Mit Dämonen, sagte sie, hatte sie allerdings ihre Schwierigkeiten, weil sie kein Wasser in sich trugen.

 Leda hingegen konnte mit ihrer Luftmagie einiges gegen Dämonen ausrichten. Sie war auf die Kraft des Windes und auf Instrumente angewiesen, die Wind einfingen – Windspiele, Flöten oder auch nur das Rascheln von Blättern im Wind. Sie konnte daher die Magie von Dämonen nutzen, deren Luftmagie berühren und sie nach ihrem Willen beugen. Jedoch zu einem hohen Preis, wie sie sich erschaudernd in Erinnerung rief. Wäre Hunter nicht gewesen …

 Solche Gedanken brachten die Bilder von Hunter in ihrem Bett auf der Insel zurück, als er sie lehrte, sich ihm zu öffnen, und sie wunderbar erregte, während er die dunkle Magie aus ihr herauszog. Sie dachte daran, wie er gelächelt hatte, als er die Todesmagie zwischen seinen Fingern hielt und diese einfach zerquetschte.

 Dann kamen ihr die Tränen, ihre Angst kehrte zurück, und der Zauber, an dem sie gerade arbeitete, scheiterte kläglich. Nein, es war besser, gar nicht an Hunter zu denken.

 Sie wusste, dass Hunter und Adrian den Dämon nicht gefunden und zerstört hatten, weil sich die Zustände nicht besserten. Vielmehr wurden sie beständig schlimmer – finsterer, trostloser, schmutziger. Das Haus zu verlassen war gefährlich, und Valerian ließ keine von ihnen allein vor die Tür.

 Einzig Mac schien völlig unbeschwert, zupfte an seiner Gitarre oder klimperte auf Ambers Klavier, den Kopf gesenkt und vor sich hin summend. Leda hatte seine Musik gehört und fand sie faszinierend. Wunderschön und rauh zugleich, vermischte sie uralte keltische Melodien mit elektrischem Grunge zu etwas völlig Neuem. Sollten sie den Dämon besiegen, wäre die Musikszene in Seattle sicher begeistert von ihm.

 In der Küche kochte Pearl, die ihren klobigen Leib blitzschnell zwischen Kühlschrank, Herd und Ofen hin und her bewegte. Valerian hatte sich mit den Wichtelmännchen abgefunden, weil er Pearls Kochkünste liebte, aber auch er machte sich Sorgen und war bedrückt, weil er so wenig tun konnte.

 Zwei Wochen nachdem Hunter, Adrian und Kalen verschwunden waren, hob Mac eines Abends den Kopf und sah sich zum Flur um. Die Hexen hatten inzwischen gelernt, seinem Instinkt zu vertrauen, und Leda stand bereits auf, bevor es an der Tür klopfte.

 »Lasst uns rein, schnell!«, rief eine dröhnende Stimme. Für einen kurzen Moment war Leda wie gelähmt. Sie dachte, es wäre Hunter. Auch Christine und Amber zögerten, dann rannten alle drei nach vorn.

 Valerian aber war als Erster bei der Tür. »Die Damen sofort hinter mich! Ich soll euch schließlich beschützen.«

 Leda sah durchaus ein, dass es klüger war, ihn öffnen zu lassen, auch wenn sie Mühe hatte, sich zurückzuhalten. Sie fühlte, dass von den Wesen hinter der Tür Todesmagie ausging. Die Schutzzauber summten buchstäblich davon. Aber es war auch Lebensmagie dort, eine ziemlich mächtige Dosis sogar.

 Valerian machte die Tür einen Spalt weit auf. Sein Rücken spannte sich merklich. »Ein Vampir«, sagte er.

 »Und eine Nymphe«, erwiderte eine hellere, fast melodische Stimme mit einem munteren Unterton. »Und eine Werwolfhexe und ein … was immer Darius sein mag.«

 [home]

 Kapitel 21

 Darius?« Leda duckte sich unter Valerians kräftigem Arm hindurch, um den großen Krieger zu sehen, der in einem ärmellosen schwarzen Staubmantel auf der Veranda stand.

 Nachdem sie nun mit Unsterblichen vertraut war, kam es ihr vor, als schrie alles an ihm, was er war – die breitschultrige Gestalt, das kantige Gesicht, die intensiven Augen und die Magie, die unmittelbar unter der Oberfläche knisterte. Das riesige Schwert in seiner Hand war natürlich auch ein Hinweis.

 Er strich sich das Haar aus dem Gesicht und blickte sie an. »Bist du Amber Silverthorne?«

 »Nein, das bin ich.« Amber lugte hinter Valerian hervor, der sich nicht vom Fleck rührte.

 »Er hat einen Vampir dabei«, zischte Valerian.

 »Das ist Ricco«, erklärte eine große Frau mit langem blauschwarzen Haar und hellgrauen Augen. Der Ausdruck in ihren Augen changierte so rasch zwischen menschlich und wölfisch, dass Leda es beinahe übersehen hätte. »Er hat beschlossen, sich für eine Weile den Guten anzuschließen.«

 »Wie Septimus«, sagte Amber.

 Valerian knurrte. »Septimus mag ich auch nicht.«

 »Was ist mit mir?«, fragte die Frau, deren Hand auf dem Arm des Vampirs lag. Ihre Stimme war es gewesen, die sie durch die Tür gehört hatten. »Ich bin Mai, niedlich und harmlos.«

 Die Werwölfin schnaubte. »Ja, klar!«

 Valerian indessen musterte Mai recht interessiert. »Du scheinst in Ordnung zu sein.«

 Plötzlich sah die Werwölfin an Valerian vorbei, ihre Augen veränderten sich erneut, und ihre Haltung wurde wachsamer. Sabina war durch die Hintertür hereingekommen und starrte die andere Werwölfin nun feindselig an. Wölfe waren sehr revierbewusst.

 »Ich bin Lexi Corbin«, stellte die Frau sich vor, die bei Darius stand. »Vom Oak-Moon-Rudel in New York. Ich komme nur zu Besuch.«

 »Sabina Brown vom Bright-Angel-Rudel. Wir wohnen drei Häuser weiter.« Sie musterte Lexi, dann wanderte ihr Blick zu Darius. »Herzlich willkommen!«

 Lexi entspannte sich etwas, als hätte sie soeben einen Test bestanden. Leda wusste nicht viel über Werwölfe, aber sie spürte, dass Sabina Lexi gerade bedeutet hatte, dass sie im Revier von Sabinas Rudel geduldet war – vorübergehend.

 »Dürfen wir bitte hereinkommen?«, fragte Darius ungeduldig. »Wir haben eine ganze Wagenladung dreckiger Todesmagie im Nacken und es nur knapp rechtzeitig auf die Veranda geschafft.«

 Außerhalb der Schutzblase waberte tintenschwarze Finsternis, die wirklich aussah, als wollte sie jeden verschlucken, der sich ihr näherte.

 »Wo ist Mukasa?«, fragte Leda erschrocken. Der Löwe hatte sich angewöhnt, die meiste Zeit hinten im Garten zu verbringen, wo er traurig den Riss in der Realität anstarrte. Leda wusste, was das hieß. Er wartet auf Hunter – wie wir alle.

 »Hinten auf der Veranda«, antwortete Sabina. »Ich habe ihn gerade gesehen. Es geht ihm gut.«

 »Mukasa?«, fragte Darius, als Valerian endlich beiseitetrat, um sie hereinzulassen. »Ist er ein Zauberer?«

 »Hunters Hauslöwe«, klärte Valerian ihn auf.

 Mai wurde bleich und umklammerte Riccos Arm fester. Der Vampir sah gut aus, war dunkelhaarig und blauäugig, und wie Septimus strahlte er eine ziemlich starke Todesmagie aus, wenn auch nicht ganz so mächtig wie die von Septimus. Auch er war ein Ewiger, nur jünger.

 »Ist Hunter hier?«, fragte Darius.

 »Nicht direkt.«

 Darius schritt ins Haus und strich dabei mit den Fingern über den Türrahmen. Leda spürte, wie seine Magie in die Wände floss und sich mit der seiner Brüder vermengte, die sie bereits mit Schutzzaubern verstärkt hatten.

 Als er ins Wohnzimmer kam, hob er sein Schwert und steckte es mit der Spitze voran in den Kragen seines Staubmantels, wo es sogleich verschwand. Erst jetzt fielen Leda die vielen bunten Tattoos auf seinen Armen auf: Dolche, Messer, Wurfsterne. Und als der Staubmantel aufklaffte, sah sie noch mehr auf seiner Brust.

 »Was meinst du mit nicht direkt?«, fragte Darius sie.

 Lexi folgte ihm hinein. »Ich finde, wir könnten uns erst einmal vorstellen, uns kennenlernen, etwas trinken.«

 Leda schüttelte den Kopf. »Nein, es ist zu wichtig.«

 Sie erzählte Darius alles, dessen Züge sich zusehends verfinsterten. Inzwischen waren die anderen bei ihnen. Lexi blieb auffallend nahe bei Darius stehen.

 Sie sind auch ein Paar, dachte Leda. Wir sind alle in unsere Unsterblichen verliebt.

 Sie fragte sich, wie vielen Frauen es im Laufe der Jahrhunderte so ergangen sein mochte, Hexen, die nach den Unsterblichen gerufen hatten, damit sie ihnen halfen, und sich dann in die großen verführerischen Krieger mit den gefährlichen Augen verliebt hatten.

 Entweder ist es bedeutsam, dass wir alle mit einem von ihnen zusammengekommen sind, oder wir sind bloß vier Hexen in einer langen Liste von Närrinnen.

 Sie beendete ihre Geschichte von Kalens Verschwinden und von Adrian und Hunter, die ihm nachgegangen waren, während Mac, Christine, Amber, Sabina, Valerian und Pearl ihre Kommentare einfließen ließen. Die Köchin war hereingekommen, um nachzusehen, wie viele zusätzliche Gedecke sie auflegen musste.

 »Ich esse nicht mit«, erklärte Ricco, der sich in einem Haus, das vor Lebensmagie barst, sichtlich unwohl fühlte, obwohl Amber ihn ausdrücklich hereingebeten und ihm die Schutzzauber geöffnet hatte.

 Pearl warf ihm einen angriffslustigen Blick zu, mit dem sie Mai ebenfalls bedachte, wenn nicht sogar noch herausfordernder ansah. Ricco schien zu gefallen, dass Mai sich an ihn hielt, denn er legte ihr wiederholt die Hand auf den Rücken. Die Sonne war vollständig untergegangen, und er würde sich für die Nacht stärken.

 Als Leda fertig war, sagte Darius: »Tja, in Ravenscroft waren sie nicht. Ich war eine Weile dort. Wahrscheinlich wurde ich deshalb nicht geschnappt, als der Dämon gerade Unsterbliche einsammelte.«

 »Dann denkst du, dass der Dämon sie verschleppt hat?«, fragte Leda. »Sie alle?«

 Darius fuhr sich mit der Hand durchs Haar. Seines war kürzer als das der anderen, so dass ihm die dunklen Locken nur bis zu den Schultern fielen. »Ich glaube, sie hätten sich sonst gemeldet oder wenigstens einer von ihnen wäre in Ravenscroft aufgetaucht. Was war das, was Hunter da erzählte? Risse in der Realität? Er war schon immer ein bisschen verrückt.«

 »Kann sein, aber diesmal hat er recht«, entgegnete Leda. »Hunter meinte, wo immer Kalen gefangen gehalten wird, es müsse schwer zu erreichen sein, selbst für sie.«

 »Wohin sind Adrian und Hunter gegangen? Wir können dort anfangen zu suchen.«

 »Wahrscheinlich in den Garten hinter diesem Haus«, antwortete Leda. »Draußen gibt es ein magisches Feld, und Mukasa geht dauernd davor auf und ab, als würde er warten, dass Hunter wieder zurückkommt. Aber wir haben schon alle möglichen Ortungs- und Suchzauber ausprobiert. Nichts.«

 »Hmm«, machte Darius und trat ans Fenster, von dem aus man in den Garten blickte. Momentan war es allerdings dunkel und regnerisch, so dass man nicht einmal den Mond sah.

 »Willst du es dir ansehen?«, fragte Lexi ihn. »Ob du etwas spürst?«

 »Nein.«

 »Warum nicht?« Lexi war verwundert.

 Darius starrte weiter in die Dunkelheit. »An genau die Stelle gehen, wo zwei Unsterbliche verschwunden sind, und abwarten, ob ich auch verschwinde? Toller Plan!«

 »Wir könnten dir einen Peilsender mitgeben«, schlug Valerian vor. »Und wenn du verschwindest, schickst du uns Signale, magische oder sonst welche.«

 Darius musterte ihn von oben bis unten. »Was bist du, mein Freund? Sehr magisch, das steht schon einmal fest.«

 Valerian zeigte auf das Tattoo, das sich quer über Darius’ Brust erstreckte. »Ist das ein Drache auf deinem Brustkorb, oder freust du dich bloß, mich zu sehen?«

 Darius blickte an sich herab und berührte das Tattoo. »Das ist Fury, und er ist kein Drache, sondern ein Bocca-Dämon.«

 »Tatsächlich?« Leda beugte sich vor, um das Bild des geflügelten Drachen genauer anzusehen. »Ich dachte, die seien ausgestorben.«

 »Alle außer Fury. Die Geschichte erzähle ich euch ein andermal. Wir sind Freunde, und er hilft mir hin und wieder.«

 »Und ich dachte schon, er sei ein entfernter Cousin oder so etwas«, murmelte Valerian.

 »Aha. Du bist also einer von den großen Drachen.«

 »Erzähl ihm nicht solche Sachen!« Sabina lehnte sich mit verschränkten Armen gegen Valerians Brust. »Er ist schon eingebildet genug. Valerian ist ein Sumpfdrache.«

 »Ein Tropendrache«, korrigierte er, »das ist ein Riesenunterschied!«

 »Klar doch, Liebling!«, bestärkte Sabina ihn sehr ernst.

 »Wir wissen nicht, ob Hunter und Adrian gefangen gehalten werden«, unterbrach Christine. »Aber wir wissen es mit Sicherheit von Kalen. Ich habe gesehen, wie er verschleppt wurde, bevor ich aus dem, was auch immer es war, herausgeworfen wurde.«

 »Ich verstehe immer noch nicht, wieso der Dämon dich gehen ließ«, sagte Amber. »Warum schickt er dich hierher, wo du uns warnst?«

 »Vermutlich, damit Adrian und Hunter nach ihm suchen«, antwortete Darius. »Wir müssen überlegen. Wir müssen …«

 »Ihr müsst euch jetzt zum Essen setzen, an dem ich Stunden gekocht habe«, fiel Pearl ihm ins Wort. »Serviert ist im Esszimmer, und ich habe noch eine Ausziehplatte in den Tisch eingebaut.«

 »Wer ist sie?«, fragte Darius Leda leise. »Was ist sie?«

 »Ihr Name ist Pearl, und sie ist wundervoll«, gab Christine zurück. »Sie hat über hundert Jahre für Kalen gesorgt.«

 »Jawohl, das habe ich!«, bestätigte Pearl, deren hässliches Gesicht merklich weicher wurde. »Die Wichtelmännchen haben alles sehr schön angerichtet, also verletzt ihre Gefühle nicht!«

 »Wichtelmännchen«, murmelte Valerian, als die kleinen Wesen durch den Flur in das große Esszimmer huschten. Eines von ihnen rannte ihm vor die Füße, so dass er stolperte, und wuselte dann lachend davon. Valerian fing sich am Türrahmen ab. »Kleines Ungeziefer!«

 Leda träumte. Sie setzte sich im Bett auf, wobei sie wusste, dass sie noch schlief, und sah zu den weißen Vorhängen vor dem Fenster. Sie spürte die anderen im Haus – Ricco, der eine pulsierende dunkle Magie ausstrahlte, während er unten saß und telefonierte, die grellweiße Macht von Darius im vorderen Gästezimmer, gemischt mit Lexis Hexen- und Werwolfmagie. Lexi besaß Feuermagie, was zu ihrer Persönlichkeit passte, heiß und scharf, nichts, mit dem man sich anlegen möchte.

 Amber hatte eine blaue Aura, weil die Erde ihre Stärke war. Christine, die im selben Zimmer war, hatte Wassermagie. Und dann war da Mac, der wie ein Feuerwerk funkelnd durch das Haus ging, sowie Mais weniger kräftiges Glühen neben Ricco. Mai war eine Waldnymphe, was ihre zierliche Gestalt erklärte, ihre Schönheit, ihr Lachen, ihre offensichtliche Vorliebe für Sex. »Nennt mich einfach Nymphomanin«, hatte sie gescherzt.

 Das Fenster lockte Leda in ihrem Traum zu sich. Leise ging sie hin und schob den Vorhang zurück.

 Draußen war es vollkommen finster, undurchdringlich schwarz. Doch in dem Schwarz sah sie Schatten und plötzlich Hunters Gesicht. Als sein Blick auf sie fiel, strahlten seine grünen Augen. »Hi, Süße!«

 Leda streckte sehnsüchtig ihre Hand nach ihm aus, doch er war schon wieder fort, und ein hübscher Dämon füllte die Lücke. »Er ist hier bei mir«, sagte Kehksut in männlicher Gestalt mit tiefer, verführerischer Stimme. »Warum kommst du ihn nicht holen?«

 Leda ballte die Fäuste. »Wozu brauchst du sie? Was willst du ihnen antun?«

 »Ihnen antun? Nichts.« Er lächelte. »Sie helfen mir. Aber ich brauche alle fünf bei mir. Fünf. Merk dir das!«

 »Warum? Und wieso gibst du mir Hinweise?«

 Seine Umrisse verschwammen, und Feuer schoss aus der Dunkelheit – göttliches Feuer. Ein Frauengesicht, umrahmt von Flammen, kam auf Leda zu, die Hände in der eleganten verdrehten Stellung einer orientalischen Statue.

 »Fünf ist die magische Zahl«, zischte die Frau, deren Zunge aus einer Lichtflamme bestand.

 »Kali?«, hauchte Leda. Die Göttin selbst? Oder war das ein Trick des Dämons?

 »Fünf Unsterbliche«, fuhr die Frau fort. »Fünf Göttinnen, fünf Elemente, fünf Sternzacken des Pentagramms. Fünf Hexen. Wisse!«

 Kalis Gesicht verschwand, und eine wunderschöne mächtige Frau mit rotem Haar erschien. »Rette meinen Sohn!«, befahl sie mit einem walisischen Akzent. »Lass die Welt untergehen, sie kümmert mich nicht, aber rette meinen Sohn!«

 Die Vision veränderte sich abermals, und eine Frau mit einem schönen Gesicht und strengen Augen sah Leda verärgert an. »Die Dinge sind außer Kontrolle geraten«, sagte sie gereizt. »Hör auf Darius, er hat ein paar nützliche Dinge von der Werwolfhexe gelernt!«

 Wieder ein Wechsel, und eine dunkelhaarige Frau in einer Leinentunika, wie sie im alten Rom getragen wurden, erschien. »Kalen besitzt Weisheit und Macht. Er wird überleben, aber nur mit deiner Hilfe.«

 Die nächste und letzte Frau hatte pechschwarzes Haar und schmale Hörner, die ihr aus dem Kopf wuchsen. »Hilf ihnen allen, Leda! Du bist weise, ohne es zu wissen. Sieh in dein Inneres! Was kannst du tun, was hast du überlebt und andere nicht? In diesem Überleben liegt deine Stärke. So viele andere wären erlegen.«

 Leda hörte zu, ohne etwas zu verstehen. Das Mondlicht tanzte in silbernen Wellen über das Fenster, und die Nachtbrise berührte Ledas Haut. Isis löste sich auf, und Hunter saß auf dem Fenstersims, barfuß und in einer Jeans. Er zog ein Knie an seine Brust und umschlang es mit den Armen.

 »Haben die Göttinnen dich verrückt gemacht? Lass mich raten: Sie waren wieder kryptisch und haben dir gesagt, du müsstest es allein herausfinden?«

 »Ungefähr in dieser Art.« Leda fühlte, wie sie ihre Lippen bewegte, obwohl kein Ton aus ihrem Mund drang.

 Hunter stand auf und kam zu ihr. Sie liebte es, ihn anzusehen, groß und stark, wie er war, sein muskulöser Oberkörper, der über seiner Jeans aufragte. Das Pentagramm-Tattoo auf seinem Bauch schien von pulsierendem Licht erfüllt.

 »Bist du real?«, flüsterte Leda und streckte wieder ihre Hand nach ihm aus.

 »Fast. Aber ich bin Hunter und kein Dämon.«

 Leda fühlte seine feste warme Haut. Sie glitt mit den Händen über seine Brust und sein Schlüsselbein, fühlte die kräftigen Schultermuskeln. Er stand ganz still, die Augen dunkelgrün, und ließ sich von ihr ertasten.

 Dann begann er, sie zu küssen, und plötzlich lag sie mit ihm im Bett. Sie waren beide nackt. Er liebte sie, sanft zunächst, doch bald mit einer Wildheit, die ihr den Atem raubte. Sein Mund war warm in der Dunkelheit, und unter seinem Körper fühlte sie sich wunderbar geborgen.

 »Ich liebe dich«, murmelte Leda.

 »Ich liebe dich auch, Süße.«

 Als er wieder verblasste, klammerte Leda sich an ihn. »Geh nicht!«

 »Ich muss, Süße. Ich kann nicht bleiben.« Wie traurig er aussah, als er sie küsste! »Du kommst mich suchen. Tu, was die Göttinnen gesagt haben!«

 »Aber ich verstehe nicht, was sie gesagt haben.«

 »Das wirst du. Du bist meine Hexe. Du schaffst das!«

 »Hunter!«

 Noch ein Kuss, und er war fort. Leda glitt wieder in einen tiefen Schlaf. Für den Rest der Nacht hatte sie keine Träume mehr.

 Tain beobachtete seine Brüder. Er kam gern her und ging um sie herum, betrachtete die Männer, zu denen er einst aufgesehen, die er sogar geliebt hatte. Ihre Beziehung war recht turbulent gewesen, die Brüder hatten miteinander konkurriert und sich zugleich gegenseitig unterstützt.

 Tain und Adrian hatten sich nahegestanden, der Älteste, der den Jüngsten führte und beschützte. Hunter und Darius hatten eine Freundschaft gepflegt, die bisweilen in Rivalität umschlug, aber immer wieder in gemeinsamen Prahlereien und Scherzen endete. Kalen war stets außen vor geblieben, interessierte sich nur für sein besonderes Volk, für das er den Gott spielte.

 Tain sah Kalen an, einen dunkelhaarigen, grauäugigen Krieger, dem die Arroganz ins Gesicht geschrieben stand. Er war nackt – sie alle waren es – und hatte den Kopf nach hinten gebeugt, wo er an Adrians und Hunters Kopf lehnte.

 Daneben Adrian, Tains geliebter älterer Bruder, dem das schwarze Haar über den Rücken fiel, die dunklen Augen offen und blind starrend. Was mochte hinter dem verschleierten Blick vor sich gehen? Die Dämonenmagie, kombiniert mit Tains, hielt sie in der Starre, aber sie waren Unsterbliche, also blieben ihm ihre Gedanken verschlossen. Gleichwohl spürte er, dass es in ihren Köpfen arbeitete.

 Hunter schien einen schönen Traum zu haben. Seine Augen waren halb geschlossen und glühten grün. Sein Glied war nicht steif, doch seiner geröteten Haut und dem Funkeln in seinem Blick nach zu urteilen, träumte er von Sex.

 Dagegen konnte Tain nichts machen. Sollte Hunter ruhig seine letzte Illusion genießen. Der Dämon würde das alles bald beenden.

 Hunters Tattoo hob sich leuchtend blau von seinem Bauch ab, Adrians von seiner linken Hüfte, Kalens von seinem Schenkel. Tains Finger wanderten automatisch zu seiner Wange, als er sich erinnerte, wie Hunter seine Dämonengeliebte herausgefordert hatte, es zu berühren. Und er erinnerte sich auch, wie sie zurückgeschreckt war, das Gesicht schmerzverzerrt.

 Aber Hunter irrte sich. Der Dämon konnte nicht mit der Magie aus dem Tattoo getötet werden. Das hatte Tain vor Äonen versucht, als er erstmals versklavt worden war, und der Dämon hatte sie einfach in sich aufgesogen und seine eigene Kraft damit gestärkt.

 Dennoch schien etwas anders zu sein. Vielleicht weil die Unsterblichen zusammen hier waren? Die Luft war geradezu von Magie durchwirkt, knisterte davon.

 Tain runzelte die Stirn. Die Dämonin hatte darauf bestanden, sie zusammen herzubringen, und behauptet, alles ginge schneller und leichter, wenn sie erst gefangen waren, aber Tain war kein Idiot. Unsterbliche waren gefährlich. Sie würden versuchen, Tain von dem abzuhalten, was notwendig war, und das musste der Dämon wissen.

 Hunter schaffte es selbst in seiner Starre, die Augen zu schließen und einen leisen Laut der Befriedigung auszustoßen. Tain beobachtete ihn mit einem Anflug von Eifersucht.

 Die Dämonin schenkte ihm große sexuelle Befriedigung, aber er wusste, dass sie nicht dieselbe war wie der Sex mit einer Frau aus Fleisch und Blut. Hunter kannte sie, und Adrian und Kalen auch. Tain vermisste das herrliche Gefühl, wenn eine Frau liebevoll zu ihm aufsah, seine Wange streichelte und dabei lächelte. Dieses schlichte Vergnügen würde er nie wiederhaben können.

 Er knurrte vor Schmerz und Enttäuschung, machte auf dem Absatz kehrt und verschwand in den Schatten.

 Samantha sah ihm nach, immer noch zusammengekauert. Tain hatte sie nicht angesehen. Er schien fasziniert von den Unsterblichen, die regungslos im Licht standen.

 Sie streckte ihre verschwitzten Hände aus. Die Unsterblichen waren gefährlich, doch sie spürte, dass Tain der gefährlichste von allen war. Er war wahnsinnig und unberechenbar, und hätte er sich umgedreht und sie in der Dunkelheit bemerkt, war nicht einzuschätzen, was er mit ihr getan hätte.

 »Unsterbliche!«, flüsterte sie. »Und ich dachte, Dämonen seien schlimm!«

 [home]

 Kapitel 22

 Leda wachte auf und blickte lange Zeit stumm an die Decke. Draußen regnete es, wie so oft dieser Tage, und das Fenster war grau. Sie hörte Geräusche von unten. Alle standen auf, aber sie blieb liegen, die Augen zur Decke gerichtet. Sie fühlte sich erhitzt und müde.

 Hunters letzte Worte in ihrem Traum gingen ihr durch den Kopf, und sie erinnerte sich an seine Finger auf ihren Lippen. Unwillkürlich legte sie eine Hand auf ihren Bauch und fragte sich, ob das magische Flattern dort bedeutete, dass sie Hunters Kind in sich trug. Aber das konnte sie nicht wissen. Sie musste weiter abwarten.

 Schließlich warf sie die Bettdecke beiseite und zwang ihre müden Knochen aus dem Bett. Ob im Traum oder real, mit Hunter zu schlafen forderte offenbar stets seinen Preis.

 Unten bereitete Pearl Frühstück für eine ganze Armee vor und knurrte jeden mürrisch an, der ihr im Weg war. Leda hatte Ambers Dusche laufen gehört, als sie an deren Zimmer vorbeikam, aber keine Geräusche aus Mais oder Macs Zimmer. Ricco hatte erwähnt, dass er sich nachts in der Stadt umsehen wollte. Entweder war er leise zurückgekommen, oder er versteckte sich irgendwo anders vor dem Tageslicht.

 »Hi, Darius«, grüßte Leda, als sie in die Küche kam. Valerian griff um Pearl herum nach einem Becher in dem Regal, was ihm einen vernichtenden Blick eintrug. Er schenkte Leda Kaffee ein und schob ihn ihr hin, während Darius sie finster musterte.

 »Du siehst furchtbar aus«, bemerkte der Unsterbliche.

 »Sehr charmant, Dar!«, tadelte Lexi.

 »Ich meine, sie sieht aus, als hätte sie einen Kampf hinter sich.«

 »Ich habe schlecht geschlafen«, gestand Leda. »Ich hatte wirre Träume, und ich kann sie jetzt nicht alle erzählen. Darius, du musst deinen Brüdern nach. Du musst bei ihnen sein. Es müssen fünf von euch zusammen sein.«

 Darius lüpfte die Brauen ein wenig. Inzwischen hatte Leda sich an diesen Unsterblichenblick gewöhnt, grün und durchdringend bei Hunter, dunkel und verschlossen bei Adrian. Die Augen sagten ihr, dass hinter der »Ich bin bloß ein muskulöser Krieger«-Fassade ein uraltes Wesen lauerte, das unglaubliche Dinge gelernt hatte, während es die Jahrhunderte vorüberziehen sah.

 »Fünf«, wiederholte er.

 »Fünf Krieger, fünf Zacken des Sterns. Nein, frag mich nicht, was das heißt! Ich habe keine Ahnung.« Leda sah zu Lexi und stutzte. »Sie hat sich aber geirrt. Sie sagte ›fünf Hexen‹, und es gibt nur vier von uns.«

 »Sie?«, fragte Lexi, die Leda offenbar für ebenso verrückt hielt wie Darius. »Wer sie?«

 »Kali.«

 »Kali war letzte Nacht bei dir?«, fragte Darius, dessen ganze Aufmerksamkeit Leda galt. Dabei flackerte die Magie durch seinen Körper, dass es, gelinde gesagt, beängstigend war. »Worüber sprach sie?«

 »Alle Göttinnen waren da, und sie haben unterschiedliche Sachen gesagt.« Leda schloss die Augen, um die verschwommenen Bilder zurückzuholen. Dass sich währenddessen dauernd Bilder von Hunter, seinen Händen und seinen brennenden Lippen in den Vordergrund drängten, half nicht unbedingt.

 »Das ist schwer zu beschreiben«, fuhr sie fort. »In dem Traum war alles ganz klar, aber jetzt ist es irgendwie verwischt. Auf jeden Fall musst du zu ihnen gehen.«

 »Und wie soll ich das deiner Meinung nach anstellen?«, fragte Darius. »Ich winke einfach und rufe: Hallo, Dämon, hier bin ich. Nimm mich!«

 Leda schüttelte den Kopf. »Ich weiß es nicht. Sie haben mir nicht direkt klare Anweisungen gegeben.«

 »Das tun Göttinnen nie«, brummte er. »Und wenn, dann verraten sie einem nicht, warum man was machen soll.«

 Mit einer liebevollen wie beschützenden Geste legte Lexi eine Hand auf seine starke Schulter. »Und wie kommst du darauf, dass wir Darius je wiedersehen, wenn er ebenfalls verschwindet?«

 »Ich habe ein paar Ideen«, antwortete Leda, die kryptisch und rätselhaft wie die Göttinnen klingen wollte, doch leider hörte es sich bei ihr bloß unbeholfen an, denn ihre Stimme war viel zu wacklig.

 »Hmm.« Darius trank seinen Kaffee, stellte den Becher auf den Tresen und marschierte wortlos zur Hintertür hinaus.

 Lexi blinzelte und wollte anscheinend protestieren. Dann rannte sie ihm nach. Leda beobachtete vom Fenster aus, wie Darius zu dem Baumkreis ging, wo immer noch die Beltane-Bänder im Wind flatterten. Lexi, deren Beine beinahe so lang wie Darius’ waren, holte ihn schnell ein.

 Valerian stellte sich zu Leda ans Fenster, und gemeinsam sahen sie, wie sich Hexe und Krieger gegenüberstanden: er groß und muskelbepackt, sie schlank und geschmeidig mit der unverkennbaren Stärke einer Werwölfin.

 Sie stritten. Lexi hatte die Hände in die Hüften gestemmt, Darius die Arme vor der Brust verschränkt. Sein Ledermantel wehte in Wind und Regen. Nach wenigen Minuten nahm er sie in die Arme und drückte sie fest an sich. Lexi stellte sich auf die Zehenspitzen, und Darius neigte seinen Kopf, um sie leidenschaftlich zu küssen.

 »Es gehört sich nicht, dabei zuzugucken«, murmelte Valerian.

 »Ich weiß.«

 Dennoch rührten sie sich nicht, während Darius seine Hände auf Lexis Po legte und sie noch dichter an sich presste. Leda bemerkte, dass Pearl aufgehört hatte, in ihrem Topf zu rühren, und ihren Hals reckte, um ebenfalls etwas zu sehen. Zwei Wichtelmännchen kletterten auf die Fensterbank, wo sie piepsige Ohs und Ahs von sich gaben. Derweil schlenderte Mukasa draußen die Verandastufen hinunter und hockte sich ins Gras, den Schwanz lang hinter sich ausgestreckt.

 Darius küsste Lexi eine ganze Weile, bevor er seine Umarmung löste und auf Abstand ging. Zunächst machte Lexi noch einen Schritt auf ihn zu, dann aber fing sie sich, blieb stehen und wischte sich die Augen.

 Nun zog Darius seinen Staubmantel aus und reichte ihn Lexi. Fasziniert betrachtete Leda die zahlreichen Tattoos auf seiner Brust und seinem Rücken, verblüfft von der Vielzahl Waffen, die ein Mann an seinem Körper tragen konnte. Lexi faltete den Mantel zusammen und wich einen Schritt zurück, während Darius die Hände auf seine Brust legte, in denen gleich darauf ein geflügelter Drache erschien.

 Für einen Moment blieb Fury klein, ehe sein Kopf auf die Größe von Mukasas anschwoll, gefolgt von dem Rest seines Körpers. Darius zeigte in die Luft vor ihm, auf den Kreis, und Fury flog einmal um ihn herum. Dann stoben Flammen aus seinen Nüstern.

 Ein roter Blitz zerriss die Luft. Darius rief etwas, worauf ihn Dunkelheit umfing, die Erde erzitterte und ein Licht sie alle blendete. Lexi hielt sich einen Arm vors Gesicht. Mukasa zuckte zusammen.

 Genauso rasch war das Licht wieder fort – und mit ihm Darius. Lexi nahm ihren Arm herunter und starrte auf die Stelle, an der Darius gestanden hatte. Fury wirbelte weiter in engen Kreisen, ehe er sich ins Gras hockte, wo er zu einem ledrigen kleinen Drachendämon mit hängenden Flügeln schrumpfte.

 Amber und Christine kamen in die Küche gelaufen. »Was ist passiert?«, fragte Christine.

 Stumm eilte Leda zur Hintertür hinaus, Christine, Amber und Valerian dicht hinter sich. Tränenüberströmt wartete Lexi hinten im Garten auf sie.

 Die Werwölfin wandte sich wütend zu Leda. »Er ist weg!«, rief sie unglücklich. »Bist du jetzt zufrieden?«

 »Nein«, antwortete Leda ernst, »aber jetzt haben wir eine Chance.«

 Vier Krieger. Kehksut empfand eine hämische Freude, als er die vier in Form einer dunklen Wolke umschwebte.

 Kalen, Hunter, Adrian, Darius. Nackt und Rücken an Rücken, ihre Brüste in die vier Himmelsrichtungen weisend: der mürrische Kalen nach Süden, den Hinterkopf an Darius mit seinen Tattoos gelehnt, Adrian und Hunter nach Osten und Westen.

 Ein Krieger – Tain – half, die Lebensmagie aus der Welt zu ziehen, die vier anderen brachten genug von ihr mit, um sie an Ort und Stelle zu halten. Und Kehksut wurde ihr Gott. Ja, er hatte endlich genug Magie zur Verfügung, um die Göttinnen herauszufordern. Sie sollten sich eine andere Existenzebene suchen, auf der sie herrschten, denn diese würde ihm allein gehören.

 Er hatte Tain gut ausgebildet und jede Minute mit ihm genossen. Tain und seine Brüder würden in alle Ewigkeit hier leben, eingesperrt in diesem Raum, während sie die Welt vor dem völligen Erlöschen der Lebensmagie bewahrten. Sie zusammen waren so mächtig, dass sie mühelos eine Vernichtung der Welt durch Todesmagie aufhielten. Und die Welt wäre sein, die Welt von Kehksut.

 Er hätte vier Krieger wie Tain, die er foltern und in seiner weiblichen Gestalt vergewaltigen konnte. Wie schön!

 Tain, der sich sonst wohin zurückgezogen hatte, um zu grübeln, trat aus den Schatten. Nicht einmal Kehksut konnte ihn in seinem Wahn noch ganz kontrollieren, und er hatte keine Ahnung, wohin Tain in letzter Zeit immer häufiger verschwand.

 Nun trug er wieder sein Kettenhemd und den blauen Wappenrock mit dem aufgestickten Pentagramm. Dieser Aufzug schien ihm zu gefallen, obwohl das Pentagramm beim letzten Mal, als er den Rock in der Wirklichkeit angehabt hatte, zerrissen und blutig gewesen war.

 Tain betrachtete seine Brüder ruhig. Seine blauen Augen wanderten über jeden Einzelnen von ihnen wie über Statuen in einer Ausstellung. Prompt wechselte Kehksut in seine weibliche Form, denn er fühlte, wie er erregt wurde.

 »Sie sind alle hier, mein Liebster.« Sie ging zu ihm und legte ihre Hände auf seine Brust. Von seinem festen wunderschönen Körper konnte sie nie genug bekommen. »Jetzt kannst du sterben.«

 Sein Kuss erweckte ihre Lust erst recht. »Ja«, flüsterte er, »endlich werde ich frei von ihnen sein!«

 »Beinahe.« Sie berührte sein rotes Haar, dessen Flammenfarbe ihr besonders gefiel und das sich wie Rohseide anfühlte. »Lass mich dich noch einmal nehmen, dich noch ein letztes Mal in mir haben!«

 Tain sah sie ungerührt an, worauf Kehksut vor Verlangen erschauderte, wenngleich sie etwas unsicher wurde. Sie und ihr maskulines Ich hatten ihren Job ein bisschen zu gut gemacht, dachte sie. Tain war dem Wahn zu weit verfallen.

 Wortlos stieß Tain sie weg. »Fort von mir, du Dreck!«, sagte er ruhig, wandte sich ab und ging zurück in die Dunkelheit.

 Erstaunt blickte Kehksut ihm nach und verwandelte sich in einen Mann zurück. Hier stimmte etwas nicht. Er blickte zu den vier in Licht gebadeten Unsterblichen, bemerkte, dass ihre Tattoos wie blaues Feuer glühten, und fauchte.

 Dann suchte er nach der Halbdämonin, um sie zu töten. Er wollte sie in Stücke reißen, sich an ihr für die Verletzung rächen, aber er konnte sie nirgends spüren. Tain musste sie geschützt haben, und allein bei diesem Gedanken explodierte er vor Wut.

 Zornig schleuderte Kehksut seine Magie auf die Unsterblichen, die jedoch nichts gegen das weiße Licht auszurichten vermochte, und nach und nach beruhigte er sich wieder. Er brauchte sie. Bald wären sie in ewiger Pein, das sollte hinreichend Rache sein.

 »Und jetzt willst du sie alle im Alleingang retten?«, fragte Lexi, die angriffslustig auf der Verandaschaukel hockte und sich weigerte, ins Haus zurückzugehen.

 »Nicht im Alleingang«, erwiderte Leda, »wir Hexen zusammen.« Sie hatte alle Mühe, nicht zusammenzuzucken, als die Werwolf-Kopfgeldjägerin sie mit einem furchteinflößenden Blick bedachte. Lexi dürfte die Ganoven, die sie jagte, schon mit ihren Blicken zu Tode ängstigen.

 Leda hatte die anderen Hexen gebeten, sich mit ihr und Lexi zum Kriegsrat zu versammeln. Die übrigen hielten sich freiwillig heraus, obwohl Leda vermutete, dass Mac in der Küche seinen eigenen Rat mit Valerian, Mai, Sabina und Pearl abhielt. Sie bezweifelte nämlich, dass der Halbgott-Sidhe bloß im Wohnzimmer bleiben und musizieren würde. Allerdings konnte sie auch beim besten Willen nicht einschätzen, was er vorhatte.

 »Okay, überlegen wir einmal«, begann Leda, die sich auf ihrem Stuhl nach vorn lehnte. »Hunter wusste, was los ist, wollte oder konnte es aber nicht erklären. Zuerst wollte der Dämon die Unsterblichen nicht alle zusammen, denn er entführte Tain allein und versteckte ihn über Jahrhunderte. Als er dann so weit war, die Teile zusammenzufügen, hat er Tain Ambers Schwester gezeigt. Aber er war immer noch nicht bereit für alle Unsterblichen, sonst hätte er den Rufzauber nicht gestört. Danach sorgte er dafür, dass Kalen, Darius und Hunter beschäftigt waren, bis die Zeit reif war.«

 »Reif wofür?«, fragte Lexi. Ihre rastlose Energie war deutlich zu spüren, schon an der Art, wie sie wiederholt ihre langen Beine ausstreckte.

 Die ruhigere, nachdenklichere Christine nickte. »Die Zeit, um die letzten Teile für seinen Fluch zu bekommen – einen Fluch, für den er die Unsterblichen braucht, damit er wirkt.«

 Amber befingerte das Tattoo an ihrem Arm. »Und jetzt haben wir ihm seine vier Unsterblichen gegeben.«

 »Fünf«, korrigierte Leda. »Kali hat gesagt, es müssen fünf sein. Nur mit ihnen allen zusammen geht es.«

 »Ja, wahrscheinlich«, stimmte Amber zu, »selbst mit dem wahnsinnigen Tain verkörpern sie zu fünft eine ungeheure Macht.«

 Leda fuhr fort: »Fünf Krieger. Fünf Elemente. Fünf Hexen. Ich bin Luft, Lexi ist Feuer, Amber ist Erde und Christine Wasser.«

 »Das macht nur vier«, korrigierte Amber. »Wo ist die fünfte Hexe? Wer steht für Akasha?«

 »Samantha«, antwortete Leda.

 Die anderen drei starrten sie entgeistert an. Ambers braune, Christines blaue und Lexis silbergraue Augen waren auf sie gerichtet.

 Lexi sagte als Erste etwas. »Samantha, die Halbdämonin, die verschwunden ist?«

 »Hunter wollte sie aus einem bestimmten Grund hierhaben«, erklärte Leda. »Und es würde mich nicht überraschen, wenn sie sie mit durch den Riss genommen haben.«

 »Aber wieso?«, fragte Lexi. »Mac, Pearl und Ricco, sogar Mai, sind mächtiger als eine Halbdämonin, die keine besonderen Fähigkeiten besitzt.«

 »Ich behaupte auch gar nicht, dass ich alles verstehe, was in Hunters Kopf vor sich geht, aber ich bin sicher, dass er wusste, was er tat.«

 Lexis Wolfsaugen funkelten. »Ich glaube, du bist genauso verrückt wie Hunter.«

 »Mag sein.« Leda spreizte die Hände. »Aber die Göttinnen schickten mir den Traum erst, nachdem Darius angekommen war, als alle vier Unsterblichen zusammen sein konnten. Es gibt etwas, das jeder von ihnen und jede von uns machen muss.«

 »Ja, das denke ich auch«, pflichtete Amber ihr bei.

 Christine nickte ebenfalls, immer noch nachdenklich. »Kann es Zufall sein, dass wir alle uns fast gleichzeitig in einen Unsterblichen verliebt haben?«

 Tatsächlich schmunzelte Lexi nun zum ersten Mal. »Ich glaube kaum, dass das Zufall war. Es liegt einfach an ihnen.«

 »Ja, das dachte ich ebenfalls«, sagte Leda.

 Amber lächelte versonnen, als erinnerte sie sich an etwas sehr Schönes. »Wer kann schon einem umwerfenden Krieger widerstehen, der einem zur Rettung eilt? Wir hatten nicht den Hauch einer Chance.«

 Die anderen stimmten ihr stumm zu, und auf einmal schienen alle tief in Gedanken versunken.

 »Und jetzt müssen wir sie retten«, nahm Lexi schließlich ernst den Faden wieder auf. »Wir bündeln unsere Talente und folgen ihnen. Was schlägst du vor, Leda? Hast du schon eine Idee, wie wir vorgehen wollen?«

 »Das ist leicht«, antwortete sie, obgleich ihr Herz ziemlich unangenehm pochte. »Wir beschwören einen Dämon und nutzen seine Todesmagie, um den Riss zu öffnen.«

 Am selben Abend kam es erneut zu einer Diskussion, nachdem Leda alles in dem Baumkreis vorbereitet hatte. Diesmal waren alle aus dem Haus versammelt, einschließlich Ricco, der vor kurzem erst aufgestanden war.

 Er hatte die vorherige Nacht größtenteils damit verbracht, sich unter den Vampiren in Seattle umzuhorchen. Wie er angewidert berichtete, stand es hier nicht besser als in Manhattan: Die Vampire teilten sich in Gruppen für und gegen Kehksut. Jede Nacht kam es zu erbitterten Schlachten, und langsam, aber sicher wurden die Kehksut-Anhänger stärker.

 Valerian schnaubte, nachdem Ricco fertig war. »Mann, muss das übel sein, wenn sogar ich anfange, mir zu wünschen, dass Vampire aufräumen! Ich hasse Vampire!«

 »Ich weiß«, entgegnete Ricco kühl. »In der Stadt nennen sie dich schon den Zerstörer.«

 Valerian strahlte. »Tatsächlich? Den Zerstörer? Wow, vielleicht lasse ich mir ein paar T-Shirts drucken!«

 »Wie niedlich, Schnucki!«, scherzte Sabina.

 Leda malte ihren Kreis auf der kleinen Baumlichtung an der Stelle, die der Mond bei seinem Höchststand erreichen würde, während die anderen außerhalb zusammenstanden und weiterredeten.

 »Todesmagie hat meine Schwester umgebracht«, sagte Amber beklommen.

 Leda richtete sich auf, um den Kreisumriss mit ihrem langen Zauberstab nachzumalen. »Ich werde keine Todesmagie ausführen – jedenfalls nicht richtig. Aber diese Schranken zwischen den Wirklichkeiten, die ›Risse‹, wie Hunter sie nannte, können am ehesten von Dämonen durchdrungen werden. Seit zwei Wochen versuchen wir es vergebens mit Singzaubern und Lebensmagie. Samanthas Vater konnte eine kleine Blase öffnen, um ihre Mutter zu befreien. Ich wette, dass Hunter Samanthas Dämonenmagie benutzt hat, damit sie hineinkonnten. Fury, der Bocca-Dämon, machte den Riss für Darius auf, seither ist Fury kotzübel. Wahrscheinlich hat er über die Jahre zu viel von Darius’ Lebensmagie absorbiert. Ricco verfügt über Todesmagie, aber ich glaube, wir brauchen dämonische. Sonst hätte Hunter ja auch einfach Septimus oder einen seiner Vampire bitten können, ihnen durch den Riss zu helfen.« Sie holte tief Luft. »Wir brauchen einen Dämon, um einen Dämon aufzuhalten, meine Damen.«

 Leda war nicht annähernd so überzeugt, wie sie sich gab. Als sie das letzte – und für sie zum ersten – Mal Dämonenmagie benutzt hatte, fühlte sie sich elend und beschmutzt, bis Hunter kam und sie wieder davon befreite. Nun bestand das Risiko, dass Hunter nicht da wäre, um sie wieder zu heilen.

 Dennoch glaubte Leda begriffen zu haben, was Isis meinte, als sie in dem Traum sagte, Leda besäße den Mut und die Kraft, zu tun, was getan werden musste. Leda hatte die Kraft gehabt, die Todesmagie zu überleben, die sie gewirkt hatte. Und sie würde sie wieder überleben, zumindest lange genug, um die Welt zu retten. Was danach mit ihr geschah, war eigentlich egal.

 Bevor irgendjemand sie davon abhalten konnte, schloss sie ihren Kreis, errichtete eine Kraftsphäre um sich herum, eine blaue Lichtblase, die alle anderen aussperrte. Sie hörte Mukasa leise knurren.

 Dann hob Leda ihre Hände, entschuldigte sich im Geiste bei Göttin und Gott und sang mehrere Zeilen in einer Dämonensprache. Sie war froh, dass sie die Worte nicht auf Englisch aussprechen musste, denn dabei wäre ihr schlecht geworden.

 Grob übersetzt bedeuteten sie: Komm zu mir, komm zu mir, ich brauche deine Weisheit, Herrlicher! Nimm von mir, was du willst, meinen Körper, meine Seele, denn mein Verlangen ist groß! Dreimal sang sie die Zeilen, ehe sie klopfenden Herzens ihre Arme herunternahm.

 Lange musste sie nicht warten. Keine zehn Sekunden waren ihre Worte verhallt, als sie einen dunklen Sog spürte und die Erde unter ihr vibrierte. Ein Luftschwall blies ihr ins Gesicht, faulig stinkend, und mit einem Knall erschien der Grottendämon, den sie einst herbeigerufen hatte, um ihren Mann zu retten.

 Er sah erst Leda, dann den Baumkreis, das Haus und die Gruppe lebensmagischer Wesen an und seufzte erleichtert.

 »Dank den Finsteren, dass du mich gerufen hast!«, rief er und verzog das hübsche Gesicht. »Ich fing allmählich an, mich zu langweilen.«

 [home]

 Kapitel 23

 Ist das nicht ein Grottendämon?«, fragte Ricco.

 Der Dämon verneigte sich, achtete allerdings sehr darauf, nicht gegen Ledas Kreis zu stoßen. »Das bin ich. Danke für den Kreis, Leda, und dass du mich beschützt. Draußen tummeln sich einige eklig aussehende Molche, der Drache zum Beispiel und der Halb-Sidhe. Igitt!« Er schüttelte sich.

 »Vorsicht, Dämon!«, knurrte Valerian. Mukasa hatte sich neben ihn gestellt und knurrte ebenfalls.

 »Miez, miez«, machte der Dämon grinsend. Falls ein Löwe angeekelt gucken konnte, tat Mukasa es in diesem Moment.

 »Du musst ein Portal für mich öffnen«, erklärte Leda streng. Noch hatte sie den Grottendämon unter Kontrolle, aber sie wusste, sobald sie auch nur eine Sekunde lang unachtsam war, würde er es ausnutzen, um in sie einzudringen.

 »Mit Vergnügen, Liebling! Wie groß und wo?«

 »Groß genug, dass wir alle durchkönnen … irgendwo hier.«

 Er sah zu der Stelle, auf die sie zeigte, und machte große Augen. »Du wirst immer bescheidener, was? Ich soll dir ein Loch in der Wirklichkeit öffnen und uns alle in die dunklen Dimensionen bringen?«

 »Schaffst du es?«

 »Ich könnte es vielleicht schaffen, aber das wird dich einiges kosten, Süße. Du hast mich schon einmal um meinen Lohn gebracht – du hast doch nicht geglaubt, ich merke nicht, wie du meinen Gehorsamzauber brichst –, also verlange ich jetzt das Doppelte.« Er lächelte zu Mai, die angewidert die Nase rümpfte. »Ich nehme dich und die Kleine da drüben.«

 »Die Kleine ist zufällig mit einem Vampir liiert«, entgegnete Leda, während Ricco gefährlich finster dreinblickte. »Wir reden über den Preis, wenn du das Portal geöffnet hast, wir drinnen waren und sicher zurück sind.«

 »Du meinst, wenn ihr drinnen wart. Ich gehe nirgends hin. Habt ihr hier Digital- oder, noch besser, kabellosen Anschluss? Dann warte ich drinnen auf euch.«

 Leda zuckte mit den Schultern. »Meinetwegen. Ich lasse dich durch die Schutzzauber, aber nur ein Mal. Falls du gehst, kannst du nicht wieder zurück.« Sollte alles wie geplant verlaufen, wäre das ohnehin unwichtig, dachte sie.

 Der Dämon stemmte seine Hände in die schmalen Hüften. Er besaß wirklich einen auffallend schönen Körper. »Ich sollte misstrauisch sein, dass du so bereitwillig zustimmst. Aber ich werde die Vorfreude auf meinen Lohn genießen.« Er benetzte sich die Lippen.

 Leda versuchte, sich nicht vor Ekel zu schütteln. »Okay, bringen wir es hinter uns!«

 »Mit Vergnügen, meine Liebe!«

 Er stellte sich hinter sie. Als er die Arme um sie schlang, veränderten sie sich. Ihre menschliche Form schrumpelte zusammen, während sie dunkler wurden und sich in die ledrige, faltige Dämonenhaut verwandelten, die seiner echten Gestalt entsprach. Sein Atem in ihrem Nacken ätzte wie Säure.

 »Ich bin bereit«, sagte er schmierig.

 »Hunter wird schwer begeistert von der Nummer sein«, murmelte Mac.

 Natürlich würde es ihm nicht gefallen, ebenso wenig wie es Ledas Mann gefallen hatte, als sie Dämonenmagie benutzte, um sein Leben zu retten. Aber Hunter und seine Brüder zu retten war wichtiger.

 Wie schwarze, stinkende Tentakel drang die Todesmagie des Grottendämons in sie ein. Ihre mächtige Lebensmagie verhinderte, dass der Dämon sie vollständig einnehmen konnte, aber die Finsternis presste ihr das Herz zusammen und brannte in ihren Adern. Ihr Körper wollte sich wehren, wollte die Dunkelheit nicht wieder hineinlassen, nachdem er sie auf so wundervolle Weise losgeworden war.

 Doch Leda unterdrückte den Impuls, sich schreiend dagegen aufzubäumen, und konzentrierte sich auf die dunkle Energie tief in ihrem Innern, um sie zu verstärken. Die Vereinigung ihrer Magie mit der des Dämons verursachte ihr Übelkeit, war jedoch unumgänglich. Sie hob die Hände, worauf die Kraft in ihr knisternd funkelte und wirbelte.

 Ich liebe dich, Hunter, dachte sie und richtete ihre Finger auf den Riss in der Luft, um ihre Magie dorthin zu leiten.

 Ein riesiger Spalt klaffte in der flirrenden Luft, und faulige Finsternis quoll heraus. »Zum Teufel!«, raunte der Dämon hinter ihr und zog blitzschnell seine Arme zurück.

 Der Spalt wurde größer und größer, bis die Dunkelheit die kleine Lichtung, den Garten und die umliegenden Häuser ausfüllte. Und er wuchs weiter. In Ledas kleiner Magieblase drang nichts zu ihr oder dem Grottendämon vor, der sich hinter ihr so klein machte, wie er konnte. Die anderen hingegen, die allem ausgeliefert waren, traf es mit voller Macht.

 Sie schützten sich, so gut es irgend ging. Lexi und Sabina streiften sich eilig ihre Kleidung ab, während sie ihre Wolfsgestalt annahmen. Valerians Kleidung wurde schlicht gesprengt, als er sich in einen riesigen Drachen verwandelte, und Ricco bleckte seine Vampirzähne.

 Christine und Amber waren damit beschäftigt, eigene Kreise zu formen, in die sie Lexi, Mai und Mukasa zogen, bevor sie ihre Schutzsphären schlossen.

 Mac funkelte vor Magie. Leda bildete sich ein, ihn murmeln zu hören, »Mist, Mum bringt mich um!«, ehe er seine Gitarre aus dem Nichts holte. Seine Gitarre?!

 Die Dunkelheit verschlang sie alle, löschte den Baumkreis, das Haus und die Straße aus und waberte mit tödlicher Geschmeidigkeit weiter, um ganz Seattle zu bedecken. Eine Frau kam aus der Finsternis gerannt, die Augen weit aufgerissen vor Angst, die schwarzen Haarsträhnen flatternd. Es war Samantha, die so bleich war, dass ihre schwarzen Dämonenaugen riesig wirkten.

 Sie stürzte, machte eine Rolle und war gleich wieder auf den Beinen. Ihre Polizeiausbildung kam ihr zugute. Sie lief geradewegs auf Mac zu, instinktiv angezogen von der immensen Stärke des Halbgotts. Lexi knurrte sie an, doch Leda rief ihr zu, dass Samantha beschützt werden musste. Mac, der zunächst verblüfft war, zog Samantha hinter sich.

 Leda blinzelte, als ein grell gleißendes Licht inmitten der Finsternis auftauchte. Dann erkannte sie vier Männer, die im Zentrum standen, Rücken an Rücken, die Köpfe nach hinten geneigt, die Augen offen und vollkommen regungslos. Sie öffnete den Mund, brachte jedoch keinen Laut heraus. Das waren Kalen, Darius, Hunter und Adrian. Ihre Waffen lagen zu ihren Füßen, und Darius’ Tattoos waren fort.

 Noch ein Krieger in Kettenhemd und Wappenrock, dessen krauses rotes Haar zu einem Zopf gebunden war, kam um die vier Unsterblichen herum und betrachtete Leda durch ihren Schutzschirm.

 »Ihr seid zu spät«, sagte er leise. Er sprach mit dem schweren Akzent der Waliser. »Ich habe meine Brüder bei mir versammelt, und jetzt seht ihr uns beim Sterben zu.«

 »Nein!«, schrie Leda.

 Sie schleuderte Tain ihre Dämonenmagie entgegen. Seine Augen flammten auf wie Hunters, als er von Kalis Magie erfüllt gewesen war, und blaue Strahlen durchschnitten die Dunkelheit. Weiße Unsterblichenenergie strömte aus ihm heraus, die über die Jahrhunderte stärker und mächtiger als Hunters geworden war.

 »Hunter!«, rief sie laut, als Tains Magie sie hochhob und ihre Sphäre wie eine Seifenblase zerplatzen ließ. »Hunter, verdammt noch mal, wach auf!«

 Tain hob sie weiter hoch. Seine Augen waren wunderschön und brannten vor Magie. »Ich will dir nicht weh tun, kleine Hexe, aber du musst das verstehen. Die Welt ist ein schrecklicher Ort, und sie muss untergehen. Lass uns sterben, damit wir unseren Frieden finden!«

 »Sie hat dir den Geist verwirrt!«, schrie Leda. Sie hing mitten im Nichts, hoch genug, dass sie, sollte Tain sie loslassen, sich alle Knochen brechen würde, wahrscheinlich tot wäre. »Hör nicht auf sie! Befrei deine Brüder! Lass dir von ihnen helfen!«

 Tain lächelte traurig. Zugleich schien seine Kraft weiter anzuschwellen. »Du verstehst nicht, wie es ist, ein Unsterblicher zu sein. Die Jahrhunderte, die Einsamkeit, die Leere. Wieder und wieder benutzt zu werden, dann einfach abzuwarten, bis jemand dich endlich braucht. Nie jemandem nahe sein zu können, weil die Zeit ihn dir wegnimmt. Die Zeit, der größte Feind des Unsterblichen. Wir halten das nicht mehr aus.«

 »Hast du deine Brüder vorher gefragt, ob sie sterben wollen?« Leda zeigte mit dem Finger auf die starren Unsterblichen. »Vielleicht genießen sie das Leben, das sie haben. Hast du einmal daran gedacht?«

 »Hunter liebte einst eine Frau«, erzählte Tain. »Und ich habe gesehen, was es mit ihm gemacht hat, sie zu verlieren. Er wollte sterben und konnte nicht. Unsterbliche leiden anders als Menschen, musst du wissen. Nichts lindert unseren Kummer.«

 »Dann löscht aber auch nichts die guten Zeiten aus, oder?«, entgegnete sie verzweifelt. Unter ihr am Boden kauerte der Grottendämon, wimmernd und zitternd.

 Tain sprach weiter, als hätte er sie gar nicht gehört. »Kalen wurde mit Bewusstlosigkeit gestraft, weil er den Letzten des Volkes getötet hatte, das er schützen sollte. Und als er endlich freikam, vergeudete er seine Zeit mit Kunst und Frauen. War er glücklich? Oder war Darius glücklich, der von seiner selbstsüchtigen Mutter-Göttin in Ravenscroft eingesperrt war? Oder Adrian, der seinen Kummer in Dekadenz ertränkte? Sie haben nichts. Warum sollen sie nicht sterben?«

 »Weil wir sie lieben«, antwortete Leda. »Christine, Amber, Lexi und ich, wir lieben sie. Gib uns die Chance, es zu beweisen und ihnen ihren Kummer zu nehmen!«

 Tain runzelte die Stirn und ließ Leda ein kleines Stück herunter. »Es ist Unsterblichen nicht vergönnt, sich zu verlieben.«

 »Hier geht es auch nicht darum, ob sie sich verlieben. Es geht darum, dass wir sie lieben. Bitte, Tain!«

 »Du irrst dich, kleine Hexe«, wies er sie ab. »Wenn du sie sterben siehst, wirst du begreifen, dass mein Weg der bessere ist.«

 Samanthas Stimme erklang aus der Dunkelheit. »Oder du könntest sie aufwecken und selbst entscheiden lassen. Nicht dein Wunsch allein ist entscheidend.«

 Leda fühlte, wie sie noch ein Stück tiefer schwebte, als Tain an ihr vorbei zu der Frau sah, die aus den Schatten trat. »Du hast sie hereingelassen«, folgerte er, und ein quälender Gedanke schien ihm zu kommen. »Du hast dich vor mir in der Dunkelheit versteckt, und ich ließ dich, weil du unschuldig warst. Wer bist du, mich jetzt herauszufordern, obwohl du sogar noch schwächer wirst?«

 »Ihr Name ist Samantha«, antwortete Leda beunruhigt.

 Tain beäugte Samantha mit geneigtem Kopf. »Ihre Aura ist seltsam. Dunkel. Sie ist …«

 »Halbdämonin«, half Samantha ihm aus. »Dieser Unsterblichenblick geht mir langsam auf die Nerven, als sei ich etwas Ekliges, in das sie hineingetreten sind!«

 Tain betrachtete sie weiter, wobei Leda noch ein bisschen tiefer sank, weil er abgelenkt war. »Du bist nicht wütend«, sagte er zu Samantha. »Du hast Angst.«

 »Und ob! Ich habe sogar eine Scheißangst. Aber durch meine Adern fließt Dämonenblut. Das heißt, ich kann eine ganz schön lange Zeit leben und wahrscheinlich eine Menge Verluste durchmachen. Aber weißt du was? Ich will trotzdem leben, und vielleicht geht es deinen Brüdern genauso!«

 Tain schüttelte den Kopf. »Sie sind freiwillig gekommen. Sie verstehen es jetzt.«

 »Sind sie nicht!«, schrie Leda ihn an. »Kalen wurde gegen seinen Willen von dem Dämon entführt. Die anderen drei haben versucht, ihn zu retten.«

 Tain sah zu den Unsterblichen, so dass seine blauen Strahlen sie in ein seltsam kaltes Licht tauchten »Warum sollte meine Liebste mich anlügen?«

 »Weil sie eine Dämonin ist«, antwortete Samantha. »Kapiiiiert?«

 Tain sah wieder zu ihr und hob sie einen halben Meter vom Boden, während er Leda beinahe sanft ganz herunterließ. »Wieso sagst du solche Sachen, Halbdämonin? Ich könnte dich leicht töten.«

 Samantha hielt seinem Blick stand. Trotz ihrer Angst und einer Woche hinter dem Riss waren ihre Dämonenzüge noch sehr schön. »Ich ziehe es vor, nicht stillschweigend abzutreten. Und mein Name ist Samantha.«

 »Du bist widerspenstig und quasselst nicht immerfort von Liebe.«

 Selbst freischwebend schaffte Samantha es, die Arme vor der Brust zu verschränken und genervt dreinzublicken. »Liebe hat mir noch nie viel gebracht. Ich will mein Leben.«

 »Deine Halbdämon-Halbmensch-Existenz? Weder das eine noch das andere?«

 Samantha blickte finster zu ihm. »Ich bin ich. Ich habe gelernt, ich zu sein, mit allem, was ich kann. Ich bin ein Cop. Ich löse Verbrechen und nehme Leute fest, die anderen weh tun. Das gefällt mir.«

 »Klein und nichtig ist es, dein Leben.«

 »Tja, was soll ich sagen? Wir können ja nicht alle große böse Krieger sein, nicht?«

 Unbemerkt schlich Leda sich um Tain herum zu dem grellen Weiß, das die Unsterblichen umgab. Sie rührten sich nicht, schienen gar nicht mitzubekommen, was sich außerhalb des Lichtkreises abspielte.

 So dankbar Leda Samantha auch war, dass sie Tain ablenkte, nützte es ihr nicht viel, denn sie konnte das Licht nicht einmal berühren. Ihre Hand prallte ein gutes Stück davor schon gegen eine unsichtbare Barriere.

 Währenddessen fuhr Samantha fort: »Ihr kämpft, ihr gewinnt, ihr bringt Frauen dazu, mit euch ins Bett zu wollen. Erzähl mir nicht, dass du das gehasst hast!«

 Sie musterte ihn von oben bis unten. »Im Moment bist du ein irrer Amokläufer, aber als du sie noch alle beisammenhattest, musst du ziemlich gut ausgesehen haben. Ich wette, die Frauen flogen auf dich.«

 »Das sind doch bloß Schmeicheleien. Du sagst das, um mich von meinem Ziel abzubringen, aber das schaffst du nicht.«

 Er ließ Samantha los, so dass sie vornüberstürzte. Erst im letzten Augenblick stoppte er ihren Fall und ließ sie recht hart auf den Füßen landen. Dann drehte er sich zu seinen Brüdern um.

 Mit Donnertösen und in einem finsteren Wirbel inszenierte Kehksut-Amadja-Culsu seinen dramatischen Auftritt, weder in verführerischer Männer- noch in betörender Frauengestalt. Nun erschien er als echter Dämon, als Ewiger in seiner wahren Form. Der Dämon wuchs zu beeindruckender Größe an, allemal so gewaltig wie Valerian, und gigantische Schwingen entfalteten sich auf seinem Rücken.

 »Zeit zu sterben, Tain«, erklärte Kehksut, dessen Stimme durch die finstere Lichtung hallte.

 Tain wandte sich ihm furchtlos zu – einem Ewigen, der die Unsterblichen selbst jagte, der sich vor ihnen versteckt hatte, bis er stark genug wurde, um sie zu unterwerfen, und Tain betrachtete ihn, ohne auch nur mit der Wimper zu zucken.

 Vielleicht hat Kehksut seine Arbeit zu gut gemacht, dachte Leda, während sie von einer Welle dunkler Magie zu Boden geschleudert wurde. Fauliger Schlamm drang in ihren Mund. Über ihr hob Tain seine Hand.

 »Sie wollen, dass meine Brüder frei entscheiden«, sagte er. »Sollen sie.«

 Leda hätte erwartet, dass der Dämon die weiße Magie beiseiteschlug, die aus Tains Hand zu dem Lichtkreis floss, der die Unsterblichen umgab. Doch Kehksut trat zurück und faltete seine Flügel.

 »Meinetwegen«, dröhnte er, »ich mag Herausforderungen.«

 Das Licht um die Unsterblichen zersplitterte wie Glas. Sogleich sprangen die vier Brüder auseinander und sahen sich erstaunt an. Hunter entdeckte Leda auf dem Boden, Kehksut, der über ihnen allen schwebte, und Tain, der wie ein Gott funkelte.

 »Verflucht noch eins!«, schimpfte Hunter. »Die Party hat ohne uns angefangen.«

 Er wollte schreien unter der Wucht, mit der ihn die Magie durchströmte. Endlich zeigte der Dämon sein wahres Gesicht, weder das der Sadomaso-Frau noch jenes des hämischen Mannes, der vor tausend Jahren Hunters Frau getötet hatte, sondern seine echte, hässliche Dreckskerlfratze.

 Mit einer Bewegung hatte Hunter sein Schwert aufgehoben und war sehr zufrieden, als es sofort aufflammte. Einen Zornesschrei ausstoßend stürzte er sich auf den Dämon. Kalen neben ihm packte seine Waffe und gesellte sich zu ihm. Weißes Licht glühte an der Spitze seines Speers.

 Beide wurden vom Hieb eines kurzen Bronzeschwerts gestoppt, dessen ungleich größere Magie sie zurückstolpern ließ. Tain stand vor ihnen, groß und breitschultrig. Blaues Feuer glühte in seinen Augen.

 »Nein«, sagte er mit fester Stimme.

 »Wieso zum Henker nicht?«, fragte Hunter. »Geh aus dem Weg! Es ist Zeit, Rache zu nehmen.«

 »Nein, mein Bruder. Es ist Zeit zu sterben.«

 Tain schwang sein Schwert in hohem Bogen. Darius versuchte, untendurch zu tauchen und ihn zu Boden zu werfen, doch Tain wich ihm mühelos aus. Unser kleiner Bruder ist wirklich stark geworden, dachte Hunter, während er Tain mit seinem Schwert abwehren wollte, aber nur aufs Neue nach hinten geschleudert wurde.

 Valerian, der in seiner Drachenform von oben herbeigestürmt kam, nahm er kaum wahr, ebenso wie die beiden Werwölfe neben ihm, die Blase mit den Hexen und Mukasa drinnen und Leda, die zusammengekrümmt am Boden lag, oder den Grottendämon, der neben ihr kauerte. Er schmeckte allerdings den schwachen Hauch von Todesmagie in Ledas Aura und begriff, dass sie sich mit der Dämonenmagie verbündet hatte, um den Riss zu öffnen und zu ihm zu kommen.

 Dieses Opfer musste sie viel gekostet haben. Sie war von der Todesmagie befreit gewesen, frei von dem Dämon, und dennoch hatte sie es getan, um die Barriere zu durchbrechen und ihn zu suchen.

 Wieder hob Hunter sein Schwert, schrie vor Wut und schlug Tain aus dem Weg. Hinter ihm schien Kehksut größer zu werden, so dass seine geflügelte Gestalt alles Licht auslöschte. Er streckte seine Hand nach oben aus, worauf die Lebensmagie in einem Schwall aus der Welt gesogen wurde.

 Die blaue Magie um die Hexen herum löste sich auf, und sie waren schutzlos der Finsternis ausgeliefert. Eine hübsche zierliche Frau – Waldnymphe, ging es Hunter durch den Kopf – wirbelte herum wie ein Blatt im Wind, bevor sie in sich zusammensackte und sich nicht mehr rührte. Der Vampir, der zu ihr lief, bekam eine ausgeprägtere dunkle Aura, weil die Lebensmagie schwand, und schleuderte dem Dämon Todesmagie entgegen. Leider bemerkte dieser sie kaum.

 Valerian fiel mit einem rumpelnden Knall aus sechzig Metern Höhe zu Boden. Er war kein Mensch, sondern eine magische Kreatur, die jederzeit Menschengestalt annehmen konnte, wenn sie wollte. Nun aber starb seine Drachenmagie plötzlich und mit ihr wohl auch Valerian.

 Sabina eilte zu ihm, und ihr Heulen war so jämmerlich, dass es wahrscheinlich jedem Menschen das Herz gebrochen hätte. Gleich darauf erklang noch mehr Wolfsgeheul. Sabinas Werwolffamilie musste gekommen sein, um sich mit ihnen in den Kampf zu stürzen. Ein weiterer schwarzer Wolf preschte knurrend an Darius’ Seite, aber er changierte zwischen seiner Frauen- und Wolfsgestalt, als könnte er keine von ihnen halten.

 Und Leda …

 Leda versuchte aufzustehen, zusehends geschwächt, als ihre Magie aus ihr wich. Die Dämonenmagie reichte nicht aus, um sie am Leben zu erhalten. Hinter ihr rappelte sich Samantha hoch, die zwar sehr blass war, aber hinreichend Dämonenmagie in sich trug, dass sie auf den Beinen blieb.

 Amber und Christine klammerten sich aneinander und sangen Lebensmagiezauber. Sogar der Halb-Sidhe, Mac, wurde schwächer. Er sah jetzt weniger wie ein Junge und mehr wie der siebenhundertjährige Halbgott aus, der er war. Ein sterbender Halbgott.

 Wieder hob Hunter sein Schwert, dessen Flammen in der Dunkelheit blass wirkten. »Lass mich das machen!«, rief er Tain zu. »Er hat meine Frau und meine Kinder umgebracht. Kapierst du das nicht? Er war damals schon hinter uns her.«

 »Das ist egal«, erwiderte Tain.

 »Ist es nicht!«, widersprach Adrian, dessen Kobraschwert in seiner Hand glitzerte. »Schließ dich uns an! Ein Klatscher von uns allen reicht, um die Fliege zu erledigen.«

 Doch Tain wehrte seine Brüder mit Leichtigkeit ab. Ihr kleiner Bruder, den sie immer hatten beschützen wollen, als er jung gewesen war, besaß verdammt viel Kraft – so viel Kraft wie sie alle zusammen.

 »Ja, das hast du schon einmal gesagt«, antwortete Tain. »Aber ich will ihn nicht töten. Ich will, dass ihr mit mir sterbt.«

 »Vergiss es!«, brüllte Darius.

 Tain schleuderte ihm einen Magiestrahl entgegen, der Darius umwarf. Der schwarze Wolf sprang auf ihn zu und verwandelte sich dabei in eine große Frau.

 Kehksut rumpelte wie ein kleines Erdbeben. »Sie haben keine Wahl. So oder so sterben sie alle hier. Es hat bereits angefangen.«

 Er bewegte seine Finger, und ein Riss in der Luft erschien, durch den mehr Finsternis quoll und mit ihr Dämonen. Aufgeputscht von der Todesmagie, stürmten sie herbei und fielen über Ledas kleine Armee her wie die Höllenhunde, die sich auf die Werwölfe stürzten.

 Hunter rannte zu Leda und wehrte die Angreifer ab. Hilflos lag sie im Schlamm, während ihre Magie starb. Hunter stand über ihr, hieb und schlug auf Dämonen ein. Er genoss es, wann immer er einen mit seinem Schwert zerteilte.

 Sein Zorn wurde beständig größer. Tain schützte Kehksut wie ein Hund seinen Herrn, aber Hunter würde den Ewigen vernichten, und wenn es das Letzte war, was er tat. Sollte er dazu erst Tain in Stücke hauen müssen, dann war es eben so.

 »Hunter.«

 Ledas Stimme war schwach und ihre Berührung an seinem Knöchel federleicht. Er kniete sich halb neben sie, außer Atem, und nahm sein Schwert herunter. Das Herz ging ihm über, als er ihr das Haar aus dem Gesicht strich.

 »Leda, meine Süße, es tut mir leid.«

 Sie wollte sich aufrichten und sagte matt, aber mit unverkennbarer Dringlichkeit: »Kümmere dich nicht um mich! Du brauchst deine Brüder. Der Schlüssel ist fünf, das hat Kali gesagt. Fünf Krieger, fünf Hexen …« Ihre Stimme versagte. »Fünf Sternenzacken …«

 Hunter drückte sie an sich, die Schwertspitze auf den Boden gerichtet. »Verlass mich noch nicht, Leda! Ich will mit dir in deinem Boot um die Welt segeln, nur du und ich, die Sonne und das Meer.« Sein Lachen klang heiser. »Mukasa wird allerdings mitwollen.«

 Leda versuchte, ihn von sich zu drücken. »Geh! Mach schon, Hunter!«

 »Lass mich dich erst einmal in Sicherheit bringen.«

 »Hunter, geh – es ist keine Zeit mehr!«

 Er spürte einen Schatten über sich, sah auf und erblickte Kehksut direkt über ihnen. Der Dämon starrte ihn mit unendlich schwarzen Augen voller Todesmagie an.

 Keine Zeit mehr. Die Worte hallten Hunter durch den Kopf. Genau wie bei Kayla damals war auch heute wieder keine Zeit. Er sprang auf, einen Berserkerschrei ausstoßend, sein Schwert entflammt, und stürzte sich auf Kehksut.

 »Hunter, nein!«

 Es war Adrian, der ihn anschrie, Adrian, der ihn zurückhalten wollte. Kehksut streckte eine gigantische Hand aus, bereit, Hunter zu zerquetschen.

 »Komm her!«, brüllte Hunter den Dämon an. »Komm, und hol mich, du Dreckskerl!«

 Adrian und Kalen packten ihn bei den Armen und rissen ihn aus dem Weg. Er fluchte und schrie, und Kehksut lachte ein lautes, schrilles Lachen, ehe er zurückwich und zuschaute, wie seine Dämonen und Höllenhunde ein Gemetzel anrichteten.

 »Lasst mich los!«, donnerte Hunter. »Ich muss ihn aufhalten!«

 Adrian schüttelte ihn. »Hör mir zu! Darius hat mir von Ledas Traum erzählt. Ich verstehe jetzt alles, und ich weiß, was wir zu tun haben.«

 »Ich auch: den verdammten Dämon killen!«

 »Nein. Wir retten Tain.«

 Hunter riss sich von ihm los. »Du bist total durchgeknallt, weißt du das? Dämon stirbt, Welt gerettet, Problem gelöst. Wenn Tain mit draufgeht, ist er verflucht noch mal selbst schuld!«

 »Halt die Klappe und bleib zur Abwechslung mal stehen, ja?«, sagte Kalen barsch. »Wir tun uns alle zusammen, alle fünf, oder wir können es vergessen. Anders geht es nicht.«

 »Fünf«, wiederholte Hunter zögernd.

 »Fünf«, bestätigte Darius, »das hat Leda uns erzählt. Die Göttinnen waren bei ihr, sogar Cerridwen. Wir müssen es tun!«

 Ein Dämon stürmte aus der Dunkelheit herbei, sah Leda wehrlos am Boden liegen und stürzte sich mit einem verzückten Schrei auf sie. Hunter wollte hineilen, doch seine drei Brüder hielten ihn zurück.

 »Lasst mich! Er bringt sie um.«

 »Wir vereinen uns«, zischte Adrian scharf. »Wir müssen! Entscheide dich, Hunter! Wenn du jetzt hinläufst und mit ihr kämpfst, haben wir vielleicht keine Chance mehr.«

 Du wirst gezwungen sein, dich für einen Weg zu entscheiden, hatte die Undine auf der Insel gesagt. Welchen du auch wählst, er wird schmerzlich für dich, aber du musst wählen.

 Hunter hatte angenommen, dass die Wahl gemeint war, bei Leda zu bleiben oder sie zu verlassen und Kalen zu suchen. Sie war nicht so schwer gewesen wie die Entscheidung jetzt, weil es noch eine Chance gegeben hatte, zurückzukehren und wieder bei ihr zu sein.

 Doch gemeint war die Wahl, die er nun zu treffen hatte. Er könnte Tain retten, aber Leda würde wahrscheinlich sterben.

 »Adrian, ich kann nicht.«

 »Du musst«, entgegnete Adrian mit ängstlichem Blick. »Wir alle müssen diese Wahl treffen. Kalen, Darius, ich und du. Wir haben unsere Seelenverwandten gefunden, und jetzt müssen wir sie allein kämpfen lassen.«

 Hunter schluckte, weil ihn ein Schluchzen zu ersticken drohte. Dann sagte er zu Adrian: »Ich hoffe verdammt, dass du recht hast!«

 »Habe ich«, versicherte Adrian.

 [home]

 Kapitel 24

 Leda kämpfte hart. Nur entfernt nahm sie wahr, dass Hunter zu ihr gerannt kam. Nein!, wollte sie schreien. Tu, was die Göttinnen mir gesagt haben!

 Erleichtert sah sie, wie er von seinen Brüdern zurückgezogen wurde und sie sich zu viert zusammenstellten. Ja, die einzige Chance, alles aufzuhalten, war die, dass Hunter und seine Brüder sich zusammentaten und ihre Magie bündelten. Das war es, was die Göttinnen gemeint hatten.

 Leda sang einen Zauber. Sie rang nach sauberer Luft, die ihr helfen könnte. Blaue Magie knisterte in ihren Händen, die den angreifenden Dämon ein Stück zurückschleuderte. Er war ein niederer Dämon, wie der Grottendämon, immer noch stark, aber weniger magisch als ein Ewiger.

 Plötzlich wurde der Dämon von ihr gerissen, und ein Messer bohrte sich durch sein Herz. Der Vampir Ricco, dessen Armani-Anzug blutbefleckt war, hob Leda hoch. Seine Kraft hatte zugenommen, wie Leda deutlich fühlte, und sie dankte den Göttinnen, dass er auf ihrer Seite stand.

 Sie blickte zu der Stelle, an der sich die vier Unsterblichen versammelt hatten, im Zentrum des geweihten Platzes. Wieder strahlte weißes Licht um sie herum, genau wie vorher, als sie bewusstlos dagestanden hatten, und dennoch war das Licht anders. Es pulsierte vor Lebensmagie, wehrte die Finsternis ab. Leda hörte, wie die vier sich über etwas stritten. Dann wurde das Licht milchig, so dass Leda sie nicht mehr erkennen konnte.

 Kehksut beobachtete alles bloß, als wäre er neugierig, was sie taten. Leda fühlte, dass er nicht im Geringsten besorgt war.

 »Na super!«, murmelte sie.

 Ricco zog sie beiseite, als ein weiterer Dämon angriff. »Komm schon, Hexe! Zeit zu kämpfen! Wir halten Amadja von Darius und seinen Brüdern fern, dann erleben wir vielleicht noch einen neuen Tag. Na ja, oder, in meinem Fall, eine neue Nacht.«

 Sei gut zu meinem Sohn!, hatte Kali gesagt.

 Leda holte tief Luft, klammerte sich an Riccos Hand und ließ die Dunkelheit, die der Grottendämon ihr eingeflößt hatte, in sich wachsen. Falls die Finsternis gewann, würde sie sie benutzen, um dem Ewigen eine Dosis seiner eigenen Medizin zu verabreichen, bevor sie abtrat.

 Ricco grinste und ließ seine Fangzähne blitzen. »Braves Mädchen! Jetzt weißt du, wie gut es sich anfühlen kann. Dann auf in den Tanz!«

 Adrian zog seine Brüder zu einem Kreis zusammen. Sie brauchten eine mächtige Magie, die mächtigste, die Unsterbliche jemals gewirkt hatten. Natürlich verstand er Hunters Angst, denn er hegte dieselbe und hatte sie schon einmal empfunden – in jener Nacht des Rufzaubers, als Amber tot zu seinen Füßen gelegen hatte. Er wusste auch, dass, sollten sie diesen Zauber nicht beenden können, Amber wieder sterben würde, und dann könnte sie nichts mehr retten.

 Hunters Tränen trafen ihn mitten ins Herz, doch er blieb entschlossen. »Tun wir’s!«, appellierte er an die anderen.

 Hunter sah ihn vorwurfsvoll an. »Darius, stell du dich neben mich! Unter keinen Umständen fasse ich Adrians Hintern an.«

 »Wann wirst du endlich erwachsen?«, herrschte Kalen ihn an.

 »Wozu sollte ich?«

 »Schon gut!«, beschwichtigte Darius und stellte sich rechts neben Hunter. »Hunters Tattoo ist allerdings unangenehm nah an seinem besten Stück, falls die Bemerkung erlaubt ist.«

 »Hör mal, den Damen gefällt es so!«

 »Tss!«, machte Darius. »Wenn das hier ein Wettkampf wird, wessen Tattoo den Damen am meisten einheizt, gewinne ich ja wohl haushoch.«

 »Du und dein Macho-Bocca-Dämon auf deiner Brust!«

 »Kann ich euch vielleicht Geld geben, damit ihr endlich die Klappe haltet?«, fauchte Kalen.

 Angewidert sah er die beiden jüngeren Unsterblichen an, stellte sich neben Adrian und legte seine Hand auf dessen Tattoo an der Hüfte. Darius schloss links von ihm an, eine Hand auf Kalens Schenkel, während Hunter unter Darius’ Haar griff und das Pentagramm in dessen Nacken mit der Hand bedeckte.

 »Wir wären so weit«, erklärte Hunter. »Jetzt fehlt nur noch der Kleinste.«

 Weiße Magie durchströmte Adrian: Unsterblichenmagie, die zusehends stärker und mächtiger wurde, obwohl sie den Kreis noch nicht einmal geschlossen hatten. Hunter ließ einen Strahl davon zu Tain fließen, so dass er dessen Handgelenk umwickelte.

 Tain, der neben Kehksut stand, fuhr herum. Seine blauen Augen funkelten vor Kraft. »Nein!«

 »Doch!«

 Hilfesuchend blickte Tain zu Kehksut, aber der Dämon hatte immer noch seine Hand erhoben und konzentrierte seine gesamte Energie darauf, die Lebensmagie auszulöschen.

 Nun hörte Adrian auf, der Nette zu sein. Erbarmungslos zog er die Magie fester um Tain und zerrte seinen Bruder in den Kreis. Kaum war Tain bei ihnen, klatschte Adrian ihm eine Hand auf die Wange und zwang ihn, das Tattoo auf Hunters Bauch zu berühren. Sogleich passierte etwas mit Adrians Körper, und der Kreis schloss sich.

 Vollständig.

 Tain begann zu schreien, als Nächster Hunter, dann Darius, dann Kalen und schließlich Adrian.

 Hunter krümmte sich beinahe unter der Wucht der Empfindungen. Die Umrisse des Pentagramms, das Tains Hand bedeckte, brannten wie Höllenfeuer, und zugleich fühlte er alle Verletzungen, alle Schrecken, alle Schnitte, die der Dämon Tain zugefügt hatte – siebenhundert Jahre Todesqualen. Hunter erlebte Tains Angst, seine tiefe Verzweiflung, die Hoffnungen, die eine nach der anderen erloschen.

 Kein Wunder, dass Tain vollkommen wahnsinnig geworden war! Niemand konnte das durchleiden und nicht irrewerden, nicht einmal ein Unsterblicher. Der Schmerz und der Wahn tobten in Hunter, bis er nur noch schrie.

 Der Dämon sog weiter alle Lebensmagie in sich auf, um statt ihrer Todesmagie fließen zu lassen. Hunter dachte verbittert, dass Kehksut gar nichts tun musste – die Unsterblichen zerrissen sich selbst für ihn.

 Der Schmerz übertrug sich von seiner Hand auf Darius’ Pentagramm, durchfuhr dessen Leib und wanderte von dort zu Kalens. Darius brüllte vor Angst, dass die Adern an seinem Hals hervortraten.

 Und dann warf Kalen den Kopf in den Nacken. Sein Schrei durchschnitt die Nacht. Adrian stöhnte vor Pein, besaß jedoch die Geistesgegenwart, die Lebensmagie zu bündeln, die sie alle durchströmte, und sie Tain zufließen zu lassen.

 Wieder und wieder wanderte sie im Kreis. Tains Finsternis fuhr durch sie hindurch, geteilt und absorbiert von jedem Bruder, während ihre Lebensmagie auf Tain gerichtet war. Hunter wusste, dass er den Qualen ganz leicht entgehen konnte. Er brauchte nichts weiter zu machen, als Tains Hand wegzustoßen und aus dem Kreis zu treten. Er könnte sich befreien, musste Tains Leiden nicht nachleben.

 Aber er tat es nicht. Stattdessen hielt er Tains Hand fest auf sein Tattoo gepresst, auch wenn seine Hände schrecklich schwitzten. Genauso fest drückte er auf Darius’ Nacken. Darius seinerseits hielt gleichfalls stand und ließ auch Kalen nicht los.

 Sie alle blieben, wo sie waren, schreiend vor Schmerz, Einsamkeit und Verzweiflung, die sie Tain nahmen und unter sich teilten. Fünf Unsterbliche, hatte Leda gesagt. Fünf Göttinnen. Ein Anfang.

 Plötzlich sackte Hunter auf die Knie, unterbrach jedoch nicht den Kontakt zu Tain oder Darius. Kalen fluchte. Darius wand sich vor Schmerz und rang nach Luft.

 »Ich kann nicht …«, keuchte er.

 »Du kannst, wenn ich es kann«, hauchte Hunter. »Willst du etwa, dass ich dir überlegen bin?«

 »Niemals«, knirschte Darius. »Niemals!«

 Tain kniete neben ihm, aschfahl, seine Stimme nur ein Krächzen. »Zum Teufel mit euch!«, flüsterte er.

 Er klang nicht mehr ganz so wahnsinnig. Hunter war natürlich nicht so blöd, sich deshalb gleich zu entspannen und zu glauben, das Schlimmste wäre überstanden. Er hielt Tain weiter fest, bis er schließlich spürte, wie die Lebensmagie durch den Schmerz drang, durch den dunklen Wahnsinn, der sie in Feuerketten bannte.

 Für wenige Momete war er nicht sicher, ob der Schmerz nachgelassen hatte. Kaum begann er zu hoffen, fürchtete er, dass es vergebens war. Das hatte Tain durchlitten, dachte er, Tag für Tag, siebenhundert Jahre lang.

 Es verging noch eine Weile, ehe er erkannte, dass der Schmerz wirklich weniger wurde und die Unsterblichenmagie begann, ihn zu heilen. Ihm wurde außerdem klar, dass die Pein nie ganz aufhören würde. Tain war viel zu schwer verletzt worden, innerlich wie äußerlich zerstört. Die Narben würden ihnen allen bleiben.

 Als es endlich vorbei war, stellte Hunter fest, dass er nicht mehr schrie. Er lag gekrümmt auf der Seite, hielt jedoch nach wie vor Tains Hand und Darius’ Nacken. Darius war ein Bündel tätowierter Gliedmaßen, hatte Kalen aber ebenfalls nicht losgelassen, wie auch Kalen und Adrian den Kreis nicht unterbrochen hatten.

 Tain öffnete die Augen, aus denen das schrecklich blaue Licht verschwunden war. Er hob den Kopf und sah Hunter mit demselben Ausdruck an wie an jenen fernen Morgenden, als er und Hunter nach einer durchfeierten Nacht mit einem grausamen Kater erwacht waren.

 »Verdammt!«, krächzte er.

 Hunter lächelte matt, was allein schon weh tat. »Hi, kleiner Bruder. Willkommen zurück!«

 Kehksut wandte sich zu ihnen, beäugte sie mit einem messerscharfen Blick und badete sie in Finsternis, so dass das weiße Licht um sie herum gedämpft wurde. Aber er tat nichts. Vielleicht glaubte der Dämon nicht, dass Tain sich je von ihm befreien könnte, dachte Hunter, oder – was ungleich beunruhigender war – Kehksut war es gleich. Das wiederum würde bedeuten, dass er ihnen keine Chance ausrechnete, nicht einmal allen fünf zusammen. Falls dem so war, saßen sie verflucht tief in der Tinte.

 Hunter löste die Finger von Tains Handgelenk, weil seine Hände schmerzhaft verkrampft waren. Darius und Kalen lagen seitlich da, beide nach Atem ringend. Adrian hockte auf allen vieren. Sein langes Haar hing bis zum Boden; seine Augen blickten leer und müde.

 Tains Wappenrock war wieder blutig und zerrissen wie auf dem Schlachtfeld vor siebenhundert Jahren, wo sie gegen die Dunkelfeen gekämpft hatten. Hunter und Darius hatten ihn damals zur Burg zurückgehen sehen, als hätte er etwas Dringendes zu erledigen.

 Angeekelt blickte Tain an sich herab und riss sich den Wappenrock vom Leib, dann das Kettenhemd und die fleckige Tunika darunter. Schließlich stand er auf. Sein Körper war wieder heil, seine Narben blassrosa und weiße Linien.

 »Behalte das Kettenhemd lieber an!«, riet Hunter. »Wir sind mitten in einer Schlacht, falls du es noch nicht bemerkt hast.«

 Tain verzog das Gesicht. »Ich ertrage es nicht an mir. Nie wieder!« Er sah zu Hunter hinunter. »Du siehst beschissen aus, weißt du das?«

 Hunter wollte lachen, doch es tat scheußlich weg. Neben ihm stand Darius mühsam auf und legte einen Arm um Tain. »Willkommen zurück, Zwerg!«

 Adrian stemmte sich als Nächster vom Boden hoch und nahm seinen Bruder in die Arme. »Alles ist gut, Kleiner!«, sagte er.

 Kalen lehnte sich mit einem Arm auf Hunters Schulter. Sein Gesicht war zerfurcht vor Schmerz, aber zur Abwechslung wirkten seine Augen einmal fast munter.

 »Dafür bist du uns einiges schuldig«, meinte er zu Tain, und Hunter und Darius lachten.

 »Hör nicht auf die Idioten!«, fuhr Adrian dazwischen, der sein Gesicht in Tains Haar vergrub und ihn fest umarmte.

 Leda spürte die Veränderung, noch während sie das Messer, das Ricco ihr gegeben hatte, gegen einen weiteren Dämon richtete, der sie zu Boden geworfen hatte. Das weiße Licht um die Unsterblichen wurde schwächer und enthüllte Darius, Hunter und Kalen, die sich gegenseitig aufrecht hielten, sowie Tain, der an Adrians Schulter weinte.

 Trotz Kehksuts Attacke gegen die fünf war Leda erleichtert, denn der Zauber der Unsterblichen hatte offensichtlich funktioniert. Sie hatten Tain gerettet. Nun waren sie wieder fünf.

 Dennoch hatten sie es mit einem riesigen uralten Dämon aufzunehmen, der über eine unvorstellbare Macht verfügte und noch dazu von einer ganzen Armee an Gefolgsleuten unterstützt wurde. Die Schlacht war noch nicht vorbei.

 Kehksut öffnete den Mund und stieß eine weitere Welle Todesmagie aus. Sie traf die Werwölfinnen, Valerian und Mac, so dass die bereits geschwächten lebensmagischen Wesen noch mehr Kraft verloren. Der Schlund der Todesmagie sog die Lebensmagie noch schneller aus der Welt, denn der Dämon wusste wohl, dass er fertig sein musste, bevor die schwachen, desorientierten Unsterblichen wieder erstarkten.

 Neben ihnen waren Valerian und Mac die mächtigsten Kämpfer. Leda jagte ihr Messer durch den Dämon, der sie zu Boden drückte, und schob ihn beiseite. Auf Händen und Knien krabbelte sie zu Valerian, wobei sie Schutzzauber sang. Verzweifelt bemühte sie sich, einen Schild um sich herum zu errichten, aber da die Lebensmagie schwand, war es zu schwierig, mehr als ein schwaches blaues Licht zustande zu bringen.

 Valerian in seiner Drachengestalt lag hilflos auf der Seite, und Sabina als Wölfin stupste ihn mit der Nase an. Mukasa war bei ihr und versuchte ebenfalls, den Drachen wieder aufzurichten.

 »Christine!«, rief Leda.

 Zerzaust und erschöpft kam Christine zu ihr gestolpert.

 »Hilf mir bei Valerian!«, bat Leda, sobald Christine bei ihr war. »Ich glaube, wir können ihn retten, wenn wir ihm helfen, sich in Menschengestalt zurückzuverwandeln, und ihn unter einen Schild bringen.«

 Christine strich sich das Haar aus dem Gesicht. »Machst du Witze? Im Moment könnte ich nicht einmal einem Schmetterling helfen.«

 »Wir schaffen es, wenn wir unsere Magie bündeln. Was ist mit Lexi? Sie kann uns helfen, ein Verwandlungsfeld zu erschaffen.«

 Christine sah sich nach dem schwarzen Wolf um. »Ich glaube, sie kann gar nicht mehr zaubern.«

 »Versuchen wir es trotzdem! Hol sie und Amber her – und Mac. Wir brauchen ihn.«

 Christine blickte sie skeptisch an und humpelte weg zu Lexi. Kehksut schien sich mehr für die Unsterblichen zu interessieren, die immer noch verwirrt und entkräftet wirkten, und ignorierte die Hexen. Leda fand Amber als Erste und half ihr zu Valerian hinüber. Ambers Arme und Gesicht waren blutig, ihre Bluse zerrissen, aber ihre Augen blitzten vor Wut. Mac kämpfte weiter, bemerkte jedoch, dass sie nach ihm winkten, und bemühte sich umso mehr, sich von den beiden Dämonen und dem Höllenhund zu befreien, die ihn attackierten.

 Christine brachte den schwarzen Wolf herbei, und Amber und Leda begannen, einen Kreis um den Drachen, Sabina und Mukasa zu malen. Der Löwe weigerte sich nämlich, sich vom Fleck zu rühren. Nachdem Mac die Dämonen und den Höllenhund besiegt hatte, kam er beschwingt zu ihnen gelaufen und grinste, als würde er sich prächtig amüsieren. Kurz bevor die Hexen den Kreis schlossen, tauchte er hinein.

 »Wartet mal, ihr Süßen«, sagte er und holte wieder einmal seine Gitarre aus dem Nichts, deren Saiten vor Magie knisterten und summten. »Ich arbeite gerade an etwas.«

 »Willst du uns jetzt vielleicht etwas vorsingen?«, fragte Christine ein bisschen gereizt.

 Inmitten der Finsternis klang Macs Lachen befremdlich klar und hell. »Nicht direkt.«

 Leda hielt Ambers und Christines Hände, und sie lenkten ihre Magie in die Kreismitte. Ihre gebündelte Magie war kaum mehr als das, was sie normalerweise jede für sich aufbrachten, und Leda fürchtete, dass sie nicht reichen könnte.

 Sie richtete ihre Sinne himmelwärts, vorbei an der dichten Todesmagie, und fand einen winzigen Hauch frische Luft. Diese zog sie hinunter auf die Lichtung, worauf das Windspiel auf Ambers Veranda zu klingen begann. Gleichzeitig ertönten silberne Laute aus Macs Gitarre, Akkorde und Melodiefetzen, die sich wie grellweißes Feuer in ihre Magie woben. Es war wunderschön, schwindelerregend, friedlich und aufregend.

 Erstaunt sah sie zu Mac, der ihr ein Teenagergrinsen schenkte, hinter dem die Macht des Halbgotts deutlich zu spüren war.

 Er zwinkerte ihr zu. »Daran arbeite ich schon eine Weile. Ein dicker, fetter Musikzauber. Nimm dir davon, was du brauchst.«

 Leda lächelte ihn dankbar an, rief die weiße Magie zu sich und ließ sie in den Kreis fließen. Die anderen beiden Hexen taten es ihr gleich, und gemeinsam bauten sie eine Macht auf, die sich verdammt gut anfühlte.

 Außerhalb des Kreises kämpften die Dämonen weiter mit den Werwölfinnen und den Menschen, die aus ihren Häusern herbeigekommen waren, um ihnen zu helfen. Ricco oder Septimus mussten einen Trupp Vampire ausgesandt haben, denn sie gesellten sich zu den anderen und kämpften erbittert gegen die Dämonen, um sie von den Hexen fernzuhalten.

 Leda hob die Hände. »Mutter Göttin, stärke deine Kinder!«, rief sie, und die anderen wiederholten ihre Bitte.

 Dann bemerkte Leda, dass sich Lexis Magie mit ihrer vermengte, ihr Hexen-Ich die Feuer- und Wandelmagie tief aus ihrem Innern erweckte und mit in den Kreis richtete. Das Verwandlungsfeld erstarkte, und plötzlich wurde Lexi zu einer großen nackten Frau mit grauen Wolfsaugen.

 »Wow, nicht schlecht, Süße!«, sagte Mac bewundernd, was ihm ein tiefes Knurren von Lexi eintrug.

 Das Verwandlungsfeld berührte nun Sabina, die ebenfalls Menschengestalt annahm. Sie lag neben Valerian und blinzelte die anderen müde an. Dann endlich ging ein Leuchten durch Valerian, der zum breitschultrigen Mann wurde. Er fasste sich stöhnend an den Kopf.

 Sabinas und Valerians Wandlungsmagie stärkte das Verwandlungsfeld noch mehr, vermengte sich mit Macs Musik und wurde schließlich sehr kraftvoll. Bevor Leda die Magie zurückziehen konnte, berührte sie Mukasa. Seine Löwenaugen weiteten sich erschrocken, während sein Körper sich dehnte, sein Schwanz wegschrumpfte und seine Ohren kleiner wurden und an seinem nun menschlichen Haupt tiefer wanderten.

 Nach wenigen Sekunden stand ein großer Mann mit struppigem blondem Haar und einem Körper wie ein Ringkämpfer vor ihnen, der sie mit hellbraunen Augen anstarrte.

 »Aua … dassss … tut … wähhh.«

 »Huch!«, entwich es Christine.

 »Mukasa?«, fragte Leda.

 Er malmte mit dem Kiefer, sichtlich befremdet ob der Laute, die aus seinem Mund kamen. »Mein Naaame issst Muuukasssa.« Er schaute sich um. »Wo issst mein Freund?«

 Seine Miene erhellte sich, als er die fünf Unsterblichen sah, die sich immer noch kaum auf den Beinen halten konnten. Kehksut beobachtete sie und wuchs derweil zu etwas Entsetzlichem heran. Mukasa stieß ein unglückliches Knurren aus und wollte zu ihnen.

 »Warte, Mukasa, du darfst den Kreis nicht …«

 Doch der Löwenmann ging bereits weg. Zunächst stolperte er ein wenig, weil er es nicht gewohnt war, auf zwei Beinen zu laufen. Der Kreis schimmerte, und das blaue Feld löste sich auf. Mac nahm die Finger von den Gitarrensaiten, worauf die Magie zurück in das Instrument floss.

 Mukasa, der einzig darauf konzentriert war, zu den Unsterblichen zu kommen, wurde von Kehksuts Todesmagie in die Seite getroffen. Er stürzte zu Boden und blieb regungslos liegen.

 »Hey!«, rief Hunter. »Dafür wirst du bezahlen!«

 Leda schob Sabina und Valerian in die entgegengesetzte Richtung zum Haus, das mit in den Riss gesogen worden war. »Bring ihn hinein, damit er wieder zu Kräften kommt! Er ist unser bester Kämpfer, wir brauchen ihn gesund. Mac, geh mit ihm!«

 »Nix da, Süße!«, widersprach Mac, der noch erschöpfter aussah als zuvor. »Ihr braucht mich und meine liebliche Musik hier.«

 Leda nickte nur. Sabina und Valerian humpelten zum Haus. Auf halbem Weg kam ihnen Pearl entgegen, die sich an den Dämonen vorbeigeschlichen hatte, um ihnen Decken zu bringen.

 Hunter stand mit seinem Schwert in der Hand über Mukasa, der immer noch seine Menschengestalt hatte. Ob der Löwenmann tot oder lebendig war, konnte Leda nicht sagen, aber Hunter war auf keinen Fall in der Verfassung, es mit Kehksut aufzunehmen.

 »Fünf Hexen!«, rief Leda. »Wir brauchen Samantha!«

 Die Halbdämonin kämpfte Rücken an Rücken mit Ricco gegen Dämonen. Der Grottendämon lag zu ihren Füßen.

 Mac rannte hin, um ihnen zu helfen, seine Gitarre vorsichtig hochhaltend. Er schob Samantha zu Leda. »Geh!«, befahl er ihr.

 Wortlos nahmen sich die vier Hexen bei der Hand und liefen zu Hunter und Mukasa. Unterwegs packte Leda Samantha und zog sie mit. Hunter berührte Mukasas Schulter, und Leda war froh, als sie sah, dass der Löwenmann zuckte. Er war nicht tot – noch nicht.

 »Fünf Hexen!«, schrie sie Hunter zu, kaum dass sie bei ihm waren.

 Hunter blickte müde zu ihr auf. »Was ist mit ihnen?«

 »Weiß ich nicht! Ich dachte, ihr hättet es inzwischen ausgeknobelt.«

 »Und ich dachte, wenn wir Tain wiederhaben, wird alles besser.« Er sah verärgert zu Adrian.

 »Ist es doch«, entgegnete Leda. »Immerhin sind wir noch am Leben.«

 »Stimmt auch wieder.« Er legte einen Arm um sie und drückte sie an sich, um sie zu küssen. An seiner physischen Stärke war schon einmal nichts auszusetzen.

 »Ich glaube, ich weiß es«, sagte Tain hinter Hunter.

 Der rothaarige Krieger war genauso groß wie Hunter, hatte aber etwas breitere Schultern. Nachdem er nicht mehr vom Wahn gezeichnet war, erkannte Leda, dass er wohl der bestaussehende der Unsterblichen sein dürfte. Sein Gesicht war weniger hart, und seine Augen vom leuchtenden Blau eines Bergsees. Zudem deuteten seine Lippen an, dass er ein umwerfendes Lächeln besitzen dürfte.

 »Wow, nicht übel, würde ich sagen!«, murmelte Samantha.

 »Wir brauchen die fünf Göttinnen«, erklärte Tain.

 »Tja, sie sind nicht hier«, entgegnete Samantha, die sich zu den angreifenden Dämonen und den lebensmagischen Kämpfern umdrehte. Die Dämonen schienen zu gewinnen. »Falls es dir noch nicht aufgefallen ist: Die Göttinnen glänzen durch Abwesenheit.«

 Tains Mundwinkel zuckten. »Immer noch aufmüpfig, was?«

 »Daran erinnerst du dich?«

 »Ich erinnere mich an alles.«

 Die beiden sahen einander stumm in die Augen.

 »Die Hexen müssen für die Göttinnen stehen«, fuhr Tain fort. »Fünf Unsterbliche, fünf Hexen, fünf Göttinnen. Das wirst du noch begreifen.«

 Abrupt wandte er sich um. Mukasa kam wieder zu sich und blinzelte ins grelle Licht. »Hunterrr.«

 »Ganz ruhig, mein Freund.« Hunter berührte seine Schulter und gab ihm von seiner Lebensmagie. »Du bist in null Komma nichts wieder auf den Beinen.«

 Mukasa sah ihn ängstlich an. »Dieser Körper issst … hässlich.«

 Hunter lachte, was mitten in der Hölle um sie herum wundervoll klang, drückte Leda an sich und ging mit ihr zu seinen Brüdern und den anderen Hexen.

 [home]

 Kapitel 25

 Kehksut wusste, dass er Tain verloren hatte. Ihm war klar gewesen, dass es geschehen würde, falls die Unsterblichen entdeckten, wie sie ihn heilen konnten. Aber das machte nichts. Er hatte Tain völlig leergesogen und war nun stärker als der stärkste Unsterbliche.

 Was die kleinen Hexen in ihren Ritualen anstellten, focht ihn nicht an. Jetzt, da die Unsterblichen sich geschwächt hatten, um ihren Bruder zu retten, waren sie leicht zu fangen, was ihnen noch nicht bewusst sein dürfte. Kehksut kannte die Wahrheit: Liebe bedeutete Schwäche, nicht Stärke. Die Lebensmagie war fast erloschen. Er musste nur noch ein bisschen davon aus der Welt ziehen, dann konnte er die Hexen töten und die Unsterblichen für alle Ewigkeit einsperren.

 Die Brüder standen wieder im Kreis, ihre rechten Hände in die Mitte gestreckt und übereinandergelegt. Mit der Linken hielt jeder von ihnen die Hand einer Hexe: Adrian Ambers, Darius Lexis, Kalen Christines, Hunter Ledas und Tain Samanthas.

 »Und was machen wir jetzt?«, brüllte Hunter über das Kampfgetöse hinweg. »Ringelpiez mit Anfassen?«

 »Was ist denn Ringelpiez?«, grölte Darius zurück. »Ein Zauber?«

 »Etwas in der Art«, antwortete Lexi.

 »Konzentrieren wir uns!«, sagte Leda bestimmt. »Wir richten unsere Aufmerksamkeit auf den Stern, so wie ihr, als ihr Tain gerettet habt.«

 Kehksut fühlte die Konzentration von Lebensmagie, die durch die Unsterblichen floss. Sie war nichts gegen die Todesmagie, welche die Leere füllte, wo vorher Lebensmagie gewesen war. Die Welt starb, war bereits so gut wie tot. Die Unsterblichen und ihre Hexen bemühten sich, eine weiße Sphäre über sich zu errichten, eine dichte Konzentration reiner Lebensmagie.

 Fast reiner. Kehksut lächelte. Es gab nämlich einen Makel, eine Schwachstelle – zwei Schwachstellen, genau genommen. Samantha, die Halbdämonin, öffnete ihm den Weg, so wie auch die Todesmagie, die in Leda eingedrungen war. Diese beiden Schwachstellen verkörperten seine Chance. Arme Narren!

 Kehksut schleuderte einen todesmagischen Strahl zu ihnen, der durch Samantha und Leda fuhr und in dem hübschen Sternkreis explodierte, den sie gebildet hatten. Er lachte vor Vergnügen, als die Hexen schrien und die Körper in alle Richtungen flogen. Er schlang einen Strahl um Samantha, die am leichtesten zu halten war, besaß sie doch das dunkelste Wesen, und riss sie hoch in die Luft.

 Samantha rang nach Atem und schlug auf die magische Fessel ein, während der Dämon sie genüsslich zerquetschte, langsam. Ihre Lebensessenz starb in einem Schwall von Todesmagie und Schmerz.

 »Nein!«

 Der Schrei kam von Tain. In gleißend weißem Licht stürzte der Krieger auf Kehksut zu, sein Bronzeschwert leuchtend wie Feuer. Er durchschnitt die schwarze Magie, die Samantha umfing. Sie fiel und wurde von Kalen und Christine aufgefangen.

 Dann griff Tain Kehksut an. Hunter und Darius wollten ihm folgen, doch Adrian, ihr verdammter Anführer, hielt sie mit einem Wort zurück.

 Idioten! Kehksut attackierte Tain mit Todesmagie, der hinfiel, sich jedoch gleich wieder aufrappelte. Er wischte Blut von seinem Gesicht.

 »Begreifst du denn gar nichts?«, schrie er Kehksut an. »Du hast verloren!«

 »Ich habe gewonnen!«, donnerte Kehksut. »Die Lebensmagie ist fast erloschen. Ich habe fünf Unsterbliche in meiner Gewalt, die genug Lebensmagie in der Welt bewahren, um die Existenz der Todesmagie zu sichern. Ich wollte nie deinen Tod, Tain, mein Liebster, sondern du solltest in alle Ewigkeit leiden, zusammen mit deinen Brüdern.«

 Tain sprang auf ihn zu, doch Kehksut wich ihm aus. »Das ist alles ganz allein eure Schuld!«, schnurrte Kehksut. »Wir waren einmal eine große, stolze Art, uralt und stark. Dann kamen die Unsterblichen, die uns wie Bürger zweiter Klasse behandelten und uns nur duldeten, weil die Welt genug Todesmagie braucht, um im Gleichgewicht zu bleiben. Aber wir waren es einst, die sie kontrollierten!«

 Tain hielt sein Schwert bereit. Er atmete schwer. »Du kannst nicht gegen die Göttinnen und die Unsterblichen bestehen. Deshalb sind die meisten ewigen Dämonen tot.«

 »Die Göttinnen sind nicht hier«, konterte Kehksut. »Sie mischen sich ungern ein, die dummen Mädchen.«

 Tain sah ihn wütend an. »Sie sind hier, in den Hexen, die meine Brüder lieben!«

 »Liebe!«, höhnte Kehksut. »Gerade ihr müsst doch begriffen haben, dass Liebe nur schwach, blind und dumm macht.«

 Tain nickte. »Ja, wenn man zuvor schon schwach, blind und dummm war. Meine Brüder haben die Liebe gefunden, und in ihr manifestieren sich die Göttinnen.«

 Kehksut bemerkte eine Bewegung seitlich von ihm. Die Hexe namens Amber, die es geschafft hatte, Adrian aus dem Turmzimmer zu befreien, schwebte über das tote Gras zu ihm. Sie leuchtete von Kopf bis Fuß.

 »Die Göttin Isis hat mir die Kräfte der Erde verliehen«, sagte sie.

 »Ich bringe Wasser, erfüllt von Unis Macht«, erklärte Christine Lachlan, die ebenfalls auf ihn zukam, »Mutter Göttin der Etrusker.«

 Als Nächste kam die widerliche Werwölfin mit den grauen Augen. »Ich bringe Feuer, entzündet von der Göttin Sehkmet.« Sie blinzelte einmal und grinste. »Das fühlt sich cool an, und weißt du was? Du kotzt sie echt an.«

 Die letzte Hexe, Leda, näherte sich dem Ewigen, umgeben von Feuer. »Und ich besitze Luftmagie, geschenkt von der Mutter Göttin Kali. Das bedeutet – Zerstörung.«

 Sie stieß einen schrillen primitiven Schrei aus, wie er erst einmal zuvor vernommen worden war, vor Anbeginn der Zeit, als Kali und ihr Geliebter Shiva die Welt im Tanz erschaffen hatten.

 Leda schickte einen tornadoähnlichen Wind auf Kehksuts Kopf zu, dem ein Feuerstrahl von Lexi folgte. Die Erde wellte und öffnete sich zu seinen Füßen, als Amber dorthin zeigte. Schmutz kletterte seine gigantischen Beine hinauf und sog ihn nach unten. Über ihm bildeten sich enorme Wolken, dann prasselte ein dichter Regen herab, der von mächtiger Wassermagie durchdrungen war.

 Und die fünfte Göttin? Kehksut, der sich bemühte, die Kontrolle wiederzugewinnen, sah erst im letzten Moment, wie sich die Halbdämonin erhob. Ihr gebrochener Leib wurde von einer weiteren Kraft gestärkt.

 »Du hast meinen Sohn missbraucht«, hauchte sie, und Feuer loderte aus ihrem Mund. »Du hast ihn gequält, bis er für mich verloren war, und er schrie immerfort. Das fünfte Element ist in mir verkörpert, Akasha, alles und eines, mit der Kraft des Universums. Todes- oder Lebensmagie, für mich ist es gleich.«

 Sie schleuderte ihm ihre Macht entgegen, die feuerförmige Macht von Cerridwen, Göttin des Neumondes, die noch zusätzliche Kraft durch die Todesmagie in dem Dämonenkind gewann. Die anderen vier Hexen-Göttinnen attackierten ihn abermals, und dann kam die gebündelte Kraft der Unsterblichenkrieger hinzu, deren Lebensmagie ihn mit einem einzigen Strahl traf.

 Alle fünf Unsterblichen Schulter an Schulter – Adrian, Darius, Kalen, Hunter, Tain –, jeder seine Waffe erhebend, alle Augen konzentriert auf ihn gerichtet, stellten Kehksut. Das Flammenschwert, die Kobra, der Speer, das Bronzeschwert, Darius mit seinen Messern und dem Bocca-Dämon Fury, der erneut von Darius’ Lebensmagie erfüllt war.

 Über allem ertönte plötzlich das Brüllen eines mächtigen Drachen, dessen Feuer Kehksuts Haut versengte.

 »Nun krepier endlich!«, fauchte Valerian, als er vorbeiflog.

 Tatsächlich regte sich leise Furcht in Kehksut, was ihm seit sehr langer Zeit nicht mehr passiert war. Seit seinem Kampf gegen Adrian in der ägyptischen Wüste, um genau zu sein. An jenem Tag hatte er beschlossen, dass die Unsterblichen dafür bezahlen mussten, ihn verwundbar gemacht zu haben.

 Tain liebte ihn. Er würde ihm helfen. Kehksut hatte Tain zu seinem Sklaven gemacht, ihn wie einen Sohn, einen Geliebten behandelt. Er hatte ihn ausgebildet, ihn stark gemacht, damit er größte Schmerzen ertrug. Schmerz verlieh Kraft, nicht Liebe.

 Kehksut wandelte sich von der Dämonenform in die Gestalt einer Frau, wie sie Tain am besten gefiel. Das Haar fiel ihr über die üppigen Brüste, aber ihr Körper war noch von Schlangenschuppen bedeckt, weil Kehksuts Magie nicht mehr ausreichte, um die Gestalt zu halten, die sie wollte.

 »Tain, Süßer«, schmollte sie. Leider klang auch die Stimme falsch, zu raspelnd und tief. »Tu mir nicht weh! Du liebst mich. Wir gehen fort, nur wir beide, und wir können zusammen sein, so wie vorher.«

 Sie streckte eine Hand aus und erschrak, als sie sah, dass es eine Klaue war. Sie zog die gekrümmten Nägel über Tains Brust, wo sie blutige Streifen hinterließen, während sie mit der anderen Hand Todesmagie auf Samantha schleuderte. Das Licht in Samanthas Augen erlosch, und sie krachte zu Boden.

 »Du magst es doch gern grob«, sagte die Dämonin, die endlich einen aufreizenden Tonfall zustande brachte.

 Tain stürzte sich brüllend auf sie. Kehksut starrte verwundert nach unten, wo das blitzende Bronzeschwert zwischen ihren Brüsten steckte. Die Klinge durchbohrte ihr schwarzes Herz.

 »Tain, Süßer …« Und dann war sie still.

 »Runter!«, schrie Adrian.

 Der Frauenleichnam verwandelte sich zurück in Kehksuts wahre Gestalt, den riesigen uralten Dämon von jener Art, wie sie einst durch Ägypten und Mesopotamien streiften und sich mühsam eine Existenz aufzubauen versuchten, während die menschliche Zivilisation gerade erst entstand.

 Hunter warf sich über Leda zu Boden, als die Todesmagie, die Kehksut freigesetzt hatte, auf einmal implodierte. Alles, was Kehksuts Magie geschaffen hatte – die Dämonenhorden, die Risse in der Wirklichkeit, die Finsternis –, fuhr in den Dämonenleib.

 Mit schrecklicher Intensität floss die Dunkelheit in den Dämon, wobei die Wucht des Magiestroms alles zerstörte, was sich ihm in den Weg stellte. Bäume wurden entwurzelt und stürzten um, die Erde tat sich auf, der Wind schwoll zu einem Hurrikan an.

 Hunter versuchte, Leda so gut es ging zu schützen, indem er sie mit seinem Körper abschirmte. Seine Magie nutzen zu wollen war zwecklos, weil die enorm verdichtete Todesmagie keinen Funken hindurchließ. Er konnte nicht einmal den Kopf heben, um nach den anderen zu sehen, doch er fühlte ein warmes Gewicht auf seinem Rücken und hörte den frustrierten Laut eines Mannes, der zu knurren versuchte. Es war Mukasa, der sich auf Hunter geschleppt hatte, um ihn zu beschützen.

 »Ich liebe dich«, glaubte Hunter Leda sagen zu hören.

 »Ich liebe dich auch, Süße.«

 Es gab eine krachende Lärmexplosion, alles wurde vollständig dunkel, und dann herrschte Stille.

 Hunter öffnete die Augen und stellte fest, dass die Sonne schien. Er lag im fleckigen Schatten eines Baums. Eine kühlende Brise wehte ihm über den Rücken. In der Ferne blinkte das Windspiel auf der Veranda. Er war ganz allein. Als er seinen Kopf heben wollte, drohte ihm der Schädel entzweizuspringen, und er senkte ihn stöhnend wieder in den Schlamm.

 Nach ein paar Minuten hörte er Schritte. Dann tauchte ein Paar hässlicher, altmodischer, plumper Stiefel vor seinem Gesicht auf. Sein Blick wanderte die dicken kurzen Beine, den groben grauen Rock und den großen Busen hinauf zu Pearls mürrischem Gesicht.

 Sie hatte eine Jeans im Arm, die sie vor ihm ausschüttelte. »Zieh die an, sie ist frisch gewaschen und gebügelt. Und die hier darunter.« Sie hielt ihm Boxershorts mit einem großen roten Blumenmuster hin.

 »Das ist nicht dein Ernst!«, entgegnete er heiser.

 »Im Eckladen gab’s keine anderen in deiner Größe. Das Frühstück ist fertig, und du kommst auf keinen Fall splitternackt in meine Küche!«

 Sie legte die Jeans und die grässlichen Shorts auf einen sauberen Flecken Gras, drehte sich um und stapfte zurück zum Haus.

 Schließlich drehte Hunter doch den Kopf. Der Schmerz war allemal besser als der Anblick der gruseligen Unterwäsche. Keine drei Meter von ihm entfernt hockte Leda in Jeans und Trägertop, die Knie bis unters Kinn angezogen. Mukasa lag neben ihr. Er hatte wieder seine Löwengestalt angenommen und beobachtete Hunter mit vorwurfsvollem Blick.

 Ledas Lächeln kam Sonnenstrahlen an einem bewölkten Tag gleich: Es war das Schönste, was er jemals gesehen hatte.

 Er drückte sich die Hand in den Nacken. »Hallo, Liebling. Was hat mich denn erwischt?«

 »Ein Baum.«

 Er wollte lachen, stöhnte aber sofort wieder vor Schmerz. »Das glaube ich dir sogar.«

 Sie kam zu ihm und half ihm, sich aufzusetzen. Während er wartete, dass die Welt aufhörte, um ihn herumzuwirbeln, dachte er, dass es eine sehr gute Idee wäre, die Arme um Leda zu legen und den Kopf an ihre Schulter zu lehnen. »Mukasa ist wieder ein Löwe, wie ich sehe«, murmelte er.

 »Ja, dafür hat Adrian gesorgt. Er kehrte den Zauber um. Der Arme fühlte sich elend als Mensch.«

 Ja, Hunter erinnerte sich an den ängstlichen Blick des Löwenmannes, als er erkannte, dass er kein Löwe mehr war. Mukasa knurrte leise und rümpfte die Nase.

 Hunter fiel die finstere Schlacht wieder ein, die sie ausgefochten hatten. »Kehksut ist doch wirklich tot, oder?«, fragte er. »Ich bilde mir ein, mich zu erinnern, dass Tain ihn umgebracht hat.«

 »Ja, das stimmt.« Ledas Lächeln wurde ein wenig matter. »Das war ziemlich unheimlich.«

 »Und du bist herumgeflogen und hast Zerstörermagie losgelassen. Sehr sexy.«

 »Ein Geschenk von deiner Mutter.«

 »Tja, sie wusste eben, dass du schon einen DVD-Player hast.«

 Nun war ihr Lächeln wieder strahlender. »Hör auf!«

 Hunter grinste ihr zu – so gut es seine wahnwitzigen Kopfschmerzen erlaubten. »Wo sind die anderen?«

 »Im Haus. Oder im Krankenhaus. Ein paar waren recht übel zugerichtet. Pearl meinte, du wirst schon wieder und wir sollten nicht versuchen, dich zu bewegen«, erklärte sie. »Na ja, was sie wirklich sagte, war, dass sie keine Lust hätte, deinen Kadaver über die Schulter zu schwingen und ins Haus zu zerren, und sie war leider die Einzige, die dazu überhaupt in der Lage gewesen wäre. Also ließ sie dich hier draußen liegen.«

 »Was für ein Herzchen! Wo findet Kalen bloß solche Leute?«

 »Weiß ich nicht, aber sie vergöttert ihn.«

 »Klar. Diese Unterhose ziehe ich auf keinen Fall an!«

 »Ich wette, du siehst süß darin aus.«

 Er warf ihr einen vernichtenden Blick zu und griff nach seiner Jeans. Aufzustehen erforderte mehrere Anläufe, und Leda musste ihm schließlich helfen. In ihren Armen und mit ihrem wundervollen Körper an seinem wollte er die dämliche Shorts, die Jeans und die Leute vergessen, die drinnen auf sie warteten. Den Dämon erst recht. Er wollte nur noch Leda.

 Doch sie löste sanft die Umarmung und wartete, bis er sich die Jeans über den nackten Hintern gezogen hatte. Er zog den Reißverschluss zu, hatte allerdings Mühe mit dem Knopf, der vorher lockerer gewesen war.

 »Gewaschen und gebügelt«, murrte er. »Ist das Kalens Art von Humor?«

 Als er den Arm um sie legen und mit ihr zum Haus gehen wollte, trat Leda vor ihn und sah ihn ernst an.

 »Was?«, fragte er. »Du hast schlechte Neuigkeiten, oder? Dann raus damit!«

 Leda legte ihre Hände an seine Arme und streichelte ihn mit den Daumen. »Tain hat eine riesige Menge Todesmagie abbekommen, als er Kehksut tötete. Zuerst schien er okay zu sein und half, einige von uns zu heilen, aber dann ist er zusammengebrochen. Adrian ist jetzt bei ihm.«

 Hunter wandte sich ab, nahm ihre Hand und schritt eilig mit ihr zum Haus. Hinter ihnen auf dem Gras flatterten die rotweißen Boxershorts im leichten Wind.

 Drinnen herrschte reinstes Chaos. Leda und Hunter mussten sich zwischen unzähligen Wichtelmännchen durch die Küche drängeln, die Geschirr spülten und aufstapelten. Pearl kochte wie eine Verrückte, und Valerian versuchte, an den Wichteln vorbei zum Kaffee zu kommen. Ein erfrischt wirkender Mac, der einen Arm in einer Schlinge trug, machte sich über einen Berg sehr amerikanisch aussehender Pfannkuchen mit Sirup her.

 »Super Fraß!«, erklärte er mit vollem Mund. »Wie ich sehe, hast du’s überstanden, Hunter.«

 »Wo ist Tain?«

 Mac zeigte mit der Gabel gen Decke. »Oben in Ambers Zimmer. Deine Brüder sind bei ihm.«

 »Er ist übel dran«, sagte Pearl, die eine Schüssel auf den Tresen knallte. »Aber er ist ja ’n Unsterblicher, nich’?«

 Dennoch schien sie besorgt, ebenso wie Mac und Valerian. Hunter marschierte mit großen Schritten aus der Küche, gefolgt von Leda. Sie gingen hinauf in ein großes sonniges Schlafzimmer, in dem sich Unsterbliche und Hexen drängten.

 Die Brüder waren wieder bekleidet: Darius trug seinen Staubmantel, Kalen einen weiten hübschen Kilt, Adrian ein ärmelloses T-Shirt und Jeans. Amber, Lexi und Christine standen dicht bei ihren Unsterblichen. Samantha jedoch war nirgends zu entdecken.

 Tain lag auf dem Bett, bis zum Hals zugedeckt und das Gesicht wächsern bleich. Er zitterte, war aber offensichtlich bewusstlos. Hunter trat ans Bett und befühlte Tains Stirn.

 »Er ist völlig weggetreten«, sagte Darius. »Erst schien es ihm gutzugehen, und dann ist er auf einmal zusammengeklappt.«

 »Er wollte uns allen helfen«, flüsterte Leda. »Er hat so viel von seiner Heilmagie an alle verteilt, dass nicht mehr genug für ihn selbst übrig war.«

 Hunter strich über Tains Tattoo, das auf der blassen Wange besonders dunkel leuchtete. »Habt ihr es mit eurer Magie versucht?«

 Adrian nickte. »Er ist zu geschwächt. Kehksut hat ihn übel erwischt.«

 »Vermutlich um sich unvergesslich zu machen«, murmelte Hunter und rieb sich den schmerzenden Nacken. »Verdammte Dämonen!«

 »Ich will ihn jetzt nicht verlieren«, brummte Adrian trotzig. »Nicht nach allem, was ich durchgemacht habe, um ihn zu finden!«

 »Ravenscroft«, überlegte Darius, »das ist der einzige Ort, an dem er gesund werden kann.«

 Hunter drehte sich mit finsterem Blick zu ihm um. »Und wieso ist er dann noch hier?«

 Kalen mischte sich ein, seine Stimme klang tief und dröhnend. »Wir haben auf dich gewartet.«

 »Wozu? Um auszulosen, wer ihn hinbringt?«

 Adrian schüttelte den Kopf. »Wir müssen alle hin.« Leda sah, wie Amber stumm nach Adrians Hand griff.

 »Warum?«, fragte Hunter.

 »Die Göttinnen wollen es«, antwortete Adrian. »Isis kam zu mir und sagte, wir müssten alle kommen – nur wir.«

 Hunter verschränkte die Arme. Seine Muskeln zuckten. »Vergiss es! Wenn wir ihrem Ruf folgen, fällt ihnen gleich irgendeine neue weltbewegende Aufgabe ein, die wir für sie erledigen sollen. Zu schade, aber wir haben unser eigenes Leben!« Er sah zu Leda. »Und ich habe vor, eine lange, lange Zeit anderweitig beschäftigt zu sein.«

 »Dann bleibt Tain so.« Adrian zeigte zum Bett.

 »Wir können ihm das Portal öffnen und ihn durchschieben«, schlug Hunter vor.

 Nun mischte sich Leda ein. »Haben wir da auch ein Wort mitzureden, oder entscheidet ihr für uns?«

 Die Unsterblichen wechselten unbehagliche Blicke. Amber grinste Leda zu. »Oh, darüber haben wir schon gesprochen.«

 »Und?«, fragte Leda.

 »Sie gehen.« Sie sah zu Lexi und Christine, die beide nickten.

 Hunter runzelte die Stirn. »Sollen die Göttinnen ihre Drecksarbeit selbst machen. Sie waren schließlich auch nicht immer da, wenn wir sie brauchten.«

 Leda verwob ihre Finger mit seinen und streichelte sein Handgelenk. Sie berührte ihn gern, den starken Krieger, der so viel durchgemacht hatte. Die Narben auf seiner Haut erinnerten sie daran, was er erlitten hatte. Sie waren Schmerzenslinien.

 »Geh, Hunter!«

 Er sah zu ihr hinunter. Seine grünen Augen wirkten hart. »Und wenn sie es so drehen, dass wir nicht zurückkommen können?«

 Sie schluckte. Das wollte sie nicht einmal denken. »Ich hatte ein ziemlich unspektakuläres Leben, bevor du gekommen bist«, sagte sie mit einem matten Lächeln. »Ruhig und unaufgeregt. Vielleicht kann ich mich daran gewöhnen, wieder so zu leben.«

 Hunters Blick galt ganz allein ihr, nur ihr. »Ich brauche dich, Leda. Ich will nicht, dass alles wieder so wird, wie es war, bevor ich dir begegnet bin.«

 »Dann finde heraus, was die Göttinnen wollen, und bestehe darauf zurückzukommen!«, entgegnete Leda. »Ich warte.«

 Hunter knurrte etwas vor sich hin, was wie der Laut eines verärgerten Raubtiers klang. Schließlich sah er zu seinen Brüdern. »Na gut. Ich komme mit euch. Aber zuerst verabschiede ich mich von Leda.«

 Adrian nickte, die Hand fest um Ambers gelegt. »Ich dachte mir schon, dass du das willst.«

 [home]

 Kapitel 26

 Hunter versuchte gar nicht erst, das richtige Zimmer zu finden, sondern zog Leda ins nächste Schlafzimmer, wo er mit ihr auf die Matratze sank, Leda unter ihm.

 Er hatte Todesmagie, Finsternis, Schmerz und Folter überlebt, und er wollte vergessen, in Leda versinken, ganz in ihren Duft eintauchen und sie kosten. Ungeduldig streifte er ihr das Top ab und nahm eine ihrer festen Brustspitzen in den Mund. Sie schmeckte salzig und warm. Leda bewegte sich unter ihm, rieb sich an seiner harten Erektion.

 Wieder spürte er Todesmagie an ihr, die ihre wundervolle Aura befleckte. Bereitwillig hatte sie sich ihr ausgesetzt, wohl wissend, was sie ihr antat. Dieses Opfer hatte sie gebracht, um ihn zu suchen und zu retten, und nun war sie bereit, ihn zu den Göttinnen gehen zu lassen, obgleich sie ihn dann vielleicht nie wiedersehen würde.

 Was für eine süße, phantastische Frau sie war! Er dankte der Magie oder dem Glück, was immer es gewesen sein mochte, das ihn ihr vor die Füße fallen ließ. Leidenschaftlich küsste er ihren Mund, während er ihre Jeans aufknöpfte und mit den Fingern hineintauchte, an die Stelle, an der sie warm und feucht war.

 »Bist du bereit für mich?«, flüsterte er.

 »Schon eine ganze Weile.« Sie streichelte seine Schultern und seinen Rücken. »Was glaubst du, wieso ich dagesessen und gewartet habe, dass du aufwachst?«

 »Ich muss dir die Todesmagie wieder abnehmen«, sagte er und wedelte mit dem Finger vor ihrem Gesicht. »Versprich mir, nicht noch einmal damit zu experimentieren. Nächstes Mal bin ich womöglich nicht hier, um es wieder zu richten.«

 Spielerisch biss sie ihm in den Finger. »Versprochen!«

 Sie sah ihn zerknirscht an, die Augen halb geschlossen, so dass das Blau von ihren Wimpern abgeschirmt wurde. Prompt wurde seine Erektion noch härter.

 »Dafür, dass du so niedlich bist, wirst du noch bezahlen«, knurrte er.

 »Ist niedlich zu sein ein Verbrechen?«

 »Und ob, nachdem ich eine Riesenangst hatte, dich zu verlieren. Komm her!« Er schlang seine Arme um sie und küsste sie sehr lange.

 Sie zogen sich gegenseitig aus, schleuderten ihre Jeans auf den Boden, neben denen Ledas BH und ihr Top landete. Dann spreizte Hunter Ledas Schenkel mit der Hand, öffnete sie und glitt in sie hinein.

 Er drang tiefer und tiefer in sie. Wie sehr er es liebte, in ihrer engen Scheide zu sein, die ihn fest umfing! Sie war so wunderbar feucht und stramm, und die Locken um ihre Schamlippen und auf ihrem Venushügel kitzelten ihn noch zusätzlich.

 Niemals könnte er genug von ihr bekommen. Er konnte sie nur kurze Zeit, ein Menschenleben lang, haben, aber dann musste er sie eben so oft lieben, wie es ging. Vorher würde er tun, worum sie ihn bat, und den Göttinnen zuhören. Aber sie durften diesmal andere Lakaien losschicken, um die Welt zu retten. Hunter würde die nächste Krise tief in Leda verbringen.

 Er glitt halb aus ihr heraus und wieder hinein, wiegte seine Hüften an ihren, genoss Ledas wonniges Stöhnen. Ihre halbgeschlossenen Augen bildeten funkelnde blaue Schlitze. Ihr goldenes Haar kräuselte sich auf ihrem Körper, und Hunter wickelte sich die seidigen Strähnen um die Hand.

 »Also«, begann er. »kommen wir zu der pestigen Todesmagie.«

 Sie reckte sich ihm entgegen und stimmte sich vollständig auf ihn ein, bevor er etwas gesagt hatte. Lichter huschten über ihre Körper, von Weiß bis Scharlachrot, während sich die Chakras öffneten und vereinten. Das letzte Licht fühlte er rot und heiß, wo sie eins waren, und er verlor sich in dem Wohlgefühl.

 Die Todesmagie war diesmal leichter zu entfernen, weil sie ihm jetzt vollkommen vertraute. Beim ersten Liebesakt hatte sie gezögert, war unsicher gewesen, doch nun umfing sie ihn mit ihren Beinen, gab ihm ihren ganzen Leib und ließ ihn in ihre Seele greifen.

 Stöhnend kam sie ihm entgegen, vollends eingenommen von ihrem tiefen Wohlgefühl. Hunter küsste sie. Dann löste sich die Todesmagie aus ihr, klebrig und stinkend, um sich in Hunters Händen aufzulösen wie Alpträume, die vor dem Morgengrauen fliehen.

 Kurz nach Sonnenuntergang kam Hunter zu seinen Brüdern in das Zimmer, in dem Tain lag. Der Abend legte sich friedlich und kühl über das Haus. Fort war die Furcht vor den Schrecken der Dunkelheit. Hunter hörte Mai, die unten mit Mac scherzte, und Riccos tiefe Stimme. Er war gerade aufgewacht.

 Die Unsterblichen hatten ihre Waffen dabei, die sie brauchten, um sich den Weg nach Ravenscroft zu öffnen. Hunter hatte Leda noch zweimal geliebt, nachdem er ihr die Todesmagie abgenommen hatte. Nach dem letzten Mal waren sie beide erschöpft liegen geblieben und in der Nachmittagshitze kurz weggedämmert.

 Als er schließlich aufgestanden war, hatte Leda ihn umarmt und schläfrig geküsst, doch sie hatte sich nicht an ihn geklammert, ihn nicht angefleht, bei ihr zu bleiben.

 Keine der Hexen war mit in Tains Zimmer gekommen. Die Brüder sahen ausnahmslos mürrisch und unglücklich aus, als sie sich um sein Bett herum aufstellten.

 Die einzige Person, die durch die Tür kam, bevor sie gingen, war Samantha. Einer ihrer Arme war verbunden, und sie hatte eine feuerrote Schwellung im Gesicht.

 »Amber hat erzählt, was ihr vorhabt«, sagte sie und schaute von einem Unsterblichen zum anderen. »Wird er es schaffen?«

 »Es ist seine einzige Chance«, antwortete Adrian.

 Samanthas Blick wanderte zu Tain und verharrte eine Weile auf ihm. »Nach der Schlacht lag ich im Sterben«, erzählte sie leise. »Seine Magie hat mich gerettet. Wenn er zu sich kommt …« Sie brach ab, als suchte sie nach den richtigen Worten. »Sagt ihm Danke.«

 Adrian nickte. Wieder sah sie von einem zum anderen. Sie wusste, wie wenig ihnen gefiel, dass sie ein Dämonenspross war. Dann drehte sie sich um und ging eilig aus dem Zimmer.

 »Ein mutiges Mädchen«, bemerkte Hunter. »Wenn doch bloß mehr Dämonen wie sie wären!«

 »Können wir es endlich hinter uns bringen?«, fragte Darius ungeduldig.

 Hunter hob sein Schwert, das aufflammte. »Sofort! Nie im Leben würde ich dich zu lange von der schimpfenden Sehkmet fernhalten.«

 »Bewusstlos warst du sympathischer«, konterte Darius scharf.

 Kalen nahm seinen Speer auf, dessen Spitze zu glühen begann. »Jetzt erinnere ich mich wieder, warum ich euch alle gemieden habe.«

 »Weil er am liebsten allein mit seinem großen dicken Speer spielt?«, schlug Hunter vor.

 Adrian bedachte alle drei mit einem vernichtenden Blick und hielt sein Schwert in die Höhe. Dann brachten sie ihre Waffen zusammen, die Luft riss auf, und sie fielen mit Tain auf die duftigen grünen Wiesen von Ravenscroft.

 »Was sollen wir machen?«, fragte Lexi, die in der Küche auf und ab lief. »Ich komme mir total überflüssig vor, wenn ich hier nur warte.«

 Leda verstand sie. Zwei Tage war es her, seit die Unsterblichen zurück nach Ravenscroft verschwunden waren, und für Lexi schien die Untätigkeit besonders schlimm. Christine vertrieb sich die Zeit mit ihrer Malerei, doch so verärgert, wie sie auf ihre Leinwand starrte, vermutete Leda, dass sie nicht zufrieden war.

 »Ich weiß, was ihr machen könnt«, knurrte Pearl. »Bleibt aus meiner Küche raus. Wie soll ich Essen machen, wenn mir vier Trübsal blasende Weiber zwischen den Füßen herumkrauchen?«

 Die Angesprochenen wechselten Blicke und trotteten zur Hintertür hinaus in den Garten. Im Schatten des Baumkreises lag Mukasa und döste. Ihm gefiel dieser Ort, seit sich alles wieder normalisiert hatte. Hier schwebte eine Lebensmagie über allem, die hin und wieder aufflackerte und einen Busch erblühen ließ oder leise Melodieklänge hervorrief – wahrscheinlich Reste von Macs Zauber.

 Die vier Hexen beschlossen, einen Kreis zu bilden, um ihre Nerven zu beruhigen. Viel mehr konnten sie ohnehin nicht tun. Amber malte einen Kreis auf die Erde, und Lexi schickte kleine Flammen an den vier Punkten der Himmelsrichtungen in die Luft, um das Feuerelement herbeizurufen.

 Leda genoss es, mit anderen Hexen zusammenzuarbeiten, die nicht bloß große Zaubergaben besaßen, sondern auch eine echte Spiritualität. Lebensmagie erfüllte den Zirkel, die sanft und leise war, nicht wie das überwältigende Feuer der Unsterblichenmagie. Es war eine tröstende, stärkende Ruhe, die sie mit der Göttin verband.

 Alle knieten sich hin, jede einen Kompasspunkt übernehmend. Amber kniete im Norden, der für Erde stand, Leda im Osten für Luft, Lexi im Süden für Feuer und Christine im Westen für Wasser. Nachdem sie einzeln ihre Gebete an die Göttin gerichtet hatten, sprachen sie eines zusammen.

 Es passierte nichts Dramatisches, aber Leda fühlte den Trost der Göttin in der Kreismagie. Die Kraft, die sie gemeinsam wirkten, war unglaublich: Liebe, Magie und Fürsorge in einem.

 Reste des Unsterblichenzaubers, mit dem sie Tain retten wollten, waren ebenfalls zu spüren. Dank ihnen konnte Leda meditierend Hunters Liebe zu seinen Brüdern wie auch die zu ihr fühlen.

 Es fiel ihm schwer zu lieben, so viel wusste sie inzwischen. Er hatte zu viel verloren, zu viel Einsamkeit erlitten, als dass er bereitwillig seine Liebe schenken könnte. Und dennoch half er jedem, dem er begegnete. Ein großzügiger Mann, der ihr nie glauben würde, wenn sie ihm sagte, dass er es war.

 Die Ruhe der kleinen Lichtung einte die Hexen – Amber und deren nüchterne Erdverbundenheit; Christine mit ihrer erstaunlich tiefen Wassermagie, die ihr eine kunstvolle, leuchtend blaue Aura verlieh; Lexi mit ihrer feurig knisternden Aura, die zu ihrer Persönlichkeit passte. Als Nächstes fühlte Leda Fäden von Ambers Magie, golden und weiß, gestärkt von Adrians Liebe.

 Ihrer aller Magien verquickten sich zu einem silbernen Licht, das um sie herumfloss. Es umfing Leda wie eine liebevolle Umarmung, brachte einen glockenhellen Klang hervor und war wieder fort.

 Die Hexen öffneten die Augen und atmeten gleichzeitig aus. »Habt ihr das gespürt?«, fragte Amber. »Das war wunderschön.«

 Mukasa wurde plötzlich wach, hob den Kopf, stand dann auf und blickte knurrend ins Zentrum des Baumkreises. Das silberfarbene Licht wanderte in einem Bogen in die Mitte der Lichtung, wo es in strahlendem Blau und Weiß explodierte, so dass die Hexen zurückgeschleudert wurden. Einzig Mukasa blieb auf den Beinen. Seine goldenen Augen funkelten munter.

 Vier Krieger barsten aus dem Licht, Adrian, Darius, Kalen und Hunter, ihre Waffen hoch erhoben. Ihre Halbgottmagie wirbelte wie eine Windhose um sie herum. Die Luft knisterte und summte, und Blitze zuckten über die Lichtung. Hunters Schwert brannte, als er es herunternahm. Weißes Licht strahlte um ihn herum, und seine Augen leuchteten grün, genau wie in dem Moment, als Kali ihm ihre Kraft verliehen hatte.

 Dieselbe Kraft legte sich nun um Leda und riss sie zu ihm. Sie landete an seiner Seite, eingebettet in sein Licht und seine starken Arme. Vor lauter Freude, ihn wiederzusehen, lachte und weinte sie zugleich. Er hielt sie fest, während die Flammen seines Schwerts erstarben, und schmiegte die Wange an ihr Haar.

 »Ich habe doch gesagt, dass ich dich nicht für immer verlasse.«

 Sie drückte ihn fest an sich, und wie durch einen Nebel nahm sie wahr, dass die anderen Paare dasselbe taten. »Danke, dass du wiedergekommen bist!«, flüsterte sie. Nachdem sie einen Moment stumm an ihm gelegen hatte, hob sie den Kopf. »Wo ist Tain? Ist er geblieben? Ist er geheilt?«

 »Eins nach dem anderen …«, begann Hunter, der sogleich von einer weiteren Licht- und Klangexplosion unterbrochen wurde. Tain wanderte durch den Riss, sein Schwert vor sich haltend, aufrecht schreitend, mit ernster Miene.

 Kaum stand er mit beiden Beinen auf der Erde, schloss sich der Spalt, und das Licht erlosch. Mehr Blitze huschten funkelnd und zischend über die Lichtung, dann war alles still.

 »Es geht ihm gut«, sagte Hunter und nahm Ledas Hand. Das Strahlen um ihn herum war fort, seine Augen erschienen wieder normal. »Wir reisen ab. Pack ein paar Sachen … oder, nein, lass es. Wir kaufen unterwegs alles, was wir brauchen.«

 Sie sah ihn verwundert an. »Warum? Wo wollen wir hin?«

 »Irgendwohin, Süße. Wohin wir wollen.«

 »Was soll das heißen?«

 Hunter nahm sie in die Arme und wirbelte sie herum, wobei er sie fest an sich presste. »Keine Rufzauber mehr, keine Befehle von den Göttinnen, nur wir zwei und jede Menge Spaß!«

 Leda rang nach Atem und blickte fragend zu Adrian. Dieser hatte seinen Arm um Amber gelegt. Eine Mischung aus Amüsement und Hoffnung funkelte in seinen schwarzen Augen. »Die Göttinnen haben uns von unserer Pflicht entbunden«, erklärte er. »Nach Jahrhunderten, in denen wir die Welt gerettet haben, bekommen wir sozusagen Urlaub.«

 Kalen mischte sich ein. Seine warme Stimme klang fest, aber ungewöhnlich munter. »Damit wir unser eigenes Leben führen, Familien haben können.«

 Hunter grinste Leda an. »Und die Rasse der Unsterblichen erhalten, was bedeutet: Wir dürfen nicht allein bleiben.« Er küsste sie. »Also dachte ich mir, du und ich kehren auf deine Insel zurück und verbringen ein bisschen Zeit in der Sonne: Meer, Sand und wenig Klamotten.«

 Leda sah an ihm vorbei zu Tain, der ein wenig auf Abstand zu den anderen blieb. Die Sonne tanzte auf seinem roten Haar. »Tain auch?«

 Er hatte sie gehört. »Ich wurde zwar auch von meinen Pflichten entbunden, aber so bald werde ich mich wohl nicht zur Ruhe setzen.«

 »Du bist hier jederzeit willkommen«, versicherte Adrian, »hier oder wo ich auch sonst sein mag. Ich habe dich so lange gesucht, da will ich dich nicht wieder verlieren.«

 »Danke, das ist sehr nett.« Tain lächelte traurig und fuhr in seinem schweren walisischen Akzent fort: »Aber ich muss einiges erledigen, so vieles wiedergutmachen.«

 Adrian sah ihn ernst an. »Was Kehksut aus dir gemacht hatte, war nicht deine Schuld.«

 Doch Tain schüttelte den Kopf. »Teilweise schon. Kehksut belegte mich mit einem Fluch, den ich nicht brechen konnte. Nach einer Weile wollte ich es nicht einmal mehr. Es war leichter nachzugeben.« Die Erinnerungen verdunkelten seine Züge. »Ich hätte nicht aufgeben dürfen.«

 Ein Flackern huschte über Hunters Gesicht, und Leda wusste, dass er sich daran erinnerte, wie Kehksut ihn gequält hatte. »Ich habe dir nichts vorzuwerfen«, sagte er zu Tain. »Es ist leichter, etwas so Furchtbares zu ertragen, wenn man sich einredet, dass man es mag.«

 Tain wandte sich ab und blickte über die sonnenbeschienene Lichtung. »Ich verstehe noch nicht allzu viel von dem, was mit mir passiert ist, aber ich weiß, dass ich fürchterliche Dinge angerichtet habe. Das war ich, nicht Kehksut und nicht die Dämonen. Ich!«

 Die Brüder sahen sich an, entgegneten aber nichts. Sie alle schwiegen lieber, als weitschweifige Erklärungen abzugeben.

 »Tja, dann gehe ich mal.« Tain lächelte, und für einen Moment war er der umwerfende Unsterbliche, der über Jahrhunderte Frauen betört hatte. Dann verneigte er sich elegant vor Amber. »Vielen Dank für deine Gastfreundschaft.«

 »Unser Heim steht dir jederzeit offen«, sagte Amber.

 »Unseres auch«, ergänzte Darius, »wo immer es auch sein mag.«

 Kalen nickte. »Meine Burg ist auch deine«, sagte er.

 Nun sahen alle erwartungsvoll zu Hunter.

 »Was denn?«, fragte er. »Ich will mit meiner Frau allein sein, solange ich kann, ohne dass ihr mir alle auf die Bude rückt. Außerdem hat Tain recht. Er braucht keine großen Brüder, die dauernd auf ihn aufpassen und darauf warten, dass er wieder zu einem dämonenbesessenen Sklaven wird. Er braucht Zeit, keine Glucken!«

 Tain lachte, wie er vor Jahrhunderten schon gelacht haben musste. »Schon gut, Hunter! Ich belästige dich nicht.«

 »Tja, falls du einmal einen Platz zum Schlafen brauchst, die Insel ist hübsch und einsam. Na ja, abgesehen von den Undinen … und Ledas Tieren … und diesem Assistenten von ihr, der gern unaufgefordert angeflogen kommt.«

 »Klingt paradiesisch«, meinte Tain trocken. »Danke, aber ich werde erst einmal meiner Wege gehen. Ich muss wieder zu mir selbst kommen und herausfinden, was sich in der Welt getan hat, während ich weg war. Und damit will ich jetzt anfangen.«

 Bevor die anderen noch etwas erwidern konnten, machte er auf dem Absatz kehrt, sein Schwert auf seinem Rücken, und marschierte durch den Garten davon. Seine dunkle Jeans und der schwarze Mantel vermengten sich kurz mit den Baumschatten, Sonnenlicht fiel auf sein unglaublich rotes Haar, und dann war er fort.

 Adrian ging ihm einen Schritt nach, blieb jedoch gleich wieder resigniert stehen.

 »Lass ihn«, sagte Hunter. »Er kommt klar.«

 »Ja, vielleicht.«

 Hunter grinste. »Natürlich wird er. Er ist ein Unsterblicher. Und wer weiß, ob ihm nicht auch eine nette Hexe über den Weg läuft, mit der er sesshaft wird.« Wieder zog er Leda nah zu sich und küsste sie auf die Stirn. »Wir haben das Glück schließlich nicht allein gepachtet.«

 [home]

 Kapitel 27

 Ich find’s traurig, Lebewohl zu sagen«, sagte Leda eine Woche später. »Ich fing gerade an, alle kennenzulernen.«

 Sie waren in Los Angeles, wo sie ihr Boot bereitmachten, um mit Mukasa auf Ledas Insel zurückzukehren. Obwohl Hunter am liebsten sofort aufgebrochen wäre, als er aus Ravenscroft gekommen war, hatte Leda ihn überzeugt, dass sie sich Zeit lassen sollten, um zu packen, Vorräte zu beschaffen und sich von den anderen zu verabschieden.

 »Traurig?«, wiederholte Hunter. »Bei dem Gedanken, auf deine Insel zu reisen, nichts als Sonne, Strand und dich zu genießen, ohne von anderen belästigt zu werden?«, fuhr Hunter fort. »Nein, ich kann nicht behaupten, dass ich darüber traurig bin.«

 Leda beobachtete, wie Hunter barfuß an Deck stieg, um die Segel loszubinden. Sie liebte es, ihm zuzusehen.

 »Wie lange bleiben wir – bleibst du – auf der Insel?«

 Er grinste, allerdings konnte sie seinen Blick nicht entschlüsseln. »Bis du mich wegjagst.«

 Dann wandte er ihr wieder den Rücken zu und bückte sich, um etwas vom Deck aufzuheben, so dass Leda sein wunderbares Hinterteil bewundern durfte. Hunter war ein Meister darin, seinen Charme einzusetzen und sie damit abzulenken. Kali und die anderen Göttinnen hatten ihm Zeit mit Leda zugestanden, aber sie hatten nicht gesagt, dass es für immer wäre oder dass Leda mehr als ein normales Menschenleben blieb.

 Vor ihrem Abflug nach L. A. hatten Hunter und Leda sich von den anderen verabschiedet. Septimus war kurz nach Kehksuts Niederlage mit Kelly nach Seattle gekommen, mit seinem Privatjet, versteht sich. Er und Ricco hatten sofort auf »Geschäftsmann« umgeschaltet, nächtelang in Ambers Küche gehockt, Pläne und Übernahmen besprochen und mit wer weiß wem telefoniert.

 Nachdem der große böse Dämon fort war, ging Ricco davon aus, dass sich die Vampire neu organisieren würden. Und Septimus hatte entschieden, wer an der Spitze dieser Organisation stehen sollte: er. Ricco und er formten eine lockere Partnerschaft.

 Kelly und Mai stellten fest, dass sie beide Vampire, schöne Kleider und Schuhe liebten und gern ein Drehbuch schreiben würden. Also beschlossen sie, es gemeinsam zu versuchen.

 »Wir brauchen etwas, womit wir uns tagsüber beschäftigen können, wenn die beiden schlafen und über ihre Vampirherrschaft nachdenken«, hatte Mai verlauten lassen.

 Pearl tolerierte die Vampire in ihrer Küche missmutig – vorausgesetzt, sie waren verschwunden, bevor sie morgens kam, um das Frühstück zu bereiten. Adrian sagte zwar, dass Septimus die Vampire besser als jeder andere kontrollieren konnte, aber deshalb duldete Pearl sie trotzdem nicht in ihrer Küche, jedenfalls nicht häufiger als unbedingt nötig.

 Pearl wollte bei Amber und Adrian bleiben, bis sie sich eingerichtet hatten. Adrian war ganz nach Seattle gezogen, und sobald Septimus ihm eine legale Identität besorgt hatte, um die Behörden zufriedenzustellen, wollten Amber und er heiraten.

 »Ja, gute Idee«, hatte Kalen zugestimmt und ihnen eröffnet, dass Christine und er es ebenfalls planten.

 Die beiden flogen nach Schottland, wo sie die Kunstwerke an die Museen und Sammlungen zurückgeben wollten, denen Kalen sie abgekauft hatte, um sie sicher zu verwahren. Seit Kehksuts Fall hatte Christine fast ununterbrochen gemalt, und sie schenkte Leda und Hunter, Amber und Adrian und Lexi und Darius wunderschöne Aquarelle, bevor sie mit Kalen zum Flughafen aufbrach.

 Leda war verzückt gewesen, denn die lebendigen Farben besaßen eine ganz eigene Magie. Ihr entging nicht, wie sehr Kalen Christines Talent bewunderte und wie stolz er auf sie war. Zwar erwähnte er es mit keinem Wort, aber sein Blick sprach Bände.

 Auch Lexi und Darius waren abgereist, ohne festes Ziel. Zunächst wollten sie nach Manhattan, doch von dort aus planten sie weitere Reisen, wollten sich die Welt ansehen. »Irgendjemand da draußen braucht immer Schutz«, hatte Darius gesagt und liebevoll eine Hand auf Lexis Bauch gelegt. »Unser Kleines natürlich auch.«

 Amber hatte Lexi gratuliert, sie umarmt und errötend gestanden, dass sie ebenfalls schwanger war. Daraufhin verkündete Christine, dass auch sie ein Baby erwarten würde. Nur Leda, die sich nach wie vor nicht sicher war, hatte geschwiegen.

 »Das hat der Welt gerade noch gefehlt!«, stöhnte Valerian und lachte. »Noch mehr nervtötende Unsterbliche.«

 »Auf jeden Fall sind sie genau das, was wir brauchen«, hatte Amber erklärt und sich an Adrian gelehnt.

 Valerian war mit Sabina zum Haus ihrer Familie gegangen, um ihnen zu helfen, die Schäden der Schlacht zu beseitigen und wieder Ordnung ins Rudel zu bringen. Die beiden Gestaltwandler waren nun ein festes Paar, neckten sich gegenseitig und vergnügten sich mit herrlichen Wortgefechten.

 Mac wollte nicht mit Kalen und Christine zurück nach Schottland, auch wenn er letztlich in sein Londoner Studio zurückkehren würde, um eine neue CD aufzunehmen.

 »Erst einmal will ich ein bisschen rumreisen«, hatte er verkündet, »durchs Land trampen und ein paar Melodien einsammeln. Manannán soll ja nicht langweilig werden.«

 »Das hat nicht zufällig damit zu tun, dass du deiner Mutter aus dem Weg gehen willst, oder?«, hatte Christine ihn im Scherz gefragt.

 Daraufhin war Mac feuerrot geworden. »Weiß nicht.«

 Er hatte sie alle rundum geküsst, umarmt oder die Hände geschüttelt und war zu Fuß losgezogen, seine Gitarre auf dem Rücken und die Kopfhörer in den Ohren. Leda hörte noch, wie sein Handy klingelte, als er am Ende der Einfahrt war und verärgert auf Schottisch sagte: »Was ist denn jetzt schon wieder, Mum?«

 Samantha war mit Leda, Hunter und Mukasa nach Los Angeles geflogen, weil sie ihre Mutter wiedersehen wollte. Zwar war ihr nach wie vor nicht wohl dabei, ihren Vater akzeptieren zu müssen, aber sie war ihm heute weniger feindlich gesinnt.

 Als Leda ihr sagte, dass Tain allein losgezogen war, um seinen Frieden mit der Welt zu machen, reagierte Samantha seltsam verhalten. Sie nickte bloß und gestand matt: »Ich habe gehofft, dass er wenigstens Lebewohl sagt.«

 Leda war ratlos gewesen. Sie erinnerte sich an die Funken, die während der Schlacht zwischen Samantha und Tain geflogen waren, aber vielleicht war Tain noch nicht bereit, dem nachzugeben.

 »Melde dich bald!«, hatte Leda sie beim Abschied gebeten und ihre Freundin umarmt.

 Samantha hatte sich ein bemühtes Lächeln abgerungen. »Mach ich. Nach alldem gönne ich mir eventuell mal ein Sonnenbad auf deiner Insel.«

 »Du bist immer willkommen.«

 »Na ja, für Unsterbliche wohl nicht unbedingt«, gab Samantha zu bedenken.

 »Daran arbeiten wir noch.«

 Samantha hatte wenig überzeugt gewirkt.

 Als Ledas Segelboot nun aus dem Yachthafen von Los Angeles ablegte, stand Leda betrübt und aufgeregt zugleich am Ruder. Betrübt, weil sie ihre neuen Freunde verlassen musste, und aufgeregt bei der Aussicht, über den Ozean zu segeln, nur sie, Hunter und Mukasa, der sich auf dem Oberdeck fläzte.

 Sie steuerte das Boot aus der Bucht ins offene Meer hinaus, während Hunter an den Tampen und Segeln arbeitete. Mukasa hockte sich aufrecht hin und erntete einige erstaunte Blicke aus den anderen Booten. Die Sonne stand hoch am Himmel, der Wind war frisch, alle Finsternis fort. Menschen kamen wieder heraus, um das Leben zu genießen. Alles war, wie es sein sollte.

 Die Reise zur Insel verlief ziemlich ereignislos, sah man davon ab, dass Leda sich einen leichten Sonnenbrand einfing. Taro empfing sie begeistert. Der kleine Bär war ausgesprochen kräftig und munter. Wenige Tage später kamen japanische Wildtierexperten, die Taro in ihrem Schiff zu seinem neuen Zuhause in Hokkaido bringen sollten. Leda nahm tränenreich Abschied von ihm. Der Bär hingegen schien zu spüren, dass er dorthin zurückging, wo er hingehörte, und freute sich sichtlich.

 Hunter kraulte ihn hinter den Ohren. »Mach’s gut, mein Freund.«

 Taro brummte leise und trottete freimütig in seinen Käfig. Die Wildtierexperten, die mit Beruhigungspfeilen und Schlingen bewaffnet waren, zeigten sich bass erstaunt. Mukasa neben sich, winkte Leda ihnen nach, bis das Schiff im Dunst verschwunden war.

 Für den Rest des Tages verhielt Hunter sich sehr still und machte sich rar. Kurz vor dem Abendessen bemerkte Leda ihn am Fuße des Klippenwegs, wo er mit der Undine sprach.

 Sofort eilte Leda hin, weil sie hoffte, selbst mit dem Wassergeist reden zu können. Seit ihrer Rückkehr hielt sie nach Dyanne Ausschau, konnte jedoch weder sie noch ihre Leute entdecken. Und kaum näherte sie sich ihr, glitt Dyanne wieder in den Schatten, wo sie sich in einer Dunstwolke auflöste.

 »Ich wollte ihr so gern danken, dass sie und ihre Leute sich um Taro gekümmert haben«, sagte sie enttäuscht, als Hunter bei ihr war.

 Er nahm ihre Hand und schlenderte mit ihr zum Haus zurück. »Sie sind ein menschenscheues Volk, das nur in größter Not mit euch redet. Ich zähle nicht, weil ich kein Mensch bin.«

 Er grinste, und doch sah er der Undine nach, als wollte er absichtlich vermeiden, Leda anzuschauen.

 »Hunter«, begann sie, »wir müssen reden.«

 Er schlang einen Arm um ihre Taille. »Ist dir eigentlich klar, dass Männer sofort Angst kriegen, wenn eine Frau so etwas sagt?« Er zog sie an sich und drückte einen Kuss auf ihr Haar. »Es ist ein wunderschöner Abend, da würde ich lieber etwas anderes tun als reden.«

 »Hunter!«

 Leda blieb stehen. Hunter stellte sich vor sie, die Hände an ihrer Taille. »Reden ändert nichts.«

 »Ich muss es wissen«, beharrte sie. »Wie lange bekommen wir diese Auszeit? Du bist unsterblich, und unsere Kinder werden es vielleicht auch sein, aber ich bin es nicht, und du weißt, dass wir nicht für immer zusammen sein können. Wirst du eines Tages aus meinem Leben marschieren? Ich weiß, wie du denkst, Hunter – du wirst es für das Beste halten, einfach zu verschwinden.«

 »Wäre es das denn nicht?«, fragte er unsicher.

 »Nein, das wäre es nicht. Und ich will ganz gewiss nicht Tag für Tag mit der Frage leben, wann du beschließt, dass es Zeit ist zu gehen.« Sie holte tief Luft, wobei ihr Hals brannte. »Also solltest du wohl gleich gehen, damit wir es hinter uns haben.«

 Er erstarrte. »Nein!«

 »Warum nicht? Wir können uns ebenso gut jetzt das Herz brechen statt später. Dann hätten wir nur viel mehr zu verlieren.«

 »Ich will … ich brauche … Zeit mit dir«, erklärte er ernst. »Du bist nach all den Jahren die Einzige, bei der ich heilen kann. Die Einzige. Das werfe ich ganz sicher nicht weg.«

 Tränen stiegen ihr in die Augen. »Na gut, ich heile dich. Und was dann?«

 Er streichelte sanft ihre Hüften. »Leda, ich kann dir gar nicht sagen, wie viel du mir bedeutest. Ich bin kein Unsterblicher, der seine Seele an die Kunst verliert oder mit seiner Berührung heilen kann. Ich glaube, ich habe eine Vorliebe für Tiere, weil sie nicht sprechen, jedenfalls nicht mit Worten. Darin bin ich nämlich auch schlecht.«

 »Du musst keine Reden schwingen. Das will ich doch gar nicht.«

 »Was willst du dann? Ich kann nicht erklären …«

 Sie lehnte sich zitternd an ihn. »Ich will nur dich, Hunter. Ich will dich in meinem Leben, für immer.«

 Er strich ihr eine Locke aus der Stirn. »Leda, meine Liebste, du wirst mir das Herz brechen.«

 Sie wollte etwas sagen, doch plötzlich drückte er sie an sich, hielt sie fest und vergrub sein Gesicht an ihrem Hals. Leda umarmte ihn. Sie konnte kaum glauben, dass sie diesen verblüffend starken Mann zum Weinen gebracht hatte.

 Sie liebten sich in ihrem Bett in dem luftig weißen Zimmer, wo Mondlicht und tropische Winde durchs Fenster hereindrangen. Hunter war ungewöhnlich still und liebte sie mit einer Zärtlichkeit, die alles vorherige übertraf. Später lag er neben ihr, berührte sie sanft, streichelte ihre Brüste und streckte seine Hand auf ihrem Bauch aus.

 »Ich liebe dich«, flüsterte er.

 Sie drehte ihm den Kopf zu. Wie besorgt er aussah! Eine steile Falte grub sich zwischen seine Brauen. Sie strich mit dem Finger darüber. »Ist das so schlimm?«

 »Ich hätte nie geglaubt, dass ich wieder lieben könnte. Beim ersten Mal tat es so furchtbar weh.«

 »Ja, bei mir war es nicht anders. Aber ich bin bereit, es zu versuchen.«

 »Und ich versuche es, wenn du es tust.« Er legte eine Hand an ihre Wange. »Nur für dich, Leda.«

 Statt zu antworten, küsste sie ihn. Der Liebesakt danach war intensiver, so dass sie hinterher vollkommen erschöpft war. Sie glitt in einen tiefen Schlaf und träumte, dass die Göttin Kali aus purem Vergnügen an ihrem Strand im Wind tanzte, das Haar um sie herumwirbelnd wie Flammen.

 Kali drehte und drehte sich, bevor sie sich plötzlich um Leda schlängelte, die regungslos dastand. Das Mondlicht war so hell, dass alle Konturen ganz klar, silbrig gerahmt waren.

 »Du liebst meinen Sohn«, sagte Kali in ihrem zischenden Flüstern.

 »Ja, das tue ich.« Leda fühlte, wie Liebe ihren Körper durchflutete.

 »Deshalb will ich dir ein Geschenk machen.«

 Kali strich mit ihren langen Fingern über Ledas Bauch, und Leda zuckte, weil ihre Berührungen eine brennende Spur hinterließen.

 »Wenn dein Kind geboren ist«, wies Kali sie an, »geh nach Ravenscroft, und lebe ein Jahr und einen Tag unserer Zeit dort. Danach werden du und dein Sohn Unsterbliche sein, und du bleibst Hunters Gefährtin bis ans Ende der Welt, bis die Unsterblichen nicht mehr gebraucht werden.«

 »Ich danke dir«, flüsterte Leda, und es kam von Herzen. »Warum hast du nicht … Warum hast du Hunters erste Frau nicht unsterblich gemacht? Oder ihre Kinder? Du hättest ihm den Kummer ersparen können.«

 Flammen loderten um Kalis Gesicht auf, die Leda daran erinnerten, dass sie die Göttin der Zerstörung war.

 »Es stand nicht geschrieben«, zischte Kali. »Er musste sich mit Tain vereinen und das Böse vernichten. Wäre er dir nicht begegnet, hätte er sich den anderen nicht angeschlossen, und alles wäre verloren gewesen.«

 Ihre Stimme hallte übers Meer.

 »Oh«, entfuhr es Leda. »Ich glaube, ich hätte mich so oder so in ihn verliebt, ob die Welt gerettet werden musste oder nicht.«

 »Zweifellos.« Kali stieß einen seltsamen Zischlaut aus, den Leda erst im Nachhinein als Lachen erkannte. »Pass auf meinen Sohn auf – und auf meinen Enkelsohn!«

 Sie kreiselte wieder, stob einen Sandwirbel auf und war fort. Hustend wachte Leda allein in ihrem Schlafzimmer auf. Der Mond stand noch hoch am Himmel.

 Sie warf die Decke zurück, stieg aus dem Bett und trat ans Fenster. Draußen war alles still, bis auf das Rascheln des Windes in den Palmen und das beruhigende Wellenrauschen. Der Strand war beinahe so hell erleuchtet wie in ihrem Traum, und das blasse Licht schien auf Mukasa, der wie eine Statue auf dem Sand lag und Hunter beobachtete.

 Nur mit seiner Jeans bekleidet, stand Hunter unten am Ufer und machte seine Schwertübungen. Die lange Klinge des Schlangenschwerts pfiff, während Hunters Muskeln mit ruhiger Präzision arbeiteten.

 Ein wunderschöner Mann, Sohn der wilden Göttin Kali und eines barbarischen Sklaven, von dem Hunter sein freundliches Grinsen, das amüsierte Funkeln in den Augen und die Sanftheit unter all seiner Macht geerbt haben musste. Ein Halbgott, einsam, verwundbar und dennoch stärker als alles, was die Welt je gesehen hatte.

 Leda zog sich ihre Shorts und das Trägertop an, bevor sie barfuß aus dem Haus ging. Sie blieb bei Mukasa stehen und sah Hunter zu, der mit seinen Übungen fortfuhr. Sie liebte die Vollkommenheit seines Körpers, die geschmeidige Eleganz, mit der er sich bewegte.

 Schließlich beendete er sein Training mit einem lautlosen Schwung, steckte das Schwert in die Scheide zurück, die im Sand neben ihm lag, verbeugte sie einmal zum Meer und drehte sich um. Als er Leda entdeckte, wich der ernste Kriegergott erneut dem verwegenen Liebhaber.

 »Ich wollte dich nicht wecken«, sagte er und kam zu ihr. Er nahm ihre Hand, die er zu der Wölbung hinter dem Reißverschluss seiner Jeans führte. »Aber jetzt bin ich froh, dass du wach bist.«

 »Du hast mich nicht geweckt. Ich hatte einen Traum.«

 Sie erzählte ihm von Kalis Besuch. Natürlich wusste sie, dass es wirklich ein Besuch, kein Traum gewesen war, genau wie die Göttin in Ambers Haus gekommen war. Auch das war kein Traum gewesen, sondern eine wichtige Botschaft.

 Die Nachricht verblüffte Hunter. »Das hat sie dir angeboten?«

 »Ich muss für ein Jahr und einen Tag in Ravenscroft bleiben, nachdem unser Sohn geboren ist. Ich glaube, das ist eine Vorsichtsmaßnahme, damit ich Bedenkzeit bekomme und begreife, was es heißt, eine Unsterbliche zu sein.«

 Hunter schüttelte staunend den Kopf. »Sie mag dich wirklich.«

 »Sie weiß, dass du mich brauchst, dass wir einander brauchen.«

 »Nein. Ich meine, sie mag dich tatsächlich. Das hat sie mir gesagt.«

 Leda zog skeptisch die Brauen hoch. »Wann?«

 »Sie war bei mir, als ich herkam, um zu üben. Und sie sagte: Kluge Wahl, Hunter! Ich mag diese Leda.«

 »Einfach so? Keine kryptischen Botschaften?«

 »Einfach so.« Er grinste. »Es ist hilfreich, sie auf deiner Seite zu wissen. Ich würde Kali nicht als Schwiegermutter haben wollen.«

 »Danke, Hunter, du machst mir keine Angst.«

 Er legte sein Schwert ab und nahm Leda in die Arme. »Ich freue mich schon auf die Familientreffen. Meine Unsterblichenbrüder, ihre Frauen und Kinder und die Göttinnen, die ein Affentheater um ihre Enkel machen. Das schlägt allemal jahrhundertelange Einsamkeit.«

 »Du bist nicht mehr allein.«

 »Ich weiß, und das liebe ich.« Er küsste sie. »Ich liebe dich.«

 Leda erwiderte seinen Kuss, kostete seine Magie, seine Wärme, seine Essenz. Dann vertiefte er den Kuss, der zunehmend leidenschaftlicher wurde und sie daran erinnerte, dass er problemlos die ganze Nacht, jede Nacht mit ihr schlafen konnte.

 Als sie Mukasas trockene Nase fühlte, die gegen ihre Hand stupste, wich sie lachend zurück.

 »Wir nehmen ihn auch mit nach Ravenscroft«, schlug Hunter vor. »Da gibt es Strände, an denen er meilenweit laufen kann – keine Käfige, keine Ketten, keine Betäubungsgewehre. Glaubst du, das gefällt ihm?«

 Mukasa knurrte zufrieden und rieb den Kopf an Hunter, dass dieser fast umfiel. Hunter wuschelte ihm durch die Mähne, bis der Löwe genüsslich schnurrte.

 »Außerdem«, sagte Hunter mit einem schelmischen Funkeln in den Augen, »braucht unser kleiner Unsterblichensohn einen Freund.«

 [home]

 Danksagung

 Nochmals möchte ich Joy Nash und Robin Popp, zwei phantastischen Autorinnen, danken. Mit ihnen zusammen an dieser Reihe zu arbeiten macht große Freude. Danke, dass ihr mir so witzige Figuren entworfen habt, deren Geschichten ich mit viel Vergnügen weiterspinne! Mit euch ist das ein Riesenspaß. Natürlich geht mein Dank auch an Leah Hultenschmidt von Dorchester, die es schaffte, uns alle vor dem Wahnsinn zu bewahren und bei der Stange zu halten, und an die Produktions- und Illustrationsteams für ihre harte Arbeit und ihre wunderbaren Cover. Außerdem danke ich Diane Stacy von Dorchester für ihre enorme Unterstützung, die wohl weit über das hinausgehen dürfte, was in ihrem Job verlangt wird.

 Natürlich danke ich auch den Lesern, die uns treu durch die Reihe begleiten. Wie immer lade ich Sie alle ein, mehr über diese und kommende Abenteuer auf unserer Website zu lesen, www.immortals-series.com.

 Und zuletzt geht mein Dank an Forrest – aber das weiß er ja schon.

OEBPS/Images/cover.jpg
W Jise
b @

X RTAL

JENNIFER ASHLEY

SCHA};TEN

DER L

BiB0OK

"

OEBPS/Images/eBook-Logo.jpg
€1BOOK

wwwwwwwwwwwwwwww

