

 DEREK LANDY

 [image:]

 DIE DIABLERIE

 BITTET ZUM STERBEN

 Aus dem Englischen übersetzt von

 Ursula Höfker

 [image:]

 ISBN 978-3-7855-6002-0

 1. Auflage 2009

 © 2008 by Derek Landy

 Die Originalausgabe ist 2009 in Großbritannien bei HarperCollins

 Children's Books, a division of HarperCollins Publishers Ltd., unter dem Titel

 Skulduggery Pleasant - The Faceless Ones

 erschienen.

 Aus dem Englischen übersetzt von Ursula Höfker

 © für die deutsche Ausgabe 2009 Loewe Verlag GmbH, Bindlach

 SKULDUGGERY PLEASANT™ - Derek Landy

 S & P Logo™ - HarperCollins Publishers Ltd.

 Artwork/Illustrations © - Tom Percival

 All Rights Reserved

 Umschlaggestaltung: Christian Keller

 Printed in Germany (007)

 www.loewe-verlag.de

 Das Buch

 Ein Teleporter nach dem anderen wird umgebracht. Wer steckt dahinter? Und was bezwecken der oder die Mörder? Gut, dass Stephanie ihr Spiegelbild hat, das für sie in die Schule geht und die Hausaufgaben macht. Denn wer kann sich schon vormittags auf Geometrie konzentrieren, wenn er nachmittags noch eine Mordserie aufklären muss? In ihrem neuesten Fall müssen Skulduggery und Stephanie einen jungen Teleporter namens Fletcher Renn beschützen. Dumm nur, dass der sich als größte Nervensäge auf Erden entpuppt. Und dass ihnen nicht nur die Diablerie im Nacken sitzt, sondern auch Remus Crux, der tollpatschigste Detektiv, den die Welt je gesehen hat. Der glaubt doch allen Ernstes, Skulduggery selbst sei der Teleporter-Mörder!

 Der Autor

 [image: D.Landy]

 Derek Landy, geboren im Oktober 1974, lebt in der Nähe von Dublin. Er kann sich an keine Zeit in seinem Leben erinnern, in der er nicht geschrieben hätte - in der Schule waren es Geschichten, die immer länger und länger wurden, später schrieb er Drehbücher für Horrorfilme. Mit Skulduggery Pleasant ist Derek Landy der Durchbruch auf dem Kinder- und Jugendbuchmarkt gelungen.

 Dieses Buch ist meiner Agentin

 Michelle Kass gewidmet.

 Ich werde jetzt nicht rührselig, o.k.?

 Ich werde nicht darüber sprechen,

 wie viel du für mich getan hast

 (und es war wirklich viel!).

 Ich werde nicht über den Einfluss reden,

 den du auf mein Leben hattest (er war immens),

 oder über deine Ratschläge, die Ermutigung

 und den Beistand, den du mir gegeben hast.

 Und ich erwähne auch nicht die Gespräche

 über Traktoren und iPods beim Abendessen

 oder die vielen jiddischen Wörter,

 die du mir beigebracht hast

 und die ich sofort wieder vergessen habe.

 Nach alldem bleibt mir überraschenderweise

 nicht mehr viel zu sagen.

 Entschuldige bitte.

 INHALT

 DER TATORT

 EIN KILLER LÄUFT FREI HERUM

 DER ERSTE KUSS

 DIE MEERHEXE

 DIE SUCHE NACH DEM TELEPORTER

 FLETCHER RENN

 EINE FRAGE DES HONORARS

 DER ZIVILISIERTE MENSCH

 DER FEIND

 FlNBARS KLEINER AUSFLUG

 KRANZ

 IM BÜRO DES GROSSMAGIERS

 DAS HAUS AN DER FRIEDHOFSTRASSE

 DAS ZEICHEN DER DIABLERIE

 EINBRECHEN UND AUFBRECHEN

 DAS GROTESKERIUM WIRD GEKLAUT

 DAS KLEINE DUNKLE GEHEIMNIS

 IN FLEISCH UND BLUT

 BLISS

 AUF DER ARANMORE-FARM

 EINE GELEGENHEIT ERGIBT SICH

 GESPRÄCH MIT EINEM VERSTORBENEN ONKEL

 ABORREN

 DAS WANDELBARE HAUS

 DER ÜBERFALL

 DAS ZEPTER

 IN GRÄSSLICHS ATELIER

 DER ABSCHIED

 ZELLENGENOSSEN

 BERYL

 ALTE FREUNDE

 DER AUSTAUSCH

 AUSBRUCH AUS DEM GEFÄNGNIS

 DIE SCHLACHT VON ARANMORE

 DINGE DER UNMÖGLICHKEIT

 FEINDE

 ALLES FÜGT SICH INEINANDER

 VON ALLEN SEITEN

 VERTRAUENSKRISE

 DAS GÖTTERTÖTEN

 SCHWARZE BLITZE

 DER ENTSCHEIDENDE AUGENBLICK

 DAS TOR

 DIE AUFGABE

 [image:]

 DER TATORT

 Der Tote lag mit dem Gesicht nach unten im Wohnzimmer neben dem Couchtisch. Cameron Light - so hatte er geheißen, als sein Herz noch geschlagen und seine Lunge noch gearbeitet hatte. Sein Blut war in den Teppich gesickert und eingetrocknet; an der Stelle, an der er lag, war ein großer Fleck. Er war erstochen worden, ein einziger Stich in den unteren Rücken. Der Tote war vollständig bekleidet, seine Hände waren leer und es gab keine Anzeichen eines Kampfes in dem Zimmer.

 Walküre bewegte sich in dem Raum, wie sie es gelernt hatte. Suchend ließ sie den Blick über Boden, Wände und Möbel gleiten, wobei sie es vermied, die Leiche anzusehen. Sie spürte keinerlei Verlangen, sich das Opfer genauer als unbedingt nötig anzuschauen. Ihre dunklen Augen wanderten zum Fenster. Der Spielplatz auf der anderen Straßenseite war leer; die Rutschen glänzten nass vom Regen und die Schaukeln knarrten in der frischen morgendlichen Brise.

 Als sie Schritte im Raum hörte, drehte sie sich um und sah, wie Skulduggery Pleasant ein kleines Tütchen Pulver aus seiner Jackentasche zog. Er trug einen Nadelstreifenanzug, der erfolgreich seinen Skelettkörper verbarg, und der Hut war bis knapp über die Augenhöhlen in die Stirn gezogen. Skulduggery steckte einen behandschuhten Finger in das Tütchen und begann zu rühren, damit die Klümpchen sich auflösten.

 „Schon irgendwelche Vermutungen?“, fragte er.

 „Er wurde überrascht“, antwortete sie. „Das Fehlen jeglicher Verteidigungsspuren bedeutet, dass er keine Zeit hatte, sich zu wehren. Genau wie die anderen.“

 „Dann hat sich der Mörder entweder vollkommen lautlos genähert ...“

 „... oder seine Opfer haben ihm vertraut.“ Irgendetwas kam ihr merkwürdig vor an dem Zimmer, irgendetwas passte nicht ins Bild. Sie blickte sich noch einmal um. „Bist du sicher, dass er hier gewohnt hat? Ich sehe keine Bücher über Zauberei, keine Talismane an den Wänden, keine Zauberutensilien, nichts in dieser Richtung.“

 Skulduggery zuckte mit den Schultern. „Es gibt Magier, die gern auf beiden Seiten leben. Normalerweise lebt die Gemeinschaft der Zauberer in einer Geheimwelt, aber es gibt Ausnahmen - Magier, die in der sogenannten ,sterblichen Welt' arbeiten und verkehren. Mr Light hatte offenbar ein paar Freunde, die nicht wussten, dass er ein Zauberer war.“

 Auf einem Regal standen gerahmte Fotografien von Light und anderen Personen. Freunden. Menschen, die ihm nahestanden. Wenn man allein von den Fotos ausging, hatte er ein schönes Leben gehabt, ein geselliges Leben. Damit war jetzt natürlich Schluss. Es gab keinen Cameron Light mehr, da auf dem Teppich lag nur noch seine leere Hülle.

 Tatorte waren ganz schön deprimierend, stellte Walküre fest.

 Sie schaute zu Skulduggery hinüber und sah, wie das Pulver zu Boden schwebte und verblasste, bevor es aufkam. Es wurde Regenbogenstaub genannt, da auch kleinste Spuren von Magie seine Farbe veränderten. In diesem Fall jedoch behielt das Pulver seine Farbe.

 „Nicht die geringste Spur“, murmelte er.

 Die Couch verdeckte zwar den Blick auf die Leiche, aber ein Fuß guckte noch hervor. Cameron hatte schwarze Schuhe und graue Socken getragen, deren Bündchen völlig ausgeleiert waren. Die Haut an seinem Knöchel war blass. Walküre machte einen Schritt zur Seite, damit sie den Fuß nicht mehr sehen musste.

 Ein Mann mit Glatze, breiten Schultern und stechend blauen Augen trat zu ihnen. „Inspektor Crux ist hier“, sagte Mr Bliss. „Wenn man euch an einem Tatort erwischt ...“

 Er beendete den Satz nicht. Es war auch nicht nötig.

 „Wir sind schon weg“, beruhigte ihn Skulduggery. Er zog seinen Mantel an und wickelte den Schal um seine untere Gesichtshälfte. „Übrigens: danke, dass du uns Bescheid gesagt hast.“

 „Inspektor Crux ist für die Untersuchung eines solchen Falles nicht der richtige Mann“, erwiderte Bliss. „Deshalb braucht das Sanktuarium dich und Miss Unruh. Ihr müsst wieder für uns arbeiten.“

 In Skulduggerys Stimme schwang leichte Belustigung mit. „Ich fürchte, Thurid Guild könnte in diesem Punkt nicht deiner Meinung sein.“

 „Ich habe den Großmagier trotzdem gebeten, sich heute Nachmittag mit euch zu treffen, und er hat zugesagt.“

 Walküre hob eine Augenbraue, sagte aber nichts. Bliss war einer der mächtigsten Männer, aber zufällig auch einer der Furcht einflößendsten. In seiner Gegenwart überkam sie immer noch das kalte Grausen.

 „Guild will mit uns sprechen?“, hakte Skulduggery nach. „In einer solchen Sache seine Meinung zu ändern, sieht ihm gar nicht ähnlich.“

 „Wenn die Umstände es erfordern ...“, war alles, was Bliss darauf antwortete.

 Skulduggery nickte und ging; Walküre verließ nach ihm das Wohnzimmer. Obwohl der Himmel bedeckt war, setzte der Skelett-Detektiv eine Sonnenbrille auf, die seine Augenhöhlen vor Passanten verbarg. Doch vor welchen Passanten eigentlich? Bei diesem Wetter, so schien es, blieb jeder, der seine fünf Sinne beisammenhatte, zu Hause.

 „Vier Opfer“, bemerkte Skulduggery, „und alles Teleporter. Warum?“

 Walküre knöpfte ihren Mantel zu, was sie einige Mühe kostete. Ihre schwarzen Kleider hatten ihr so oft das Leben gerettet, dass sie schon gar nicht mehr mitzählte. Doch bei jeder Bewegung wurde sie daran erinnert, dass sie gewachsen und keine zwölf mehr war. Die Stiefel hatte sie wegschmeißen müssen, weil sie ihr wirklich nicht mehr passten, und sich dafür ein normales Paar Schuhe in einem gewöhnlichen Laden kaufen müssen. Grässlich Schneider musste sich endlich wieder von einer Statue in einen Menschen zurückverwandeln und ihr unbedingt ein neues Outfit nähen. Sie erlaubte sich kurz ein schlechtes Gewissen wegen so viel Egoismus, dann kam sie wieder zur Sache.

 „Vielleicht haben Cameron Light und die anderen Teleporter dem Mörder etwas angetan und das ist seine - oder ihre - Rache.“

 „Das wäre Theorie Nummer eins. Hast du weitere?“

 „Vielleicht brauchte der Mörder etwas von ihnen?“

 „Zum Beispiel?“

 „Keine Ahnung. Was Teleporter eben so haben.“

 „Warum bringt er sie dann um?“

 „Vielleicht handelt es sich um etwas, das man nur benutzen kann, nachdem man den Vorbesitzer umgebracht hat, so wie das beim Zepter der Urväter der Fall ist.“

 „Dann wäre das Theorie Nummer zwei.“

 „Oder der Mörder suchte etwas, was einer von ihnen hatte, und hat sich einfach durch die Teleporter durchgemordet, bis er den richtigen gefunden hatte.“

 „Das wäre auch eine Möglichkeit - also Theorie Nummer zwei, Variante B.“

 „Was bin ich froh, dass du die Sache nicht unnötig verkomplizierst“, brummte sie.

 Ein schwarzer Van hielt neben ihnen. Der Fahrer stieg aus, vergewisserte sich, dass ihn niemand beobachtete, und öffnete dann die Schiebetür an der Seite. Zwei Sensenträger kletterten heraus und stellten sich schweigend auf. Sie waren ganz in Grau gekleidet und hatten ihre Gesichter hinter dem Visier ihrer Helme verborgen. Beide trugen eine ein Meter achtzig lange Sense bei sich. Der letzte Fahrzeuginsasse, der dunkle Hosen und einen passenden Blazer trug, stieg aus und stellte sich zwischen die Sensenträger. Remus Crux hatte eine hohe Stirn und ein Ziegenbärtchen, das ein Kinn vortäuschen sollte. Er schaute Skulduggery und Walküre geringschätzig an.

 „Oh“, sagte er, „ihr seid es.“

 Er hatte eine seltsame Stimme und hörte sich an wie eine verwöhnte Katze, die nach ihrem Fressen verlangt.

 Skulduggery wies mit dem Kinn auf die Sensenträger rechts und links von ihm. „Wie ich sehe, bist du heute inkognito unterwegs.“

 Crux wehrte sich sofort entrüstet: „Ich bin Chefinspektor des Sanktuariums, Mr Pleasant. Ich habe Feinde und brauche deshalb Bodyguards.“

 „Aber müssen sie wirklich mitten auf der Straße stehen?“, fragte Walküre. „Sie sehen ziemlich verdächtig aus.“

 Crux grinste verächtlich. „Große Worte für eine Dreizehnjährige.“

 Walküre widerstand der Versuchung, ihm eine reinzudonnern. „Eigentlich nicht“, erwiderte sie. „Das sagt mir mein gesunder Menschenverstand. Außerdem bin ich vierzehn. Und übrigens: Ihr Bart ist lächerlich.“

 „Ist das nicht eine wahre Freude“, meinte Skulduggery strahlend, „dass wir drei so prächtig miteinander auskommen?“

 Crux warf Walküre einen finsteren Blick zu, dann wandte er sich an Skulduggery. „Was macht ihr überhaupt hier?“

 „Wir kamen zufällig vorbei und hörten, dass es wieder einen Mordfall gegeben hat. Da dachten wir uns, wir könnten vielleicht einen Blick auf den Tatort werfen. Wir sind eben erst gekommen. Siehst du vielleicht eine Möglichkeit ...?“

 „Tut mir leid, Mr Pleasant“, entgegnete Crux steif. „Da diese Verbrechen auf internationaler Ebene angesiedelt sind und das Interesse daran sehr groß ist, erwartet der Großmagier äußerste Professionalität in meiner Vorgehensweise und ich habe strikte Anweisungen, was dich und Miss Unruh betrifft. Er will auf gar keinen Fall einen von euch auch nur im Entferntesten in Sanktuariumsangelegenheiten verwickelt sehen.“

 „Aber das hier sind keine Sanktuariumsangelegenheiten“, widersprach ihm Walküre. „Es ist lediglich ein Mord. Cameron Light hat überhaupt nicht für das Sanktuarium gearbeitet.“

 „Es handelt sich um offizielle Sanktuariumsermittlungen, was die Sache zu einer offiziellen Sanktuariumsangelegenheit macht.“

 Skulduggerys Ton war ausgesprochen freundlich. „Und wie kommst du mit den Ermittlungen voran? Du stehst wahrscheinlich ziemlich unter Stress, weil du Ergebnisse vorweisen musst, stimmt's?“

 „Ich habe alles im Griff.“

 „Oh, daran zweifle ich nicht. Und ich bin sicher, die internationale Gemeinschaft bietet ihre Hilfe an und stellt finanzielle Mittel zur Verfügung - wir haben es schließlich nicht nur mit einem irischen Problem zu tun. Solltest du jedoch inoffizielle Hilfe benötigen, wären wir gerne bereit -“

 „Wenn du die Vorschriften missachtest“, unterbrach Crux ihn, „ist das deine Sache. Ich tue es jedenfalls nicht. Du hast hier keinerlei Befugnisse mehr. Die hast du verspielt, als du den Großmagier des Verrats bezichtigt hast. Erinnerst du dich noch?“

 „Vage ...“

 „Willst du meinen Rat, Pleasant?“

 „Nicht unbedingt.“

 „Such dir ein hübsches Loch in der Erde und leg dich rein. Deine Zeit als Detektiv ist vorbei. Du bist erledigt.“

 Sie schauten Crux nach, wie er mit den beiden Sensenträgern ins Haus ging.

 „Ich mag ihn nicht“, entschied Walküre.

 [image:]

 EIN KILLER LÄUFT FREI HERUM

 Sie parkten den Bentley hinter dem Wachsfigurenkabinett, das bereits seit längerer Zeit geschlossen hatte, und Walküre ging hinter Skulduggery hinein. Auf den wenigen Wachsfiguren, die noch in der Dunkelheit herumstanden, lag eine dicke Staubschicht. Walküre wartete, während Skulduggery an der Wand nach dem Schalter tastete, der die verborgene Tür öffnete.

 Sie betrachtete derweil die Wachsfigur von Phil Lynott, dem Leadsänger von Thin Lizzy. Mit der Gitarre in den Händen sah die Figur dem Original wirklich sehr ähnlich. Ihr Dad war in den 70er-Jahren ein großer Thin-Lizzy-Fan gewesen, und wenn im Radio , Whiskey in the Jar' lief, sang er immer noch mit, wenn auch falsch.

 „Der Schalter ist nicht mehr da“, verkündete Skulduggery. „Sie müssen, kaum dass wir weg waren, die Schlösser ausgetauscht haben. Ich weiß nicht, ob ich mich geschmeichelt fühlen soll oder beleidigt.“

 „So, wie ich dich kenne, eher geschmeichelt, oder?“

 Er zuckte die Schultern. „Es ist ein schöneres Gefühl.“

 „Und wie kommen wir jetzt rein?“

 Jemand tippte Walküre auf die Schulter. Sie schrie auf und machte einen Sprung zur Seite.

 „Tut mir leid“, sagte die Phil-Lynott-Wachsfigur, „ich wollte dich nicht erschrecken.“

 Sie starrte die Figur an.

 „Ich bin das Schloss“, fuhr diese fort. „Ich öffne die Tür auf dieser Seite der Wand. Habt ihr einen Termin?“

 „Wir sind mit dem Großmagier verabredet“, erklärte Skulduggery. „Ich bin Skulduggery Pleasant und das ist meine Partnerin, Walküre Unruh.“

 Phil Lynotts Wachskopf nickte. „Ihr werdet erwartet, aber ihr braucht einen offiziellen Sanktuariumsmitarbeiter, der euch durch die Tür begleitet. Ich habe der Administratorin Bescheid gesagt. Sie sollte jeden Augenblick hier sein.“

 „Danke.“

 „Bitte.“

 Walküre schaute ihn noch ein paar Sekunden lang an. „Kannst du singen?“, fragte sie dann.

 „Ich öffne die Tür“, antwortete er, „dazu bin ich da.“

 „Aber kannst du auch singen?“

 Er überlegte. „Ich weiß nicht“, sagte er schließlich. „Ich hab's noch nie probiert.“

 Hinter ihnen rumpelte es in der Wand und eine Tür glitt auf. Eine Frau in dunklem Rock und weißer Bluse tauchte auf und lächelte höflich.

 „Mr Pleasant, Miss Unruh, herzlich willkommen“, begrüßte sie die Administratorin. „Der Großmagier erwartet Sie. Bitte folgen Sie mir.“

 Die Phil-Lynott-Wachsfigur verabschiedete sich nicht, als die Administratorin sie eine Wendeltreppe hinunterführte. Die Treppe wurde von brennenden Fackeln an der Wand erhellt und endete im Foyer. Es war ein seltsames Gefühl, einen Raum zu betreten, der ihr einst so vertraut gewesen war und nun so fremd erschien. Der irrationale Teil von Walküres Gehirn war sicher, dass die wachhabenden Sensenträger sie hinter ihren Visieren finster anblickten, auch wenn sie wusste, dass sie für ein so kleinkariertes Verhalten viel zu diszipliniert und professionell waren.

 Sie hatte erst vor Kurzem festgestellt, dass das Sanktuarium die Form eines massiven Dreiecks hatte, das flach unter der Innenstadt von Dublin auf der Seite lag. Das Foyer befand sich genau in der Mitte des Dreiecks; von hier aus liefen zwei lange Flure nach rechts und links und einer direkt zur Spitze. Die seitlichen Korridore machten eine Biegung von 45 Grad und trafen in der Spitze auf den mittleren. Von ihm gingen in unregelmäßigen Abständen kleinere Flure ab.

 Die Räume entlang dem mittleren Korridor wurden hauptsächlich für die Abwicklung der Tagesgeschäfte des Sanktuariums und des Ältestenrats genutzt. Doch an den schmaleren Fluren lagen Räumlichkeiten, die sehr viel interessanter waren - das Gefängnis, die Arrestzellen, das Repositorium, das Waffenarsenal und Dutzende weiterer Räume, die Walküre noch gar nicht gesehen hatte.

 Die Administratorin plauderte angeregt mit Skulduggery. Sie war nett. Man hatte sie als Ersatz für den Administrator eingestellt, der vor zwei Jahren bei dem Überfall von Nefarian Serpine auf das Sanktuarium ums Leben gekommen war. Walküre blendete die Erinnerung an das Blutbad aus. Sie hatte es einmal mitgemacht und sah keinen Grund, es noch einmal durchleben zu müssen.

 Die Administratorin führte sie in einen großen unmöblierten Raum. „Der Großmagier kommt gleich.“

 „Danke“, sagte Skulduggery mit einem höflichen Nicken und die Administratorin ging hinaus.

 „Glaubst du, wir müssen lange warten?“, fragte Walküre leise.

 „Als wir das letzte Mal hier waren, haben wir den Großmagier des Verrats beschuldigt“, erwiderte Skulduggery. „Ja, ich glaube schon, dass wir lange warten müssen.“

 Fast zwei Stunden später ging die Tür wieder auf und ein grauhaariger Mann kam herein. Sein Gesicht war zerfurcht und ernst und sein Blick kalt. Er blieb stehen, als er Walküre sah, die noch auf dem Boden saß, wo sie den größten Teil der Wartezeit verbracht hatte.

 „Steh gefälligst auf, wenn ich das Zimmer betrete“, sagte er in scharfem Ton.

 Sie hatte sich schon halb erhoben, bevor er angefangen hatte zu sprechen, hielt aber trotzdem den Mund. Die Sache war zu wichtig, als dass sie sie wegen einer dummen Bemerkung vergeigen wollte.

 „Danke, dass du bereit warst, uns zu empfangen“, sagte Skulduggery. „Wir haben gehört, wie beschäftigt du bist.“

 „Wenn es nach mir ginge, würde ich nicht zulassen, dass ihr auch nur einen Augenblick meiner Zeit verschwendet“, bellte Guild. „Aber Mr Bliss verbürgt sich immer noch für euch. Ihr habt es allein meinem Mitältesten zu verdanken, dass ihr hier seid.“

 „Und nach dieser freundlichen Begrüßung ...“, begann Skulduggery, doch Guild schüttelte den Kopf.

 „Keine Scherze, Mr Pleasant. Sag, weshalb du hergekommen bist, und behalte deine sarkastischen Bemerkungen für dich.“

 Skulduggerys Kopf neigte sich leicht zur Seite. „Wie du meinst. Vor sechs Monaten hast du uns, während wir uns auf den endgültigen Schlag gegen Baron Vengeous vorbereiteten, wegen einer Meinungsverschiedenheit gefeuert. Noch am selben Tag besiegten wir sowohl Vengeous als auch das Groteskerium und konnten die Katastrophe noch einmal abwenden. Doch die Rolle, die wir bei dieser Operation gespielt haben, wurde nicht anerkannt.“

 „Erwartest du eine Belohnung? Ich muss sagen, wenn ich nicht ohnehin schon eine schlechte Meinung von dir hätte, wäre ich jetzt enttäuscht. Ich hätte nicht gedacht, dass jemand wie du an Geld interessiert ist. Oder hättest du lieber einen Orden?“

 „Es geht nicht um eine Belohnung.“

 „Worum geht es dann?“

 „In den vergangenen vier Wochen wurden vier Teleporter umgebracht und du hast noch immer keine Ahnung, wer dafür verantwortlich ist. Du weißt ganz genau, dass wir an dem Fall mitarbeiten sollten.“

 „Tut mir leid, aber ich kann mit Zivilisten nicht über laufende Ermittlungen sprechen. Ich versichere dir aber, dass Inspektor Crux die Sache im Griff hat.“

 „Remus Crux ist ein zweitrangiger Detektiv.“

 „Ganz im Gegenteil. Ich habe keinerlei Zweifel, dass Mr Crux genau der richtige Mann für diesen Fall ist. Ich kenne ihn und er hat mein vollstes Vertrauen.“

 „Und wie viele Leute müssen noch sterben, bevor du deinen Irrtum einsiehst?“

 Guild kniff die Augen zusammen. „Du kannst nicht über deinen Schatten springen, wie? Du kommst hierher und willst deinen alten Job wiederhaben, und selbst als Bittsteller kannst du nicht anders, als unverschämt sein. Das Einzige, was du gelernt hast, seit du das letzte Mal hier warst, ist offensichtlich, wie du das Mädchen zum Schweigen bringst.“

 „Du kannst mich mal!“, fauchte Walküre.

 „Und selbst da versagst du“, seufzte Guild.

 Walküre kochte vor Wut und sie merkte, wie sie rot wurde. Als Guild das sah, lächelte er selbstgefällig in sich hinein.

 „Wir verschwenden hier unsere Zeit“, sagte Skulduggery. „Du hast nicht im Traum daran gedacht, uns wieder einzustellen. Stimmt's?“

 „Natürlich nicht. Du hast gesagt, du wärst wegen einer Meinungsverschiedenheit gefeuert worden. Wie einfach das klingt. Wie unschuldig. Wie harmlos. Was für eine ausgesprochen höfliche Umschreibung der Tatsache, dass du mir unterstellt hast, ich sei ein Verräter.“

 „Vengeous hatte einen Spion im Sanktuarium, Thurid, und wir wissen, dass du dieser Spion warst.“

 „Damit verbringst du also deinen Ruhestand, ja? Erfindest irrwitzige Geschichten, um die Leere in dem, was du Leben nennst, zu füllen? Sag, Skulduggery - wenn wir uns schon beim Vornamen nennen -, hast du inzwischen herausgefunden, was der Sinn deines Lebens ist? Den Mann, der deine Familie auf dem Gewissen hat, hast du schon umgebracht. Rache kann es also nicht sein. Das ist abgehakt. Was also glaubst du, ist der Sinn? Wiedergutmachung der ganzen schrecklichen Dinge, die du getan hast? Vielleicht bist du ja hier, um all die Wunden zu heilen, die du anderen zugefügt hast, oder um all die Leute wieder lebendig zu machen, die du umgebracht hast. Was ist der Sinn deines Lebens, Skulduggery?“

 Bevor Skulduggery antworten konnte, deutete Guild auf Walküre. „Liegt er darin, dieses Mädchen auszubilden? Ihr beizubringen, genau so zu sein wie du? Ist es das, was dich morgens aufstehen lässt? Ich habe eine Frage, die du dir vielleicht noch nicht gestellt hast: Willst du wirklich, dass sie so wird wie du? Willst du, dass sielebt wie du - ohne Wärme, Gesellschaft und Liebe? Wenn du annimmst, dass ich dieser Verräter bin, musst du mich für ein Monster halten. Ein hartherziges Monster. Aber ich habe eine Frau, die ich liebe, und Kinder, um die ich mir Sorgen mache, und Verantwortung in meiner Arbeit, die mir jeden Tag und jede Stunde schwer auf den Schultern lastet. Wenn ein hartherziges Monster wie ich das alles haben kann und du nichts von alledem hast - was macht das dann aus dir?“

 [image:]

 Sie verließen das Sanktuarium, gingen wortlos an der Wachsfigur von Phil Lynott vorbei und hinaus zum Wagen. Walküre mochte es nicht, wenn Skulduggery schwieg. Es bedeutete gewöhnlich nichts Gutes.

 Sie erreichten den Wagen. Hinter dem Bentley stand ein Mann. Er hatte dichtes braunes Haar und einen mehrere Tage alten Bart. Walküre runzelte die Stirn. Hatte er vor einer Sekunde auch schon dagestanden?

 „Skulduggery“, sagte der Mann, „ich dachte mir, dass ich dich hier finde.“

 Skulduggery nickte ihm zu. „Emmett Peregrine. Lange nicht gesehen. Darf ich vorstellen? Walküre Unruh. Walküre, das ist Peregrine, ein Teleporter.“

 Peregrine war ein Mann, der sich offensichtlich nicht mit Smalltalk abgab. „Wer steckt dahinter? Wer bringt die Teleporter um?“

 „Wir wissen es nicht.“

 „Und warum nicht?“, blaffte er. „Du bist doch die Nummer eins unter den Detektiven, oder? Das behaupten sie zumindest immer.“

 „Ich arbeite nicht mehr für das Sanktuarium“, erwiderte Skulduggery. „Ich habe keine offizielle Befugnis.“

 „Wer hat sie dann? Eins sag ich dir gleich: Zu diesem Idioten Crux gehe ich nicht. Ich lege mein Leben nicht in die Hände von so einem. Hör zu, wir mögen uns vielleicht nicht und ich weiß, dass wir nie miteinander warm geworden sind, aber ich brauche deine Hilfe oder ich bin der Nächste.“

 Skulduggery zeigte auf die Mauer und die drei gingen hinüber. Hier konnten sie reden, ohne gesehen zu werden.

 „Hast du irgendeinen Verdacht, wer hinter den Morden stecken könnte?“, fragte er.

 Jetzt, wo sie näher beieinanderstanden, war Peregrine sichtlich bemüht, ruhiger zu werden. „Gar keinen. Ich habe versucht, mir vorzustellen, was irgendjemand davon haben könnte, wenn er uns alle umbringt, aber keine Antwort darauf gefunden. Noch nicht einmal irgendeine verrückte Verschwörungstheorie ist mir eingefallen.“

 „Hast du festgestellt, dass dich jemand beobachtet, dir folgt ...?“

 „Nein, und ich hab mich umgeschaut. Skulduggery, ich bin fix und fertig. Alle paar Stunden teleportiere ich irgendwo anders hin. Ich habe seit Tagen nicht mehr geschlafen.“

 „Wir können dich beschützen.“

 Sein Lachen klang schrill. „Nichts für ungut, aber das könnt ihr nicht. Wenn ihr mich bewachen könnt, kann der Killer mich auch finden. Allein habe ich bessere Chancen durchzukommen, aber ich kann nicht ewig davonlaufen.“ Er hielt kurz inne. „Ich habe das mit Cameron gehört.“

 „Ja.“

 „Er war ein guter Mann. Der Beste von uns.“

 „Es gibt eine Möglichkeit, den Mörder aus der Reserve zu locken.“

 „Lass mich raten - ich soll als Köder fungieren? Ich soll still dasitzen und warten, bis der Killer kommt, und dann stürzt du dich auf ihn und rettest mich? Sorry, aber es ist nicht meine Art zu warten, bis ich umgebracht werde.“

 „So können wir ihn am ehesten zur Strecke bringen.“

 „Nicht mit mir.“

 „Dann musst du uns auf andere Art helfen. Cameron Light und die anderen haben nicht genügend aufgepasst, obwohl sie wussten, dass sie in Lebensgefahr schweben. Sie kannten den Killer, Emmett, und du kennst ihn wahrscheinlich auch.“

 „Was soll das heißen? Willst du damit sagen, dass ich meinen Freunden nicht mehr trauen kann?“

 „Ich will damit sagen, dass du niemandem trauen kannst außer Walküre und mir.“

 „Und warum sollte ich euch trauen?“

 Skulduggery seufzte. „Weil du ganz einfach keine andere Wahl hast.“

 „Gibt es jemanden, den alle Teleporter kennen?“, fragte Walküre. „Jemanden, von dem ihr alle annehmen würdet, dass ihr von ihm nichts zu befürchten habt?“

 Peregrine dachte einen Augenblick nach. „Sanktuariumsmitarbeiter“, sagte er dann, „eine Handvoll Zauberer wahrscheinlich, aber niemand Spezielles. Teleporter sind in der Regel nicht sehr beliebt, vielleicht hast du das schon gehört. Die Kreise, in denen wir verkehren, sind nicht sehr groß.“

 „Hast du in letzter Zeit neue Freundschaften geschlossen?“, wollte Skulduggery wissen. „Neue Leute kennengelernt?“

 „Nein, keine. Na ja, mit Ausnahme des Kleinen.“

 Skulduggery s Kopf neigte sich zur Seite. „Welcher Kleine?“

 „Dieser andere Teleporter.“

 „Ich dachte, du wärst der letzte.“

 „Nein, es gibt noch einen Jungen aus England, der vor einer Weile dazugekommen ist. Renn heißt er. Fletcher Renn. Keine Ausbildung, keine Disziplin, keine Ahnung, worum's eigentlich geht - eine echte Nervensäge. Moment mal, meinst du etwa, er ist der Mörder?“

 „Ich weiß es nicht“, murmelte Skulduggery. „Er ist entweder der Mörder oder das nächste Opfer des Mörders. Wo ist er?“

 „Er kann überall sein. Vor ein paar Monaten war ich mit Cameron bei ihm. Wir haben ihm angeboten, ihn auszubilden, aber der kleine Klugscheißer hat uns ausgelacht. Er ist einer dieser Ausnahmezauberer, ein echtes Naturtalent, dem die magischen Kräfte einfach so zufliegen. Und er hat beachtliche Kräfte! Aber, wie gesagt, keine Ausbildung. Ich bezweifle, dass er über mehrere Meilen auf einmal teleportieren könnte.“

 „Das klingt mir nicht nach einem Mörder. Aber er schwirrt irgendwo allein herum und hat keine Ahnung, was Sache ist.“

 „Ich gehe davon aus, dass er immer noch in Irland ist“, sagte Peregrine. „Er hat irgendwas gegrummelt, dass er eine Weile hierbleiben will und wir ihn in Ruhe lassen sollen. Er braucht offenbar niemanden. Typisch Teenager.“ Peregrine warf Walküre einen Blick zu. „Nichts gegen dich.“

 „Walküre ist in keiner Hinsicht typisch“, erwiderte Skulduggery, bevor sie etwas sagen konnte. „Wir machen uns auf die Suche nach ihm, aber wenn du ihn vor uns findest, schick ihn zu uns.“

 „Ich glaube nicht, dass er auf mich hören wird, aber ich werd's versuchen.“

 „Wie können wir mit dir Kontakt aufnehmen, wenn wir dich brauchen?“

 „Der Fall wird nicht eintreten, aber ich werd alle paar Tage checken, ob ein Update vorliegt. Das alles wäre sehr viel schneller vom Tisch, wenn du die Ermittlungen leiten würdest. Ich traue Crux nicht und ich traue Thurid Guild nicht. Du hast doch gute Kontakte zu Bliss, oder? Vielleicht kannst du ihm etwas ausrichten. Sag ihm einfach, dass es hier draußen eine Menge Leute gibt, die ihn als Großmagier unterstützen würden, falls er Interesse hätte. Er braucht nur das Stichwort zu geben.“

 „Du sprichst nicht von einem Umsturz, oder?“

 „Wenn es eine Revolution braucht, um das Sanktuarium wieder auf den rechten Weg zu bringen, Skulduggery, werden wir dafür sorgen, dass es eine gibt.“

 „Klingt ziemlich drastisch, wenn du mich fragst. Aber ich werd's ausrichten.“

 „Danke.“

 „Sonst gibt es nichts? Dir fällt nichts mehr ein, das uns weiterhelfen könnte? Egal wie klein und unbedeutend es dir vorkommt?“

 „Nein, gar nichts, Skulduggery. Ich weiß nicht, warum die anderen Teleporter umgebracht wurden, und ich weiß auch nicht, wie. Wir sind ausgesprochen schwer umzubringen. In dem Augenblick, wo wir das Gefühl haben, dass etwas nicht stimmt, sind wir auch schon weg. Bis letzten Monat war mir nur ein Fall bekannt, in dem ein Teleporter umgebracht wurde, und der liegt fünfzig Jahre zurück.“

 „Ach ja?“ Skulduggery spitzte die Ohren. „Und wer war das?“

 „Trope Kessel. Ich kannte den Mann kaum.“

 „Wer hat ihn umgebracht?“, fragte Walküre.

 „Das weiß kein Mensch. Er hat einem Kollegen gesagt, dass er nach Glendalough gehen wolle, und wurde seitdem nicht mehr gesehen. Sie haben Blutspuren von ihm am Ufer des Großen Sees gefunden, aber seine Leiche wurde nie entdeckt.“

 „Könnte Kessels Mörder etwas mit der aktuellen Sache zu tun haben?“

 Peregrine runzelte die Stirn. „Ich sehe keinen Zusammenhang. Wenn jemand die Teleporter auslöschen wollte, warum wartet er dann fünfzig Jahre, bis er den nächsten umbringt?“

 „Es könnte trotzdem ein Ansatzpunkt sein“, meinte Skulduggery.

 „Du bist der Detektiv“, erwiderte Peregrine mit einem Schulterzucken, „nicht ich.“

 „Du kennst Tanith, nicht wahr?“

 „Tanith Low? Ja. Warum?“

 „Falls du nach London gehst und Hilfe brauchst, kannst du dich an sie wenden. Sie könnte deine einzige Chance sein, ein wenig Schlaf zu bekommen.“

 „Ich werd's mir überlegen. Hast du sonst noch einen guten Rat für mich?“

 „Bleib am Leben“, sagte Skulduggery und Peregrine verschwand.

 [image:]

 DER ERSTE KUSS

 Als sie Haggard erreichten, war es schon fast zehn Uhr und die Laternen tauchten die Straßen der kleinen Stadt in ein verwaschenes orangerotes Licht. Bei dem Regen war niemand unterwegs und so brauchte Walküre auf ihrem Sitz nicht nach unten zu rutschen. Das war das einzig Problematische an dem Bentley - wo immer er auftauchte, erregte er Aufsehen.

 Aber wenigstens war er nicht gelb.

 Sie näherten sich dem Pier, wo Walküre vor sechs Monaten auf der Flucht vor einem Rudel Infizierter ins Wasser gesprungen war. Infizierte waren in diesem Fall Menschen gewesen, die kurz davor standen, sich in Vampire zu verwandeln. Walküre hatte sie ins Verderben geführt, denn Salzwasser war für diese Spezies tödlich. Ihre Schmerzensschreie und ihr Wutgeheul waren mit der Zeit verstummt, doch sie hallten immer noch in ihrem Kopf nach, als wäre das alles erst gestern passiert.

 Der Bentley hielt und Walküre stieg aus. Es war kalt, sodass sie sich nicht noch lange verabschiedete. Sie eilte um die Ecke ihres Hauses und ließ die Hände durch die Luft streichen. Mühelos fand sie die Stellen, an der die Lufträume aneinanderstießen, und drückte sie kräftig nach unten. Die Luft um sie herum kam in Bewegung und Walküre stieg auf. Es gab noch eine bessere Methode, bei der man sich von der Luft tragen ließ, anstatt sich nur von ihr antreiben zu lassen, doch diese Stufe ihrer Ausbildung hatte sie noch nicht erreicht.

 Sie bekam den Fenstersims zu fassen, hievte sich hinauf, stieß das Fenster auf und ließ sich in ihr Zimmer gleiten.

 Ihr Spiegelbild schaute vom Schreibtisch auf, wo es für Walküre die Hausaufgaben machte. „Hallo“, sagte es.

 „Gibt es irgendetwas Besonderes?“, fragte Walküre, während sie ihren Mantel auszog und ein schwarzes Kleidungsstück nach dem anderen gegen ihre normalen Sachen austauschte.

 „Wir haben spät zu Abend gegessen“, berichtete das Spiegelbild. „In der Schule wurde der Französischtest verschoben, weil sich die halbe Klasse auf dem Flur bei den Schließfächern versteckt hat. Den Mathetest haben wir zurückbekommen - du hast eine Zwei. Alan und Cathy sind nicht mehr zusammen.“

 „Wie tragisch.“

 Vor der Tür waren Schritte zu hören. Das Spiegelbild ließ sich auf den Boden fallen und kroch unters Bett.

 „Steph?“ Walküres Mutter klopfte und kam im selben Moment auch schon mit einem Korb voll Wäsche herein. „Komisch, ich hätte schwören können, dass ich Stimmen gehört habe.“

 „Ich hab Selbstgespräche geführt“, sagte Walküre und lächelte, wie sie hoffte, angemessen verlegen.

 Ihre Mutter legte einen Stapel frisch gewaschener Sachen aufs Bett. „Das sind die ersten Anzeichen von Wahnsinn.“

 „Dad führt ständig Selbstgespräche.“

 „Aber nur, weil ihm sonst keiner zuhört.“

 Ihre Mutter ging wieder hinaus. Walküre schlüpfte in ein Paar ausgelatschte Turnschuhe, ließ das Spiegelbild erst mal unterm Bett und polterte die Treppe hinunter in die Küche. Sie schüttete Cornflakes in eine Schüssel, öffnete den Kühlschrank und seufzte, als sie feststellte, dass die Milchtüte leer war. Ihr Magen knurrte, während sie die Tüte in den Recycling-Sack warf.

 „Mum“, rief sie, „die Milch ist alle.“

 „Diese faulen Kühe“, murmelte ihre Mutter und trat in die Küche. „Bist du mit den Hausaufgaben fertig?“

 Walküre dachte an die Schulbücher auf ihrem Schreibtisch und ließ die Schultern sinken. „Nein“, brummte sie. „Aber mit leerem Magen kann ich kein Mathe machen. Haben wir nichts zu essen da?“

 Ihre Mutter schaute sie an. „Du hast beim Abendessen ganze Berge verdrückt.“

 Das Spiegelbild hatte ganze Berge verdrückt. Walküre hatte den ganzen Tag über nur ein paar gefüllte Schokoladenkekse gegessen.

 „Ich hab aber immer noch Hunger“, sagte sie leise.

 „Ich glaube, du hast nur keine Lust, dich an die Matheaufgaben zu machen.“

 „Sind noch Reste da?“

 „Du machst wohl Witze? Reste, wenn dein Vater zu Hause ist? Der Tag muss erst noch kommen. Sag mir doch einfach, wenn du Hilfe bei den Hausaufgaben brauchst.“

 Ihre Mutter verließ die Küche und Walküre starrte die Schüssel mit den trockenen Cornflakes an.

 Ihr Vater streckte den Kopf zur Tür herein, vergewisserte sich, dass die Mutter nicht mehr da war, und kam auf Zehenspitzen näher. „Steph, ich brauche deine Hilfe.“

 „Die Milch ist alle.“

 „Immer diese faulen Kühe. Hör mal, am Samstag ist unser Hochzeitstag und ich weiß, ich hätte mich schon vor Wochen darum kümmern sollen. Jetzt habe ich nur noch morgen und Freitag, um für deine Mutter etwas Hübsches zu besorgen. Was soll ich ihr schenken?“

 „Willst du eine ehrliche Antwort? Ich glaube, über ein paar Tüten Milch würde sie sich riesig freuen.“

 „Die bringt doch immer der Milchmann“, entgegnete er mit finsterer Miene. „Wie kann ich dagegen anstinken? Er fährt ein Milchauto! Das musst du dir mal geben, ein Milchauto! Nein, ich muss etwas anderes für sie finden. Nur was?“

 „Wie wär's mit - ich weiß auch nicht. Schmuck? Eine Halskette vielleicht? Oder Ohrringe?“

 „Eine Halskette ist gut“, murmelte er. „Und Ohren hat sie auch. Aber Schmuck habe ich ihr schon letztes Jahr geschenkt und vorletztes auch.“

 „Und davor, was hast du ihr da geschenkt?“

 Er zögerte. „Ein ... etwas zum Anziehen. Was genau es war, hab ich vergessen. Aber Kleider sind schlecht, weil ich immer die falsche Größe erwische und sie dann entweder beleidigt ist oder deprimiert. Aber vielleicht könnte ich ihr einen Hut kaufen. Ihr Kopf ist durchschnittlich groß, oder was meinst du? Vielleicht auch einen hübschen Schal. Oder Handschuhe.“

 Walküre nickte. „Mit nichts kann man ,Alles Gute zum Hochzeitstag' schöner sagen als mit einem Paar Fäustlinge.“

 Er schaute sie an. „Das war ein Witz. Du bist vielleicht schlecht gelaunt.“

 „Ich hab Hunger.“

 „Du hast doch eben erst gegessen. Wie war es übrigens in der Schule? Gab es irgendetwas Interessantes?“

 „Alan und Cathy haben sich getrennt.“

 „Muss ich die kennen?“

 „Nicht wirklich.“

 „Dann ist es ja gut.“ Er kniff die Augen zusammen. „Wie steht es mit dir? Hast du irgendwelche ... Liebschaften, über die ich Bescheid wissen sollte?“

 „Nö. Keine einzige.“

 „Gut. Ausgezeichnet. Für Jungs hast du nämlich noch genügend Zeit, wenn du mit dem College fertig bist und ins Kloster gehst.“

 Sie lächelte. „Freut mich, dass du so ehrgeizige Pläne für mich hast.“

 „Ich bin nun mal die Vaterfigur. Aber zurück zum Hochzeitstag. Dein Vorschlag?“

 „Wie wäre es mit einem Wochenendtrip? Verbringt euren Hochzeitstag in Paris oder so. Du kannst morgen buchen und am Samstag starten.“

 „Oh, das ist eine gute Idee. Das ist sogar eine sehr gute Idee. Du müsstest dann allerdings zu Beryl gehen. Wäre das okay?“

 Die Lüge kam ihr leicht über die Lippen. „Klar.“

 Er küsste sie auf die Stirn. „Du bist die beste Tochter der Welt.“

 „Dad?“

 „Ja, Liebes?“

 „Du weißt, dass ich dich sehr lieb habe?“

 „Das weiß ich.“

 „Gehst du noch mal weg und holst Milch?“

 „Nein.“

 „Aber ich liebe dich!“

 „Ich dich auch. Allerdings nicht genug, um jetzt noch Milch zu holen. Mach dir 'nen Toast.“

 Er verließ die Küche und Walküre seufzte genervt. Sie suchte nach Brot, um sich einen Toast zu machen, aber es war auch kein Brot mehr im Haus. Also steckte sie zwei Hamburgerbrötchen in den Toaster. Als sie fertig waren, löffelte sie Bohnen in Tomatensoße darauf, die sie in der Mikrowelle aufgewärmt hatte, und nahm den Teller mit hinauf in ihr Zimmer. Sie schloss die Tür hinter sich.

 „Okay“, sagte sie und stellte den Teller auf ihren Schreibtisch, „du kannst zurückgehen in den Spiegel.“

 Das Spiegelbild kam unter dem Bett hervor und richtete sich auf. „Bei den Hausaufgaben sind noch ein paar Fragen zu beantworten“, erwiderte es.

 „Ich mach das schon.“

 „Und Gary Price hat mich geküsst.“

 Walküre starrte das Spiegelbild an. „Was?“

 „Gary Price hat mich geküsst“, wiederholte es.

 „Was soll das heißen, geküsst? Du meinst richtig geküsst?“

 „Ja.“

 Am liebsten hätte sie laut losgebrüllt vor Wut, aber sie beherrschte sich. „Warum hat er das getan?“

 „Er mag dich.“

 „Aber ich mag ihn nicht!“

 „Doch, du magst ihn.“

 „Du hättest ihn nicht küssen dürfen! Du solltest überhaupt nichts in dieser Richtung tun! Dich gibt es nur, damit du in die Schule gehst und hier rumhängst und so tust, als wärst du ich.“

 „Ich habe so getan, als wäre ich du.“

 „Du hättest ihn trotzdem nicht küssen dürfen!“

 „Warum nicht?“

 „Weil das meine Sache ist!“

 Das Spiegelbild schaute sie verständnislos an. „Du bist sauer - warum? Weil du bei deinem ersten Kuss nicht dabei warst?“

 „Nein!“, fauchte Walküre.

 Das Spiegelbild seufzte und Walküre blickte es scharf an. „Was war das?“

 „Was war was?“

 „Du hast geseufzt, als wärst du genervt.“

 „Hab ich das?“

 „Ja, das hast du. Du kannst dich aber gar nicht ärgern. Du hast keine Gefühle. Du bist kein Mensch.“

 „Ich kann mich nicht erinnern, dass ich geseufzt habe. Falls ich es doch getan habe, tut es mir leid.“

 Walküre öffnete ihren Schrank und zeigte auf den Spiegel.

 „Ich bin bereit, mein Leben wieder zu übernehmen“, sagte sie und das Spiegelbild nickte und trat in den Spiegel. Geduldig stand es in dem gespiegelten Zimmer und wartete.

 Walküre blickte es einen Augenblick lang finster an, dann legte sie die Fingerspitzen auf das Glas und die Erinnerungen flossen in ihr Bewusstsein, legten sich neben ihre eigenen und richteten sich in ihrem Kopf häuslich ein.

 Sie hatte in der Schule bei den Schließfächern gestanden und sie hatte ... nein, das Spiegelbild hatte mit ein paar Mädchen geredet ... Nein, sie war es gewesen, Walküre, sie hatte mit den Mädchen geredet, als Gary vorbeigekommen war und etwas gesagt hatte, über das alle lachen mussten. Dann waren die Mädchen weggegangen.

 Walküre erinnerte sich, wie sie dagestanden hatte, allein mit Gary, und wie er gelächelt hatte. Und sie erinnerte sich, dass sie ebenfalls gelächelt hatte, und als er sich vorgebeugt hatte, um sie zu küssen, hatte sie es zugelassen.

 Aber das war auch alles. Sie erinnerte sich an das Geschehen, an den Vorgang, hatte jedoch keinerlei Erinnerung an das Gefühl dabei. Sie spürte keine Schmetterlinge im Bauch, keine Nervosität und kein Glück. Sie wusste nicht einmal, ob es ihr gefallen hatte, weil kein Gefühl zu dem Geschehen in ihr war. Dem Spiegelbild waren jegliche Emotionen fremd.

 Walküre kniff die Augen zusammen. Ihr erster Kuss und sie war nicht dabei gewesen!

 Die getoasteten Hamburgerbrötchen mit den Bohnen standen unberührt auf dem Schreibtisch; der Hunger war ihr vergangen. Sie ging die letzten Erinnerungen durch, bis sie zu den jüngsten Ereignissen kam. Sie erinnerte sich, wie sie sich selbst durchs Fenster hatte klettern sehen, wie sie in ihrem Versteck unterm Bett gewartet hatte und wieder hervorgekrochen war.

 Sie erinnerte sich, wie sie sich selbst gesagt hatte, dass Gary Price sie geküsst hatte, und an den Streit, den sie gehabt hatten, und dann erinnerte sie sich daran, wie sie gefragt hatte: „Du bist sauer - warum? Weil du bei deinem ersten Kuss nicht dabei warst?“, und an das scharfe „Nein!“, das darauf folgte. Dann war es einen Augenblick lang, als hätte jemand das Licht gedimmt, und dann sagte sie: „Ich kann mich nicht erinnern, dass ich geseufzt habe. Falls ich es doch getan habe, tut es mir leid.“

 Walküre runzelte die Stirn. Wieder eine Lücke. Sie waren selten und dauerten nie länger als ein, zwei Sekunden, aber sie waren zweifelsfrei da.

 Es hatte angefangen, als das Spiegelbild anstelle von Walküre vor Monaten getötet worden war. Vielleicht war es in einer Art und Weise beschädigt worden, die sie nicht hatten vorhersehen können. Sie wollte es nicht loswerden und es auch nicht ersetzen. In letzter Zeit spielte es seine Rolle besser denn je. Wenn ein lückenhaftes Gedächtnis das einzige Problem war, würde sie es wohl verschmerzen können.

 [image:]

 DIE MEERHEXE

 Die schmalen Straßen schlängelten sich durch die Landschaft und zu beiden Seiten wuchsen die höchsten Bäume, die Walküre je gesehen hatte. Ab und zu war die Baumreihe unterbrochen und sie konnte sehen, wie hoch oben sie waren. Die Berge waren wunderschön und die Luft frisch und klar.

 Kurz vor zehn Uhr erreichten sie Glendalough. Sie waren hergekommen, um mit jemandem zu reden, der vor fünfzig Jahren möglicherweise Zeuge bei dem Mord an dem Teleporter gewesen war. Als Walküre sich über die Kälte beklagte, erwiderte Skulduggery, dass sie nicht hätte mitkommen müssen. Doch Walküre wollte sich auf keinen Fall die Gelegenheit entgehen lassen. Schließlich hatte sie noch nie eine Meerhexe gesehen.

 Skulduggery stellte den Bentley ab und sie gingen den Rest des Wegs zu Fuß. Er trug einen dunkelblauen Anzug und darüber einen offenen Mantel und einen tief in die Stirn gezogenen Hut. Wie immer hatte er eine Sonnenbrille aufgesetzt und um die untere Hälfte seines Schädels einen Schal geschlungen, damit die Bergwanderer und Touristen, denen sie begegneten, die Knochen nicht sahen.

 Walküre trug wieder das zu enge schwarze Outfit, das Grässlich Schneider vor zwei Jahren für sie genäht hatte.

 Sie erreichten den Oberen See. Es war, als hätte jemand in die Erde gegriffen und eine große Handvoll Wald herausgeschaufelt und der Regen das Loch danach mit kristallklarem Wasser gefüllt. Der See war riesig; das gegenüberliegende Ufer lag weit entfernt, wo die Berge wieder anstiegen.

 Sie gingen zwischen Wasser und Wald am Ufer entlang, bis sie zu einem moosbedeckten Baumstumpf kamen. Skulduggery kauerte sich davor und streckte die behandschuhte Hand in das Loch knapp über der Erde, während sich Walküre vergewisserte, dass sie nicht beobachtet wurden. Aber es war niemand in der Nähe, die Luft war rein.

 Das Skelett zog eine nur daumengroße silberne Glocke aus dem Baumstumpf, richtete sich auf und läutete sie.

 Walküre hob eine Augenbraue. „Glaubst du wirklich, dass sie das gehört hat?“

 „Ich bin mir sicher.“ Er nickte, als er Sonnenbrille und Schal abnahm.

 „Laut ist das Ding ja nicht gerade, oder? Ich hab's kaum gehört und ich stehe direkt neben dir. Man sollte doch meinen, dass die Glocke, mit der man eine Meerhexe ruft, groß sein müsste. Man sollte meinen, dass es eine Glocke sein müsste, die richtig dröhnt. Das eben war ja mehr ein Klimpern als ein Dröhnen.“

 „Sonderlich beeindruckend war es nicht, da hast du recht.“

 Walküre schaute zum See. „Keine Spur von ihr. Wahrscheinlich schämt sie sich, weil ihre Glocke nichts taugt. Und ich bitte dich, welche Meerhexe wohnt schon in einem See?“

 „Das werden wir gleich erfahren“, murmelte Skulduggery.

 Das Wasser kam in Bewegung und eine verhutzelte alte Frau tauchte auf. Sie war in Lumpen gekleidet, hatte lange, magere Arme und Haare, die sich nicht von dem Tang unterschieden, der sich um die einzelnen Strähnen wand. Die Meerhexe hatte eine Hakennase und tief liegende Augen. Statt Beinen besaß sie anscheinend eine Art Fischschwanz, der jedoch unter der Wasseroberfläche blieb.

 Walküre fand, dass sie aussah wie eine sehr alte, sehr hässliche Meerjungfrau.

 „Wer stört mich?“, fragte die Meerhexe. Ihre Stimme klang wie die eines Ertrinkenden.

 „Ich“, antwortete Skulduggery. „Mein Name ist Skulduggery Pleasant.“

 „Das ist nicht dein Name“, widersprach die Hexe.

 „Es ist der Name, den ich angenommen habe. So wie meine Kollegin hier den Namen Walküre Unruh angenommen hat.“

 Die Meerhexe schüttelte fast traurig den Kopf. „Ihr verleiht Namen Macht“, sagte sie. „Zu viel von eurer Stärke liegt in euren Namen. Vor langer Zeit habe ich meinen Namen der Tiefe übergeben. Schaut mich an und antwortet ehrlich - habt ihr je ein solches Glück erblickt?“

 Walküre schaute sie an - die Algen, die runzlige Haut und ihre verdrießliche Miene - und hielt es für das Beste, keinen Kommentar abzugeben.

 Als sie merkte, dass niemand antworten würde, fuhr die Hexe fort: „Warum habt ihr mich gestört?“

 „Wir suchen Antworten“, erwiderte Skulduggery.

 „Nichts von eurem Tun spielt eine Rolle“, erklärte die Meerhexe ihnen. „Am Ende versinken alle Dinge und treiben davon.“

 „Wir suchen nach Antworten, die einen Tick klarer sind. Gestern wurde ein Zauberer namens Cameron Light ermordet.“

 „An Land?“

 „Ja.“

 „Dann interessiert es mich nicht.“

 „Wir glauben, dass es eine Verbindung zu einem Mord gibt, der vor fünfzig Jahren genau hier, an diesem See, geschah. Falls das Opfer dir vor seinem Tod noch etwas mitgeteilt hat, falls du etwas über ihn oder seinen Mörder weißt, musst du uns das sagen.“

 „Du willst die Geheimnisse eines anderen wissen?“

 „Es ist nötig.“

 „Seit ich aufgetaucht bin, hat das Mädchen noch kein Wort gesprochen“, klagte die Meerhexe und wandte sich Walküre zu. „Davor hat sie pausenlos geredet. Hast du jetzt nichts mehr zu sagen, Mädchen?“

 „Hallo“, sagte Walküre.

 „Worte hallen weit im Wasser. Deine Worte über meine Glocke sind bis tief hinunter gedrungen. Du magst sie nicht?“

 „Äh - sie ist hübsch. Es ist eine hübsche Glocke.“

 „Sie ist so alt wie ich und ich bin entschieden zu alt, um noch schön zu sein. Früher einmal war ich schön. Aber meine Glocke - ihr Läuten ist immer noch schön.“

 „Sie klingt sehr hübsch“, stimmte Walküre zu, „auch wenn sie etwas klein ist.“

 Die Meerhexe wiegte sich auf ihrem riesigen Fischschwanz, oder was es war, hin und her und beugte sich dann vor, bis sie nur noch eine Arm länge von Walküre entfernt war. Sie roch nach verwestem Fisch.

 „Würdest du gerne ertrinken?“, fragte sie.

 „Nein“, antwortete Walküre. „Nein, danke.“

 Die Meerhexe machte ein finsteres Gesicht. „Was willst du dann?“

 Skulduggery trat zwischen sie. „Der Mann, vor fünfzig Jahren.“

 Die Meerhexe richtete sich wieder auf und wiegte sich erneut hin und her. Walküre fragte sich, wie groß ihr Fischanteil war. Eigentlich glich ihr Schwanz mehr einer Schlange als einer Fischflosse. Oder einem Drachen.

 „Deine Fragen interessieren mich nicht“, sagte die Hexe. „Deine Suche nach Antworten hat keinerlei Bedeutung. Wenn du wissen willst, was der Tote wusste, kannst du ihn selber fragen.“

 Die Hexe wedelte mit der Hand und die Überreste eines Mannes tauchten neben ihr auf. Der Mann bestand nur noch aus Knochen und Fäulnis. Seine Kleider waren mit dem, was von seinem Fleisch noch übrig war, verklebt und hatten dieselbe schmutzig braune Farbe angenommen. Er erhob sich so weit über die Wasseroberfläche, dass nur noch seine Füße von den sich kräuselnden Wellen bedeckt waren. Seine Arme hingen schlaff an den Seiten herunter. Er öffnete die Augen und aus seinem Mund floss Wasser.

 „Helft mir“, sagte er.

 Die Meerhexe sah genervt aus. „Sie können dir nicht helfen, Leichnam. Sie sind hergekommen, um dir ein paar Fragen zu stellen.“

 „Warum sollen wir dir helfen?“, fragte Skulduggery.

 „Ich will nach Hause“, erwiderte die Wasserleiche.

 „Du bist zu Hause“, mischte die Hexe sich ein.

 Der Tote schüttelte den Kopf. „Ich möchte begraben werden. Ich möchte von Erde umgeben sein. Ich möchte trocken sein.“

 „Was du nicht sagst“, sagte die Hexe.

 „Wenn du uns hilfst, werden wir sehen, was wir für dich tun können“, versprach Skulduggery. „Ist das ein Angebot?“

 Die Leiche nickte. „Ich werde eure Fragen beantworten.“

 „Bist du Trope Kessel, der Teleporter?“

 „Der bin ich.“

 „Wir sind hier, weil im vergangenen Monat vier weitere Teleporter umgebracht wurden. Möglicherweise besteht ein Zusammenhang zwischen diesen Morden und deinem. Wie wurdest du umgebracht?“

 „Man hat mir ein Messer in den Rücken gestoßen.“

 Walküre hob eine Augenbraue. Die anderen Teleporter waren genauso umgebracht worden. Vielleicht gab es ja tatsächlich einen Zusammenhang.

 „Wer hat dich umgebracht?“

 „Er hat gesagt, sein Name sei Batu.“

 „Warum hat er dich umgebracht?“, fragte Skulduggery weiter.

 „Ich war - das kann man wohl so sagen - ein Gelehrter“, antwortete der Tote. „Vor Urzeiten wurden die Gesichtslosen aus dieser Wirklichkeit vertrieben, und auch wenn mir nichts daran lag, sie zurückkehren zu sehen, war das Wie ihrer Vertreibung, die Magie dahinter, die Theorie ... Es war ein Rätsel und ich war geradezu besessen davon, es zu lösen. Meine Neugier und mein blindes Vertrauen haben mich das Leben gekostet. Ich habe geglaubt, dass die Menschen von Natur aus gut und anständig und achtbar wären. Batu war, wie sich herausstellte, nichts von alledem. Er hat mich getötet, weil ich wusste, wie man an das, was er haben wollte, herankommt. Und als ich es ihm verraten hatte, musste er das Geheimnis wahren.“

 „Was wollte er haben?“

 „Das Tor“, antwortete die Wasserleiche. „Das Tor, das sich öffnen und den Gesichtslosen die Rückkehr ermöglichen wird.“

 Einen Augenblick lang sagte niemand etwas. Walküre merkte, dass sie die Luft anhielt, und atmete bewusst aus.

 „Und das Tor existiert?“, fragte Skulduggery schließlich. Er sprach langsam und vorsichtig, so als sei die Antwort ein schlafender Hund, den er nicht wecken wollte. Er klang ernsthaft besorgt.

 „Zweifellos, aber ich hatte gerade erst herausgefunden, wie man an das Tor herankommt - man hat mir keine Gelegenheit mehr gegeben, meine Theorie in der Praxis zu erproben. Die Wand zwischen unseren Wirklichkeiten ist mit der Zeit bröckelig geworden. Ihre dunklen Gedanken und ihre Bosheit sind in unsere Welt durchgesickert. Jemand, der hoch empfindlich und mit genügend Kräften ausgestattet ist, sollte in der Lage sein, den Energielinien in unserer Welt bis zu ihrem schwächsten Punkt nachzuspüren. Dort wird das Tor sich öffnen.“

 „Warum sind die Gesichtslosen dann noch nicht hier?“, wollte Walküre wissen.

 „Zwei Dinge sind dazu nötig“, erklärte die Wasserleiche. „Das erste ist ein Isthmus-Anker, ein Gegenstand an einem unsichtbaren Faden, der von dieser Wirklichkeit in die nächste reicht. Der Faden verhindert, dass das Tor sich für immer schließt. Doch der Anker ist nutzlos ohne eine Person, die das Tor aufbricht - und das kann nur ein Teleporter.“

 Walküre runzelte die Stirn. „Aber die Teleporter werden einer nach dem anderen umgebracht.“

 Skulduggery schaute sie an. „Was können wir daraus schließen?“

 „Keine Ahnung. Es macht doch keinen Sinn. Es sei denn ... Ich weiß auch nicht, es sei denn, der Mörder will nicht, dass die Gesichtslosen zurückkommen, und bringt deshalb alle Teleporter um, damit er sicher sein kann, dass das Tor nie mehr geöffnet wird.“

 „Was bedeuten würde?“

 „Was bedeuten würde, dass er gar nicht auf der Seite der Bösen steht - vielleicht gehört er zu den Guten und ist nur total verkorkst.“

 Skulduggery schwieg einen Augenblick, dann nickte er der Leiche zu. „Danke. Du hast der Welt einen großen Dienst erwiesen.“

 „Und ihr helft mir jetzt?“

 „Das werden wir.“

 Die Meerhexe lachte. „Du wirst den See hier nie mehr verlassen, Leichnam.“

 Skulduggery schaute sie an. „Was willst du im Tausch für ihn haben?“

 Die Hexe verzog den Mund. „Nichts. Er gehört mir. Dieser See ist seine letzte Ruhestätte. Das Wasser hat bereits von ihm Besitz ergriffen.“

 „Es muss doch etwas geben, das du gerne hättest, etwas, das wir dir im Tausch für ihn geben können.“

 „Nichts, was du mir geben könntest, will ich. Ich bin eine Meerjungfrau. Ich bin über alle Versuchung erhaben.“

 „Du bist keine Meerjungfrau“, widersprach Walküre. „Du bist eine Meerhexe.“

 Die Hexe kniff die Augen zusammen. „Als ich jünger war, war ich eine Meerjung...“

 „Egal“, unterbrach Walküre sie. „Es mag ja sein, dass du mal eine Schönheil warst, aber jetzt bist du eine hässliche alte Fischfrau.“

 „Errege nicht meinen Zorn, Mädchen.“

 „Ich habe nicht die Absicht, deinen Zorn auch nur zu kitzeln, aber wir gehen hier nicht ohne die Wasserleiche weg. Also rück ihn raus oder es passiert etwas.“

 „Mir scheint, du willst doch ertrinken“, schnarrte die Hexe, warf sich nach vorn - und im nächsten Augenblick lagen ihre Knochenhände auf Walküres Schultern. Sie bäumte sich auf und Walküre wurde vom Boden gerissen, hoch in die Luft gehoben und wie eine Stoffpuppe fallen gelassen. Sie kam hart auf der Wasseroberfläche auf und ging sofort unter. Während sie sich drehte, erkannte sie zwischen den Luftbläschen, dass der lang gestreckte, schlangenähnliche Unterleib der Meerhexe in einer Schwanzflosse endete. Dann drehte sich der Leib um und die Hexe war neben ihr. Ihre Augen glänzten triumphierend, als sie Walküre erneut packle und unter Wasser hielt.

 Walküre versuchte ihr einen Fausthieb zu verpassen, doch ihre Hand war viel zu langsam unter Wasser. Die Hexe lachte, ihr Mund füllte sich mit Wasser, das ihr in die Kehle lief, und zum ersten Mal sah Walküre die Kiemenreihen, die sich rechts und links an ihrem Hals öffneten.

 Walküres Lunge brannte bereits. Sie hatte keine Zeit gehabt, tief Luft zu holen. Sie zielte mit den Daumen auf die Augen der Hexe, doch deren Knochenfinger schlossen sich um ihre Handgelenke. Die Hexe war stärker als sie.

 Und dann kam etwas auf sie zugeschwommen und Walküre erkannte Skulduggery, der wie ein Torpedo durchs Wasser schoss. Bevor die Hexe ihn überhaupt bemerkte, war er bereits neben ihnen. Sie wollte ihn packen, doch Skulduggery griff nach Walküres Handgelenk, das sie gerade freigegeben hatte, und riss Walküre von ihr los.

 Sie klammerte sich an Skulduggery fest und spürte, wie das Wasser sich vor ihnen teilte und von hinten schob. Die Hexe war hinter ihnen her, ihr Körper schlängelte sich durchs Wasser, ihr Gesicht war wutverzerrt. Sie hatte sie fast erreicht und streckte schon die Hand aus. Da drehte Skulduggery ab und tauchte weit hinab in die dunkle Tiefe des Sees. Dann rollten sie herum, änderten die Richtung, kraulten zurück, direkt unter der Hexe durch, die ihre Wut in Kaskaden von Luftbläschen hinausbrüllte.

 Der Grund des Sees war dicht unter ihnen. Walküre hätte die Hand ausstrecken und Kiesel und Felsen, Schlick und Sand berühren können.

 Doch Skulduggery katapultierte sie nach oben und sie schossen aus dem Wasser, flogen hoch hinauf in die Luft und in einem weiten Bogen wieder zurück, mitten hinein in die Bäume. Ein gellender Schrei ertönte. Die Meerhexe brach aus dem aufgewühlten Wasser, packte Skulduggery, schlang ihre dünnen Arme um seine Taille und zog ihn wieder hinunter in den See.

 Walküre versuchte ihren Sturz abzumildern, indem sie nach einem Ast griff, aber sie konnte sich nicht festhalten und schlug ächzend auf dem Boden auf. Die Rinde hatte ihre Hände aufgerissen und sie bluteten, doch sie merkte es kaum.

 Stöhnend drehte sie den Kopf Richtung Wasser. Skulduggery und die Hexe waren nicht mehr zu sehen und der See glättete sich bereits wieder, als versuchte er zu verbergen, was sich unter seiner Oberfläche abspielte. Sie rollte sich herum und stand mühsam auf. Das dunkle Haar hing ihr ins Gesicht und sie zog eine Grimasse, als sie ihre Hände sah.

 Der Leichnam stand immer noch reglos im Wasser; wahrscheinlich wartete er darauf, dass die Hexe zurückkam und ihn, den sie als ihr Eigentum betrachtete, zurückholte. Walküre setzte sich in Bewegung. Die Leiche hatte ihnen geholfen und sie hatten versprochen, ihr dafür ebenfalls einen Gefallen zu tun.

 Sie lief am Ufer entlang, wobei sie immer wieder ausrutschte und für ihren Geschmack viel zu dicht ans Wasser kam. Aber die Hexe schoss nicht heraus und versuchte nicht, sie zu packen. Wahrscheinlich bombardierte Skulduggery sie gerade mit Tritten. Zumindest hoffte sie das.

 Schwer atmend erreichte Walküre die Leiche. Sie hielt die Hände vor sich ausgestreckt, da sie schon anfingen zu brennen.

 „He, du“, sagte sie, „komm da raus.“

 Der Tote schüttelte den Kopf. „Ich kann mich allein nicht bewegen. Die letzten fünfzig Jahre habe ich auf dem Grund des Sees verbracht. Ich weiß überhaupt nicht mehr, wie das geht, sich bewegen.“

 „Wenn das so ist“, sagte Walküre, „komme ich und hole dich.“

 „Danke“, sagte die Leiche.

 Walküre machte einen Schritt in den See hinein. Das Wasser war an dieser Stelle ruhig. Von der Hexe keine Spur - was entweder bedeutete, dass Skulduggery sie auf Trab hielt oder dass sie auf der Lauer lag und nur darauf wartete, dass Walküre so weit hereinkam, dass sie sie bequem packen konnte. Das Wasser reichte Walküre bereits bis zu den Knien, dann bis zu den Oberschenkeln. Als es ihr bis zur Taille ging, warf sie sich nach vorn und schwamm.

 So weit, so gut. Noch griffen keine Hände nach ihr und zogen sie unter Wasser.

 Sie schwamm zu dem Leichnam und schaute zu ihm auf. „Wie kriege ich dich ins Wasser?“

 „Tut mir leid, ich weiß es nicht.“

 Sie holte tief Luft und tauchte unter. Da war nichts, worauf er hätte stehen können. Es war, als würde der See selbst ihn in der Senkrechten halten.

 Sie kam wieder an die Oberfläche und wollte ihn nach unten ziehen, doch in dem Moment, in dem sie ihn berührte, hielt ihn der See nicht mehr länger fest und er platschte ins Wasser.

 „Tut mir leid“, sagte er.

 „Ist schon gut.“ Sie legte die Hand unter sein Kinn und widerstand der Versuchung, sich zu schütteln, als sie seine eiskalte, fleckige Haut berührte. Mit dem Leichnam im Schlepp schwamm sie ans Ufer zurück. Als sie wieder festen Boden unter den Füßen hatte, fasste sie ihn unter den Armen und zog ihn an Land.

 „Danke, dass du das für mich getan hast.“

 „Das waren wir dir schuldig.“

 „Es war entsetzlich in diesem See.“

 „Wir suchen dir ein hübsches, trockenes Grab, mach dir mal keine Sorgen.“

 Es gelang ihm, den Kopf zu drehen und sie anzuschauen. „Wenn die Gesichtslosen zurückkommen, bedeutet dies das Ende der Welt. Bitte versprich mir, dass ihr das nicht zulasst.“

 Sie schenkte ihm ein Lächeln. „Genau darum sind wir hier: um die Bösen aufzuhalten.“

 In dem Augenblick, in dem er trockenen Boden unter den Füßen hatte, rollte sein Kopf auf die Brust und er hörte auf zu reden. Nun war er wieder nichts als ein gewöhnlicher Leichnam.

 Sie schleifte ihn weiter über das Ufer, bis sie ein gutes Stück vom Wasser entfernt waren. Erst dann legte sie ihn vorsichtig ab.

 Sie war klatschnass und durchgefroren, ihre Hände waren zerkratzt und brannten, sie hatte Dreck und totes Fleisch unter den Fingernägeln und sie musste sich, sobald es irgendwie möglich war, die Haare waschen.

 In der Mitte des Sees tat sich etwas. Als sie genauer hinschaute, sah sie, wie der See Wellen schlug und sich etwas aus der Tiefe erhob. Skulduggery tauchte auf und schraubte sich so weit in die Höhe, bis er auf dem Wasser stand. Dann glitt er über die Oberfläche, die Hände in den Manteltaschen, als warte er auf den Bus.

 Als er ans Ufer kam, wurde er langsamer.

 „Das wäre dann auch erledigt“, sagte er. Er wedelte mit der Hand und alles Wasser floss von seinen Kleidern ab. Im Nu war er wieder trocken.

 Walküre blickte ihn finster an. „Du hast mir immer noch nicht gezeigt, wie das geht.“

 Er hob seinen Hut vom Boden auf und klopfte den Dreck ab. „Du warst es doch, die immer meinte, Lektionen über Feuer und Luft seien wichtiger. Du kannst mir nun wirklich nicht die Schuld dafür geben, dass du jetzt aussiehst wie eine ersoffene Ratte!“

 „Könnte ich wohl“, erwiderte sie brummig. „Was macht die Hexe?“

 Er zuckte die Schultern. „Sie wird ihren Lebenswandel bereuen, nehme ich an. Wie ich sehe, hast du den Leichnam gerettet.“

 „Ja. Er ist tot.“

 „Das haben Leichname so an sich.“

 „Ich wollte damit sagen, dass er nicht mehr redet.“

 „Dann können wir ihm nur noch seinen letzten Wunsch erfüllen. Wir bringen ihn zum Wagen, wobei wir uns nicht von irgendwelchen Spaziergängern beobachten lassen sollten, und schaffen ihn nach Dublin.“

 Sie nickte und biss sich auf die Lippe.

 „Was ist?“, fragte Skulduggery. „Hast du irgendwas?“

 „Na ja, ich will ja nicht respektlos oder so erscheinen, aber wenn ich daran denke, im selben Wagen zu sitzen, in dem die sterblichen Überreste eines Mannes ...“

 „Dir ist schon klar, dass es sich bei mir ebenfalls um die sterblichen Überreste eines Mannes handelt, oder?“

 „Ich weiß, sicher, nur ... du stinkst nicht.“

 „Das Argument sticht. Keine Angst, wir stecken ihn in den Kofferraum. Wo willst du lieber anpacken, an den Armen oder an den Beinen?“

 „An den Beinen.“

 Skulduggery griff dem Leichnam unter die Achseln und stemmte ihn hoch. Walküre umfasste seine Fußknöchel und hob sie an. Dabei fiel der rechte Fuß ab.

 „Den kannst du tragen“, sagte Skulduggery.

 [image:]

 DIE SUCHE NACH DEM TELEPORTER

 Der Bentley parkte in der Nähe des Mietshauses, in dem China Sorrows' Bibliothek untergebracht war. Skulduggery hatte darauf bestanden, dass Walküre sich selbst trocknete - sozusagen als Teil ihrer Ausbildung. Sie hatte auch ihr Bestes gegeben, um das Seewasser aus ihren Kleidern zu bekommen, doch es war ihr nicht hundertprozentig gelungen. Ihr Haar stank und ihre Sachen waren an einigen Stellen immer noch feucht.

 „Ich sehe unmöglich aus“, jammerte sie beim Aussteigen. „Und ich hasse es, zu China zu gehen, wenn ich unmöglich aussehe. Sie ist immer wie aus dem Ei gepellt. Wie sieht mein Haar aus?“

 Skulduggery schaltete die Alarmanlage am Auto ein. „Es steckt noch ein Zweig drin.“

 Sie zog den Zweig heraus und schnitt eine Grimasse, weil es ziepte. Als sie am Kofferraum vorbeigingen, fragte sie: „Wo willst du die Leiche beerdigen?“

 „Ich kenne da einen Ort.“

 „Du kennst da einen Ort? Wie viele Leichen beerdigst du denn dort so?“

 „Ein paar.“

 „Das ist ja gruselig. Wie steht es mit dem Kerl, der ihn umgebracht hat? Batu? Hast du je etwas von ihm gehört?“

 „Nein, nie.“

 „Vielleicht haben die neuen Teleporter-Morde gar nichts mit dem Mord an Trope Kessel zu tun.“

 „Und die Tatsache, dass sie alle auf dieselbe Art und Weise umgebracht wurden?“

 „Könnte Zufall sein.“

 „Dann machst du dir also keine Sorgen? Du hast keine Angst, dass die Gesichtslosen zurückkommen könnten?“

 Sie schob die Unterlippe vor.

 „Walküre?“

 Sie seufzte. „Ich wünschte nur, du hattest nicht immer recht.“

 „Es ist eine Last. Aber die Frage lautet: Warum vergingen fünfzig Jahren zwischen dem ersten Mord und den nächsten vier? Was hat unser Mr Batu in der Zwischenzeit gemacht?“

 „Vielleicht war er im Gefängnis.“

 „Du denkst jeden Tag mehr wie ein Detektiv, weißt du das? Es gibt ein paar Leute, die mir noch einen Gefallen schuldig sind - es dürfte nicht allzu schwer sein, eine Liste der in letzter Zeit entlassenen Schwerverbrecher zu bekommen.“

 Sie seufzte erneut. „Das alles wäre sehr viel einfacher, wenn wir noch für das Sanktuarium arbeiten würden.“

 Als sie das Mietshaus betraten, stießen sie mit Savian Eck zusammen, einem Zauberer, den Walküre bisher nur zweimal getroffen hatte. Savian trug ein großes, in Leder gebundenes Buch bei sich, das ziemlich alt aussah. Er klemmte es fest unter den Arm und nickte ihnen zerstreut zu.

 „Guten Tag, Skulduggery, hallo, Walküre.“

 Zu dritt gingen sie die Treppe hinauf. Walküre atmete durch den Mund, damit sie die Gerüche ihrer Umgebung nicht riechen musste.

 „Was hast du denn da?“, erkundigte sich Skulduggery.

 „Ein Buch, Ein Buch für ... für China. Sie möchte es haben. Sie hat gesagt, sie würde es mir abkaufen.“

 „Ist es teuer?“

 Ecks Lachen kam unvermittelt und klang verzweifelt. „Oh ja. Oh ... oh ja. Und ziemlich selten noch dazu. Unbezahlbar, würde ich sagen.“

 „Und wie viel muss man heutzutage für so ein unbezahlbares Buch bezahlen?“

 „Eine Menge“, erwiderte Eck entschlossen. „Und ich werde mich nicht rumkriegen lassen, ich nicht! Du weißt doch, wie es den meisten geht - sobald sie China anschauen, denken sie nicht mehr an Geld oder ein faires Geschäft. Sie wollen sie nur noch glücklich machen. Nun, ich gehöre nicht zu denen. Ich bin Geschäftsmann, Skulduggery. Und hier geht es ums Geschäft.“

 Bis sie den dritten Stock erreicht hatten, klapperte Eck mit den Zähnen. Skulduggery klopfte an die Tür, auf der Bibliothek stand, und der dürre Mann öffnete und winkte sie herein. Ecks Knie knickten leicht ein, aber es gelang ihm, in der Senkrechten zu bleiben. Sie folgten ihm durch das Labyrinth von Bücherregalen zu dem Schreibtisch, der an einem freien Platz in der Mitte stand.

 China Sorrows, das Haar so schwarz wie die Sünde und die Augen so blau wie der Himmel, sah sie kommen und erhob sich, und dann lächelte die schönste Frau der Welt.

 Savian Eck fiel auf die Knie, streckte ihr das Buch entgegen und wimmerte: „Ich bete dich an.“

 Skulduggery schüttelte den Kopf und ging die Bücherregale durchsehen.

 „Savian“, hauchte China, „du bist so süß.“ Der dürre Mann nahm Eck das in Leder gebundene Buch aus den zitternden Händen und legte es auf den Schreibtisch.

 „Dann wollen wir mal über den Preis ...“

 Eck nickte rasch. „Ja. Der Preis, ja.“

 „Wie geht es dir übrigens? Du siehst gut aus. Treibst du Sport?“

 Er brachte ein schiefes Lächeln zustande. „Ich jogge ein wenig.“

 „Das sieht man. Unbedingt.“ China nickte anerkennend.

 Eck wimmerte erneut.

 „Tut mir leid“, sagte sie mit einem leisen Lachen. Sie schien verlegen. „Du bringst es jedes Mal fertig, mich abzulenken. Lass uns über das Geschäftliche reden, falls ich es schaffe, mich länger als drei Sekunden darauf zu konzentrieren. Wir waren beim Preis.“

 „Du kannst es haben“, presste Eck mit erstickter Stimme hervor.

 „Bitte?“

 Eck erhob sich. „Ich schenke es dir, China. Es ist mein Geschenk an dich. Du brauchst es nicht zu bezahlen.“

 „Savian, das kann ich doch unmöglich ...“

 „Bitte, China. Nimm es. Nimm es als Zeichen meiner ... meiner ...“

 Walküre war beeindruckt. Wie groß und hoffnungsvoll China ihre Augen aussehen lassen konnte.

 „Ja, Savian?“

 „... meiner Liebe, China.“

 China drückte die zarten Fingerspitzen auf die Lippen, als müsse sie einen Schwall leidenschaftlicher Gefühle unterdrücken. „Danke, Savian.“

 Eck verbeugte sich, wobei er leicht schwankte, drehte sich dann um und eilte den Weg zurück, den sie gekommen waren. Seinem Lächeln nach zu urteilen war er ganz unverschämt und grenzenlos glücklich. Der dürre Mann ging ihm nach und passte auf, dass er nicht irgendwo gegenstolperte.

 „Das“, meinte Walküre, „war schändlich.“

 China zuckte die Schultern, setzte sich wieder und schlug das Buch auf. „Ich tue, was ich tun muss, um die Dinge zu bekommen, die ich haben will.“ Mit einem Vergrößerungsglas betrachtete sie die Seiten ganz genau. „Du siehst aus, als wärst du schwimmen gewesen, Walküre“, bemerkte sie, ohne aufzuschauen. „Und was hast du mit deinen Händen gemacht? Die vielen kleinen Schnitte sehen schlimm aus.“

 „Ich - äh - ich hab einen Baum getroffen.“

 „Ich bin sicher, er hat es verdient.“

 Da Walküre das Gespräch unbedingt von ihrem Aussehen ablenken wollte, fragte sie: „Was steht in dem Buch?“

 „Zaubersprüche, aufgeschrieben vor über tausend Jahren von einem Zauberer, den man den Verrückten nannte.“

 „Warum nannte man ihn den Verrückten?“

 „Weil er verrückt war.“

 „Oh.“

 China lehnte sich zurück und schob die Unterlippe vor. „Das Buch ist eine Fälschung. Ich schätze, es ist über fünfhundert Jahre alt, aber es bleibt eine Fälschung.“

 Walküre zuckte die Schultern. „Dann ist es ja gut, dass du nichts dafür bezahlst hast, sonst müsstest du dein Geld zurückverlangen.“

 China klappte das Buch zu und untersuchte den Einband. „Ich bin mir nicht sicher, ob ich das wollte. Der Verrückte war nicht nur ziemlich verrückt, sondern auch ein ziemlich mieser Zauberer. Die meisten seiner Zaubersprüche bewirkten absolut gar nichts. Aber der Fälscher, wer immer es war, hat beim Abschreiben jeden Fehler korrigiert. Ich wage zu behaupten, dass dies die bedeutendste wissenschaftliche Entdeckung der letzten fünfzehn Jahre ist.“

 „Wow.“

 „Und sie gehört mir.“ China lächelte zufrieden.

 Skulduggery trat wieder zu ihnen. Er blätterte in einem Buch, das schon bessere Tage gesehen hatte. „Wir brauchen deine Hilfe“, sagte er.

 China verzog das Gesicht. „Kein Smalltalk mehr? Das macht ja überhaupt keinen Spaß. Wir sind noch nicht einmal dazu gekommen, Gehässigkeiten auszutauschen. Was war das doch schön früher! Nicht wahr, Walküre? In der guten alten Zeit.“

 „Sie hatte was.“

 „Unbedingt. Als es noch ständig um , Sanktuariumsangelegenheiten' und ,Wir retten die Welt' ging. Dagegen ist das jetzt doch gar nichts. Jetzt seid ihr außen vor und schaut von draußen auf ein paar poplige Morde. Ist der Fall wirklich den großartigen Skulduggery Pleasant wert?“

 „Mord ist Mord“, erwiderte Skulduggery, ohne von dem Buch aufzuschauen.

 „Na ja, wahrscheinlich hast du recht. Dann lass doch mal hören, wie Guilds Mann die Ermittlungen auf der irischen Seite führt.“

 „Soll das heißen, du weißt es nicht?“, fragte Walküre erstaunt. Sie hatte inzwischen gelernt, dass jeder gute Detektiv sich in vollem Umfang der Informationsmakler bediente, und China war bei Weitem die Beste auf diesem Gebiet.

 China lächelte. „Glaubst du wirklich, Remus Crux würde jemanden wie mich ins Vertrauen ziehen, eine Person mit meiner zweifelhaften Vergangenheit? Vergiss nicht, liebe Walküre, dass ich früher einmal mit dem Feind verkehrte. Nein, ich war der Feind. Crux ist ein beschränkter Mann mit beschränkter Fantasie. Er hat seine Regeln, die Thurid Guild aufgestellt hat, und die befolgt er. Leute, die Regeln befolgen, kommen nicht zu mir. Was erklärt, weshalb ich mit euch beiden in schöner Regelmäßigkeit spreche.“

 „Wir Einzelgänger müssen zusammenhalten“, pflichtete ihr Skulduggery geistesabwesend bei.

 „Was das Einzelgängerdasein wiederum ad absurdum führt, oder?“

 „Isthmus-Anker“, las Skulduggery aus dem Buch vor. „Ein Gegenstand, der aus einer Wirklichkeit stammt und sich in einer anderen befindet. Belebt oder unbelebt. Magisch oder nicht. Er bewirkt eine Isthmus-Strömung und verbindet Wirklichkeiten durch mehrdimensionale Portale.“ Er klappte das Buch zu und sein Kopf kippte nachdenklich zur Seite.

 „Und was heißt das?“, fragte Walküre.

 „Das heißt, dass wir rauskriegen müssen, welche Form dieser Anker hat, und dass wir ihn finden müssen, bevor der Feind es tut. Gebt mir ein wenig Zeit, um darüber nachzudenken. China, wir müssen jemanden finden. Einen jungen Engländer - Fletcher Renn.“

 „Nie etwas von ihm gehört. Ist er ein Zauberer?“

 „Ein geborener Teleporter.“

 Sie hob eine Augenbraue. „In diesem Fall habe ich vielleicht doch schon von ihm gehört. Drei Berichte über einen ,Geisterjungen' aus drei unterschiedlichen Nachtklubs in der Grafschaft Meath. Die Angestellten der Nachtklubs haben ihm entweder den Zutritt verwehrt oder sich geweigert, ihn zu bedienen. Er wurde wütend, stürmte davon und löste sich, wie sie sagen, in Nichts auf. Da nur Betrunkene und Bekloppte Zeugen seines unerklärlichen Verschwindens waren, nehmen die Behörden es nicht wirklich ernst.“

 „Wo in Meath?“, wollte Skulduggery wissen.

 China gab dem Dürren ein Zeichen. Er hatte reglos neben ihnen gestanden, sodass Walküre ihn schon ganz vergessen hatte, jetzt verschwand er und kam einen Augenblick später mit einer Karte wieder zurück, die er auf Chinas Schreibtisch ausbreitete.

 „Hier, hier und hier.“ China tippte leicht mit einem manikürten Finger auf die Karte.

 Skulduggery nahm einen Stift vom Schreibtisch und kringelte die drei Stellen ein. „Falls es stimmt, was Peregrine sagt, und Mr Renn nur jeweils über wenige Meilen teleportieren kann, müsste er noch irgendwo in dieser Gegend sein.“

 „Da wären jede Menge Gebäude zu durchsuchen“, bemerkte China.

 Er tippte sich mit dem Stift an den Schädel. Ein angenehm hohles Geräusch erklang. „Ein siebzehnjähriger Junge mit der Fähigkeit, überall aufzutauchen. Wenn er Geld braucht, taucht er in einem Banktresor auf. Braucht er Kleider, in einem Warenhaus. Für Lebensmittel in einem Supermarkt. Er wird nicht einfach irgendwo sein.

 Der hält sich schon jetzt für besser als alle anderen. Er wird sich nur in den besten Etablissements aufhalten. Den besten Hotels.“ Skulduggery machte mit dem Stift ein Kreuz auf die Karte, genau in der Mitte eines der Kreise.

 „Das Grandhotel“, erklärte China. „Höchstwahrscheinlich das einzige Hotel in der Gegend mit einer Spielkonsole in jedem Zimmer.“

 „Da ist er“, sagte Skulduggery und wickelte seinen Schal ums Kinn. „Da finden wir ihn.“

 [image:]

 FLETCHER RENN

 Die Eingangshalle des Hüters war mehr als weitläufig; an einer Wand stand eine kleine Reihe Kübelpflanzen und an der anderen zog ein Miniatur-Wasserfall die Blicke auf sich. Zwei gewaltige Marmorsäulen reichten bis zur Decke und Skulduggery nutzte eine davon als Deckung, damit die lächelnde Dame an der Rezeption ihn nicht so genau in Augenschein nehmen konnte. Wie immer schützten ihn nur sein Hut und der ums Kinn gewickelte Schal vor misstrauischen Blicken. Lässig schlenderte er zu den Aufzügen und Walküre folgte ihm. Sie hatte die bandagierten Hände in die Taschen gesteckt und erwiderte das Lächeln der Empfangsdame, bis sie außer Sichtweite waren.

 Der Fahrstuhl glitt auf und ein älteres Ehepaar trat heraus. Die Frau schaute Skulduggery im Vorbeigehen neugierig an. Walküre stieg nach dem Skelett in den Aufzug und drückte den Knopf für das oberste Stockwerk. Aller Wahrscheinlichkeit nach hatte sich Fletcher Renn dort eingemietet. Als der Aufzug sich in Bewegung setzte, checkte Skulduggery seine Waffe.

 Der Aufzug hielt im obersten Stock. Sie gingen einen langen Flur hinunter, bogen um eine Ecke und stießen fast mit einem Mann zusammen, der ihnen entgegengelaufen kam. Er hatte blondes Haar und trug eine Sonnenbrille. Einen Augenblick lang herrschte fassungsloses Schweigen.

 „Oh“, sagte Billy-Ray Sanguin dann, „Mist.“

 Er machte einen Schritt zurück und griff gleichzeitig in seine Tasche, doch Skulduggery warf sich auf ihn, sodass ihm das Rasiermesser aus der Hand flog. Skulduggerys Ellbogen traf ihn am Kinn und Sanguin geriet ins Wanken und suchte mit der Hand Hall an der Wand. Kaum hatte er sie berührt, begann die Wand zu bröckeln und Sanguin darin zu verschwinden, doch Skulduggery packte ihn und zerrte ihn zurück.

 Schnell parierte Skulduggery einen Schlag und presste Sanguins Arm gegen dessen Rippen. Dann verdrehte eisernen Arm mit ziemlicher Gewalt. Sanguin schrie auf, Skulduggery drehte ihn wieder zurück und setzte dem Texaner den Unterarm an die Kehle. Den anderen Arm hakte er um Sanguins Nacken und drückte zu. Sanguin würgte, als er nach hinten flog.

 Walküre hörte, wie eine Tür aufging. Sie drehte sich um und ein gut aussehender Junge, der offenbar großen Wert auf seine Frisur legte, starrte sie an. Ohne lange zu überlegen, warf sie sich auf ihn, drängte ihn ins Zimmer zurück und schmetterte die Tür hinter sich zu. Das Zimmer war luxuriös ausgestattet, mit einer Couch und Sesseln, einem riesigen Fernseher und einem ausladenden Bett, aber nichts von alldem spielte im Moment eine Rolle.

 „Du bist Fletcher Renn“, sagte sie. „Du bist in großer Gefahr.“

 Fletcher Renn schaute sie an. „Was?“

 „Es gibt da ein paar Leute, die dich umbringen wollen. Wir sind hier, um dir zu helfen.“

 „Was redest du da?“

 Er sprach mit englischem Akzent, ganz ähnlich dem von Tanith Low. Er sah besser aus, als sie gedacht hatte.

 Sein Haar war stachelig gegelt und mit allergrößter Sorgfalt auf unfrisiert gestylt.

 „Ich bin Walküre Unruh.“

 „Valerie?“

 „Walküre. Ich weiß alles über dich und deine Fähigkeilen und du musst augenblicklich teleportieren.“

 Sein Blick richtete sich auf etwas hinter ihr. Sie drehte sich um und sah, wie an der Wand eine Million winziger Risse im Verputz erschienen. Sanguin trat ins Zimmer; er blutete an der Lippe und trug keine Sonnenbrille mehr.

 Fletcher sah die schwarzen Höhlen, in denen einmal Sanguins Augen gewesen waren, und fluchte leise.

 Walküre riss den Verband von ihrer rechten Hand und schnippte mit den Fingern. Sie spürte, wie durch die Reibung ein Funke entstand, und fachte ihn mit Magie an. Aus dem Funken wurde eine Flamme, die größer wurde und in ihrer Handfläche loderte. Sie warf den Feuerball und Sanguin konnte gerade noch zur Seite hin ausweichen.

 Die Klinge seines Rasiermessers glänzte gefährlich. Walküre machte einen Schritt nach vorn und streckte den Arm aus; die Handfläche zeigte auf Sanguin. Sie nahm ihre Kampfhallung ein, beugte leicht die Knie und drückte mit der Handfläche rasch gegen die Luft, die sich daraufhin kräuselte. Sanguin warf sich zur Seite und der Luftstoß traf die Couch, vor der er eben noch gestanden hatte, und ließ sie gegen die Wand krachen.

 Sanguin warf eine Lampe nach Walküre und der Lampenfuß streifte ihre Wange. Sie geriet ins Straucheln und er griff sofort mit dem Rasiermesser an. Während sie auswich, erkannte sie, dass es eine Finte gewesen war. Er packte sie und zog sie zu sich, als die Zimmertür aufflog und Skulduggery hereinstürmte. Er hatte seinen Schal und den Hut verloren und Fletcher riss die Augen auf, als er den Skelett-Detektiv zum ersten Mal richtig sah.

 „Lass sie los“, befahl Skulduggery, den Finger am Abzug seines Revolvers.

 „Aber dann erschießt du mich vielleicht“, sagte Sanguin, „und das tut weh. Lass die Knarre fallen und überlass mir den Jungen mit der unmöglichen Frisur oder ich bring das Mädchen um.“

 „Nein.“

 „Dann haben wir uns wohl in eine schöne altmodische Pattsituation manövriert.“

 Er drückte die Klinge noch fester an ihre Kehle und Walküre wagte nicht mehr zu schlucken. In ihrer Wange pochte der Schmerz und sie spürte, dass ihr Blut übers Gesicht lief.

 In den nächsten Sekunden rührte sich niemand und keiner sagte ein Wort.

 „Altmodische Pattsituationen sind so was von langweilig“, murmelte Sanguin schließlich.

 Fletcher starrte Skulduggery immer noch an. „Du bist ein Skelett.“

 „Stell dich hinter mich“, zischte Skulduggery.

 „Was ist hier eigentlich los? Ein Typ ohne Augen, dafür mit einem Rasiermesser, kämpft gegen ein Skelett im Anzug mit Revolver. Wer von euch ist der Gute?“

 Walküre schnippte mit den Fingern, aber sie musste ganz leise sein, damit Sanguin es nicht hörte. Sie versuchte es noch einmal, konnte aber immer noch keinen Funken entfachen.

 „Hör zu, Fletcher“, sagte Sanguin, „im Gegensatz zu den beiden hier bin ich hergekommen, um dir einen Vorschlag zu machen. Meine Arbeitgeber sind sehr großzügig und würden dir gern eine Menge Geld zahlen, wenn du einen kleinen Job für sie erledigst.“

 „Hör nicht auf ihn“, warnte Skulduggery.

 „Wozu sollte ich Geld brauchen?“, fragte Fletcher. „Ich kann überall hinteleportieren und mir nehmen, was ich brauche. Ich muss für nichts bezahlen.“

 „Es gibt noch andere Arten der Entlohnung“, versuchte es Sanguin. „Wir lassen uns was einfallen.“

 Fletcher schüttelte den Kopf. „Tut mir leid, ich hab keine Ahnung, was ihr wollt oder warum hier mit Revolvern und Messern herumgefuchtelt wird und das Mädchen gerade als Geisel genommen wurde, aber ihr tut alle so, als sei es völlig normal, mit einem sprechenden Skelett in einem Zimmer zu sein. Und du da, wo sind überhaupt deine Augen? Wie kannst du denn etwas sehen? Wie kommt's, dass ich und das Mädchen die Einzigen hier in diesem Raum sind, die Augen haben?“

 „Sehr gute Fragen.“ Sanguin nickte. „Wenn du gleich mit mir kommst, beantworte ich sie dir alle.“

 „Der Mann ist ein Mörder“, schaltete sich Skulduggery ein. „Du darfst ihm kein Wort glauben.“

 „Das hab ich auch nicht vor“, erwiderte Fletcher, holte sein Jackett und zog es an. „Es ist mir egal, warum du oder deine Chefs wollen, dass ich für euch arbeite“, sagte er zu Sanguin. „Tatsache ist, dass mir keiner mehr vorschreibt, was ich zu tun habe. Ich mach mein eigenes Ding.“

 „Das ist ein Fehler, mein Junge.“

 „Komm mit uns“, bat ihn Skulduggery. „Wir können dich beschützen.“

 „Ich brauch keinen Beschützer.“ Fletcher zuckte die Schultern. „Ich brauch nichts und niemanden. Ich habe diese echt coolen Kräfte und ich werde sie nutzen, um zu tun, was ich will.“

 Skulduggery ließ nicht locker. „Du bist in Gefahr. Die meisten anderen Teleporter auf dieser Welt sind tot.“

 Fletcher runzelte die Stirn. „Dann bin ich einer der letzten?“ Er ließ diese Information eine Weile auf sich wirken, dann zuckte er wieder mit den Schultern. Breit grinsend erklärte er: „Das macht mich nur noch cooler.“

 Er verschwand und ein leises Wusch war zu hören, als die Luft in das Vakuum strömte, das er hinterlassen hatte.

 „Verdammte Kacke“, murmelte Sanguin.

 Walküre schnippte mit den Fingern und entfachte eine einzelne Flamme in ihrer Handfläche, die sie auf Sanguins Oberschenkel warf. Er jaulte und lockerte seinen Griff. Sie packte sein rechtes Handgelenk und drückte das Rasiermesser von sich weg, als Skulduggery herüberkam. Sanguin fluchte und schubste Walküre in seine Richtung.

 „Ich hasse euch“, sagte er und versank im Boden.

 Sie warteten ein paar Augenblicke, ob er vielleicht an einer anderen Stelle wieder auftauchte, aber nichts geschah.

 „Ist alles in Ordnung bei dir?“, fragte Skulduggery, stellte sich vor Walküre hin und drückte ihr Kinn leicht zur Seite. „Hat er dich erwischt?“

 „Nicht mit dem Rasiermesser“, antwortete Walküre und schüttelte seine Hand ab. Sie wusste, dass sie noch einmal Glück gehabt hatte, denn Wunden von dieser Klinge verheilten nicht mehr. „Fletcher ist entwischt.

 Wahrscheinlich ist er inzwischen schon über alle Berge. Wie sollen wir ihn nach allem, was passiert ist, je wiederfinden?“

 Aus dem Badezimmer kam ein Geräusch und sie schaute zu der geschlossenen Tür. Skulduggery ging hinüber und klopfte. Zwei Sekunden später öffnete sich die Tür und Fletcher Renn blickte sie verlegen an.

 „Oh“, sagte Walküre. „Das war jetzt aber mal einfach.“

 [image:]

 Walküre saß Fletcher gegenüber; sie schwiegen beide. Er hatte die ganze Fahrt über so getan, als langweile er sich tödlich, und seine offen zur Schau gestellte Lustlosigkeit ging ihr langsam auf die Nerven. Sie tupfte mit ein paar zusammengeknüllten Servietten ihre Wange ab und vergewisserte sich, dass sie nicht mehr blutete. Ihre Hände brannten immer noch von den vielen Holzsplittern, die sie sich eingerissen hatte.

 Das Restaurant, in dem sie saßen, war ein billiger Versuch, das Amerika der 50er-Jahre wieder auferstehen zu lassen - ganz in Blau und Pink gehalten, Mini-Musikboxen auf jedem Tisch und ein Neon-Elvis an der Wand, der mit den Hüften wackelte. Es war kurz nach drei an einem Donnerstagnachmittag und etliche neugierige Blicke streiften den großen schlanken Mann mit Schal, Sonnenbrille und Hut, der sich zu Walküre und Fletcher an den Tisch setzte. Skulduggery winkte dem Kellner ab, noch bevor der sich zu ihnen in Bewegung gesetzt hatte.

 „Der Mann mit dem Rasiermesser war Billy-Ray Sanguin“, erklärte er. „Wir gehen davon aus, dass er entweder mit einem Mann namens Batu arbeitet oder für ihn.

 Hast du den Namen schon mal gehört?“

 Fletcher schüttelte gelangweilt den Kopf.

 „Im vergangenen Monat wurden vier Morde verübt - alle an Teleportern wie dir. Jetzt gibt es nur noch zwei von eurem Stand.“

 „Aber der Typ war nicht hinter mir her, um mich umzubringen. Er hat gesagt, er brauchte meine Hilfe.“

 „Und ich kann dir versichern: Hättest du ihm geholfen, wärst du kurz darauf tot gewesen.“

 „Wenn er wirklich versucht hätte, mich umzubringen“, erwiderte Fletcher mit seinem typischen Schulterzucken, „hätte ich mich einfach hundert Meilen weit weg teleportiert.“

 „Und warum hast du dich dann eben nur bis zum Bad teleportiert?“, fragte Skulduggery.

 Er zögerte. „Manchmal ... also, ich brauche Ruhe, um mehr als ein paar Meter zu teleportieren ...“ Er fuhr sich mit der Hand durchs Haar, als wollte er prüfen, ob es noch genauso lächerlich aussah wie vorher. Walküre hätte es ihm bestätigen können. „Egal, ihr stehlt mir meine Zeit, okay? Bringen wir es hinter uns.“

 Skulduggery neigte den Kopf. „Bitte?“

 „Du willst mir doch auch ins Gewissen reden, oder? Wie die beiden Alten?“

 „Welche beiden Alten?“

 „Vor ein paar Monaten kamen zwei alle Herrschaften zu mir und haben rumgeschwallt von wegen ,du bist einer von uns und hast diese Kräfte und bla, bla, du kannst jetzt dieser magischen Gemeinschaft beitreten' und noch was anderes, bei dem es um Mysterien und Wunder ging. Ich hab nicht richtig hingehört. Sie wollten mich in diese kleine Nebenwelt aufnehmen, die ihr euch zurechtgezimmert habt, und waren alles andere als glücklich, als ich ihnen sagte, ich sei nicht interessiert. Und ich bin immer noch nicht interessiert.“

 „Haben sie dir ihre Namen genannt?“

 „Einer davon war ein gewisser Light Nochwas, glaub ich.“

 „Cameron Light.“

 „Genau der. Ist er auch tot?“

 „Ja“

 „Schade. Ich bin sicher, dass irgendwo jemand um ihn trauert.“

 „Haben sie sonst noch was gewollt?“

 „Sie meinten, dass ich ohne eine richtige Ausbildung gefährlich werden könnte. Dass ich die falsche Art von Aufmerksamkeit erregen könnte.“

 „Wir versuchen normalerweise überhaupt keine Aufmerksamkeit zu erregen“, sagte Walküre, wobei sie versuchte, ihren Ärger nicht durchklingen zu lassen.

 Fletcher schaute sie an. „Tatsächlich?“

 „Fletcher“, ergriff Skulduggery wieder das Wort und Fletcher konzentrierte sich erneut auf ihn, „ich bin sicher, es beunruhigt dich, dass berüchtigte Mörder hinter dir her sind.“

 „Sehe ich so aus, als würde ich mir Sorgen machen?“

 „Nein, aber du siehst auch nicht sonderlich intelligent aus, weshalb ich im Zweifel zu deinen Gunsten entscheide.“

 Fletcher blickte ihn finster an, lehnte sich zurück und schwieg.

 „Falls Batu hinter den Morden steckt“, fuhr Skulduggery fort, „will er mithilfe deiner Kräfte ein Tor öffnen, das den Gesichtslosen die Rückkehr ermöglicht. Weißt du, wer die Gesichtslosen sind?“

 Einen Augenblick lang fürchtete Walküre, Fletcher könnte weiter den Beleidigten spielen und nicht antworten, doch dann nickte er. „Die alten Herren haben mir von ihnen erzählt. Aber das sind doch alles Märchen. Da ist doch nichts Wahres dran, oder?“

 „Das dachte ich früher auch“, sagte Skulduggery, „aber ich musste meine Meinung ändern.“

 „Dann bedeutet es das Ende der Welt, wenn diese Gesichtslosen wiederkommen?“

 „Wahrscheinlich nicht sofort. Erst kommen sie zurück, in menschlicher Gestalt, aber unverwundbar, dann zerstören sie Dörfer und Städte, brennen Wälder und Felder nieder, töten Millionen von Menschen, versklaven weitere Millionen, schinden sie, bis sie sterben, und dann erst endet die Welt. Bist du okay, Fletcher? Du bist plötzlich so blass.“

 „Alles okay“, murmelte Fletcher.

 Skulduggery schwieg einen Moment und ging in Gedanken noch einmal alles durch. „Wenn Batu einen Teleporter braucht, um das alles geschehen zu lassen, warum hat er sich dann nicht einen mit mehr Erfahrung gesucht?“, überlegte er laut. „Du hast nicht einmal eine richtige Ausbildung. Du magst ein Naturtalent sein, wie ich gehört habe, aber verglichen mit Cameron Light sind deine Kräfte praktisch gleich null.“

 „Wenn Cameron Light so verdammt gut ist“, entgegnete Fletcher mit einem höhnischen Grinsen, „warum ist er dann so verdammt tot?“

 Nichts hätte Walküre in diesem Moment lieber getan, als Fletcher Renn eine zu scheuern.

 Skulduggery dagegen zeigte wie immer keinerlei Gefühlsregung. „Auch wenn es dir widerstrebt“, sagte er, „halte ich es für das Beste, dich um deiner eigenen Sicherheit willen in Gewahrsam zu nehmen.“

 Fletcher hatte immer noch das Grinsen auf dem Gesicht. „Du meinst, du willst mir Hausarrest erteilen? Vergiss es, Knochenmann.“

 Walküre schaute ihn finster an. „Er hat einen Namen.“

 „Ja, natürlich, Skulduggery, richtig? Ein ungewöhnlicher Name. Bist du als Skelett geboren oder waren deine Leute nur hoffnungslos naiv?“

 „Skulduggery ist der Name, den ich angenommen habe“, antwortete Skulduggery gelassen.

 „Das ist der Vorteil, wenn man in unserer kleinen ,Nebenwelt' lebt“, ergänzte Walküre. „Du lernst dort ein paar Gesetzmäßigkeiten, ein paar Tricks, die du zum Überleben brauchst.“

 Fletchers Schultern hoben sich kaum merklich, als wären sie zu faul, noch mal zu zucken. „Ich komme klar.“

 „Bis jetzt. Aber würdest du auch damit klarkommen, die Marionette von irgendjemandem zu sein? Wenn du nämlich keinen eigenen Namen annimmst, kann jeder Zauberer, dem gerade danach ist, dich zu seinem neuen Schoßhündchen machen.“

 „Aha. Dann ist Walküre Unruh also nicht dein richtiger Name?“

 „Stimmt. Es ist der Name, den ich angenommen habe, der Name, der verhindert, dass ich von irgendjemandem kontrolliert werden kann.“

 „Dann bin ich auf der sicheren Seite, weil ich meinen Namen schon geändert habe, als ich von zu Hause weggelaufen bin.“

 Er genoss es. Und sie fand ihn noch unsympathischer.

 „Sind wir dann fertig?“, fragte er. „Ich muss nämlich noch mal weg und ein paar Leute treffen.“

 „Sie werden nicht aufgeben“, sagte Skulduggery. „Wohin du auch gehst, sie werden dich finden. Und wenn sie dich gefunden haben, werden sie dich zwingen, ihnen zu helfen.“

 „Niemand zwingt mich zu ...“

 „Ich bin noch nicht fertig, Fletcher.“

 Fletcher seufzte und hob erwartungsvoll eine Augenbraue.

 „Wie gesagt, wenn sie dich finden, werden sie dich zwingen, ihnen zu helfen. Und wenn du ihnen hilfst, Fletcher, dann bist du auf ihrer Seite.“

 Fletcher runzelte die Stirn. „Was willst du damit sagen?“

 „Ich will damit sagen, dass du dich dann nicht mehr vor ihnen in Acht nehmen musst. Dann musst du dich vor uns in Acht nehmen.“

 Fletcher wurde noch einen Tick blasser. Walküre stellte fest, dass Skulduggery ziemlich Furcht einflößend sein konnte, wenn er wollte.

 „Du willst mich nicht zum Feind haben, Fletcher. Du willst mein Freund sein. Du willst tun, was ich sage, und zu deinem eigenen Schutz willst du dich freiwillig in Gewahrsam begeben. Habe ich recht?“

 Einen Moment lang glaubte Walküre, Fletcher würde sich immer noch weigern, nur um nicht klein beigeben zu müssen, doch dann trat ein anderer Ausdruck in seine Augen und er nickte. „Ja, okay.“

 „Ausgezeichnet. Und ich kenne da einen perfekten Platz für dich.“

 [image:]

 EINE FRAGE DES HONORARS

 „Wo ist Gallow?“, fragte Sanguin in den leeren Raum hinein.

 „Woanders“, erwiderte die verzerrte Stimme aus dem alten Lautsprecher in der Ecke. „Sie sind alle woanders.“

 Die Wände waren aus Stein und kalt. Es gab kein Fenster, aber eine Tür und einen Spiegel. Sanguin war sich ziemlich sicher, dass hinter dem Spiegel eine Kamera war, die ihn beobachtete.

 „Wer bist du dann?“, fragte er.

 „Ich bin niemand“, sagte die Stimme.

 Sanguin lächelte. „Du bist Batu, hab ich recht? Du bist der, über den sie alle reden.“

 „Bin ich der?“

 „Ja, der bist du. Du bist der Big Boss. Aber weshalb bist du dann nicht persönlich anwesend? Ich arbeite jetzt seit über einem Jahr für dich. Wäre es da nicht an der Zeit, dass wir uns mal kennenlernen würden?“

 „Meine Privatsphäre ist mir wichtig.“

 Sanguin zuckte die Schultern. „Das verstehe ich.“

 „Du hast mich enttäuscht, Mr Sanguin. Ich habe dich für einen Job bezahlt und du hast mich enttäuscht.“

 „Du hast mir nicht gesagt, dass der Skelett-Detektiv und das Mädchen auch mitmischen. So was nennen wir erschwerte Bedingungen. Hätte ich gewusst, dass sie da sind, hätte ich mich darauf vorbereiten oder zumindest das Doppelte verlangen können.“

 „Du wirst eine Chance bekommen, dein Versagen wettzumachen.“

 „Hurra“, entgegnete Sanguin ohne eine Spur von Begeisterung.

 „Ich brauche dich, damit du etwas für mich stiehlst, sobald Schreck Krav zurückkommt. Die Chance ist groß, dass du auf Widerstand triffst.“

 „Dann verdoppelst du mein Honorar?“

 „Selbstverständlich.“

 „Hurra“, sagte Sanguin und dieses Mal lächelte er.

 [image:]

 DER ZIVILISIERTE MENSCH

 Das Hibernia-Kino war so dunkel und still wie immer; Lachen und Applaus waren längst verklungen. Skulduggery ging zwischen den rot gepolsterten Sitzen den Mittelgang hinunter. Fletcher gab Kommentare ab, Kommentare, auf die weder Walküre noch Skulduggery eingingen. Als sie zu der kleinen Bühne kamen, teilte sich der schwere Vorhang und die Leinwand wurde hell. Walküre erlaubte sich ein verstohlenes Lächeln, als sie sich dem Bild auf der Leinwand näherten, durch eine offene Tür hindurchtraten und Fletcher endlich so beeindruckt war, dass er den Mund hielt.

 Im Gegensalz zu der Dunkelheit im Kinosaal waren die Flure, welche die Labore miteinander verbanden, taghell erleuchtet und statt nach Moder roch es hier nach Desinfektionsmitteln. Clarabelle, eine der neuen Assistentinnen von Professor Kenspeckel Grouse, schwebte mit verträumter Miene und leise vor sich hin summend an ihnen vorbei. Walküre bezweifelte, dass sie ganz da war.

 Sie betraten einen runden Raum mit hoher Decke. Die Spots an der Wand warfen ein trübes Licht auf die Statue eines knienden Mannes, der sich mit einer Hand am Boden abstützte. Sein kahler Schädel war mit Narben übersät und sein Gesichtsausdruck zeigte Resignation.

 Grässlich Schneider hatte sich der ultimativen Elementemagie bedient, der Erdmagie, um sein Leben zu retten, während er gleichzeitig versuchte, den Weißen Sensenträger aufzuhalten. Walküre träumte immer noch von dem Augenblick, als sie sich umgeschaut und gesehen hatte, wie sich der Beton auf Grässlichs Körper legte und dort ausbreitete, während der Weiße Sensenträger bereits seine Sense schwang. Tanith Low hatte sie auf die Rückbank des Bentleys geschubst und sie waren entkommen, doch Grässlich hatten sie als Statue zurücklassen müssen und niemand wusste, wie lange die Versteinerung anhalten würde.

 Professor Kenspeckel Grouse stand hinter der Statue und seine Hände leuchteten, als er über die Oberfläche strich. Er hatte die Augen geschlossen und die weißen Brauen konzentriert zusammengezogen. Zwei Jahre lang versuchte Kenspeckel nun schon, Grässlich in Fleisch und Blut zurückzuverwandeln. Er hatte es mit jeder erdenklichen Art von Wissenschaftsmagie versucht, alle Experten auf allen Gebieten zu Hilfe gerufen, alles ausprobiert, was ihm nur eingefallen war, und noch einiges mehr dazu - ohne Erfolg.

 „Wer ist der Alte?“, fragte Fletcher laut und Kenspeckel schaute mit finsterer Miene auf.

 Walküre lächelte und winkte ihm zu. Kenspeckel kam zu ihnen herüber.

 „Walküre. Du bist ja schon wieder verletzt.“

 „Nur ein paar kleine Kratzer, nichts Ernstes.“

 „Ich bin hier das Medizingenie, Walküre, und werde mir wohl meine eigene Meinung darüber bilden dürfen.“ Er untersuchte zuerst die Schramme in ihrem Gesicht, dann ihre Hände. „Wer ist der nervige Junge?“

 „Ich bin kein -“, begann Fletcher.

 „Das ist Fletcher Renn“, unterbrach ihn Skulduggery.

 „Ich hatte gehofft, dass er ein paar Tage hierbleiben kann.“

 „Und wie kommst du auf die Idee, dass ich ja sagen würde?“, knurrte Kenspeckel.

 „Ich muss ihn irgendwo unterbringen, wo er sicher ist, bei jemand Verantwortungsvollem.“

 „Ich soll hier bleiben?“, fragte Fletcher, ganz offensichtlich entsetzt.

 „Mund halten“, sagte Kenspeckel, ohne den Blick von Walküres Verletzung zu nehmen. „Willst du mir Ärger einbrocken, Detektiv?“

 „Bestimmt nicht, Professor.“

 „Denn als du mir das letzte Mal Ärger eingebrockt hast, sind Menschen gestorben.“

 Er sah Skulduggery an und Skulduggery sah ihn an.

 „Es ist zu gefährlich für ihn da draußen. Er hat keine Ausbildung und weiß nicht, was er tut. Im Grunde ist er ein Idiot. Ich muss die Gewissheit haben, dass er irgendwo in Sicherheit ist. Verstehst du? Ich muss die Gewissheit haben, dass ihm nichts passiert. Du bist der Einzige, der mir diese Gewissheit geben kann.“

 „Und das hat mit den Morden an den Teleportern zu tun, von denen alle Welt spricht?“

 „Ja.“

 Kenspeckel wandte sich wieder an Walküre. „Komm mit ins Behandlungszimmer.“

 Ohne Skulduggery noch eines Blickes zu würdigen, ging er hinaus, und sie folgte ihm. Im Behandlungszimmer sagte er, sie solle sich auf das Bett setzen, dann betupfte er ihre Hände und die Wange mit einem süßlich duftenden Tuch.

 „Mir scheint, du bist jeden zweiten Tag hier“, sagte er, „tödlich verwundet, mit gebrochenen Knochen, am Verbluten. Dein Leben hängt nur noch an einem seidenen Faden und du scheinst von mir zu erwarten, dass ich eine Wunderheilung an dir vollbringe.“

 „Das sind tödliche Verletzungen?“, fragte sie skeptisch.

 „Werd nicht frech.“

 „Sorry.“

 Er zuckte die Schultern und schlurfte dann zu dem kleinen Tisch neben dem Bett. Die medizinische Abteilung in Kenspeckels Einrichtung für Wissenschaftsmagie war klein, aber perfekt ausgestattet, und normalerweise ging es hier sehr ruhig zu - wenn nicht gerade eines seiner Experimente auf beeindruckende Art und Weise schiefging oder in der Pathologie uralte Götter zum Leben erwachten. Doch in den letzten Monaten war nichts dergleichen geschehen.

 „Weißt du, was das Problem mit Leuten in deinem Alter ist, Walküre?“

 „Wir sind zu hübsch?“, fragte sie hoffnungsvoll.

 „Ihr glaubt, ihr würdet ewig leben. Ihr stürzt euch in Abenteuer, ohne an die Konsequenzen zu denken. Du bist dreizehn ...“

 „Gerade vierzehn geworden.“

 „... und was machst du so den Tag über?“

 Er kam zurück und strich eine Salbe auf die Schnitte an ihren Händen.

 „Na ja, normalerweise arbeiten wir an einem Fall, das heißt, wir sind hinter Verdächtigen her und ermitteln oder ich trainiere oder Skulduggery bringt mir Zauberformeln bei oder - du weißt schon ...“

 „Und wie, bitte schön, verbringen andere gerade vierzehn gewordene Mädchen ihre Zeit?“

 Walküre zögerte. „So ähnlich wie ich?“

 „Erstaunlicherweise nicht.“

 „Oh.“

 „Sobald du erwachsen bist, kannst du dich in Gefahr bringen, sooft du willst, und ich verspreche dir, dass ich dir nicht reinreden werde, aber ich fände es ganz schlimm, wenn ich erleben müsste, dass du all das versäumst, was gewöhnliche Teenager so tun. Du bist nur einmal jung, Walküre.“

 „Schon, aber das Jungsein dauert doch ewig.“

 Er schüttelte den Kopf und seufzte erneut. Dann nahm er eine schwarze Nadel und nähte den Schnitt in ihrem Gesicht. Die Nadel ging durch das Fleisch, ohne dass es blutete, und anstelle von Schmerz spürte sie nur Wärme.

 „Hat es irgendwelche Fortschritte gegeben?“, fragte sie. „Mit Grässlich?“

 „Leider nicht. Ich bin zu dem Ergebnis gekommen, dass ich nichts für ihn tun kann. Er wird aus seinem derzeitigen Zustand heraustreten, wenn er so weit ist, und niemand kann irgendetwas tun, um den Prozess zu beschleunigen.“

 „Er fehlt mir“, sagte sie. „Er fehlt auch Skulduggery, obwohl der es nie zugeben würde. Ich glaube, Grässlich war sein einziger Freund.“

 „Aber jetzt hat er doch dich, oder?“

 Sie lachte. „Wenn du meinst.“

 „Und du, hast du außer ihm noch Freunde?“

 „Was? Natürlich.“

 „Dann nenne mir drei.“

 „Kein Problem. Da wäre Tanith Low ...“

 „Die zusammen mit euch ermittelt, dir Kampftechniken beibringt und über achtzig ist.“

 „Schon, aber sie sieht aus wie zweiundzwanzig und benimmt sich wie eine Vierjährige.“

 „Das war eine Freundin. Nenn mir noch zwei.“ Walküre öffnete den Mund, aber es kam nichts heraus. Kenspeckel schloss die Naht.

 „Ich kann es mir leisten, keine Freunde zu haben“, sagte er. „Ich bin alt und verschroben und habe schon vor langer Zeit für mich beschlossen, dass Leute ein Ärgernis sind, auf das ich gut verzichten kann. Aber du? Du brauchst Freunde und du brauchst Normalität.“

 „Mir gefällt mein Leben, so wie es ist.“

 Kenspeckel zuckte die Schultern. „Ich erwarte nicht, dass du meinen Rat befolgst. Ein weiteres Problem mit euch jungen Leuten ist, dass ihr glaubt, ihr wisst alles. Wo ich doch der Einzige bin, der das für sich in Anspruch nehmen kann, ohne fürchten zu müssen, dass er sich lächerlich macht.“ Er trat einen Schritt zurück. „Fertig. Jetzt brauchst du keine Angst mehr zu haben, dass dir dein Gesicht abfällt. Und die Splitter sollten auch draußen sein.“

 Sie schaute auf ihre Hände und sah gerade noch, wie der letzte Splitter sich von ihrer Haut löste und in der durchsichtigen Salbe kleben blieb. Dabei spürte sie nicht das Geringste.

 „Sei ein braves Mädchen und wasch dir drüben am Becken die Hände.“

 Sie stand vom Bett auf, ging zum Waschbecken und wusch sich die Hände. „Wirst du uns helfen?“, fragte sie. „Kann Fletcher hierbleiben?“

 Er seufzte. „Kann er nirgendwo anders hingehen?“

 „Nein.“

 „Und er ist wirklich in Gefahr?“

 „Ja.“

 „Na gut. Aber nur weil du mich so lieb darum gebeten hast.“

 Sie lächelte. „Danke, Kenspeckel. Wirklich.“

 „Wahrscheinlich bist du, noch bevor der Tag um ist, wieder hier“, sagte er, als er zur Tür ging. „Dann erwartest du sicher, dass ich dir den Kopf wieder annähe oder so.“

 „Und du könntest das, ja?“

 „Selbstverständlich. Ich hole dir nur noch ein Pflaster, dann bist du entlassen.“

 Er verschwand und Clarabelle rauschte herein.

 „Hallo“, rief sie strahlend. „Du bist wohl wieder in eine Schlägerei geraten. Hat es sehr wehgetan?“

 Walküre lächelte matt. „Es ging.“

 „Der Professor behauptet ständig, dass du ohne ihn längst tot wärst. Stimmt das? Ich glaube schon, dass es stimmt. In solchen Dingen hat der Professor immer recht. Er hat gesagt, dass er dich demnächst nicht mehr wird retten können. In diesem Punkt hat er wahrscheinlich auch recht. Was glaubst du - stirbst du wohl demnächst?“

 Walküre runzelte die Stirn. „Ich hoffe nicht.“

 Clarabelle lachte, als hätte sie gerade etwas Urkomisches gehört. „Natürlich hoffst du, dass du nicht stirbst, Walküre! Wer würde schon hoffen, dass er stirbt? Das wäre zu dämlich! Aber du wirst wahrscheinlich sterben, das wollte ich damit sagen. Glaubst du nicht auch?“

 Walküre trocknete sich die Hände ab. „Ich sterbe bestimmt nicht in nächster Zeit, Clarabelle.“

 „Ach, übrigens, du hast einen hübschen Mantel an.“

 „Danke.“

 „Er ist dir nur ein bisschen zu klein.“

 „Ich weiß.“

 „Kann ich ihn haben, wenn du tot bist?“

 Walküre hielt kurz inne und suchte noch nach einer passenden Antwort, als Clarabelle schon wieder hinausschwirrte. Ein paar Augenblicke später kam Kenspeckel zurück.

 „Clarabelle ist seltsam“, bemerkte Walküre.

 „Da hast du recht“, stimmte Kenspeckel ihr zu. Er klebte ein kleines Pflaster über die Stiche. „Hab eine Stunde oder so Geduld. Bis dahin haben die Fäden sich aufgelöst. Es wird keine Narbe geben.“

 „Ich habe gehört, dass Cameron Light gestern ermordet wurde“, sagte er, als sie das Behandlungszimmer verließen. „Ich habe Teleporter zwar nie gemocht, aber trotzdem, die Welt, in der wir leben, ist doch schrecklich.“

 „Warum habt ihr eigentlich alle eine Abneigung gegen Teleporter?“ Sie musste die Frage stellen. „Ich habe praktisch noch niemanden getroffen, der etwas Positives über sie gesagt hätte.“

 „Teleporter sind ein hinterhältiger Haufen. Sagacious Tome war Teleporter, falls du das vergessen hast, und wie sich herausgestellt hat, war er ein Verräter. Ich traue einfach niemandem, der das als magische Disziplin wählt. Wie sollen wir anderen uns denn noch sicher fühlen, wenn es Leute gibt, die zu jeder Zeit an jedem beliebigen Ort auftauchen können? Als ich jünger war, hatte ich diese entsetzliche Angst, jemand könnte neben mir auftauchen, während ich auf der Toilette sitze - und ich hatte ohnehin schon eine nervöse Blase.“

 „Du liebe Zeit“, hauchte Walküre tonlos, „das hättest du mir jetzt wirklich nicht zu sagen brauchen.“

 An der nächsten Ecke wartete Skulduggery auf sie. „Können wir gehen?“, fragte er.

 „Willst du sie wieder in Gefahr bringen, Detektiv?“, hielt Kenspeckel dagegen.

 „Sie kann damit umgehen. Fletcher dagegen kann es nicht. Kann er hierbleiben?“

 „Solange er mir nicht zu sehr auf die Nerven geht“, erwiderte Kenspeckel brummig.

 „Versprechen kann ich es nicht.“

 „Dann tu mir einen Gefallen, Detektiv, und löse diesen speziellen Fall so schnell wie möglich.“

 „Vielleicht kannst du uns sogar dabei helfen. Könntest du die Leiche des letzten Opfers untersuchen ...?“

 Kenspeckel schüttelte den Kopf. „Eher nicht. Das Sanktuarium hat seine eigenen sogenannten Experten, wie du sehr gut weißt, und die würden sich wohl kaum freuen über meinen ... Beitrag. Soviel ich aber gehört habe, hat der Mörder keine Spuren hinterlassen. Davon abgesehen, dass Mord widerwärtig ist, muss man ihn wirklich bewundern.“

 „Ich werde das Kompliment weitergeben, wenn ich ihm eins auf die Birne haue“, versprach Skulduggery.

 Kenspeckel schüttelte erneut den Kopf. „Glaubst du wirklich, Walküre braucht ein Vorbild, das jedem Problem mit den Fäusten begegnet? Sie ist in einem Alter, in dem man sich leicht beeinflussen lässt.“

 „Bin ich nicht“, widersprach sie.

 „Walküre nimmt wichtige Aufgaben wahr“, entgegnete Skulduggery. „Sie muss in der Lage sein, auf sich selbst aufzupassen.“

 „Sehr richtig“, bestätigte Walküre. „Und du bist gar nicht mein Vorbild.“

 „Der Krieg ist zu Ende“, konterte Kenspeckel, „die Tage sind vorbei, in denen Tod und Verderben herrschte.“

 „Für einige von uns noch nicht.“

 Kenspeckel schaute Skulduggery an und in seinem Blick lag etwas, das Walküre bisher noch nicht gesehen hatte.

 „Vielleicht“, lenkte der alte Herr ein, „noch nicht für diejenigen von euch, die das brauchen.“

 Skulduggery schwieg einen Augenblick. „Professor“, sagte er schließlich, „ich hoffe, du willst damit nicht sagen, dass ich scharf bin auf Tod und Verderben.“

 „Wo wärst du denn sonst? Oder, genauer gesagt: Wer wärst du? Wir definieren uns über das, was wir tun, Detektiv. Und du tendierst dazu, Leuten wehzutun.“

 Skulduggerys Unterkiefer rutschte etwas zur Seite. „Die Welt ist ein gefährlicher Ort. Damit Leute wie du in relativer Sicherheit leben können, braucht es Leute wie mich.“

 „Mörder, meinst du.“

 Allein der brutale Klang der Worte ließ Walküre zusammenzucken, doch Skulduggerys Körpersprache verriet keinerlei Zorn, nicht einmal Verärgerung. „Du bist ein interessanter Mann, Professor.“

 „Wieso sagst du das, Skulduggery? Weil ich mich nicht vor dir fürchte? Ich habe mich selbst während des Krieges und trotz des Rufs, den du und deine Toten genossen haben, gegen eure Methoden ausgesprochen. Ich hatte damals keine Angst vor dir und habe jetzt erst recht keine.“

 Es entstand eine Pause, dann sagte Skulduggery: „Wir sollten besser gehen.“

 „Das ist wahrscheinlich eine gute Idee“, stimmte Kenspeckel ihm zu. „Ich habe mich sehr gefreut, dich wiederzusehen, Walküre.“

 „Okay“, murmelte sie verunsichert.

 An der Seite von Skulduggery lief sie zu der Flügeltür. Als sie direkt davorstanden, meldete Kenspeckel sich noch einmal.

 „Hast du dir je überlegt, Detektiv, dass Gewalt das Mittel des unzivilisierten Menschen ist?“

 Skulduggery blickte zurück. „Ich bin gebildet, charmant, weltmännisch und lässig-elegant, Professor. Aber ich habe nie behauptet, ich sei zivilisiert.“

 Sie gingen hinaus und die Türflügel schwangen hinter ihnen zu.

 [image:]

 DER FEIND

 Tanith Low spielte nicht gern die Beschützerin. Der Job war oft stumpfsinnig und stinklangweilig, und im selben engen Raum wie die Person zu sein, die man beschützte, bedeutete jede Menge böser Worte und ganz allgemein schlechte Laune. Tanith war einfach nicht zum Bodyguard gemacht.

 Aber Skulduggery hatte sie angerufen, ihr gesagt, dass sie ihm einen großen Gefallen täte, wenn sie Emmett Peregrine half, und sie hatte zugestimmt. Peregrine war außerdem ganz in Ordnung und alles, was sie tun musste, war, auf ihn aufzupassen, während er sich ein paar Stunden Schlaf gönnte. So wie er aussah, hatte er sie dringend nötig.

 Mit dem Unterschlupf, den er gewählt hatte, war sie allerdings nicht einverstanden. Sie befanden sich in einer Wohnung in London, die ihm gehörte und von der, wie er steif und fest behauptete, niemand etwas wusste. Tanith hatte ihn bekniet, irgendwo anders hinzugehen, egal wo, aber er besaß diese Teleporter-Arroganz, die ihr schon früher aufgefallen war. Über Jahrhunderte hinweg war er ein Mann gewesen, den man nicht fangen oder in die Enge treiben oder auch nur jagen konnte, und diese Haltung hing ihm immer noch an, selbst jetzt noch.

 Gemeinsam hatten sie genügend Schutzsymbole an die Schlafzimmerwände gemalt, sodass das ganze Haus Bescheid wissen würde, falls jemand eindrang, während er schlief. Sie gingen kein Risiko ein, nicht, wenn der Feind jemanden wie Billy-Ray Sanguin angeheuert hatte.

 Die ersten Stunden verbrachte Tanith in einem Sessel im Flur mit Blick auf die Tür. Dann legte sie eine Pinkelpause ein und ging anschließend in die Küche, um nach etwas zu essen zu schauen. Als sie herauszufinden versuchte, wie die Mikrowelle funktionierte, klingelte ihr Handy.

 Sie meldete sich und ein Mann mit starkem afrikanischem Akzent sagte: „Es tut meinem Herzen wohl, deine Stimme zu hören.“

 Sie lächelte. „Hi, Frightening.“

 Frightening Jones war ein alter Freund. In den Siebzigern waren sie mal kurz miteinander gegangen, bevor er einen Posten beim englischen Sanktuarium annahm. Ihr angeborenes Misstrauen jeglicher Behörde gegenüber hatte bedeutet, dass die Beziehung nicht fortgeführt werden konnte, aber sie waren Freunde geblieben, und immer wenn er etwas hörte, das sie betraf, rief er an und ließ es sie wissen.

 „Was habe ich jetzt wieder falsch gemacht?“, fragte sie.

 Sie hörte, dass in Peregrines Schlafzimmer der Fernseher lief.

 „Du hast keine Gesetze gebrochen in letzter Zeit“, erwiderte Frightening, „oder wenn du welche gebrochen hast, dann so, dass es keiner gemerkt hat. Nein, es geht nur um einen Routinebericht, in dem dein Name aufgetaucht ist. Einer meiner Mitarbeiter hat dich zusammen mit Emmett Peregrine gesehen.“

 Taniths Lächeln verflog. „Was?“

 „Du bist in seinem Apartment, richtig?“

 „Frightening, wer weiß das sonst noch?“

 „Der Mitarbeiter, der dich gesehen hat, Rat Strom, dem ich Bericht erstatte, und ich. Gibt's Probleme? Du kannst meinem Mitarbeiter vertrauen und auch Rat Strom ist in Ordnung. Niemand, der nicht Bescheid wissen muss, wird davon erfahren. Rat Strom hat natürlich das irische Sanktuarium informiert.“

 Tanith zog ihr Schwert. „Warum?“

 „Die Iren leiten die Ermittlungen im Fall der Teleporter. Es war ein reiner Akt der Höflichkeit, dass ... Tanith, was ist los?“

 „Im Sanktuarium sitzt ein Spion“, antwortete sie im Flüsterton. „Wenn sie es dort wissen, weiß auch die Diablerie Bescheid.“

 Sie legte auf. Das war nicht der Fernseher, den sie hörte. Peregrine redete mit jemandem. Und er war nicht in seinem Zimmer, er stand an der Wohnungstür.

 Tanith stürzte aus der Küche und sah gerade noch den Schatten von Peregrines Mörder auf dem Hausflur.

 Im nächsten Augenblick war sie an Peregrines Seite. Er war bereits tot. Sein warmes Blut sickerte durch den Rücken seines Hemdes.

 Sie lief zur Tür und erhaschte noch einen kurzen Blick auf den Mörder, der die Treppe hinauflief. Sie nahm die Verfolgung auf, fürchtete aber, bereits zu viel Zeit verloren zu haben. Am Fuß der Treppe stieß sie sich ab, lief die Wand hoch und konnte so den Abstand zwischen ihnen verringern. Über ihr schlug eine Tür zu.

 Sie griff nach dem Treppengeländer und sprang darüber. Dann trat sie mit dem Fuß gegen die Tür. Sie schwang auf und Tanith lief hinaus aufs Dach des Gebäudes. Eine Faust traf sie wie eine Abrissbirne. Sie ging zu Boden und rollte benommen herum, als sie merkte, dass sie ihr Schwert nicht mehr in der Hand hielt. Sie rappelte sich auf, kämpfte gegen den Schwindel und wich vor dem hünenhaften Mann mit dem silbergrauen Pferdeschwanz zurück.

 Er holte erneut mit der Faust aus und sie duckte sich weg und landete dafür ihrerseits einen Schlag gegen seine Rippen, aber es war, als boxe sie gegen eine Backsteinmauer. Es war, als boxe sie gegen Mr Bliss. Sie wich weiter zurück. Ihr Gegner war nicht der Mann, der Peregrine getötet hatte. Der Mörder war längst nicht so groß gewesen. Was bedeutete, dass noch jemand auf dem Dach war.

 Sie wollte sich umdrehen. Zu spät. Ein schwarzer Stiefel traf sie und Tanith flog durch die Luft. Während sie auf einem Knie landete, packte eine dunkelhaarige Frau sie und riss sie zurück. Tanith sah ein hübsches, aber in blindem Hass verzerrtes Gesicht mit rubinroten Lippen, die sich zu einem höhnischen Grinsen verzogen. Sie stieß mit dem Ellbogen zu und die Frau stöhnte, doch als sie einen zweiten Schlag folgen lassen wollte, warf die Frau sie über ihre Hüfte.

 Die Frau war auch nicht der Mörder. Tanith fluchte. Man lenkte sie ab, während ihr der eigentliche Täter entkam ... Sie rollte sich nach hinten ab und stand auf. Der Hüne trug altmodische Hosenträger und hatte die Hemdsärmel über die kräftigen Unterarme aufgerollt. Das Outfit der Frau mit den roten Lippen bestand aus einer Kollektion schwarzer Bänder, die eng um ihren Körper gewickelt waren. In den meisten Bändern steckten Messer unterschiedlicher Größe.

 Tanith wartete darauf, dass sie etwas sagten, sich brüsteten oder ihr drohten oder erzählten, wie sie von der Welt Besitz ergreifen würden, doch keiner machte den Mund auf.

 Ihr Schwert lag hinter ihnen, sie hatte keine Chance dranzukommen und die Vorstellung, es unbewaffnet mit ihnen aufzunehmen, gefiel ihr gar nicht, nicht, solange sie nicht wusste, mit wem sie es zu tun hatte oder wozu die Typen imstande waren. Sie bewegten sich mit einem brutalen Selbstbewusstsein, das Tanith verunsicherte.

 Sie wich zum Rand des Gebäudes zurück und die zwei folgten ihr. An der Tür, durch die sie gekommen war, stand ein Mann. Er musste die ganze Zeit schon da gestanden haben, ohne dass sie ihn bemerkt hatte. Er war schlank, hatte dunkles Haar und beobachtete sie gleichgültig.

 Ihr kam ein Gedanke, den sie gar nicht mochte, aber er war nun mal da. Sie war die Unterlegene. Wer immer diese Leute waren, sie hatte keine Chance gegen sie.

 „Das ist noch nicht das Ende“, sagte sie und warf ihnen eine Kusshand zu.

 Die Frau bewegte sich so schnell, wie Tanith es noch nie gesehen hatte. Stahl blitzte auf und plötzlich steckte ein Messer in ihrer Hand, von der sie eben noch den Kuss weggeblasen hatte. Tanith schrie auf vor Schmerz und machte einen Schritt zurück ins Leere. Dann fiel sie an der Hauswand hinunter.

 Das Haar wehte ihr ins Gesicht, sie streckte die Hand aus und spürte eine Mauer. Die Reibung zog ihr die Haut von den Fingerspitzen. Mit der anderen Hand bekam sie einen Fenstersims zu fassen und ihr Körper schwang nach innen und krachte gegen die Wand. Sie fiel wieder und versuchte, mit den Füßen an die Mauer zu kommen, um ihre Mauerläuferkräfte zu nutzen und ihren Schwerpunkt zu verlagern, doch ihr eigener Schwung arbeitete gegen sie und sie stürzte weiter ab.

 Tanith streckte beide Arme aus, packte einen Fenstersims und ihre Knie schlugen gegen die Mauer. Sie schrie, als das Messer in ihrer Hand sich ein Stück drehte, aber sie ließ nicht los.

 Sämtliche Muskeln angespannt, den ganzen Körper schweißbedeckt, zog sie sich hoch und durchs Fenster in eine leere Wohnung. Sie hatte ihren Auftrag nicht erfüllt. Sie hatte ihr Schwert verloren und ihre Hand blutete stark, doch sie hatte keine Zeit, sich zu bemitleiden. Man würde sie verfolgen.

 Das Gesicht vor Wut feuerrot, lief Tanith los.

 [image:]

 FINBARS KLEINER AUSFLUG

 Es regnete wieder, als sie nach Temple Bar kamen, und dunkel war es auch schon. Die Leute eilten mit hochgeschlagenem Mantelkragen durch die schmalen Gassen in der Fußgängerzone. Walküre wurde von der Speichenspitze eines widerspenstigen Regenschirms fast ein Auge ausgestochen und sie schaute der Trägerin, die bereits weiterlief, wütend nach.

 „Skulman!“, rief Finbar Wrong, als er ihnen die Tür öffnete. Auf seinem mit Piercings geschmücktem Gesicht breitete sich ein Lächeln aus. Er trug ein T-Shirt der Punkband Stiff Little Fingers, das die Tattoos auf seinen mageren Armen zur Geltung brachte. „Walküre!“, rief er genauso erfreut, als er sie sah. „Kommt rein, ihr zwei!“

 Sie betraten sein Tattoo-Studio, dessen Wände zugekleistert waren mit Mustern, Zeichnungen, Bildern und Fotografien. Aus dem ersten Stock war das Sirren der Nadel zu hören und irgendwo spielte Musik.

 „Wie geht's?“, fragte Finbar und nickte, als hätten sie bereits geantwortet.

 „Wir sind mitten in einem Fall“, antwortete Skulduggery, „und hoffen, dass du uns weiterhelfen kannst.“

 „Das ist der Wahnsinn, Mann, yeah. He. Skulman, hast du's schon gehört? Sharon ist schwanger! Ich werd Vater!“

 „Das ist ... das ist super, Finbar.“

 „Ja, nicht wahr? Ich weiß, dass es ... also, dass es eine Menge Verantwortung und all das bedeutet, und ich weiß, dass ich bis jetzt, na ja, nicht gerade viel Verantwortungsbewusstsein an den Tag gelegt hab. Ich weiß, was du jetzt denkst - du denkst, das ist ganz schön untertrieben, stimmt's?“

 Finbar lachte und Skulduggery schüttelte den Kopf.

 „Nicht ganz.“

 „Du kennst mich zu gut, Mann! Weißt du noch, wie ich früher war? Erinnerst du dich noch an das ganze verrückte Zeug, das ich gemacht hab?“

 „Nein.“

 „Das waren noch Zeiten, Mann! Aber, hey, ich bin ruhiger geworden. Sharon war, also, sie war mein sicherer Anker, ja? Ich hab mich gebessert, das kann ich dir sagen. Ich bin bereit für ein Kind. Ich bin bereit für diese Art von Verantwortung.“

 „Das höre ich gerne“, erwiderte Skulduggery.

 „Hey, also, ich hab mir überlegt ... Würdest du uns die Ehre erweisen und Pate unseres Kindes werden, Skulman?“

 „Nein“, sagte Skulduggery wie aus der Pistole geschossen.

 Finbar zuckte die Schultern. „Alles klar, alles klar. Könnte allerdings sein, dass Sharon enttäuscht ist.“

 „Sharon kennt mich nicht.“

 „Und deshalb wird sie es hoffentlich nicht ganz so schwer nehmen, aber ... Tut mir leid. Mann, ich sollte dir bei irgendwas helfen?“

 Skulduggery erklärte ihm, dass er sich in Trance versetzen und das Verbindungstor finden müsste, und Finbar stand da und nickte mit halb geschlossenen Augen. Walküre glaubte schon, dass er bereits in Trance sei, doch als

 Skulduggery fertig war mit seinen Erklärungen, nickte er wieder.

 „Kein Problem, el Skulduggo“, verkündete er. „Aber ich brauche absolute Ruhe. Was wir Sensitiven tun, ist mit keiner anderen Form der Magie zu vergleichen. Ich brauche totale, hundertprozentige Ruhe, du verstehst? Die meisten Sensitiven sind Einsiedler, leben in Höhlen und Klöstern irgendwo in den Bergen oder so ...“ Er schaute sich um und sein Blick blieb an der kleinen Küche hinter dem Laden hängen. „Ich werd's da drin machen.“

 Sie folgten ihm. Er knipste das Licht an und Walküre schloss die Tür hinter ihnen, während Skulduggery die schäbigen Vorhänge vors Fenster zog. Finbar holte eine Landkarte aus dem Schrank und legte sie auf den Tisch.

 Er setzte sich und begann in einer Sprache, die Walküre nicht kannte, vor sich hin zu murmeln. Dann summte er. Zuerst dachte sie, es sei irgendein Mantra, mit dem er sein Bewusstsein auf eine höhere Ebene hob. Dann erkannte sie die ersten Takte von „Eat The Rich“ von Aerosmith und versuchte gar nicht mehr zu verstehen, was er da gerade tat.

 „Okay“, sagte Finbar verträumt, „ich schwebe. Mann. Ich bin hier oben. Schwebe durch die Decke ... hinaus ins Freie ... gleite über den Himmel ... Dublin sieht so hübsch aus, selbst bei Regen ...“

 „Finbar, kannst du mich hören?“, fragte Skulduggery.

 Finbar murmelte selig vor sich hin.

 „Kannst du mich hören, Finbar?“, wiederholte Skulduggery lauter.

 „Skulman.“ Finbar lächelte. „He, wie geht's? Ich hör dich laut und deutlich.“

 „Weißt du noch, wonach du suchst?“

 Finbar nickte, immer noch mit geschlossenen Augen. „Ja, klar. Das Tor. Für die Gesichtslosen. Gruselige Kerle, Mann.“

 „Da hast du recht.“

 Walküre sah, wie Finbar leicht die Stirn runzelte.

 „Ich glaube“, sagte er langsam, „ich glaub, ich kann sie spüren, Mann ...“

 Skulduggery neigte den Kopf. „Bleib weg, Finbar. Bleib weg von ihnen.“

 „Das ist ... das ist 'ne gute Idee ...“

 „Du suchst nach den magischen Linien, nicht vergessen, ja?“

 „Keine Bange ...“ Finbars Hände strichen über die Landkarte. „Ich fliege jetzt. He, das gefällt mir. Ich spüre die Wolken zwischen meinen Fingern. Ich sehe die Linien ringsherum. Sie glänzen wie Gold, wie Glitter. So hübsch ...“ Plötzlich verschwand sein Lächeln. „Warte mal. Diese ... diese Linien hier glänzen nicht. Sie sind matt. Werden noch matter.“

 „Wo bist du?“

 „Warte, Mann, ich geh ein bisschen näher ran ...“

 „Nicht zu nah, Finbar.“

 „Mir wird schon nichts passieren ...“

 Walküre schaute Skulduggery an. Sie warteten ein paar Sekunden.

 „Da ist was faul“, verkündete Finbar schließlich. Etwas in seinem Tonfall hatte sich verändert, er klang nicht mehr verträumt. „Die Linien, sie sind schwarz geworden. Sie faulen weg.“

 „Wo bist du?“

 „Ich höre sie. Ich ... ich hör sie flüstern ...“

 „Wen hörst du?“

 „Die Gesichtslosen.“

 „Hör nicht hin! Verstehst du? Bleib weg von ihnen.“

 „Oh Gott.“

 „Finbar, bleib weg -“

 „Oh Gott, sie wissen, wo wir sind. Sie wissen, wo wir sind. Sie haben uns gefunden und warten nur noch darauf, dass sie hereingelassen werden. Sie stehen am Tor und warten darauf, dass sie hereingelassen werden!“

 „Finbar“, sagte Skulduggery eindringlich, „wo bist du? Sag uns auf der Stelle, wo du bist!“

 Finbar streckte den Arm Richtung Spülbecken aus und Walküre musste rasch den Kopf einziehen, um dem Messer auszuweichen, das ihm in die Hand flog. Er stach in die Landkarte, dann ließ er die Arme hängen und sein Kopf sank auf die Brust.

 „Finbar?“, flüsterte Skulduggery. „Finbar, hörst du mich?“

 Ein leises Lachen kam über Finbars Lippen.

 Er flog in die Luft und stieß dabei sowohl Walküre als auch Skulduggery zu Boden. Der Tisch fiel um und Finbar wandte sich ihnen zu. Seine Glieder zuckten, die Augen hatte er immer noch geschlossen.

 Er öffnete den Mund und eine Stimme, die nicht seine war, eine Stimme, die hunderttausend andere Stimmen war, sagte: „Ihr könnt uns nicht aufhalten.“

 Skulduggery rappelte sich auf, als ihn etwas traf und gegen die Wand schleuderte.

 „Die Welt wird untergehen“, sagte die Stimme. „Die Welt wird zugrunde gehen. Wir kommen.“

 Finbar fiel hin und sackte in sich zusammen wie eine Marionette, der man die Fäden durchgeschnitten hat.

 Walküre war aufgestanden. Hinter ihr erhob sich stöhnend auch Skulduggery.

 Finbar hob den Kopf und blickte sich benommen um.

 „Boah“, stieß er hervor.

 Walküre half ihm auf den einzigen noch stehenden Stuhl in der Küche.

 „Ich hasse es, wenn ich besessen bin“, sagte er. „Das passiert uns Sensitiven ständig. Meistens merkt man es ziemlich schnell, weil wir rote Augen bekommen oder eine tiefe Stimme oder weil wir in der Luft schweben oder so, aber manchmal auch nicht. Ich war schon eine Woche lang vom Geist Napoleons besessen, bevor Sharon auffiel, dass irgendetwas an mir anders war. Ich glaube, sie hat's am Akzent gemerkt.“

 „Kannst du uns irgendwas zu dem, was da gerade passiert ist, sagen?“, fragte Skulduggery.

 „Tut mir leid“, antwortete Finbar und Walküre fiel auf, wie blass er war. „Das war irre, Mann. Das war irgendein mächtiges Mojo. Echt wahnsinnig mächtig, du verstehst? In meinem Kopf hat sich gerade ein Gott mit seinen dreckigen Fingern zu schaffen gemacht und es hat sich nicht sonderlich gut angefühlt.“

 Skulduggery hob die Karte auf und betrachtete die Stelle, in die er das Messer gestochen hatte. „Hier ist es, ja?“

 Finbar zuckte die Schultern. „Wenn ich da draufgezeigt hab, ist das die Stelle, wo die Wände zwischen den Wirklichkeiten am schwächsten sind. Dann ist da das Tor.“

 „Batu kennt die Stelle wahrscheinlich schon“, warf Walküre ein. „Er hat fünfzig Jahre Zeit gehabt, sie zu finden.“

 „Aber ohne einen Isthmus-Anker und einen Teleporter hat ihm dieses Wissen nichts genützt.“ Skulduggery faltete die Karte zusammen. „Kann ich die mitnehmen, Finbar?“

 „Klar, Skulman.“ Mit wackligen Beinen stand Finbar auf. „Kann ich sonst noch was für dich tun?“

 „Du hast schon mehr als genug getan.“

 „Cool.“ Finbar schaute Walküre an. „Soll ich dir ein Tattoo machen?“

 „Au ja!“, rief Walküre begeistert.

 „Nein.“ Skulduggery schüttelte den Kopf. „Wir gehen jetzt.“

 Mit finsterer Miene folgte Walküre Skulduggery hinaus in den Regen. „Wenigstens ein kleines hätte er mir doch machen können.“

 „Deine Eltern würden mich umbringen.“

 „Wegen eines Tattoos? Ich schwebe ständig in Lebensgefahr, wenn ich mit dir unterwegs bin! Ich habe gegen Monster und Vampire gekämpft und bin zwei Mal nur knapp dem Tod entronnen. Und du glaubst allen Ernstes, sie würden dich wegen eines Tattoos umbringen?“

 „Eltern sind unberechenbar.“

 Sein Handy klingelte und er hob ab. Als er merkte, wer dran war, wurde sein Tonfall eisig. Er versuchte nicht einmal, seine Abneigung zu verbergen. Skulduggery beendete das Gespräch, als sie beim Bentley ankamen.

 „Wir haben eine Verabredung.“

 „Mit wem?“

 „Solomon Kranz. Er hat Informationen für uns.“

 „Wer ist Solomon Kranz?“

 „Das Wer ist unwichtig. Das Was sollte dir Sorgen machen.“

 „Also gut, dann: Was ist Solomon Kranz?“ „Ein Totenbeschwörer“, antwortete Skulduggery und stieg ein.

 [image:]

 KRANZ

 Während der Fahrt schwiegen Skulduggery und Walküre. Allmählich wurden die Straßen schmutziger und die Häuser kleiner. Der Regen unterstrich noch das Grau der Umgebung. Als sie in ein großes heruntergekommenes Wohngebiet einbogen, zog der Wagen die neugierigen Blicke der wenigen Bewohner, die an diesem Abend unterwegs waren, auf sich.

 Das Haus, vor dem sie hielten, stand leer. Die Wände waren mit Graffiti beschmiert, von denen keins wirklich gut aussah. Skulduggery wickelte seinen Schal ums Kinn und zog den Hut tiefer ins Gesicht. Sie stiegen aus, aktivierten die Alarmanlage am Auto und gingen durch die offen stehende Tür ins Haus.

 Das Licht der Straßenlaterne fiel durch die schmutzigen und gesprungenen Fensterscheiben. Das Haus war vollkommen ausgeräumt worden. Hier und da hingen noch Tapetenreste an den Wänden. Die Dielen auf dem Boden waren alt und feucht.

 Walküre ließ Skulduggery stehen und schlenderte ins Wohnzimmer. Ihr erster Eindruck war, dass man alles, was noch zu gebrauchen war, gestohlen hatte; dann fiel ihr auf, dass es hier drin keine Graffiti gab. Es war, als seien die unerschrockenen Typen, die ihre Slogans so unelegant an die Hauswände geschmiert hatten, nicht unerschrocken genug gewesen, um sich auch hineinzutrauen.

 Sie drehte sich um und wollte wieder hinausgehen, als eine Gestalt in die Tür trat und ihr den Weg versperrte. Sie schaute den Mann an. Er rührte sich nicht. Im Zimmer war es noch düsterer geworden, so als hätte der Mann übermäßig viel Schatten mitgebracht.

 „Ich gehöre zu Skulduggery Pleasant“, sagte sie, erhielt aber keine Antwort. Sie ging einen Schritt auf den Mann zu, zum einem, um sein Gesicht sehen zu können, und zum anderen, um deutlich zu machen, dass sie den Raum verlassen wollte. Er hatte dunkles Haar, aber so helle Augen, dass sie fast leuchteten. Gekleidet war er ganz in Schwarz. Er trug einen eleganten, maßgeschneiderten Anzug, den sie in dem Licht allerdings nicht wirklich würdigen konnte. In der Hand hielt er einen schlanken Gehstock.

 „Bist du Solomon Kranz?“, fragte sie, entschlossen, sich durch sein Schweigen nicht einschüchtern zu lassen.

 „Der bin ich“, antwortete er und nickte ihr zu. „Ich habe von dir gehört. Du hast mitgeholfen, Nefarian Serpine und Baron Vengeous einen Dämpfer zu versetzen. Du hast das Groteskerium aufgehalten. Welch ein Talent. Welch ein Potenzial. Hat er dich schon verdorben?“

 „Bitte?“

 „Er verdirbt alle. Ist dir das noch nicht aufgefallen? Ist dir noch nicht aufgefallen, wie sehr du dich veränderst, allein aufgrund der Tatsache, dass du mit ihm zusammen bist?“

 „Ich bin mir nicht sicher, ob ich weiß, was Sie meinen.“

 „Du wirst es bald wissen“, versprach er.

 Er kam ins Zimmer und sie sah, wie ihm die Schalten folgten. Sie wusste nicht viel über Tütenbeschwörer, nur dass sie einen Großteil ihrer Kräfte gern auf Gegenstände oder Waffen übertrugen. Lord Vile hatte seine Kraft auf seine Rüstung übertragen. Nach der Art, wie die Schatten sich kringelten, hatte Solomon Kranz seine Kräfte offenbar auf seinen Gehstock übertragen.

 „Dieses Haus hat ein ziemlich eintöniges Leben hinter sich“, erklärte er. „Es wurde gebaut und Menschen wohnten darin. Sie aßen und schliefen hier. Sie wurden alt. Einer von ihnen, ein älterer Herr, entschlief vor etwas mehr als zehn Jahren friedlich im Schlafzimmer. Ein überaus gewöhnliches Haus. Bis vor zwei Jahren. Vielleicht erinnerst du dich sogar noch daran; es kam in den Nachrichten. Vier Menschen wurden ermordet - drei wurden erschossen, einer erstochen. Zwei starben hier, in diesem Zimmer. Der dritte wurde in der Küche getötet. Der vierte im Flur, nur eine Armeslänge von der Haustür entfernt.“

 Walküre hatte ihn beobachtet und gesehen, wie seine Augen beim Erzählen geglänzt hatten.

 „Wer hat sie umgebracht?“, fragte sie, bemüht, in ruhigem Ton zu sprechen.

 Er lachte. „Ach so, du glaubst, das alles sei die Einleitung zu dem Geständnis, dass ich der Mörder sei? Dem ist leider nicht so. Ich bin mir ziemlich sicher, dass die Polizei ihn, wer immer es war, geschnappt und ins Gefängnis gesteckt hat. Aber ein gewaltsamer Tod ist in einem Haus noch lange spürbar.“ Er schloss die Augen und atmete langsam ein. „Ein Mord kann sich in der Wand verewigen. Du kannst ihn schmecken, wenn du es versuchst. Du kannst ihn in dich aufnehmen.“

 Sie machte einen Schritt von ihm weg. Ihr Kopf ließ Bilder dieser ganzen entsetzlichen dunklen Energie, die ihn umgab, entstehen. Eigentlich hätte sie nicht überrascht sein dürfen. Totenbeschwörung war schwarze Magie, Schattenmagie - da war es nur natürlich, dass diejenigen, die sie ausübten, von Orten angezogen wurden, die nach Tod rochen.

 Kranz hielt inne, öffnete die Augen und schaute sie an, als hätte er vergessen, dass er nicht allein war.

 „Entschuldige. Für unsere erste Begegnung hätte ich einen kultivierteren Ort wählen sollen.“

 „Mach dir keine allzu großen Vorwürfe“, sagte Skulduggery, während er langsam hereinkam. „Walküre ist meine Partnerin. Du kannst sie behandeln, wie du mich behandeln würdest.“

 „Schade“, erwiderte Kranz. „Ich mochte sie wirklich.“

 „Was willst du, Solomon? Unsere Zeit ist kostbar.“

 „Alle Zeit ist kostbar. Aber du wirst trotzdem hören wollen, was ich zu sagen habe. Oder wäre es dir lieber, ich ginge damit zu Remus Crux? Wie ich gehört habe, rennt er in der ganzen Stadt herum und sucht verzweifelt nach etwas, womit er dem Großmagier imponieren kann. Seine Vorgehensweise ist mehr als peinlich. Beklagenswert. Unter uns Detektiven: Crux ist einer, dem eine Erfolgsmeldung mehr gilt als tatsächlicher Erfolg.“

 „Falls du hoffst, wir könnten uns zusammentun, weil wir beide eine Abneigung gegen den Mann hegen, muss ich dich enttäuschen.“

 „Das ist nicht alles, was wir gemeinsam haben. Wir haben auch einen gemeinsamen Feind.“

 „Tatsächlich?“

 „Deine Ermittlungen im Fall der Teleporter-Morde, wie inoffiziell sie auch sein mögen, führen in dieselbe Richtung wie die, die ich in den vergangenen zwei Jahren in Sachen Diablerie geführt habe.“

 Skulduggery sagte erst einmal nichts, dann wandte er sich an Walküre. „Die Diablerie war ein Zusammenschluss der übelsten Fanatiker, die Mevolent zur Verfügung standen. Eine Gruppierung, die China gegründet hat und der sie vorstand.“

 „China?“, vergewisserte sich Walküre ungläubig.

 Kranz lächelte. „Sie hat schockierende Sachen gemacht in ihrer Jugend.“

 Skulduggery ignorierte ihn. „Als China ausstieg und, um ihre eigene Ausdrucksweise zu benutzen, neutral wurde, übernahm Baron Vengeous ihren Posten. Aber es ist schon 120 Jahre her, dass man eine echte Gefahr in ihnen sah, und achtzig Jahre, dass man überhaupt etwas von ihnen gehört hat.“

 „All das wird sich ändern“, sagte Kranz, „Jaron Gallow, Mörder-Rose und Schreck Krav haben sich vor zwei Jahren wieder zusammengefunden. Ich habe Beweise, dass sie inzwischen auch Billy-Ray Sanguin angeheuert haben. Die Diablerie ist zurückgekehrt, Detektiv, und sie bringt Teleporter um.“

 „Und Batu? Was weißt du von ihm?“

 „Ich vermute, Batu gibt es gar nicht“, erwiderte Kranz. „Jemand hat sich den Namen ausgedacht, um die Aufmerksamkeit von sich abzulenken. Der wirkliche Anführer ist Jaron Gallow. Er tut nur so, als stünde er unter dem Befehl eines geheimnisvollen Meisters. Den Trick praktiziert er schon seit Jahren - und verunsichert damit alle.“

 „Das macht trotzdem keinen Sinn“, warf Walküre ein.

 „Batu, oder wer immer hinter dem Namen steht, brachte Trope Kessel um, nachdem er herausgefunden hatte, wie man die Gesichtslosen zurückholen kann.

 Warum bringen sie alle Teleporter um, wenn sie doch wissen, dass sie einen brauchen, um das Tor zu öffnen?“

 „Sie brauchen Teleporter?“, fragte Kranz stirnrunzelnd. „Wie viele?“

 „Nur einen.“

 „Und wie viele gibt es noch?“

 „Zwei“, antwortete Skulduggery. „Emmett Peregrine und noch einen. Wir werden dir weder seinen Namen noch seinen Aufenthaltsort verraten, du brauchst also gar nicht erst danach zu fragen.“

 Kranz runzelte die Stirn. „Dann weißt du es offenbar noch nicht. Peregrine ist tot. Er wurde vor einer Stunde ermordet.“

 Walküre bekam einen trockenen Mund. „Und was ist mit Tanith?“

 „Mit wem?“

 „Die junge Frau, die bei ihm war“, sagte Skulduggery rasch.

 „Ah, die Engländerin. Ich kenne die Einzelheiten nicht, aber nach dem, was ich gehört habe, wurde sie von Krav und Mörder-Rose angegriffen. Sie hat es aber geschafft zu entkommen. Was an sich schon bewundernswert ist.“

 Walküre schloss die Augen. Gott sei Dank!

 „Nun denn“, fuhr Kranz fort. „Wenn alle Teleporter, die ich kenne, tot sind und tatsächlich nur noch einer übrig ist, muss er neu sein. Was Sinn macht.“

 „Inwiefern macht es Sinn?“, wollte Walküre wissen.

 „Kein altgedienter Teleporter würde mit der Diablerie zusammenarbeiten“, entgegnete Skulduggery. „Sie sind viel zu erfahren, zu mächtig. Das Risiko, dass sie verschwinden, wäre viel zu hoch.“

 „Aber warum bringen sie alle um?“

 „Weil sie in der Lage wären, das Tor wieder zu schließen. Die Diablerie hat das größte Hindernis, das ihrem Erfolg im Wege stand, ausgeräumt, noch bevor wir überhaupt wussten, was gespielt wurde.“

 „Die Totenbeschwörer, die dem Nekromantentempel angehören, haben geschworen, sich nicht in eure trivialen Angelegenheiten einzumischen“, erklärte Kranz. „Aber es gibt welche, die wie ich der Meinung sind, dass die Pläne der Diablerie alle betreffen, einschließlich der Totenbeschwörer. Ich werde dir helfen, Detektiv, falls du meine Hilfe brauchst. Ich und drei weitere.“

 „Ich traue dir nicht, Kranz.“

 „Natürlich nicht. Aber wie gesagt, wir haben einen gemeinsamen Feind. Ich denke, es ist an der Zeit, dass wir unsere Differenzen vergessen, meinst du nicht auch? Um alter Zeiten willen?“

 Skulduggery schlug so schnell und so hart zu, dass Walküre nur noch sah, wie Kranz gegen die Wand flog.

 Der Totenbeschwörer wischte sich das Blut von der Lippe. „Heiliger Strohsack, du hast noch einen genauso harten Schlag wie früher.“

 In Skulduggerys Ton schwang keinerlei Zorn mit. „Ich bin sehr froh, dich mit im Boot zu haben, Solomon. Willkommen an Bord.“

 „Es ist mir eine Freude, Sir, wie immer.“

 Skulduggery nickte ihm zum Abschied zu und ging hinaus in den Regen. Walküre folgte ihm.

 „Was war das denn?“, fragte sie, als sie den Bentley erreichten.

 „Eine alte Geschichte“, erwiderte Skulduggery. Die Alarmanlage piepte, als er sie ausschaltete.

 „Du hast mir nie erzählt, dass du mal was mit den Totenbeschwörern zu tun hattest.“

 „Ich bin vierhundert Jahre alt“, entgegnete er. „Ich habe dir noch eine ganze Menge nicht erzählt.“

 [image:]

 IM BÜRO DES GROSSMAGIERS

 Remus Crux klopfte und der Großmagier bat ihn herein. Das Büro war voller Bücher und jeder Zentimeter der hinteren Wand war mit Karten bedeckt. Thurid Guild gehörte nicht zu denen, die zufrieden die Hände in den Schoß legten, nur weil sie einen gewissen Status erreicht hatten. Crux bewunderte das und war entschlossen, seinem Beispiel zu folgen. Gemeinsam würden sie das Sanktuarium wieder stark machen. Er lächelte.

 „Du Idiot“, sagte der Großmagier und Crux' Mundwinkel rutschten nach unten.

 „Sir?“

 „Kannst du dir vorstellen, wie viele Anrufe hier eingehen? Unsere Leute sind in Panik, Crux. Sie schauen sich an, was passiert, und sie denken: Wenn jemand die Teleporter umbringen kann, ohne irgendwelche Spuren zu hinterlassen, kann dieser Jemand auch mich umbringen. Das denken sie.“

 „Großmagier, ich versichere dir, dass ich alles tue, was in meiner Macht -“

 „Du versicherst mir? Ich habe ihnen versichert, Crux, dass ich meinen besten Detektiv auf den Fall angesetzt habe. Und weißt du, was sie mir darauf antworten?“

 Das Kompliment ließ Crux ein paar Zentimeter größer werden, doch er schüttelte bescheiden den Kopf.

 „Sie sagen: ,Oh, ich wusste gar nicht, dass Skulduggery Pleasant wieder für dich arbeitet!“

 Crux schoss das Blut in den Kopf.

 „Sie haben Angst und sie wollen Ergebnisse sehen. Ich habe dich in diese Position gehievt, aber du musst dich erst noch beweisen.“

 „Aber, Sir ...“

 „Es gibt noch einen Teleporter. Hast du das gewusst? Der letzte Teleporter. Ein Junge.“

 „Ja, Sir, das wusste ich. Er heißt Renn, Sir, und wurde zuletzt in einem Nachtklub in der Grafschaft Meath gesehen. Unsere Agenten durchkämmen die Gegend. Wir werden ihn finden.“

 „Enttäusche mich nicht, Crux.“

 „Bestimmt nicht, Sir.“

 „Geh jetzt.“

 Crux verbeugte sich, eilte hinaus und schloss leise die Tür hinter sich.

 [image:]

 DAS HAUS AN DER FRIEDHOFSTRASSE

 Skulduggery hatte ein Zuhause. Als Walküre das irgendwann herausgefunden hatte, war ihre erste Reaktion Überraschung gewesen. Die zweite, die der Überraschung auf dem Fuße folgte, war die logische Akzeptanz dieser Tatsache gewesen. Selbstverständlich hatte er ein Zuhause, selbstverständlich wohnte er irgendwo. Hatte sie tatsächlich angenommen, er würde den ganzen Tag in seinem Bentley herumkurven? Ein Teil von ihr hatte das tatsächlich angenommen, aber der Teil war nicht besonders helle.

 Sein Haus war das einzige Wohnhaus an der Friedhofstraße. Einen echten Friedhof gab es an der Friedhofstraße nicht, nur zwei konkurrierende Bestattungsunternehmen, die einander direkt gegenüberlagen. Skulduggerys Haus stand stolz am Ende der Straße, wie ein Elternteil, das zankende Geschwister beaufsichtigt. Manchmal erzählte er ihr Storys von den Streitereien der Bestattungsunternehmer, die hinter ihrem Gartenzaun standen und sich aus sicherer Entfernung Schimpfwörter an den Kopf warfen.

 Dass jedes Zimmer wie ein Wohnzimmer aussah, war mit das Erste, was Walküre in dem Haus aufgefallen war.

 „Ich brauche nichts anderes“, hatte Skulduggery erklärt. „Ich brauche keine Küche und kein Bad, und da ich kein Bett brauche, brauche ich auch kein Schlafzimmer.“

 „Schläfst du denn gar nicht?“, hatte sie gefragt.

 „Ich muss nicht, aber ich habe mir die Fähigkeit angeeignet und es gefällt mir ganz gut. Obwohl du es wahrscheinlich Meditation nennen würdest. Die Wirkung ist dieselbe - ich fahre das System ganz herunter, lasse meinen Geist wandern, wohin er will, vollkommen ungehindert von bewussten Gedanken. Es tut gut. Es entspannt.“

 Er hatte ihr den Sessel gezeigt, in dem er gern saß, während er „schlief“. Es war nichts Besonderes an ihm. Sie hatte ihn sich angesehen, uninteressant gefunden und sich weiter umgeschaut.

 Es gab eine Menge Bücher und eine Menge Ordner. Im größten Zimmer des Hauses stand ein riesiges Sofa, und wenn Walküre Zeit in der Friedhofstraße totschlagen musste, landete sie gewöhnlich irgendwann auf diesem Sofa.

 Jetzt öffnete Skulduggery die Haustür, Walküre trat ein, ließ ihren Mantel auf den Boden fallen und lümmelte sich aufs Sofa.

 Skulduggery kam hinter ihr her, hob den Mantel auf, faltete ihn sorgfältig zusammen und legte ihn auf den Tisch.

 „Ist es okay für dich, wenn du hierbleibst?“, fragte er. „Möchtest du etwas essen oder trinken?“

 „Du hast doch nie etwas zu essen oder zu trinken im Haus“, erwiderte Walküre. Das Kissen vor ihrem Gesicht dämpfte ihre Worte.

 „Ich glaube, es ist noch etwas Pizza da vom letzten Mal, als du hier warst.“

 „Das ist doch schon zwei Wochen her.“

 „Glaubst du, sie ist inzwischen schlecht geworden?“

 „Ich glaube, dass sie inzwischen das Zeitliche gesegnet hat. Aber ich brauche nichts, danke. Hast du schon rausgekriegt, was der Isthmus-Anker ist?“

 „Ich ... ich bin noch dran.“

 „Vielleicht beeilst du dich ein bisschen. Wann machen wir uns auf die Suche nach dem Tor?“

 „Gleich morgen früh.“

 Walküre seufzte. „Wenn das so ist, brauche ich jetzt meinen Schlaf.“

 [image:]

 Der Freitagmorgen drohte mit Regen. Sie fuhren aus Dublin raus, nahmen die Autobahn und verließen sie bei Balbriggan wieder. Eine halbe Stunde später hielten sie neben einem Schild, das in verblichenen roten Buchstaben verkündete, dass hier die Aranmore-Farm begann und sie sich auf Privatgrund befanden. Das Land war riesig, mit Hügeln und Wiesen, die sich bis zum Wald erstreckten, der als Grenze diente.

 „Hier geht also die Welt unter“, sagte Walküre und packte die Karte weg. „So hübsch habe ich es mir gar nicht vorgestellt.“

 Skulduggery schaltete einen Gang zurück und sie fuhren den Hügel hinauf. Auf beiden Seiten des Wegs wuchs hohes Gras und die Räder holperten schwer. Ein weißes Wohnhaus kam in Sicht, mit Schieferdach und großen Fenstern. Dahinter umgaben gemauerte Ställe unterschiedlicher Größe einen Hof, auf dem, ordentlich in einer Reihe geparkt, alte landwirtschaftliche Geräte standen.

 Skulduggery stellte den Bentley vor dem Haus ab. Er vergewisserte sich, dass seine Verkleidung richtig saß, dann stiegen beide aus.

 Sie gingen zur Haustür und Walküre klopfte. Sie klopfte noch einmal und schaute sich zu Skulduggery um.

 „Wer, glaubst du, wohnt hier?“

 „Schätzungsweise ein Farmer.“

 „Was du nicht sagst.“

 „Ein alleinstehender Farmer“, fuhr Skulduggery fort, „der auch allein lebt. Und nie verheiratet war, wie es aussieht. Keine Kinder. Den Kleidern auf der Wäscheleine nach zu urteilen dürfte er Anfang siebzig sein.“

 „Wir sind an einer Wäscheleine vorbeigekommen?“

 „Was predige ich dir ständig? Dass du die Augen offen halten und auf Details achten sollst.“

 „Du hast gesagt, darum brauchte ich mich nicht zu kümmern, dafür hätte ich ja dich.“

 „Oha, ich bin mir sehr sicher, dass ich genau das Gegenteil gesagt habe.“

 „Vielleicht hält er ein Mittagsschläfchen oder so.“ Sie lugte durch ein Fenster ins Haus. „Ich glaube nicht, dass jemand da ist.“

 „Na, wunderbar“, sagte eine Stimme hinter ihnen, und als sie sich umdrehten, sahen sie einen älteren Herrn auf sich zukommen. Er hatte eine große Nase, drahtiges graues Haar und oben auf dem Kopf eine Platte. Der Mann trug ein altes Hemd und eine schmutzige Hose, die oben von schwarzen Hosenträgern gehalten wurde und unten in dreckigen Gummistiefeln steckte. „Da kommt man in ein bestimmtes Alter und plötzlich ist man niemand mehr, auf einmal zählt man gar nicht mehr. Weißt du, was das Problem ist mit Leuten in deinem Alter, Fräulein?“

 Das Gespräch mit Kenspeckel fiel ihr wieder ein und sie antwortete hoffnungsvoll: „Dass wir glauben, wir würden ewig leben?“

 „Ihr habt keinen Respekt mehr gegenüber der älteren Generation.“

 Sie blickte ihn finster an. Wie sollte sie je mit der richtigen Antwort aufwarten können, wenn die Antworten sich ständig änderten?

 „Also, was wollt ihr?“, fuhr der Farmer fort. „Wieso habt ihr den langen Weg hier raus auf euch genommen? Und du“, sagte er zu Skulduggery, „warum bist du vermummt wie der Unsichtbare in diesem Roman von Wells? Stimmt irgendwas mit deinem Gesicht nicht?“

 „Wenn Sie so direkt fragen“, sagte Skulduggery, „Ja. Mein Name ist Skulduggery Pleasant und das ist meine Assistentin, Walküre Unruh.“

 „Wie - vergeben sie jetzt schon Preise für lächerliche Namen?“

 „Und Sie sind ...?“

 „Hanratty“, erwiderte der Alte. „Patrick Hanratty.“

 „Mr Hanratty -“, begann Walküre, aber er schüttelte den Kopf.

 „Nennt mich Paddy.“

 „Okay, Paddy ...“

 „Moment, ich hab's mir anders überlegt, nennt mich doch lieber Mr Hanratty.“

 Walküre lächelte geduldig. „Sind Ihnen in letzter Zeit hier in der Gegend irgendwelche merkwürdigen Leute aufgefallen?“

 „Wie merkwürdig? So wie ihr zwei oder einfach nur normal merkwürdig?“

 „Jede Art von merkwürdig.“

 Paddy verschränkte die Arme und schob die Unterlippe vor. „Also, lass mich mal überlegen. Da ist der junge O'Leary aus dem Dorf. Er kommt jeden Mittwoch und bringt mir meine Einkäufe. Ihn kann man wohl merkwürdig nennen, ja. Er hat so ein Ding in seiner Augenbraue. Eine Eisenstange. Keine Ahnung, wozu. Vielleicht fängt sie Radiowellen auf.“

 „Ich glaube, Walküre meinte eher merkwürdige Leute, die Sie vorher noch nie gesehen haben“, sagte Skulduggery.

 „Außer euch zwei?“

 „Außer uns zwei.“

 Paddy schüttelte den Kopf. „Tut mir leid, aber ihr seid die zwei merkwürdigsten Leute, die ich vorher noch nie gesehen habe, die ich seit Langem gesehen habe. Wollt ihr mir sagen, worum es eigentlich geht, oder soll ich raten?“

 „Mr Hanratty -“, begann Walküre.

 „Nenn mich Paddy.“

 „Sind Sie sicher?“

 „Wahrscheinlich nicht.“

 Skulduggery übernahm. „Wir haben Grund zu der Annahme, dass eine Bande von Kriminellen sich Ihr Land als geheimen Treffpunkt ausgesucht hat.“

 Paddy schaute in Skulduggerys Sonnenbrille. „Eine Bande von Kriminellen, sagst du? Kidnapper? Juwelendiebe?“

 „Bankräuber.“

 „Bankräuber“, wiederholte Paddy und nickte. „Ja doch, ja, das macht Sinn. Ich weiß schon, warum sie sich mein Land ausgesucht haben. Die Tatsache, dass die nächste Bank über eine halbe Stunde mit dem Auto entfernt ist, würde bedeuten, dass diese Bande von Kriminellen, nachdem sie ihren kühnen bewaffneten Raubüberfall durchgezogen hat, über schmale Straßen dreißig Meilen hierherfahren müsste. Dabei müssten sie gelegentlich anhalten, um Traktoren und andere landwirtschaftliche Fahrzeuge vorbeizulassen, dann unbemerkt durchs Dorf gelangen, wo die Nachbarschaftsinitiative zur Kriminalitätsbekämpfung mit allergrößtem Eifer bei der Sache ist, und dann -“

 „Gut, gut“, unterbrach Skulduggery ihn, „Ihr Land wird nicht von Bankräubern als geheimer Treffpunkt genutzt.“

 Paddy nickte selbstgefällig. „Das zu hören ist eine große Erleichterung. Aber vergeuden wir nicht unnötig unsere Zeit, okay? Ich habe keinerlei Interesse zu verkaufen. Ich lebe hier seit vierzig Jahren und ziehe nicht mehr um. Und wenn ihr mir jetzt nichts Lebenswichtiges mehr zu sagen habt, muss ich euch bitten zu gehen. Ich muss wieder an die Arbeit.“

 Skulduggery reagierte nicht und Walküre dachte schon, er würde gleich richtig wütend werden. Doch da drehte er den Kopf, als sei ihm gerade eingefallen, dass er mitten in einer Unterhaltung war.

 „Natürlich“, entgegnete er schnell. „Entschuldigen Sie, dass wir Ihre Zeit in Anspruch genommen haben.“

 Er ging rasch zurück zum Wagen und Walküre folgte ihm.

 „Was ist los?“, fragte sie.

 „Ich hab's jetzt“, antwortete er im Gehen. „Es ist das Groteskerium.“

 „Was ist es?“

 Sie waren am Wagen angelangt, stiegen ein und Skulduggery drehte den Zündschlüssel um und ließ den Motor aufheulen.

 „Der Isthmus-Anker verhindert, dass das Tor zwischen den Wirklichkeiten nicht ganz verschwindet“, erklärte er. „Es ist zwar hier, gehört aber auf die andere Seite. Deshalb musste Batu fünfzig Jahre zwischen den Morden verstreichen lassen - er brauchte Baron Vengeous, damit der ihm das Groteskerium zurückbringt. Das Groteskerium ist der Isthmus-Anker.“

 „Aber ... Bliss hat es doch verbrannt, oder?“

 Sie brausten auf die Straße zurück; Skulduggerys Stimme klang hohl. „Er hat verbrannt, was er konnte. Seine Gliedmaßen hat er verbrannt und die meisten seiner Organe, all das, was von anderen Wesen stammle und bei ihm eingefügt wurde. Aber der Torso stammt von einem echten Gesichtslosen oder zumindest die menschliche Hülle, die er bewohnte, und die ist sehr viel schwerer zu vernichten.“

 Walküre traute sich fast nicht, die nächste Frage zu stellen. „Und ... also, wo hat er es hingebracht? Wer hat es? Skulduggery, wer hat das Groteskerium?“

 „Es ist im Sanktuarium“, erwiderte er und seine Stimme hatte einen ganz neuen Klang. „Thurid Guild hat den Isthmus-Anker.“

 [image:]

 DAS ZEICHEN DER DIABLERIE

 Batu nahm das Glasfläschchen in die rechte Hand und ließ die Flüssigkeit vorsichtig auf die Innenseite seines linken Unterarms tropfen.

 Die Flüssigkeit brannte wie Feuer und fraß sich ihren Weg durch seine Haut, wobei sie aus Blut und verbranntem Fleisch ein Symbol entstehen ließ.

 Als das Symbol vollständig war, stellte er das Fläschchen weg und betrachtete seinen Arm. Der Schmerz war schier unerträglich.

 Die Diablerie beobachtete ihn.

 „Das wird euch schützen“, sagte er. „Wenn die dunklen Götter kommen, wird dieses Symbol euch als überzeugte Anhänger ausweisen.“

 „Und Sanguin?“, fragte Schreck Krav. „Erzählen wir ihm von dem Zeichen?“

 „Sanguin ist ein Söldner. Er hat keinerlei Überzeugung und verdient somit keine Sonderbehandlung.“

 „Gut“, meinte Krav. „Ich kann ihn ohnehin nicht leiden.“

 „Ja“, stimmte ihm auch Gallow zu. „Ich mochte ihn auch noch nie.“

 Mörder-Rose nickte heftig mit dem Kopf: „Da bin ich ganz eurer Meinung.“

 Als auch die anderen damit begannen, sich das Symbol in die Arme zu brennen, stand Batu vom Tisch auf und ging in das angrenzende Gebäude, um nach seiner Armee zu sehen.

 Er schob die Tür auf, knipste das Licht an und die in Reihen aufgestellten Hohlen schauten ihn an und warteten auf seine Befehle.

 „Bald“, versprach er.

 [image:]

 EINBRECHEN UND AUFBRECHEN

 Sie liefen zu der Wachsfigur von Phil Lynott, der mit seiner Gitarre und seinem ewig schiefen Lächeln reglos wartete.

 „Wir möchten Mr Bliss sprechen“, sagte Skulduggery.

 Einen Augenblick lang passierte gar nichts, dann drehte die Wachsfigur den Kopf in ihre Richtung und schaute sie an. „Habt ihr einen Termin?“

 „Nein, aber wir müssen ihn sprechen. Es ist dringend.“

 „Tut mir leid, ich habe strikte Anweisungen, was dich und deine Partnerin betrifft. Ich darf euch nicht ins Sanktuarium lassen, es sei denn -“

 „Ruf die Administratorin“, unterbrach Skulduggery ihn. „Ich will mit einem Menschen reden.“

 „Wie du willst.“ Und nach einer kurzen Pause: „Die Administratorin wurde über euer Erscheinen unterrichtet. Bitte wartet hier, sie wird gleich da sein.“

 Sie schauten zur Wand und warteten darauf, dass sie sich öffnete. Skulduggery drückte die Ruftaste an seinem Handy und lauschte ein paar Sekunden, dann steckte er das Telefon wortlos zurück in die Tasche. Seit zwanzig Minuten schon versuchte er, Bliss anzurufen, doch der nahm nicht ab.

 Die Wand knarrte und die verborgene Tür öffnete sich. Die Administratorin trat zu ihnen auf den Gang.

 Sie lächelte höflich. „Es tut mir leid, aber der Großmagier ist im Augenblick zu beschäftigt, um jemanden zu empfangen. Aber wenn ihr mir sagt, worum es geht -“

 „Wir wollen nicht zu Guild“, sagte Skulduggery, „wir wollen zu Bliss.“

 „Tut mir leid, Mr Pleasant, aber Rat Bliss ist nicht im Hause.“

 „Nicht im Haus? Wo ist er denn?“

 „Tut mir leid, aber diese Information darf ich nicht weitergeben.“

 „Wir haben keine Zeit für Spielchen. Die Überreste des Groteskeriums müssen von hier verschwinden. Und zwar sofort!“

 Zum ersten Mal, seit Walküre sie kannte, runzelte die Administratorin die Stirn. „Wie haben Sie davon erfahren? Die Verlegung des Groteskeriums ist eine Geheimsache, Mr Pleasant. Nur zwei Leute im Sanktuarium wissen davon.“

 „Diese beiden Leute“, sagte Skulduggery, „sind Sie und der Großmagier, ja? Warum will er es verlegen?“

 „Wir lagern ständig irgendwelche Sachen um, entweder weil die Lagerbedingungen sich geändert haben oder aus Platzgründen oder weil es praktischer erscheint. Das ist nichts Ungewöhnliches.“

 „Wann wird es umgelagert?“

 „Ich bin nicht befugt -“

 „Wohin wird es gebracht?“

 Die Administratorin zögerte kaum merklich. „Ich weiß es nicht. Der Großmagier wird das Transportteam persönlich anweisen.“

 „Wie stark ist das Transportteam?“

 „Ich werde Ihnen nicht -“

 „Lassen Sie mich raten. Guild will keine Aufmerksamkeit erregen, also wird die Aktion unauffällig ablaufen. Nur zwei oder drei Sensenträger, hab ich recht? In einem gepanzerten Lieferwagen?“

 „Der Großmagier hat mir versichert, dass dies vollkommen ausreichend ist.“

 „Der Lieferwagen wird überfallen werden“, sagte Walküre.

 Die Administratorin runzelte zum zweiten Mal die Stirn. „Wer sollte so etwas tun?“

 „Wir werden den Lieferwagen nicht überfallen“, informierte Skulduggery sie, „aber wir werden das Groteskerium stehlen müssen.“

 Ein Augenblick verstrich, dann drehte die Administratorin sich um und wollte weglaufen. Skulduggery hob eine Hand. Walküre spürte, wie die Luft sich kräuselte, als sich eine Blase um den Kopf der Administratorin bildete und ihr den Sauerstoff nahm. Sie rang nach Luft, die nicht kam, und Skulduggery fing sie auf, als sie schwankte.

 „Tut mir ausgesprochen leid“, murmelte er.

 Walküre schnippte mit den Fingern, wirbelte zu der Wachsfigur von Phil Lynott herum und hielt ihm eine Feuerkugel unter die Wachsnase.

 „Wenn du Alarm auslöst“, warnte sie ihn, „schmelze ich dich ein.“

 „Nicht nötig“, erwiderte die Wachsfigur, „ich bin kommunikationstechnisch lediglich mit der Administratorin vernetzt. Sie versprechen mir dauernd, dass sie meinen Link auf das gesamte Sanktuarium ausdehnen, aber bis jetzt ist noch nichts passiert. Ich glaube, solange ich diese Tür hier öffne und schließe, sind sie ganz froh, nicht weiter über mich nachdenken zu müssen.“

 Skulduggery legte die bewusstlose Administratorin auf den Boden. „Sie kommt in ein paar Minuten wieder zu sich“, sagte er, „bitte entschuldige dich in meinem Namen bei ihr.“

 Die Wand hinter ihnen knirschte, doch sie sprinteten durch, bevor sie sich schloss.

 „Nicht schlecht“, rief Walküre zurück. „Nur etwas zu langsam.“

 Der Wachs-Phil-Lynott zuckte die Schultern, dann schaute er auf die Administratorin hinunter, und kurz bevor die Tür zuging, hörte sie noch, wie er die ersten Takte von „Killer on the Loose“ sang. Ebenfalls einer der Lieblingssongs ihres Dads.

 Skulduggery ging die steinerne Treppe hinunter.

 „Wie kommen wir hier wieder raus?“, fragte Walküre. „Es ist schon verdächtig genug, dass wir zwei hier unten unterwegs sind, aber wenn wir mit dem Groteskerium unter dem Arm herumlaufen ...?“

 „Wir gehen nicht auf demselben Weg zurück.“

 „Aber einen anderen Weg hier herein gibt es doch nicht.“

 „Einen hinaus schon.“

 Am Fuß der Treppe hielten sie kurz an, dann betraten sie das Foyer. Skulduggery war die Ruhe selbst, aber Walküre zitterten die Knie. Die Sensenträger, die Wache schoben, schauten ihnen nach, als sie durch die erste Tür gingen, schritten aber nicht ein.

 Nebeneinander liefen sie den Korridor hinunter und taten so, als sei es das Selbstverständlichste auf der Welt. Zauberer blickten überrascht auf, doch niemand kam auf die Idee, dass sie unerlaubt hier sein könnten. Sie bogen vom Hauptflur ab und drangen über die schmaleren Korridore weiter vor, wobei ihre Schritte immer schneller wurden.

 Sie kamen zum Sanktuariumsgefängnis, in dem einige der übelsten Kriminellen der Well ihre Strafe absaßen. Skulduggery hatte Walküre einiges über sie erzählt. In den Käfigen wurden Serien- und Massenmörder, Soziopathen und Psychopathen jeglicher Art gefangen gehalten. Sie konnte das Böse fast spüren; wie eine feuchte Kälte drang es durch die Tür und jagte ihr im Vorbeigehen einen eisigen Schauer über den Rücken.

 Vor ihnen lag das Repositorium, der riesige Raum, in dem mystische und magische Artefakte sowie auch die Überreste des Groteskeriums lagerten. An diesem Tag standen ausnahmsweise zwei Sensenträger vor der Flügeltür Wache. Skulduggery und Walküre traten in einen der Seitenflure, wo sie außer Sichtweite der Sensenträger waren.

 „Okay“, sagte er, „das ist gut.“

 „Das ist gut? Was ist gut? Was soll daran gut sein?“

 „Wenn die Sensenträger den Raum bewachen, bedeutet dies, dass das Groteskerium noch drin ist. Wir haben also noch etwas Zeit. Was wir jetzt brauchen, ist ein bisschen Ablenkung.“

 „Vielleicht könnten wir einen von den Kriminellen aus dem Gefängnis befreien, damit sie hinter ihm herjagen?“

 „Willst du wirklich einen Serienmörder mit Zauberkräften erneut auf die Menschheit loslassen?“

 „War ja nur ein Scherz“, verteidigte sie sich.

 Er überlegte kurz. „Die Idee ist gar nicht so übel. Aber wir können keinen aus dem Gefängnis freilassen. Die sind einfach zu gefährlich. Mit einem aus den Arrestzellen könnte man es dagegen versuchen.“

 Sie grinste. „Selbst meine Scherze sind genial.“

 Er setzte sich in Bewegung und sie musste sich anstrengen, um Schritt zu halten. „Werden die Arrestzellen nicht auch von Sensenträgern bewacht?“, fragte sie.

 Er schüttelte den Kopf. „Nach den Ereignissen der letzten beiden Jahre - zuerst Serpines Angriff auf das Sanktuarium, dann der auf das Groteskerium - wurde die Zahl der Sensenträger verringert. Heute weiß man, wie wertvoll sie sind, und setzt sie nur noch dort ein, wo es absolut notwendig ist. Ich bezweifle, dass für die Bewachung der mit minimalen Sicherheitsvorkehrungen ausgestatteten Arrestzellen überhaupt ein Sensenträger abgestellt ist. Wahrscheinlich ist lediglich ein Sanktuariumsangestellter zur Aufsicht da, und wenn wir Glück haben, kennt er uns und erlaubt uns sogar, einen Gefangenen unserer Wahl herauszuholen.“

 „Wann haben wir schon mal Glück?“

 „Immer positiv denken!“

 Sie erreichten den Arrestbereich, ohne jemandem zu begegnen, dem aufgefallen wäre, dass sie hier eigentlich nichts verloren hatten. Der Flur verengte sich und zu beiden Seiten tauchten Stahltüren auf. Ein schlaksiger junger Mann mit feuerrotem Haar erhob sich hinter seinem Schreibtisch und schaute sie misstrauisch an.

 „Du bist Skulduggery Pleasant“, stellte er fest.

 „Der bin ich. Und das ist meine Partnerin, Walküre Unruh. Und wer bist du?“

 „Ich heiße Staven Weeper. Ihr habt keine Erlaubnis, hier zu sein.“

 Skulduggery wedelte den Einwand mit der Hand weg. „Wir sind mit allen Vorrechten ausgestattete Mitarbeiter, mach dir deshalb mal keine Gedanken.“

 „Der Großmagier hat uns vor dir gewarnt.“

 „Bist du sicher, dass er euch vor mir gewarnt hat und nicht vor jemand anderem?“

 „Ihr dürft euch hier nicht ohne Begleitung aufhalten.“ Weeper bemühte sich, Autorität in seinen Ton zu legen. „Wer hat euch hereingelassen?“

 „Die Tür stand offen.“

 „Ich rufe meinen Chef.“

 Weeper wollte den Knopf auf seinem Schreibtisch drücken, doch Skulduggery packte sein Handgelenk und verdrehte es. Weeper heulte auf. Skulduggery ging um den Schreibtisch herum und stieß den jungen Mann unsanft gegen die Wand.

 „Handschellen“, sagte er.

 Walküre zog eine der Schreibtischschubladen auf. Sie fand darin ein halbes Dutzend durchsichtiger Plastiktüten mit persönlichen Gegenständen der Gefangenen. Sie öffnete die nächste Schublade und entdeckte ein glänzendes neues Paar Handschellen, das sie Skulduggery zuwarf. Der fesselte Weeper die Hände auf dem Rücken und ließ ihn dann laufen.

 Weeper stolperte davon; die Entrüstung stand ihm ins Gesicht geschrieben. „Du hast mich angegriffen!“

 „Wir wollen uns nur einen deiner Gefangenen ausleihen“, versicherte Walküre ihm.

 „Ich kann das nicht zulassen“, knurrte Weeper und nahm eine Kampfhaltung ein, die Walküre noch nie gesehen hatte. Sie beobachtete ihn und überlegte, welche Kampfsportart er wohl beherrschte, die raffiniert genug war, um die Tatsache auszugleichen, dass er seine Hände nicht einsetzen konnte. Sie erwartete ein paar Sprünge, vielleicht ein paar Überschläge und in jedem Fall jede Menge Tritte. Was sie dann aber sah, war eher Rugby als Kung Fu - Weeper versuchte, seinen Kopf in Skulduggerys Brust zu rammen. Er stürmte los, Skulduggery machte einen Schritt zur Seite, Weeper knallte mit dem Knie gegen den Schreibtisch und ging mit einem Aufschrei zu Boden.

 „Halt die Augen offen“, befahl Skulduggery Walküre und schleifte Weeper zu den Zellen. Er ließ ihn zusammengekrümmt an der Wand liegen, ging zur ersten Stahltür, hob die kleine Klappe hoch und schaute hinein. Dann schloss er die Klappe wieder und ging zur nächsten Tür.

 Walküre stand an der Ecke und passte auf, dass sie nicht gestört wurden. Sie warf einen Blick zurück zu Skulduggery, der Weeper in eine Zelle schickte und dann dem Gefangenen ein Zeichen gab, herauszukommen. Sie wandte ihre Aufmerksamkeit wieder dem Flur zu. Vorne an der Ecke ging ein Zauberer vorbei, der jedoch nicht in ihre Richtung schaute. Sie wartete mit angehaltenem Atem, aber er kam nicht zurück.

 Die Zellentür fiel ins Schloss und sie drehte sich um, um zu sehen, für welchen Gefangenen Skulduggery sich entschieden hatte. Der Gefangene, die Hände in Handschellen vor dem Körper, blickte sie trotzig an. Sie kannte ihn. Er hielt sich für den ultimativen Oberkiller, für den Mann, der Mord zu einer Kunstform erhob, auch wenn es ihm bis jetzt noch nicht gelungen war, jemanden umzubringen. Als sie sich das erste Mal begegnet waren, hatte er versucht, sie von einem Turm zu stoßen. Er war nicht besonders clever.

 „Wir sprechen uns noch“, fauchte Vaurien Scapegrace.

 Sie lachte.

 Seine finstere Miene bröselte weg und er ließ die Schultern hängen. „Ich wünschte, die Leute würden mich sehen und nicht lachen. Nur ein Mal!“

 „Still jetzt“, zischte Skulduggery und schob ihn vorwärts. Walküre verkniff sich das Grinsen, als sie zum Repositorium zurückgingen.

 „Man hat mich verleumdet“, erzählte Scapegrace, der einen Schritt vor ihnen herging. „Man hat mich wegen eines Verbrechens angeklagt, das ich gar nicht begangen habe. Ich bin zu Unrecht hier.“

 „Das stimmt“, erwiderte Skulduggery. „Du solltest wegen versuchten Mordes in einem richtigen Gefängnis sitzen.“

 „Ich bin ausgebrochen“, sagte Scapegrace achselzuckend.

 „Das stimmt nicht ganz, oder? Unter ausbrechen stellt man sich schließlich etwas Dynamisches und Abenteuerliches vor. Du solltest verlegt werden und wurdest an der Raststätte einfach vergessen.“

 „Ich bin geflohen.“

 „Man hat dich vergessen.“

 „Ich war ein freier Mann. Dann wurde ich wegen eines Verbrechens angeklagt, das ich nicht begangen habe, und wieder eingesperrt. Ich sollte überhaupt nicht hier sein. Nennt ihr das Gerechtigkeit?“

 „Ich nenne es komisch“, murmelte Walküre.

 Scapegrace ignorierte sie. „Wohin bringt ihr mich? Hier geht es nicht zu den Verhörzimmern. Wieso habt ihr mich rausgeholt?“

 „Weil man mit dir immer so viel Spaß hat.“

 Scapegrace wurde langsamer; alle Farbe wich aus seinem Gesicht. „Ihr wollt mich hinrichten, stimmt's?“

 „Wir wollen dich nicht hinrichten“, sagte Skulduggery.

 „Deshalb geht das alles auch klammheimlich vonstatten. Oh Gott, ihr wollt mich hinrichten!“

 „Wollen wir nicht. Ehrenwort.“

 „Aber warum? Warum soll ich hingerichtet werden? Ihr habt Angst vor mir, hab ich recht?“

 „Nicht ganz.“

 Scapegrace' Knie knickten ein, Skulduggery fing ihn auf und schob ihn weiter.

 „Ihr fürchtet meinen Zorn“, sagte Scapegrace matt.

 Skulduggery stoppte ihn, schloss die Handschellen auf und gab ihm einen Schubs. „Jetzt lauf.“

 Scapegrace wirbelte herum. „Warum? Damit ihr ein bisschen Spaß habt? Das ist grausam.“

 „Wir lassen dich nicht hinrichten“, versicherte ihm Walküre.

 Scapegrace fiel auf die Knie. „Bitte bringt mich nicht um.“

 Skulduggery schüttelte den Kopf. „Ich hätte einen anderen nehmen sollen.“

 „Du sollst nur ein paar Leute ablenken“, erklärte Walküre.

 „Ich will nicht sterben“, schluchzte Scapegrace.

 „Ganz ehrlich, Vaurien. Steh auf, wir tun dir nichts.“

 „Sobald ich euch den Rücken zukehre ...“

 „Wir tun dir bestimmt nichts. Wir brauchen dich, damit du ein paar Leute von uns ablenkst. Aber es geht hier nicht nur um uns. Das ist deine Chance zu fliehen. Schau dich doch an. Keine Handschellen. Keine Verletzungen. Was hält dich noch hier? Warum läufst du nicht einfach weg?“

 „Okay“, sagte er und stand auf, „ich brauche also einfach nur wegzulaufen, ja?“

 „Ganz genau.“

 „Und was ist, wenn -“

 Scapegrace stürmte mitten in seiner Frage an ihnen vorbei in der Hoffnung, das Überraschungsmoment für sich nutzen zu können.

 „Falsche Richtung“, rief Walküre ihm nach.

 Scapegrace kam schlitternd zum Stehen und drehte sich um.

 „Wenn du da runterrennst, landest du wieder bei den Arrestzellen.“

 Scapegrace schaute sich um, orientierte sich, nickte dann und kam zurück.

 „Nur weil ich euch helfe, heißt das noch lange nicht, dass wir Verbündete sind“, warnte er.

 „Das wissen wir“, erwiderte Skulduggery.

 „Wenn ich euch das nächste Mal begegne, versuche ich, euch umzubringen.“

 „Auch das wissen wir.“

 „Wie komm ich hier raus?“

 „Immer geradeaus, dann links. Und dann immer der Nase nach.“

 Er blieb kurz bei ihnen stehen und fauchte: „Bis zum nächsten Mal.“

 Er joggte zur Ecke, schaute nach rechts, kreischte und sprintete nach links.

 „Wir hätten ihm vielleicht sagen sollen, dass Sensenträger hinter ihm her sein werden“, meinte Skulduggery, als zwei Sensenträger an der Kreuzung vorbeiflitzten.

 Sie selbst liefen zum Repositorium. Kurz bevor sie durch die Flügeltür schlüpften, schaute Walküre noch einmal zurück und sah, wie die Sensenträger sich auf Scapegrace stürzten, und hörte, wie er quiekte.

 [image:]

 DAS GROTESKERIUM WIRD GEKLAUT

 Skulduggery holte eine kleine Fadenspule aus der Tasche und begann den Faden um die Griffe der Flügeltür zu wickeln.

 „Und das soll halten?“, fragte Walküre skeptisch.

 „Das ist ein druckresistenter Spezialfaden. Je größeren Zug er aushalten muss, desto stärker wird er. Er ist sehr selten. Es heißt, er sei vor mehr als zweitausend Jahren aus der Magenschleimhaut eines Kaiserdrachen gesponnen worden.“

 „Echt?“

 „Nein. Es ist einfach nur ein sehr reißfester Faden.“

 Nachdem er die Türgriffe fest zusammengebunden hatte, gingen sie weiter in den Raum hinein. Das Repositorium war groß und dunkel und die Regale und Tische bogen sich unter der Last der magischen Artefakte. In der Mitte, dort, wo einst das Buch der Namen auf dem Podest gelegen hatte, stand jetzt ein Käfig aus schwarzem Stahl, ungefähr in der Größe eines kleinen Kastenwagens. Die Überreste des Groteskeriums - wenig mehr als Torso und Kopf, beide in schmutzige Binden gewickelt - hingen an einem Dutzend dicker Ketten von der Käfigdecke. In die Käfigstangen waren Symbole eingeritzt, die zu leuchten begannen, als sie sich näherten.

 „Nicht den Käfig berühren“, warnte Skulduggery.

 „Und wie öffnen wir ihn dann?“

 „Sehr vorsichtig, würde ich sagen. Die Sprache dieser Symbole ist mir nicht so geläufig wie China, aber ich verstehe genug davon, um zu wissen, dass es sich hier um eine Todeszone handelt. Jeder, der auch nur eine Hand in den Käfig streckt, fällt tot um.“

 „Können wir die Zone deaktivieren?“

 „Wenn wir wüssten, welches Symbol wir berühren müssen, ja. Berühren wir allerdings das falsche, dehnt sie sich aus und tötet alles und jeden im Raum.“

 „Dich auch?“

 „Du meinst, weil ich schon tot bin?“

 „Im Ernst: Würde sie dich umbringen? Serpine hat seine rote rechte Hand gegen dich eingesetzt und konnte nichts ausrichten. Vielleicht wäre es hier genauso.“

 „Wenn ich ein wenig mehr darüber wüsste, wie man als lebendes Skelett mit sicherem Gespür für Stil endet, könnte ich es einmal ausprobieren. Aber es besteht ein nicht zu unterschätzendes Risiko, dass die Todeszone auch das, was von mir noch übrig ist, töten würde.“

 „Und wie holen wir dann das Groteskerium da raus?“

 Er ging an den Regalen entlang. „Es muss hier etwas geben, das uns weiterhilft“, sagte er.

 Walküre ging nun ebenfalls die Artefakte durch, auch wenn sie keine Ahnung hatte, wonach sie eigentlich suchte, und erst recht nicht, wie sie mit irgendeinem dieser Dinger den Käfig aufbrechen sollte.

 Sie nahm eine hölzerne Kugel in die Hand, ungefähr doppelt so groß wie ein Tennisball. Ringsherum lief eine schmale Nut.

 „Und das ist ...?“, fragte sie und hielt die Kugel hoch, damit er sie sehen konnte.

 „Eine Tarnkugel. Es gibt nicht mehr viele von der Sorte.“

 „Was kann sie?“

 „Sie macht Menschen mit magischen Fähigkeiten unsichtbar.“

 Walküre zuckte die Schultern. „Cool.“

 Sie legte die Kugel wieder hin und drehte sich zu Skulduggery um, doch er war verschwunden.

 Dafür hörte sie irgendwo zwischen den Stapeln von Gegenständen ein Geräusch und sah Bewegung. Dann stöhnte jemand und Skulduggery kam über die Regale geflogen. Er landete auf einem Tisch und sämtliche Glasflaschen, die darauf standen, gingen zu Bruch. Dann rutschte er über die Tischkante auf den Boden und ächzte. Ein kräftiger Mann mit silbergrauem Haar tauchte zwischen den Regalen auf. Walküre erkannte ihn anhand der Beschreibung, die man ihr gegeben hatte. Schreck Krav.

 Die Diablerie war also ebenfalls hier, um ihnen das Groteskerium vor der Nase wegzuschnappen.

 Walküre wich zurück; das Herz schlug ihr plötzlich bis zum Hals, dann hörte sie hinter sich Schritte.

 Sie drehte sich um und sah Sanguin auf sich zukommen. Er hatte wieder dieses gefährliche Lächeln auf den Lippen. Sie schnippte beidhändig mit den Fingern und hielt sofort Flammen in den Händen, doch zu Sanguins Füßen bildeten sich Risse und er sank in den Boden. Argwöhnisch drehte sie sich um, ignorierte den geräuschvollen Kampf zwischen Skulduggery und Schreck Krav und lauschte stattdessen auf das verräterische Knirschen unter dem Fußboden, das Sanguins Bewegungen anzeigte.

 Sie hörte es und wusste, dass er direkt hinter ihr wieder aus dem Boden auftauchen würde. Sie vollführte einen Back Kick, spürte, dass sie getroffen hatte, und drehte sich um. Sanguin lag der Länge nach auf dem Boden, die Hände schützend über dem Gesicht. Seine Sonnenbrille war sauber in der Mitte durchgebrochen und aus seiner Nase spritzte in einer hohen Fontäne das Blut. Das augenlose Gesicht vor Schmerz und Wut verzerrt, rappelte er sich auf und stürzte sich auf sie.

 Walküre duckte sich unter seinem rechten Arm weg und trat ihm gegen das Bein. Er knickte ein und sie setzte mit einem Stoß ihres Ellbogens gegen seinen Hinterkopf noch einen drauf. Er fiel nach vorn, konnte sich mit den Händen am Boden abstützen, fuhr ein Bein mit Schwung nach hinten aus und hakte es um ihre Knöchel. Sie stürzte, und noch während er sich aufrappelte, packte er sie. Sie versuchte, sich aus seinem Griff zu befreien, doch er war zu stark und schleuderte sie in eine Regalreihe. Die Regale wackelten, Artefakte fielen heraus und Walküre landete zwischen den Trümmern am Boden.

 Sie rappelte sich wieder auf und versuchte, gegen die Luft zu drücken, doch er war zu schnell. Er versetzte ihr einen Schlag mit der Faust, ihr Kopf flog herum und vor ihren Augen explodierte weißes Licht. Bereits im Fallen schmeckte sie Blut. Dann lag sie auf dem Boden, hatte die linke Hand auf den Mund gepresst und wusste, dass ihr ein Schneidezahn fehlte. Ihr Körper war schwer wie Blei, völlig kraftlos und in ihrem Kopf war nur noch ein Gedanke: Wie um alles in der Welt soll ich meiner Mutter erklären, dass mir jemand einen Zahn ausgeschlagen hat.

 Ein brauner Schuh erschien neben ihrem Gesicht. Sanguin kniete sich hin und klappte sein Rasiermesser auf. Aus seiner Nase tropfte Blut auf ihren Mantel.

 „Das hast du verdient“, fauchte er und drückte ihr das Messer an den Hals.

 Ein Schuss fiel. Er schrie, kippte auf die Seite und hielt sich das Bein. Hinter ihm legte Skulduggery auf das nächste Ziel an, doch Krav schlug ihm die Waffe aus der Hand.

 Sanguin hatte irrsinnige Schmerzen. Fluchend stand er auf, ignorierte Walküre und torkelte zum Käfig. Er legte die Hand auf ein Symbol und es blitzte auf. Sie rollte sich zur Seite und wartete darauf, dass die Todeszone sie alle vernichtete, wie Skulduggery es prophezeit hatte. Doch das Symbol verblasste und verschwand und alle anderen mit ihm. Die Käfigtür schwang auf und Sanguin schleppte sich hinein. Er griff nach dem Groteskerium. Als er es berührte, lösten sich die Ketten und der bandagierte Torso fiel schwer herunter. „Ich hab ihn“, keuchte er.

 Krav, der um einen schönen Mord gebracht worden war, blickte Skulduggery noch einmal finster an, bevor er zum Käfig ging. Da tat sich der Boden auf und Sanguin verschwand mit Krav und dem Groteskerium.

 Skulduggery hob rasch seinen Revolver auf und lief zu Walküre. Die hörte, wie an die zweiflüglige Tür gehämmert wurde. Der Spezialfaden hielt, doch dann durchstach ein Sensenblatt die Tür. Die Sensenträger hackten sich den Weg frei.

 „Lass mich mal sehen“, sagte Skulduggery und half ihr, sich aufzusetzen. Er nahm ihr Gesicht zwischen seine behandschuhten Hände und bog ihren Kopf etwas zurück. Blut lief ihr übers Kinn und sie versuchte, nicht zu schlucken. „Mach den Mund auf.“

 Sie schüttelte den Kopf. In ihren Augen standen Tränen - einerseits von dem Schock, andererseits aus schierer Verzweiflung. Billy-Ray Sanguin hatte ihr mit einem kraftvollen Schlag ihr Lächeln geraubt.

 Skulduggery zog sie auf die Füße. Ein Hauch kalter Luft strich an ihren Zähnen vorbei und sie stöhnte vor Schmerz. Von jetzt an hielt sie die Lippen fest aufeinandergepresst.

 Die Flügeltüren barsten und Thurid Guild stürmte zwischen zwei Sensenträgern ins Repositorium. Er sah den leeren Käfig. „Schnappt sie euch!“, brüllte er.

 Skulduggery ergriff Walküres Hand und zog sie in das Regallabyrinth. Einer der Sensenträger sprang hoch in die Luft, war mit einem Satz vor ihnen und versperrte ihnen sensenschwingend den Weg. Skulduggery drückte gegen die Luft und sie kräuselte sich, doch der Sensenträger ging ungehindert mitten durch. Dann näherte sich sein Kollege von hinten. Walküre und Skulduggery saßen in der Falle.

 Sie konnten es sich nicht leisten, festgenommen zu werden. Die Diablerie hatte den Isthmus-Anker, würde als Nächstes also versuchen, Fletcher Renn zu schnappen. Sie mussten hier raus.

 Skulduggery hielt seinen Revolver immer noch in der rechten Hand und feuerte aus nächster Nähe dem ersten Sensenträger in die Brust. Seine Uniform hielt die Kugel ab, aber er wankte. Skulduggery nutzte die kurze Unsicherheit und setzte mit einem Tritt nach. Der Sensenträger ging zu Boden und sie sprangen über ihn hinweg.

 Sie rannten zum Ende der Regalreihe und Skulduggery schnappte sich die Tarnkugel. Dann rammte er die Schulter in das Regal und das ganze Teil fiel um. Artefakte zerbarsten auf dem Boden, unnatürlicher Rauch stieg auf und Schreie waren zu hören wie von einem ganzen Dutzend gefangener Seelen, die plötzlich freigelassen worden waren. Walküre duckte sich und folgte Skulduggery in der allgemeinen Verwirrung zwischen den Regalen hindurch Richtung Tür. Sie hörte Guild Befehle brüllen, als Verstärkung eintraf.

 Die Rauchschwaden hatten sie erreicht. Es stank und instinktiv zog sie die Luft durch den Mund ein. Es tat so weh, dass sie ins Stolpern geriet. Sie schlug beide Hände vor den blutverschmierten Mund, und nachdem sie die Tränen weggeblinzelt hatte, sah sie Skulduggery zwischen zwei anderen Regalreihen verschwinden. Sie wollte ihm nachlaufen, blieb aber wie angewurzelt stehen, als sie einen Sensenträger vor sich sah.

 Sein Visier suchte die Umgebung ab. Sie verharrte reglos. Im nächsten Augenblick würde er sie entdecken.

 Behandschuhte Hände tauchten aus dem Dämmerlicht hinter dem Sensenträger auf, packten ihn und rissen ihn aus ihrem Blickfeld.

 Walküre wagte es nicht zu atmen. Sie wartete auf Kampfgeräusche, doch alles blieb still.

 Als sie zwischen den Regalen hindurchlugte, sah sie Guild, und er war offenbar fuchsteufelswild. Hinter ihm bewegte sich etwas; anscheinend hatte noch einen Moment vorher ein Sensenträger da gestanden.

 Gebückt schlich sie vorwärts, sprang schnell von einer Regalreihe zur nächsten und bewegte sich auf diese Weise Richtung Tür. Ein Sensenträger kam von draußen hereingerannt und Guild brachte ihn mit einer Handbewegung zum Stehen.

 „Bleib, wo du bist“, befahl er, „und sieh zu, dass sie nicht entkommen.“

 Der Sensenträger löste seine Sense vom Rücken. Er war das einzige Hindernis zwischen ihr und der Tür. Der unnatürliche Rauch waberte vor ihr auf und ab und nahm ihr die Sicht. Als er sich verzogen hatte, war auch der Sensenträger verschwunden.

 Skulduggery trat aus der Dunkelheit und wartete an der Tür auf sie. Walküre schaute sich um und vergewisserte sich, dass niemand sie beobachtete. Sie schlich zum Ende der Regalreihe, und als Skulduggery ihr zunickte, lief sie an ihm vorbei und hinaus auf den Flur.

 Sie rannten.

 Ein Zauberer, der Walküre irgendwie bekannt vorkam, sah sie und runzelte die Stirn, doch Skulduggery drückte gegen die Luft und es riss den Zauberer von den Füßen. Sie bogen nach links in einen Korridor ab, der sie von den stark frequentierten Bereichen wegführte.

 „Es gibt noch einen anderen Ausgang“, rief Skulduggery im Laufen. „Das hat mir Eachan Meritorius einmal verraten. Er ist nur für den Notfall. Guild weiß nicht, dass ich ihn kenne.“

 Sie stürmten in einen großen ovalen Raum, in dem in der Mitte nur eine Lampe brannte, sodass die Wände im Dunkeln lagen. In diesem Raum war Walküre vor zwei Jahren den Ältesten zum ersten Mal begegnet.

 Walküre drehte sich um und wollte die Tür schließen. Im selben Moment kam Remus Crux hereingestürmt und walzte sie einfach nieder. Er hielt seine Waffe in der Hand. Skulduggery stellte sich ihm in den Weg und drückte ihm die Hand gegen die Rippen. Crux wollte protestieren, doch Skulduggery landete einen rechten Haken. Crux' Knie knickten ein, Skulduggery entwaffnete ihn und stieß ihn zu Boden.

 Als Walküre Schritte auf dem Flur hörte, schnippte sie mit den Fingern, um Skulduggery zu warnen. Der holte die Tarnkugel aus der Manteltasche und drehte die beiden Hälften gegeneinander. Eine Dunstglocke schoss heraus und hüllte sie mitsamt Crux ein.

 Thurid Guild erschien an der Tür, gefolgt von drei Sensenträgern. Walküre versuchte, den Schmerz in ihrem Mund zu ignorieren und ging in Kampfstellung, doch Skulduggery legte ihr eine Hand auf die Schulter.

 „Sie können uns weder sehen noch hören“, sagte er, „alles Magische ist jetzt verhüllt.“

 Die Kugel in seiner Hand tickte leise, als beide Hälften sich langsam wieder in ihre ursprüngliche Position zurückdrehten.

 „Großmagier“, krächzte Crux, „hilf mir.“

 Doch Guild konnte ihn nicht hören. Er wandte sich an die Sensenträger. „Sie müssen kehrtgemacht haben. Riegelt den Ausgang ab. Niemand kommt herein oder geht hinaus ohne meine Erlaubnis. Los!“

 Die Sensenträger rannten davon und Guild ging den Weg zurück, den er gekommen war. Crux stöhnte jämmerlich und Skulduggery schaute auf ihn hinunter.

 „Wir haben das Groteskerium nicht gestohlen, Remus, das war die Diablerie. Sie steckt hinter allem. Jaron Gallow, vielleicht jemand namens Batu. Konzentriere deine Ermittlungen auf sie.“

 „Ich nehme dich fest“, wimmerte Crux.

 „Guild arbeitet mit ihnen zusammen. Er hat ihnen gesagt, mit welchem Symbol sie die Todeszone deaktivieren können. Du kannst ihm nicht trauen. Trauen kannst du nur Bliss.“

 Die Tarnkugel klickte ein letztes Mal und die Dunstglocke verschwand. Skulduggery steckte die Kugel wieder in die Tasche und führte Walküre zur Wand, wo es dunkel war. Er schnippte mit den Fingern und eine helle Flamme loderte auf.

 „Timing ist jetzt alles“, sagte er. „Sobald wir uns in Bewegung gesetzt haben, können wir nicht mehr stehen bleiben. Sind wir bereit?“

 Sie murmelte Zustimmung; ihre Zahnschmerzen waren inzwischen jedoch so stark, dass sie den Mund nicht mehr öffnete. Skulduggery beugte sich zu ihr und senkte die Stimme zu einem Flüstern, damit Crux ihn nicht hören konnte.

 „Sobald wir hier weg sind, lassen wir Professor Grouse deinen Zahn richten, okay? Du brauchst dir also keine Sorgen zu machen.“

 Sie murmelte wieder etwas und er neigte kurz mitfühlend den Kopf, dann wies er mit dem Kinn zur Wand. „Leg eine Hand an die Wand und mach dich bereit zum Losrennen.“

 Sie streckte die Hand aus und legte sie auf die kalte Wand. Mit einem Poltern öffnete sie sich gerade weit genug, dass sie durchschlüpfen konnten.

 „Jetzt“, sagte Skulduggery und sie sprinteten los. Die Wand schloss sich in dem Augenblick hinter ihnen, als sich der Raum direkt vor ihnen öffnete. Es war irritierend, volle Pulle gegen massiven Fels zu rennen, doch jedes Mal, wenn sie dachten, sie müssten dagegendonnern, öffnete er sich, um sich direkt hinter ihnen wieder zu schließen. Sie rannten in einer Raumblase, die sich rasch unter der Erde fortbewegte. Das Grollen war allgegenwärtig und laut und erinnerte Walküre an ihr Abenteuer mit Billy-Ray Sanguin, der sie auf unterirdischem Wege zu Baron Vengeous gebracht hatte. Es hatte ihr damals nicht gefallen und es gefiel ihr jetzt genauso wenig.

 Sie spürte es in ihren Beinen, dass es leicht bergauf ging. Skulduggery hatte die Flamme gelöscht, damit sie ihnen nicht den Sauerstoff nahm, und so bewegten sie sich jetzt in völliger Dunkelheit fort. Walküre öffnete einen Mundwinkel und saugte Luft ein, wobei sie versuchte, die kalte Luft nicht an ihre Zahnlücke zu bekommen.

 Sie wurde müde. Für ihre Verhältnisse war sie schon viel zu lange gerannt. Sie musste sich ausruhen, nur einen Moment lang, aber sie wusste, dass die kleine Raumblase dann ohne sie weiterziehen würde. Tod durch Zerquetschen stand nicht unbedingt ganz oben auf ihrer Wunschliste, auch wenn es ein schneller Tod wäre.

 „Ich hätte nicht gedacht, dass es so weit ist“, rief Skulduggery über den Lärm. Das Gute an der Tatsache, nicht atmen zu müssen, war, dass man nicht außer Atem geraten konnte. Und das Gute an der Tatsache, keine Muskeln zu haben, war, dass sie nie wehtun konnten. Im Augenblick beneidete Walküre ihn.

 Ihr Mantel riss sie zurück. Sie erkannte sofort, dass der hintere Saum im Fels eingeklemmt war. Ohne zu zögern, schlüpfte sie aus den Ärmeln und überließ den Mantel der Dunkelheit. Als sie stolperte, spürte sie Skulduggerys behandschuhte Finger, die sich um ihre Hand schlossen. Er riss sie vorwärts und schleifte sie praktisch neben sich her. Kaum hatte sie wieder Boden unter den Füßen, lief sie aus eigenen Kräften weiter, doch sie hielt seine Hand ganz fest und ließ sie nicht mehr los.

 Und dann war da plötzlich grelles Licht und ein Schwall frischer Luft. Endlich waren sie draußen. Walküre rutschte auf dem nassen Gras aus und landete auf dem Rücken.

 Das Grollen hörte mit einem Schlag auf. Beide Hände auf den Mund gepresst, lag sie da, atmete schnell und blinzelte, während ihre Augen sich an das Licht gewöhnten.

 Skulduggery wickelte seinen Schal ums Kinn und zog den Hut tief ins Gesicht, damit man die leeren Augenhöhlen nicht sah. „Wir sind im Gedenkgarten gelandet“, erklärte er. „Nicht gerade der unauffälligste Ort für den Ausstieg aus einem geheimen Tunnel, aber ich beklage mich nicht.“

 Walküre brummte etwas, das heißen sollte, dass auch sie sich nicht beklagen wollte, und er half ihr auf die Beine. Es war kalt und sie hatte eine dicke Gänsehaut an den Armen. Sie sah nur zwei Leute, ein älteres Ehepaar, das einen geruhsamen Spaziergang machte. Niemand hatte ihre Ankunft bemerkt. Sie gingen zum Tor.

 „Wir haben ein Problem“, sagte Skulduggery. „Ich meine, außer all denen, die wir ohnehin schon haben. Der Bentley steht am Sanktuarium und wir werden ihn dort jetzt nicht holen können.“

 Sie stöhnte.

 „Die gute Nachricht ist, dass ich vor zwei Jahren, als er demoliert wurde, vorsichtshalber ein paar Ersatzwagen in der Stadt verteilt habe. Einer steht gleich um die Ecke, es sind nur ein paar Minuten zu Fuß.“

 Sie schaute ihn an und ächzte eine Frage.

 Er lachte. „Er ist nicht gelb, nein. Ich bin sicher, dass dir der Wagen gefällt.“

 Sie gingen zu einem kleinen Parkplatz hinter einem baufälligen Haus. Walküre tat ihr Bestes, das Blut vor den Passanten zu verbergen. Der einzige Wagen auf dem Platz war ein Ford Fiesta. Sie blickte Skulduggery finster an und grunzte einen Kommentar.

 Er nickte. „Ich gebe zu, er ist wirklich nicht besonders groß.“

 Sie nuschelte noch etwas und er schüttelte den Kopf.

 „Du wirst dich wundern, wie flott er ist. Natürlich nicht so schnell wie der Bentley, auch nicht so bequem, und die schiere Kraft, die darin steckt, hat er auch nicht, aber besonders im Stadtverkehr ist ein Fiesta ein sehr ...“

 Sie unterbrach ihn mit einem weiteren, entschieden unfreundlicheren Grunzen und es dauerte einen Moment, bevor er nickte.

 „Du hast wohl recht. Es ist eine Art Purpurrot.“

 Sie ließ die Schultern hängen. Skulduggery zog den Schlüssel aus dem Versteck im Auspuffrohr, schloss auf und stieg ein. Walküre setzte sich ergeben auf den Beifahrersitz, schnallte sich an und Skulduggery startete den Motor.

 „Springt sofort an“, stellte er begeistert fest.

 Sie fuhren vom Parkplatz in Richtung Hibernia-Kino. Die Rote Gefahr war nicht ganz so schlimm wie der Kanariengelbe Blitz, aber viel fehlte nicht. Zumindest blieben die Leute nicht stehen und lachten, wenn sie vorbeifuhren. Nach ein paar Minuten machte Walküre sich schon gar keine Gedanken mehr über ihren Anblick, sondern sorgte sich wieder um ihren Zahn. Sie erreichten das Hibernia und parkten gegenüber am Straßenrand. Skulduggery ging als Erster hinein und vergewisserte sich, dass Guild keine Sensenträgereinheit geschickt hatte, um sie festzunehmen. Dann winkte er Walküre herüber. Als sie das Haus betrat, fing es an zu regnen. Schnell lief sie voraus durch die Leinwand und schnurstracks zur medizinischen Abteilung.

 Fletcher kam mit wiegenden Hüften den Gang entlang und setzte zu einer großspurigen Bemerkung an. Dann sah er die Erschöpfung und das Blut in Walküres Gesicht und seine Augen weiteten sich. Als sie an ihm vorbeigingen, sagte er kein Wort.

 Kenspeckel war in einem der Labors, trank eine Tasse Tee und aß ein Brötchen dazu. Er murmelte etwas, als er sie kommen sah. Dann entdeckte er das angetrocknete Blut auf Walküres Kinn und Händen und runzelte die Stirn. Bis jetzt war sie ziemlich tapfer gewesen, doch Kenspeckels besorgte Miene trieb ihr die Tränen in die Augen. Sie konnte sich nicht länger zusammenreißen und begann zu weinen.

 Skulduggery wich zurück, als hätte sie ihn geschlagen, aber Kenspeckel war sofort an ihrer Seite.

 „Aber meine Liebe“, sagte er und in seinen Worten lag mitfühlende Wärme, „das ist doch kein Grund zum Weinen. Was ist denn passiert, hm? Lass mich mal schauen. Ein ausgeschlagener Zahn? Ist das alles? Das ist gar nichts, Walküre. Eine Stunde Arbeit, allerhöchstens. Du brauchst dir wirklich keine Sorgen zu machen.“

 Normalerweise hätte Walküre irgendetwas dazu gesagt, um zu zeigen, dass ihr das alles nichts ausmachte, aber jetzt schwieg sie.

 Kenspeckel warf Skulduggery einen finsteren Blick zu. „Du kannst draußen warten, Detektiv Pleasant. Es wäre nett, wenn du ein Auge auf den nervtötenden Jungen haben könntest, den du mir aufgehalst hast - vielleicht kannst du verhindern, dass er noch mehr kaputt macht. Walküre bekommst du früh genug wieder.“

 Skulduggery schaute sie an und ging dann hinaus.

 „Wir kriegen dein Lächeln wieder hin“, versprach Kenspeckel und zwinkerte ihr zu. „Keine Sorge.“

 [image:]

 DAS KLEINE DUNKLE GEHEIMNIS

 China saß an ihrem Schreibtisch und katalogisierte Neuzugänge für ihre Bibliothek, als Remus Crux hereinstürmte. Sein Auftritt war so dramatisch, dass sie fast eine Augenbraue hochgezogen hätte. Hätte er ein Kinn gehabt, hätte er es wahrscheinlich vorgereckt.

 „Remus“, sagte sie, „was für eine wundervolle Überraschung!“

 „Mit deinem Charme kannst du bei mir nicht landen“, höhnte Crux. „Im Gegensatz zu den ganzen Einfaltspinseln, die sich in dich verlieben, habe ich einen eisernen Willen. Es wird dir nicht gelingen, mein Gehirn zu vernebeln.“

 „Ich bezweifle, dass ich bei dir überhaupt eines finden würde.“

 Sie lächelte liebenswürdig und seine Züge entspannten sich für einen Augenblick, doch dann schloss er die Augen und schüttelte den Kopf.

 „Hör auf oder ich nehme dich fest.“

 Sie stand auf. An diesem Tag trug sie Blau. „Auch wenn du Gegenteiliges gehört hast, Remus, ich habe keine Kontrolle über die Gefühle anderer Leute. Ich stehe einfach nur da. Alles, was du empfindest, kommt von ganz allein.“

 Seine Hand fuhr in seine Jackentasche und sie versuchte nicht, ihn zu stoppen, als er seine Pistole herauszog und auf sie richtete.

 „Hör auf“, fauchte er.

 „Ich kann nicht.“

 „Du nimmst Einfluss auf einen Vertreter des Sanktuariums. Das ist eine Straftat.“

 „Ach ja?“

 „Du behinderst eine Ermittlung!“

 „Du bist zu mir gekommen, Remus, und hast mir immer noch nicht gesagt, was du eigentlich willst. Darf ich dir eine Tasse Tee anbieten?“

 Ohne auf seine Antwort zu warten, ging sie zum Sideboard. Die Symbole, die sie in das Holz geschnitzt hatte, wurden warm und leuchteten, als sie die Teekanne nahm und Tee in die dünnwandige Tasse goss.

 Aus den Augenwinkeln sah sie, wie er seine Pistole so fest umklammerte, dass seine Fingerknöchel weiß hervortraten.

 „Skulduggery Pleasant und Walküre Unruh“, sagte er, „sind flüchtige Rechtsbrecher und du wirst sie mir ausliefern.“

 „Ich weiß nicht, wo sie sind.“

 „Aber du kannst sie finden. Du kannst dein Netzwerk aus Informanten und Spionen einschalten und sie aufspüren.“

 Sie lachte. „Informanten und Spione? Das klingt ja richtig aufregend.“

 Sie hielt die Untertasse in der linken Hand, hob die Tasse vorsichtig an die Lippen und nahm einen kleinen Schluck.

 Da Crux merkte, dass er sie mit der Pistole nicht beeindrucken konnte, steckte er die Waffe wieder weg. „Du wirst tun, was ich sage, oder ich werde dir das Leben schwer machen.“

 „Ich möchte dir nicht wehtun, Remus, aber du jagst mir nicht die leiseste Spur von Angst ein. Wenn ich dich anschaue, sehe ich nur ein unsicheres Männlein, das versucht, aus dem Schatten seines Vorgängers zu treten. Aber Skulduggery wirft einen langen Schatten, nicht wahr?“

 „Du glaubst, es sei Eifersucht?“ Crux lächelte. „Dass ich deshalb so scharf darauf bin, ihn hinter Gitter zu bringen? Eifersucht ist nicht im Spiel, Miss Sorrows. Ich weiß, wer er ist. Ich kenne die Geschichten über ihn. Ich habe sogar eine Geschichte gehört, die nur sehr wenige Leute kennen. Ich denke, du kennst sie auch.“

 „Bestimmt. Willst du wirklich keinen Tee?“

 „Dir ist der Ernst der Lage nicht klar. Ich habe diese spezielle Geschichte von einem Sterbenden gehört, der sein größtes Geheimnis weitergeben wollte, bevor er von dieser Welt schied. Er war ein Totenbeschwörer, wenn du es genau wissen willst. Ich habe mich nie näher mit diesen Leuten befasst, dazu hatte ich keine Zeit, aber er war eine Ausnahme. Hörst du mir noch zu?“

 China seufzte und stellte ihre Tasse auf dem Schreibtisch ab. „Sag, was du zu sagen hast, Remus. Ich muss weiterarbeiten.“

 Er beugte sich vor. „Ich weiß, wie Skulduggery Pleasant von den Toten zurückgekehrt ist, Miss Sorrows, und ich weiß, was danach passiert ist. Und ich weiß, welche Rolle du dabei gespielt hast.“

 Sie beobachtete ihn mit kaltem Blick und sagte nichts.

 „Ich weiß es seit zwei Jahren“, fuhr er fort. „Ich habe nach Beweisen gesucht, die diese Behauptung untermauern, besaß aber weder die nötigen Mittel noch die Befugnis dazu. Doch seit der Großmagier mich in seine Dienste gestellt hat, habe ich daran gearbeitet, hinter den Kulissen, habe ein Puzzleteil nach dem anderen zusammengesetzt.“

 „Glaub mir, ich habe keine Ahnung, wovon du sprichst.“

 „Glaubst du, er weiß, was du getan hast? Aber was sage ich da. Natürlich weiß er es nicht. Wenn er es wüsste, wärst du längst tot. Hab ich recht?“

 „Du solltest mich nicht verärgern“, sagte China und schob ihre Tasse zur Seite. „Du wirst mich nicht mehr mögen, wenn ich wütend bin.“

 „Bring sie mir“, entgegnete Crux. „Arrangiere ein Treffen, stell ihnen eine Falle. Pleasant und Unruh. Ich will, dass du sie mir in Geschenkpapier verpackt überreichst.“

 „Nein.“

 „Wenn du es nicht tust, gehe ich mit meinen Vermutungen an die Öffentlichkeit und du weißt, was das bedeutet. Rache wird bei ihm doch ganz groß geschrieben. Hab ich recht?“

 Ihre blauen Augen verengten sich zu schmalen Schlitzen. „Er versucht, uns zu retten.“

 „Er arbeitet mit der Diablerie zusammen.“

 „Mach dich nicht lächerlich.“

 „Er hat den Feind unterstützt, Miss Sorrows. Er wird verhaftet, verurteilt und ins Gefängnis gesteckt. Wichtig ist für mich nur eines, alles andere interessiert mich nicht: Er muss von der Straße und das erreiche ich mit oder ohne deine Hilfe. Für dein eigenes Wohlergehen glaube ich allerdings, dass du kooperieren solltest.“

 „Wir brauchen ihn.“

 „Nein“, widersprach er. „Er ist eine unberechenbare Größe. Wir brauchen jemanden, der sich an die Spielregen hält, jemanden mit einer Ethik, mit einem moralisch fundierten Pflichtbewusstsein, jemanden wie mich. Guten Tag, Miss Sorrows. Ich erwarte deinen Anruf.“ Damit ging er.

 [image:]

 IN FLEISCH UND BLUT

 Walküre fuhr mit der Zunge ganz vorsichtig über die Krone in ihrem Mund. Sie hatte Angst, sie könnte sie verschieben, weil sie vielleicht noch nicht richtig fest saß. Kenspeckel betrachtete sein Werk und nickte.

 „Wunderbar.“

 „Sie fühlt sich etwas zu groß an“, klagte sie.

 „Das ist sie auch. In ein paar Wochen hat sie sich abgeschliffen und ist dann auf einer Ebene mit den anderen Zähnen. Du wirst gar nicht mehr merken, dass sie überhaupt da ist. Kaue in den nächsten zwei Stunden nichts und vielleicht verzichtest du auch erst mal auf zähes oder hartes Essen. Und lass dir auf gar keinen Fall mehr ins Gesicht boxen.“

 Sie schaute auf ihre Stiefel hinunter. „Tut mir leid“, murmelte sie.

 „Du brauchst dich bei mir nicht zu entschuldigen. Ich bin nicht derjenige, der die Schläge abkriegt.“

 „Danke, dass du mir geholfen hast, Kenspeckel.“

 Er seufzte. „Es mag ein paar strittige Punkte zwischen mir und Mr Pleasant geben und ich mag auch ein Problem mit dem haben, was er dir beibringt und wie er dich behandelt, aber das alles hat nichts mit dir zu tun, meine Liebe, das darfst du nicht verwechseln.“

 „Aber er behandelt mich gut.“

 „Er behandelt dich wie eine Erwachsene“, sagte Kenspeckel. „Das nenne ich nicht gut behandeln. Tatsache ist doch, dass du noch ein Kind bist - auch wenn du dich nicht so verhältst - und dass du wie ein Kind behandelt werden solltest.“

 „Du behandelst mich doch auch nicht wie ein Kind.“

 Er lächelte. „Und ob ich dich so behandle. Oder bist du etwa der lächerlichen Meinung, dass wie ein Kind behandelt zu werden bedeutet, mit weniger Respekt behandelt zu werden als ein Erwachsener?“

 „Nicht jeder sieht das so wie du.“

 „Und was habe ich dir immer bezüglich anderer Leute gesagt?“

 „Dass sie Idioten sind.“ Sie lächelte.

 „Und da ist dein hübsches Lächeln wieder! Weißt du, manchmal glaube ich, dass ich sogar besser bin, als selbst ich glaube.“

 „Geht das überhaupt?“

 „Ich hätte es nicht gedacht.“

 Walküre stand auf und hörte, wie Kenspeckel genervt seufzte, als Skulduggery in der Tür auftauchte.

 „Wir sollten gehen“, mahnte er. „Früher oder später wird Guild jemanden herschicken, um uns zu suchen.“

 „Oh, richtig“, erwiderte Kenspeckel. „Ich gewähre jetzt ja flüchtigen Gesetzesbrechern Asyl. Bist du dir eigentlich darüber im Klaren? Du bittest mich um Hilfe und dann machst du mich auch noch zu einem Verbrecher.“

 „Niemand wird erfahren, dass wir hier waren“, versprach Skulduggery.

 „Und was ist mit dem nervigen Jungen? Nimmst du den wieder mit?“

 „Bei uns ist er wahrscheinlich sicherer.“

 Kenspeckel lachte. „Sicherer? Sicherer?“

 „Thurid Guild ist nicht zu trauen. Wenn er herausfindet, wer Fletcher ist, übergibt er ihn womöglich der Diablerie. Gut möglich, dass er selbst die Diablerie ist.“

 „Weißt du eigentlich, was du da sagst? Ist dir das bewusst? Du leidest doch unter Wahnvorstellungen! An jeder Ecke siehst du schon Feinde und Verschwörungen! Du bringst die Menschen um dich herum in Gefahr, ohne einen Gedanken an ihr Wohlergehen zu verschwenden,“

 „Die Gefahr, die von der Diablerie ausgeht, ist real, Professor.“

 „Dann überlasse die Sache dem Sanktuarium. Sie haben die Mittel. Sie haben die Sensenträger. Du hast ein vierzehnjähriges Mädchen, das ihr Leben aufs Spiel setzt, wann immer sie mit dir unterwegs ist.“

 Skulduggery drehte sich um und ging. Walküre lächelte Kenspeckel unsicher an, dann folgte sie Skulduggery. Aber Kenspeckel war noch nicht fertig. Er stürmte Skulduggery hinterher, packte ihn am Arm und wirbelte ihn herum.

 „Hast du nicht wenigstens ein klein wenig Verantwortungsgefühl? Es ist keine zwei Stunden her, dass Walküre gegen einen erwachsenen Mann gekämpft hat. Hast du kein schlechtes Gewissen wegen dem, was ihr passiert ist?“

 „Aber ich bin doch okay“, wandte Walküre leise ein.

 „Sie hätte tot sein können!“, fuhr Kenspeckel fort. „Nicht zum ersten Mal hätte sie getötet werden können, während sie mit dir unterwegs war. Hättest du dann irgendetwas empfunden?“

 „Lass meinen Arm los, Professor Grouse.“

 „Versuch, dich an die Zeit zu erinnern, als du ein Mann warst, Skulduggery, als du aus Fleisch und Blut warst, und dann sag mir - weißt du noch, ob du überhaupt jemals ein Herz hattest, oder wurdest du schon tot geboren?“

 Bevor Skulduggery etwas darauf erwidern konnte, kam Clarabelle auf den Flur gelaufen. „Sie ist weg!“, rief sie. „Die Statue von Grässlich Schneider ist weg!“

 Skulduggery sprintete los, Walküre dicht auf den Fersen, vorbei an Clarabelle und hinein in die Kammer. Fletcher trat aus einem anderen Raum und musste zur Seite springen, weil sie ihn sonst über den Haufen gerannt hätten.

 Sie stießen die Tür auf und Skulduggery rannte zu der Stelle, an der die Statue gestanden hatte. Walküre ging rasch an den Wänden entlang und tastete sie mit den Händen ab. Kurz darauf kamen Kenspeckel und Clarabelle herein und schließlich auch Fletcher.

 „War jemand hier drin?“, fragte Skulduggery.

 „Niemand“, erwiderte Clarabelle. „Wonach suchst du?“

 „Nach Rissen“, antwortete Walküre. Sie ließ den Blick durch die Kammer schweifen auf der Suche nach Spuren, die verrieten, dass Sanguin hier war.

 „Sie haben ihn“, stieß Skulduggery gepresst hervor. „Die Diablerie. Sie sind irgendwie hier hereingekommen und haben sich Grässlich geschnappt. Ich weiß nicht, wie, aber sie haben es geschafft.“

 Tanith kam hereingerannt, und obwohl Walküre sie seit Wochen nicht gesehen hatte, war ihr nicht nach einem Lächeln zumute. Tanith dagegen schien allerbester Laune zu sein.

 „Hallo!“, grüßte sie strahlend.

 „Hol dein Schwert“, sagte Skulduggery, während er seinen Revolver aus der Tasche zog. „Vielleicht sind sie noch in der Nähe.“

 „Ich hab mein Schwert verloren“, gab Tanith zu. „Und dann bin ich von einem Haus gefallen. Und man hat mir ein Messer durch die Hand gestoßen.“ Sie hob die rechte Hand, die dick bandagiert war. „Wer ist vielleicht noch in der Nähe? Was ist überhaupt los?“

 „Grässlich“, war alles, was Walküre herausbrachte.

 „Ich weiß!“ Tanith strahlte. „Ist es nicht fantastisch?“

 Skulduggery drehte sich mit einem Ruck zu ihr um. „Was ist fantastisch?“

 Taniths Lächeln verschwand und sie schaute ihn verunsichert an. „Hm, das mit Grässlich.“

 „Was ist an der Sache mit Grässlich fantastisch? Er ist verschwunden!“

 Tanith runzelte die Stirn. „Aber ich habe gerade mit ihm gesprochen.“

 Alle starrten sie an. Dann hörten sie Schritte, schauten zur Tür und sahen einen Mann hereinkommen. Ein Mann mit der Statur eines Boxers und einem maßgeschneiderten Anzug, mit Narben, die seinen ganzen Kopf bedeckten, und einem Lächeln, das zwar noch schwach war, aber von Herzen kam.

 „Grässlich!“, kreischte Walküre so hoch, dass es schon peinlich war. Sie warf sich ihm ungebremst an den Hals und er ächzte lachend bei ihrer stürmischen Umarmung.

 „Aus dem Weg“, befahl Kenspeckel und kam herüber. „Ich will ihn mir ansehen.“

 Walküre hüpfte zur Seite, damit Kenspeckel seinen Patienten untersuchen konnte.

 „Weißt du noch, wie du heißt?“, fragte er, während er Grässlich mit einer Taschenlampe in die Augen leuchtete.

 „Ja, Professor. Ich heiße Grässlich Schneider. Ich bin Schneider. Ich besitze ein Atelier in der Ashe Street. Meine Lieblingsfarbe ist grün und ich habe keine Haustiere.“

 „Tut das weh?“, wollte Kenspeckel wissen und drückte ihm leicht einen Finger in die Wange.

 „Autsch! Ja.“

 „Gut so“, erwiderte Kenspeckel. „Dann bist du in Ordnung.“

 Ohne eine Antwort abzuwarten, drehte er sich um und ging hinaus.

 „Seine Art, mit Kranken umzugehen, hat sich nicht gebessert“, klagte Grässlich.

 Skulduggery trat ihm gegenüber und die beiden Freunde sahen sich an.

 „Tanith hat mir gesagt, dass ich etwas mehr als zwei Jahre ausgeschaltet war.“

 „Das ist richtig.“

 „Eine lange Zeit.“

 „Oh ja.“

 „Es hätte auch noch länger gehen können, aber trotzdem, eine lange Zeit. Du ... du hast nicht vor, mich zu umarmen, oder?“

 Skulduggery überlegte lange. „Eher nicht“, beschloss er dann.

 „Es wäre einfach zu seltsam“, erklärte Grässlich.

 „Kein Problem.“

 „Aber die Hand könnte ich dir schon schütteln.“

 „Das wäre mir wiederum eher unangenehm.“

 Grässlich zuckte die Schultern. „Verstehe, du hältst lieber Abstand.“

 Walküre schaute die beiden fassungslos an; sie konnte nicht glauben, was sich da vor ihren Augen abspielte. Dann konnte sich Grässlich das Grinsen nicht länger verkneifen und sie begriff, dass es sich um ein Spiel zwischen den beiden handelte. Die Freunde umarmten sich und sie lächelte erleichtert.

 Fletcher beugte sich zu ihr. „Wann traut sich einer, ihm zu sagen, dass sein Kopf voller Narben ist?“ Doch Walküre ignorierte ihn.

 [image:]

 Grässlich Schneiders Atelier kauerte an der schmutzigen Straßenecke wie ein räudiger Hund - zu alt und zu dumm, um sich vor dem Regen irgendwo zu verkriechen. Die Rote Gefahr fuhr vor und Skulduggery und Grässlich stiegen aus. Dann klappten sie die Sitze nach vorn, damit auch Walküre und Fletcher aussteigen konnten. Fletcher bemühte sich vergebens, nicht ständig auf Grässlichs Narben zu starren. Sein Unbehagen amüsierte Walküre, weshalb sie nichts unternahm, um es ihm leichter zu machen.

 Tanith brauste um die Ecke und parkte neben ihnen. Der Regen tropfte von ihrer Ledermontur, als sie das Bein über den Sattel des Motorrads schwang und den Helm abnahm. Endlich konnte Fletcher mal jemand anderes anstarren. Walküre versuchte nicht, ihre Abneigung zu verbergen, und verdrehte die Augen.

 Grässlich nickte einem vorbeigehenden Nachbarn zu, dann schloss er seinen Laden auf und ließ sie herein. Alles war sehr ordentlich, nur roch es etwas muffig. Halb fertige Kleider hingen auf Schneiderpuppen und auf den Regalen an den Wänden lagen Stoffe, sowohl die üblichen als auch eher außergewöhnliche.

 „Hast du geträumt?“, fragte Tanith, als hätte die Frage sie auf dem ganzen Weg hierher beschäftigt.

 „Nein“, erwiderte Grässlich, der sofort zu den Regalen ging und über die ausliegenden Stoffe strich.

 „Nicht ein einziges Mal? Da, wo die letzten zwei Jahre sein sollten, ist nur Leere in deinem Kopf?“

 „Das Letzte, an das ich mich erinnere, ist ein Kampf mit dem Weißen Sensenträger. Dann hab ich die Augen aufgemacht und kniete in der Kammer. An Träume kann ich mich nicht erinnern - aber ich habe mich noch nie an meine Träume erinnern können.“

 „Ich hatte letzte Nacht einen Traum“, warf Fletcher ein und schaute Tanith an. „Ich glaube, du bist darin vorgekommen.“

 „Letzte Nacht hast du mich noch gar nicht gekannt.“

 „Was eine Tragödie ist.“

 „Okay!“ Tanith zwang ein Lächeln auf ihr Gesicht. „Ich mache mir eine Tasse Tee. Möchte noch jemand eine?“

 „Eine Tasse Tee wäre ganz wunderbar', entgegnete Grässlich und es klang, als meinte er es tatsächlich so.

 Fletcher versuchte es mit einem anzüglichen Lächeln. „Ich nehme einen Whiskey.“

 „Du kannst auch eine Tasse Tee haben“, erwiderte Tanith schroff und verschwand im Hinterzimmer.

 „Ich helfe dir“, rief Fletcher und rannte hinter ihr her.

 Grässlich schaute Walküre an. „Ich glaube, du bist aus diesen Sachen rausgewachsen.“

 „Das glaube ich auch“, stimmte sie ihm zu.

 „Was sollen wir für die neuen nehmen? Wieder Schwarz oder mal etwas anderes?“

 Sie zögerte. „Schwarz gefällt mir eigentlich am besten.“

 „Aber mit ein paar kleinen Variationen, ja? Ich denke, wir sollten ein bisschen Farbe ins Spiel bringen. Vielleicht im Futter.“ Grässlich holte einen Ballen dunkelroten Stoff vom Regal und hielt ihn ins Licht. Dabei fragte er Skulduggery: „Dann ist Serpine also tot? Und was ist mit dem Weißen Sensenträger?“

 „Wo der ist, wissen wir nicht“, berichtete Skulduggery. „Er hat Serpine in dem Moment im Stich gelassen, wo er ihn am dringendsten gebraucht hätte. Was für uns ziemlich gut war.“

 „Und dann kam Vengeous zurück, aber der ist jetzt auch tot, und dafür ist die Diablerie wieder aufgetaucht und die bringen die Gesichtslosen zurück und dann sterben wir alle.“

 „Genau.“

 Grässlich legte den roten Stoff auf den Tisch und kramte weiter im Regal. „Und dieser Batu?“

 „Solomon Kranz glaubt, dass Batu nur ein Pseudonym ist, das Jaron Gallow benutzt hat, aber ich bin mir nicht so sicher. Wer immer Batu ist, er hat Vengeous freigelassen, hat ihn zum führenden Kopf ernannt und hat ihn die ganze Drecksarbeit machen lassen. Jetzt, wo Vengeous nicht mehr ist, versucht er es möglicherweise wieder - ernennt Gallow zum führenden Kopf, damit er uns aus dem Weg schafft.“

 „Uns lange genug ablenkt, damit er die Gesichtslosen zurückholen kann“, ergänzte Grässlich. „Nun, das ist ein ausgesprochen hinterhältiger Plan, muss ich sagen. Es bedeutet, dass unser wahrer Feind einfach jeder sein könnte. Hast du schon mit China darüber gesprochen?“

 „Sie hat keinerlei Vermutungen.“

 „Bitte sag mir nicht, dass du ihr plötzlich traust.“

 Skulduggery zögerte mit der Antwort und Grässlich seufzte.

 „Der Kopf der Diablerie, ob das nun Gallow ist oder Batu oder jemand ganz anderes, hat das schon seit Jahren geplant. Wenn es jemanden gibt, der die Zeit dazu nutzen konnte, alle so zu manipulieren, dass sie glauben, sie sei auf der Seite der Guten, dann ist es China. Leute manipulieren ist ihre Spezialität.“

 „Ich weiß, was ich tue.“

 „Wenn es um China Sorrows geht, weißt du selten, was du tust.“ Grässlich legte einen schwarzen Stoff auf den Tisch, nickte zufrieden und blickte dann auf. „Stiefel, Walküre?“

 „Ich brauche neue.“

 „Keine Frage. Komm mit.“

 Sie ließen Skulduggery stehen und gingen in einen kleineren Raum, in dem Grässlichs altmodische Schuhmacherwerkstatt untergebracht war. An der Wand hingen verschiedene Lederarten und es gab Kästchen mit Nägeln und Klebstoff und Nadeln und Faden.

 „Hier siehst du alles, was ein Korduanschuhmacher braucht“, erklärte er, als er sah, dass sie sich neugierig umschaute.

 „Ich weiß nicht, was das Wort bedeutet.“

 „Skulduggery ist nicht der Einzige, der komische Wörter kennt.“ Er lächelte. Die Narben, die in gleichmäßigen Abständen seinen gesamten Kopf bedeckten, waren ihr einst hässlich vorgekommen. Doch mittlerweile fand sie sie nicht mehr hässlich. Sie waren ein Symbol für das, womit er gelebt hatte und was er durchlebt hatte, und als solches waren sie zu etwas Gutem, zu etwas Noblem geworden.

 Sein Lächeln wurde traurig. „Wie ich gehört habe, hat er dir ganz schön viel zugemutet.“

 Sie achtete darauf, dass ihr Ton neutral blieb. „Ich hatte diese Diskussion schon mit Kenspeckel und sage dir jetzt das, was ich ihm auch gesagt habe: Skulduggery würde mich nie gegen meinen Willen irgendwohin mitnehmen.“ Sie hielt inne, ließ einen Moment verstreichen. „Grässlich, warum magst du mich nicht?“

 Seine Augenbrauen schossen ein kleines Stück in die Höhe. „Was?“

 „Ich weiß, du hältst mich für zu jung, aber es gibt Jüngere als mich, die zaubern. Es gibt sie überall. Und du hast praktisch seit deiner Geburt gezaubert.“

 Wortlos ging er zum Waschbecken und ließ Wasser in eine Schüssel laufen. „Würdest du bitte Stiefel und Socken ausziehen?“

 Sie tat es und er stellte die Schüssel auf den Boden und gab ihr zu verstehen, dass sie sich hineinstellen sollte. Sie zog die Hosenbeine hoch und stieg mit bloßen Füßen in das kalte Wasser.

 „Als wir uns das erste Mal begegnet sind“, sagte er, „habe ich dir geraten, das alles zu vergessen und nach Hause zu gehen. Weißt du noch?“

 „Ja.“

 Er wedelte mit der Hand und das Wasser in der Schüssel fühlte sich plötzlich dicker an, schwerer.

 „Ich halte das immer noch für das Beste. Du solltest in die Schule gehen, Walküre, du solltest das Leben führen, das du geführt hast, bevor die Magie dazwischengefunkt hat. Du solltest aufs College gehen, dir einen Beruf suchen, dich verlieben und glücklich sein bis an dein Lebensende. Tust du es nicht, wirst du sterben.“

 „Jeder muss sterben“, erwiderte sie und versuchte ein lässiges Schulterzucken.

 „Aber wenn du stirbst, wird es ganz schrecklich werden.“

 „Du kannst versuchen, mir Angst zu machen, so viel du willst, es wird nicht funktionieren.“

 „Ich versuche gar nicht, dir Angst zu machen.“ Auf ein Handzeichen von ihm teilte sich das Wasser. „Du kannst jetzt wieder aus der Schüssel steigen.“ Sie tat es und auf ein weiteres Zeichen des Schneiders floss das Wasser genau dahin zurück, wo es vor wenigen Augenblicken gewesen war. In der Schüssel blieben zwei perfekte Abdrücke ihrer Füße zurück. Er stellte die Schüssel auf ein kleines Tischchen und schüttete ein schwarzes Pulver hinein, wobei er die Dose, in der es war, fast leerte. Dann schaute er ihr zu, wie sie sich die Füße mit einem Handtuch abtrocknete und die Socken wieder anzog. „Hat Skulduggery dir je von meiner Mutter erzählt?“

 „Dass sie eine gefeierte Boxerin war?“

 „Sie war nicht einfach nur eine Boxerin. Sie war auch nicht einfach nur eine Frau oder einfach nur eine Mutter oder einfach nur irgendetwas. Sie war eine außergewöhnliche Frau. Sie war eine Sensitive, hat er dir das auch gesagt?“

 Walküre zog ihre Stiefel an. „Ein Medium?“

 „Genau. Die besondere Gabe meiner Mutter war die einer Seherin, aber sie wollte diese Gabe nicht. Sie hat sie nicht gepflegt. Sie hatte kein Interesse daran zu erfahren, was die Zukunft für sie oder andere bereithielt. Sie fand es lieber Schritt für Schritt heraus. Aber manchmal hatte sie keine andere Wahl. Dann hatte sie eine Vision oder einen Traum oder sie hörte eine Stimme aus einer Unterhaltung, die noch nicht stattgefunden hatte.“

 Walküre stand da und schaute in die Schüssel. Das schwarze Pulver wirbelte in den Abdrücken herum, die ihre Füße hinterlassen hatten - wirbelte herum und wurde hart. „Was hat das damit zu tun, dass ich aufhören soll?“

 „Sie hat dich gesehen“, antwortete Grässlich. „Das war eine der wenigen Visionen, von denen sie mir erzählt hat. Sie sagte, Skulduggery würde irgendwann mit einer Partnerin zusammenarbeiten, einem Mädchen mit dunklen Haaren und dunklen Augen. Als ich dich sah, wusste ich, dass du damit gemeint warst, und ich habe alles getan, um dich davon abzubringen. Du bist ein echter Dickkopf. Hat dir das schon mal jemand gesagt?“

 „Was hat sie gesehen?“

 „Sie hat dich sterben sehen.“

 Walküre trat einen Schritt zur Seite, weg von der Schüssel. „Oh.“

 „Falls du mich jetzt fragen willst, wann und wo - sorry, so genau war sie nie.“

 „Wie ... wie sterbe ich?“

 „Unter Schmerzen“, sagte er. „Schreiend.“

 Sie fuhr mit der Zunge über ihren neuen Zahn und sagte nichts.

 Grässlich hielt die Hand über die Schüssel und sie hörte das Wasser herumschwappen, als es in seinen normalen Zustand zurückkehrte. Er nahm die schwarzen Abgüsse ihrer beiden Füße heraus und stellte sie auf das Tischchen. „Sie sagte, du hättest gegen einen Feind kämpfen müssen. Ein Wesen der Dunkelheit, sagte sie. Sie erwähnte auch, dass Skulduggery eine Zeit lang an deiner Seite gekämpft hätte, aber ... Sie hat das alles mehr gespürt als gesehen, verstehst du? Sie empfand Entsetzen und Tod und Sinnlosigkeit. Sie spürte, dass die Welt kurz vor ihrer Zerstörung stand, und sie spürte das Böse. Böses in unvorstellbarem Ausmaß.“

 Walküre schnürte es die Kehle zu und sie musste krampfhaft schlucken. „Woher kam es, das Wesen?“

 „Ich weiß es nicht.“

 „Aber was war es? Ein Vampir oder ein Gesichtsloser oder ...“

 „Ich weiß es nicht.“

 „Dann weißt du also nur, dass ich sterben werde? Ich habe Filme über Zeitreisen gesehen. Ich weiß, dass die Zukunft nicht gewiss ist. Ich weiß, dass zu wissen, was geschieht, das Geschehen verändern kann. Und genau das werde ich tun. Ich werde noch härter trainieren, und wenn ich diesem dunklen Wesen begegne, mach ich Hackfleisch aus ihm und lege es an die Leine und halte es als Schmusetier.“

 „Ich glaube nicht, dass du etwas ändern kannst.“

 „Dann kennst du mich nicht.“

 Er schaute sie eine halbe Ewigkeit lang an, dann holte er tief Luft und stieß sie in einem langen, resignierten Seufzer wieder aus.

 „Noch etwas“, sagte sie, „falls du es nicht bemerkt haben solltest: Ich habe eben meine Entscheidung getroffen, was das Aussteigen betrifft.“

 Er nickte. „Ich werd nicht wieder davon anfangen.“

 „Gut. Und, Grässlich, ich bin echt froh, dass du wieder da bist.“

 Er lächelte. „Danke.“

 Skulduggery kam herein. „Wir müssen gehen.“

 „Aber ich warte immer noch auf meinen Tee“, protestierte Grässlich.

 „Wir haben jetzt keine Zeit zum Teetrinken. Als wir auf der Aranmore-Farm waren, habe ich Paddy Hanratty meine Telefonnummer gegeben, falls ihm etwas Ungewöhnliches auf seinem Gelände auffällt. Paddy hat gerade angerufen. Er sagt, er hätte einen dunkelhaarigen Mann herumlaufen und in sein Handy sprechen sehen.“

 „Und du glaubst, es war Jaron Gallow?“, fragte Walküre. „Oder Batu?“

 „Ja. Paddy ist zu dem Mann hingegangen und hat etwas gehört von wegen Vorbereitung der Stelle, aber dann ist der Mann weggefahren, ohne ihm zu sagen, was er da zu suchen hatte.“

 „Das klingt nicht gut“, stellte Grässlich leicht grantig fest.

 „Warum nicht?“ Walküre runzelte die Stirn.

 Skulduggery blickte sie an. „Es hört sich so an, als wüsste die Diablerie ganz genau, wo sich das Tor öffnen lässt. Wenn das Glück auf unserer Seite wäre, müssten sie erst einmal etliche Stunden die Farm absuchen, um die genaue Stelle zu finden, und erst dann könnten sie versuchen, es zu öffnen. Offensichtlich, und das scheint unser Schicksal zu sein, ist das Glück wieder mal nicht auf unserer Seite.“

 „Wenn sie also bereits wissen, wo sich das Tor öffnen lässt“, überlegte Walküre, „und wenn sie Fletcher irgendwie zu fassen kriegen, können sie gleich zur Sache kommen.“

 „Genau so ist es.“

 „Was machen wir?“

 „Als Allererstes müssen wir wissen, was unsere Feinde wissen, das heißt, wir müssen das Tor finden. Oder besser, Fletcher muss es finden.“

 Sie gingen ins Geschäft zurück, wo Tanith kopfunter an der Decke hockte und finster vor sich hin schaute, während Fletcher verliebt zu ihr hinaufblickte.

 Skulduggery schüttelte den Kopf. „Ach, du liebe Güte ...“

 [image:]

 BLISS

 Das Zimmer war lediglich eines von vielen in dem Konferenzzentrum. In den anderen Räumen zeigten Geschäftsleute ihren Kunden Ablaufpläne und Diagramme, doch in diesem Raum waren keine Ablaufpläne zu sehen. In diesem Raum saßen neun Leute um einen langen Tisch herum und alle blickten zu dem Mann mit der Glatze, der am Fenster stand.

 Mr Bliss schaute über Dublin und sagte: „Worüber ihr hier redet, ist illegal.“

 „Wir haben keine andere Wahl“, erwiderte ein Mann mit goldenen Augen. „Wir sehen doch, wohin Guild uns führen will, und wir haben keine Lust, ihm auf diesem Weg zu folgen. Das Sanktuarium braucht einen neuen Mann an der Spitze.“

 „Es gibt welche, die qualifizierter sind als ich.“

 Eine Frau in Grau schüttelte den Kopf. „Aber die sind zu sehr hinter dem Job her.“

 „Guilds Ablösung würde einen Machtkampf auf internationaler Ebene auslösen.“

 „Nicht wenn seine Ablösung von der internationalen Gemeinschaft respektiert würde. Bliss, wenn wir Guild stürzen und du Großmagier wirst, stärkt das unser Ansehen. Die Räte rund um den Globus kennen dich. Viele fürchten dich.“

 „Ich habe keinerlei Verlangen danach, die Führung zu übernehmen.“

 Der Mann mit den goldenen Augen meldete sich noch einmal. „Vielleicht hast du gar keine andere Wahl. Jemand muss klar Stellung beziehen. Jemand muss Einspruch gegen diese neuen Gesetze erheben, die Guild unbedingt einführen will. Tut mir leid, mein Freund, aber du bist der Einzige, der das kann, ohne einen Krieg heraufzubeschwören.“

 Bliss schwieg. Dann sagte er: „Wenn wir es machen, dann machen wir es auf meine Art.“

 „Selbstverständlich.“

 „Und wir warten, bis die aktuelle Krise vorbei ist.“

 „Einverstanden.“

 Bliss drehte sich zu den anderen um und nickte. „Nun denn.“

 [image:]

 AUF DER ARANMORE-FARM

 Skulduggery saß am Steuer von Grässlichs Lieferwagen, Walküre auf dem Beifahrersitz neben ihm. Grässlich, Tanith und Fletcher saßen hinten drin auf Kissen. Egal wie scharf die Kurven, egal wie tief die Schlaglöcher waren, Grässlich und Tanith saßen reglos da. Fletcher dagegen wurde hin und her geworfen wie ein alter Turnschuh in der Waschmaschine und es gefiel ihm ganz und gar nicht.

 Sie erreichten Aranmore und fuhren den Weg zum Haus hinunter. Wie es aussah, hatte es hier nicht viel geregnet. Walküre hatte langsam genug vom Regen.

 Der Lieferwagen hielt und Skulduggery vergewisserte sich, dass sein Schal und die Sonnenbrille richtig saßen. Er zog seinen Hut ins Gesicht und stieg aus. Walküre kletterte gerade auf der anderen Seite aus dem Wagen, als Paddy mit einer Schaufel in der Hand auf sie zukam. Seine Arbeit war offenbar ziemlich anstrengend gewesen, denn er war ganz rot im Gesicht.

 „Ich habe angerufen, weil ich gesagt habe, dass ich es tun würde, wenn ich etwas Verdächtiges sehe.“ Er klang verärgert. „Nicht weil ich wollte, dass ihr wiederkommt.“

 „Das verstehen wir“, entgegnete Skulduggery, „aber es blieb uns nichts anderes übrig.“

 „Du hast das immer noch nicht begriffen. Ich verkaufe mein Land nicht, weder dir noch dem anderen Typen noch irgendjemandem.“

 „Wir wollen Ihr Zuhause nicht kaufen.“

 „Gut, ihr würdet es nämlich auch nicht kriegen.“

 Walküre sagte nichts. Auf dem Weg zur Farm hatten sie darüber gesprochen, wie bei dem alten Herrn am besten vorzugehen sei. Er musste verschwinden, bevor etwas Schlimmes passierte, aber sie waren beide übereingekommen, dass er nicht der Typ war, dem man nur ein bisschen Angst zu machen brauchte, damit er ging. Deshalb hatten sie beschlossen, ihm die Wahrheit zu sagen.

 „Gehören Sie einer bestimmten Religionsgemeinschaft an?“, erkundigte sich Skulduggery.

 Paddys Augenbrauen schossen in die Höhe. „Ihr wollt mir doch nicht etwa eine Bibel verkaufen, oder?“

 „Nein.“

 „Dann wollt ihr mich bekehren? Das ehrt mich, aber schaut mich an. Meint ihr nicht, dass ihr eure Zeit vergeudet?“

 „Wir sind auch nicht hergekommen, um Sie zu bekehren“, sagte Skulduggery leicht amüsiert.

 Paddy blickte von ihm zu Walküre. „Wollt ihr mich mit Absicht verwirren?“

 „Keineswegs. Das wäre zu einfach.“

 Paddy seufzte. „Ja, ich gehöre einer bestimmten Religionsgemeinschaft an. Ich würde nie sagen, dass ich übermäßig religiös bin, aber ...“

 „Dann sind Sie bereit zu akzeptieren, dass es Dinge im Leben gibt, die über unser derzeitiges Verständnis hinausgehen?“

 Paddy zuckte die Schultern. „Je älter man wird, desto mehr wächst die Erkenntnis, dass man nichts weiß. Darum akzeptiere ich das, ja.“

 „Und wie steht es mit Magie?“

 „Häschen-aus-dem-Hut-Magie?“

 „Nein.“

 „Du meinst echte Magie? Ob ich glaube, dass es echte Magie gibt?“

 „Glauben Sie es?“

 Paddy überlegte einen Augenblick. „Komisch, dass du das jetzt fragst. Mein Vater, Pat Hanratty, hat es geglaubt. Zumindest nehme ich es an, denn er hat immer solche Andeutungen gemacht, als ich noch klein war. Warum fragst du?“

 Skulduggery schaute Walküre an. Sie schnippte mit den Fingern und ließ eine Flamme entstehen.

 Paddys Miene veränderte sich und Walküre sah, dass er lächelte. „Also, das ist ein Ding, alle Wetter! Wie machst du das?“

 „Magie“, erklärte Walküre und schob ihren Ärmel zurück, um zu zeigen, dass es kein fauler Trick war.

 Paddy lächelte unsicher. „Ich ... ich weiß nicht, ob ich verstehe ...“

 „Ihr Vater hatte recht“, sagte Skulduggery. „Es gibt echte Magie. Es gibt auch echte Zauberer. Paddy, böse Menschen wollen die Welt verändern und sie brauchen dieses Stück Land dafür.“

 Paddy schüttelte langsam den Kopf. „Ich weiß nicht, was ihr wollt ...“

 „Das Land hier ist wichtig für sie“, ergänzte Walküre und löschte die Flamme. „Hier wird sich alles abspielen.“

 „Was wird sich hier abspielen?“

 „Ein Tor wird sich öffnen“, erklärte Skulduggery ihm, „zwischen dieser Welt und einer andern und die Gesichtslosen werden heraustreten.“

 „Gesichtslose ...?“

 „Sie sind die Bösen. Wir sind die Guten.“

 „Nichts für ungut“, sagte Paddy, „aber ich halte euch beide für ein bisschen verrückt.“

 Skulduggery nahm seine Sonnenbrille, seinen Schal und seinen Hut ab und Paddy starrte ihn an.

 „Nein“, rief der alte Mann, „der Verrückte bin wohl eher ich!“

 Walküre beobachtete ihn genau. Er war blass und machte große Augen. Sie stellte sich darauf ein, jeden Moment an seine Seite zu springen, um ihn aufzufangen. Doch Paddy presste nur die Lippen aufeinander und nickte.

 „Okay. Alles klar. In Ordnung. Du bist ein Skelett.“

 „Das bin ich.“

 „Schön und gut. Ich will nur sicher sein. Und du, bist du auch etwas Magisches?“

 „So magisch wie er“, antwortete Walküre.

 „Gut. Ich glaube, ich muss mich setzen.“

 „Bevor Sie das tun“, sagte Skulduggery, „möchte ich Ihnen ein paar von unseren Freunden vorstellen.“

 Die seitliche Tür des Lieferwagens ging auf. Grässlich und Tanith stiegen aus, gefolgt von Fletcher.

 Paddy starrte Grässlich an. „Was ist denn mit dir passiert?“

 „Ich wurde schon vor meiner Geburt verflucht“, entgegnete Grässlich.

 „Das erklärt alles, natürlich. Ihr seid wahrscheinlich alle irgendwie magisch, ja? Auch der Junge mit der lächerlichen Frisur?“

 „Ich bin Fletcher Renn.“ Fletcher blickte ihn finster an. „Ich bin im Augenblick die wichtigste Person auf der ganzen Welt.“

 Paddy schaute erst Fletcher an, dann Skulduggery. Schließlich wandte er sich an Walküre. „Macht Magie einen automatisch unausstehlich oder ist es reine Glückssache, dass ich gleich zwei von der Sorte erwischt habe?“

 „Reine Glückssache.“ Sie grinste.

 Staunend schüttelte er den Kopf. „Mein Vater hätte es genossen. Wirklich genossen. Und mein Land spielt eine große Rolle dabei, ja?“

 „Eine sehr große Rolle“, bestätigte Skulduggery. Dann ging er zu Fletcher, um ihm seine Aufgabe zu erklären. Fletcher schaute ihn skeptisch an, tat dann aber doch, wie ihm geheißen. Er hob die Hände, setzte sich mit geschlossenen Augen in Bewegung und Skulduggery folgte ihm.

 Tanith blieb mit Grässlich beim Wagen, während Walküre und Paddy hinter den beiden hergingen.

 „Müssen Sie sich immer noch setzen?“, fragte sie.

 „Ich glaube, es geht wieder, danke.“

 Sie wies auf die Schaufel, die er noch in der Hand hielt. „Sie müssen hart arbeiten?“

 Er nickte. „Ich war beim Umgraben. Gibt es einen Zauberspruch fürs Umgraben?“

 „Hm, nicht dass ich wüsste ...“

 „Das wäre ganz praktisch gewesen. Ich habe jede Menge Lebenszeit mit Umgraben vergeudet. Wahrscheinlich habe ich auch jede Menge Lebenszeit mit anderen Dingen vergeudet. Mit Magie wäre das Leben sicher leichter gewesen. Wie ist es so?“

 Einen Augenblick lang war sie versucht, alles herunterzuspielen, doch sein Blick veranlasste sie, die Wahrheit zu sagen. „Es ist der Wahnsinn“, gab sie zu.

 „Woher weißt du denn, ob ich das überhaupt kann?“, hörte sie Fletcher fragen.

 „Du kannst es tun, weil es etwas ist, das du tun kannst“, erwiderte Skulduggery. „Du wirst ein Kribbeln spüren, wenn du an eine Stelle kommst, wo die Wand zwischen den Wirklichkeiten sehr dünn ist.“

 „Ein Kribbeln?“

 „Oder ein Kitzeln. Oder Brennen.“

 „Brennen?“

 „Es ist auch möglich, dass du Zahnschmerzen bekommst, Nasenbluten oder einen epileptischen Anfall - schwer zu sagen, was mit dir passiert.“

 „Ich kann einen epileptischen Anfall bekommen?“

 „Keine Angst, ich werde verhindern, dass du deine Zunge verschluckst.“

 Fletcher machte ein finsteres Gesicht.

 „Kann ich dich etwas fragen?“, sagte Paddy leise. „Wenn du Leute triffst, die du von früher kennst, Mädchen in deinem Aller zum Beispiel, wie geht es dir dann? Verachtest du sie?“

 „Warum sollte ich sie verachten?“

 „Einer, der schnell laufen kann, gibt sich nicht mit Leuten ab, die langsamer sind als er. Und wenn nun einer wirklich schnell laufen kann? Dann sind die langsameren Leute doch höchstens ein Ärgernis, wenn nicht noch Schlimmeres. Überlegenheit ist die Quelle der Verachtung.“

 Walküre schüttelte den Kopf. „Da bin ich ganz anderer Meinung. Ich kann ein paar Sachen, die andere Leute nicht können, aber diese anderen Leute können dafür etwas, das ich nicht kann. Es gleicht sich aus.“

 Paddy lächelte. „Diese anderen Leute sind in der Schule vielleicht besser als du oder beim Tennis oder sie können besser Fahrräder reparieren ... aber du hast die Magie. Von gleichen Voraussetzungen kann hier wohl nicht die Rede sein.“

 „Okay, da stimme ich Ihnen zu, aber es bedeutet trotzdem nicht, dass man gewöhnlich Sterbliche verachten muss.“

 „Gewöhnlich Sterbliche? So nennt ihr uns?“

 Sie wurde rot. „Das ist, na ja, das ist kein offizieller Ausdruck oder so. Wobei er schon zutrifft, weil ihr ja sterblich seid, aber das sind wir auch, und deshalb ...“

 Er musste lächeln. „Ich denke, meine These ist hiermit bewiesen.“

 „Was? Ist sie nicht!“

 „Wie nennen Leute, die Magie beherrschen, sich selbst? Magier?“

 „Zauberer“, sagte sie. „Oder Weise.“

 „Dann sehen sich magisch begabte Leute also als Weise und alle anderen als gewöhnlich Sterbliche. Und das klingt in deinen Ohren nicht so, als würde sich eine bestimmte Gruppe als gottgleich empfinden?“

 „Zauberer halten sich nicht für Götter.“

 „Warum nicht? Sie haben die Macht eines Gottes, oder nicht? Ihnen steht Magie zur Verfügung. Ihr Tun hat Auswirkungen auf die Welt. Was passiert zum Beispiel, wenn ihr bei eurer aktuellen ,Mission' versagt?“

 Sie zögerte. „Dann geht die Welt unter.“

 Paddy lachte. „Wunderbar! Herrlich! Siehst du es? Das Ausmaß eurer Arbeit? Was passiert mit einem Sterblichen, der in seinem Job versagt? Er bekommt kein Weihnachtsgeld? Er wird zurückgestuft? Gefeuert? Und das Leben um ihn herum geht weiter. Aber wenn ein Weiser versagt, wenn du und deine Freunde versagen, sterben alle. Warum solltet ihr euch nicht für Götter halten?

 Ihr haltet das Schicksal der Welt in euren Händen. Wenn das nicht gottgleich ist, weiß ich auch nicht ...“

 „Können wir das Thema wechseln?“

 „Worüber willst du reden?“

 „Egal. Alles, das mich nicht wie eine Verrückte dastehen lässt.“

 Er lachte und sie schlossen in dem Moment zu Skulduggery auf, als Fletcher verkündete, dass er etwas spüren würde. Sie hatten den Hof überquert und standen jetzt in einer hohen Wiese. Fletcher hatte die Augen wieder geöffnet und die Finger gespreizt. Mit kleinen Schritten näherte er sich der genauen Stelle.

 „Es prickelt“, sagte er, „in meinen Fingern, wie beim Teleportieren. Okay, jetzt spüre ich es überall.“ Er drehte sich halb zu ihnen um. „Hier ist es. Ich bin mir ganz sicher.“

 Walküre hatte den Eindruck, dass er ins Leere starrte, doch seine Stimme war fest und sein Blick klar.

 „Was ist das Besondere an der Stelle?“, fragte Paddy. „Es sieht hier doch genauso aus wie überall sonst auch.“

 „Man kann es nicht sehen“, erwiderte Fletcher verächtlich, „aber ich kann es spüren. Es ist der Wahnsinn. Ich kann es sofort öffnen.“

 „Nein, kannst du nicht“, sagte Skulduggery. „Aber du hast deine Sache gut gemacht, du hast es gefunden.“

 „Ich kann noch mehr.“ Fletcher gab nicht nach. „Ich kann durchgehen.“

 „Kannst du nicht und ich würde es dir auch nicht raten.“ Skulduggery hatte das letzte Wort kaum ausgesprochen, als Fletcher verschwand.

 Paddy machte einen Satz nach hinten. „Gütiger Himmel!“

 Walküre wandte sich entsetzt an Skulduggery: „Kann er es getan haben? Ist es möglich, dass er durchgegangen ist?“

 „Ich ... ich weiß es nicht“, antwortete Skulduggery.

 Walküre schlug die Hand vor den Mund. „Wenn er tatsächlich durchgegangen ist, ist er jetzt bei den Gesichtslosen. Sie reißen ihn in Stücke.“

 Skulduggery schüttelte den Kopf. „Er hat den IsthmusAnker nicht. Ohne den lässt sich das Tor nicht öffnen und durchgehen kann man erst recht nicht. Nein, es ist ausgeschlossen.“

 „Wo ist er dann?“, fragte Paddy.

 Walküres Handy klingelte und sie ging dran.

 „Hallo, Walküre“, sagte Tanith am anderen Ende, „habt ihr zufällig was verloren? Nicht besonders helle, stierer Blick, bescheuerte Frisur? Na, macht es klick?“

 Walküre stieß einen erleichterten Seufzer aus. „Skulduggery, er ist beim Wagen.“

 „Ich gehe schon“, Skulduggery eilte an ihr vorbei, „und bringe ihn um.“

 [image:]

 Sie waren wieder in Dublin und Fletcher hatte noch immer keinen Ton gesagt. Fast fünf Minuten lang hatte Skulduggery ihn wegen seiner blöden Idee rundgemacht, und als er fertig war, hatte selbst Fletchers Frisur klein beigegeben und war schmollend in sich zusammengefallen. Walküre hatte schon lange nicht mehr so viel Spaß gehabt.

 Grässlich musste zur Kontrolluntersuchung zu Kenspeckel und Tanith wollte ihn begleiten, jetzt, wo die beiden wieder mit von der Partie waren, hatte Skulduggery kein so schlechtes Gewissen mehr, wenn er Fletcher im Labor ließ. Als er das sagte, runzelte Fletcher die Stirn und machte nach einer halben Stunde zum ersten Mal wieder den Mund auf.

 „Das hört sich ja so an, als wärt ihr alle meine Babysitter.“

 Walküre lächelte. „Sind wir ja auch.“

 Sie ließen die drei allein, gerade als Fletcher Tanith fragte, ob sie ihn am Abend ins Bett bringen würde, und gingen zur Roten Gefahr.

 „Wie sieht unser nächster Schritt aus?“, fragte Walküre.

 „Wir müssen auf das Schlimmste gefasst sein. Wenn sie es trotz all unserer Bemühungen schaffen, das Tor zu öffnen, und die Gesichtslosen zurückkommen, brauchen wir die einzige Waffe, die schlagkräftig genug ist, um sie zu töten.“

 Sie runzelte die Stirn. „Und die wäre?“

 „Das Zepter der Urväter.“

 Er setzte sich hinters Steuer und sie stieg auf der Beifahrerseite ein und schnallte sich an. „Skulduggery, du hast das Zepter zerbrochen.“

 „Falsch, ich habe den schwarzen Kristall zerbrochen, von dem es seine Kraft hat. Theoretisch brauchen wir lediglich einen neuen schwarzen Kristall und wir haben wieder eine Waffe, mit der man einen Gott töten kann.“

 „Weißt du, wo wir einen neuen schwarzen Kristall herbekommen?“

 Er startete den Wagen und sie fuhren los. „Nicht so genau.“

 „Gibt es überhaupt noch welche?“

 „Das ist so gut wie sicher.“

 „Wie finden wir einen?“

 „Wir stellen Nachforschungen an, meine liebe Walküre.“

 Sie ließ die Schultern hängen. „Ich hasse Nachforschungen. Sie sind fast so schlimm wie Hausaufgaben.“

 „Wann hast denn du zum letzten Mal Hausaufgaben gemacht?“

 „Ich mache immer meine Hausaufgaben.“

 „Dein Spiegelbild macht deine Hausaufgaben.“

 „Aber ich muss mich durch die Erinnerungen quälen. Das ist praktisch dasselbe.“

 „Ich höre Millionen Schülerinnen und Schüler auf der ganzen Welt aus Mitleid mit dir weinen.“

 „Ach, halt den Mund.“

 „Aber keine Bange, du wirst Spaß haben bei deinen Nachforschungen.“

 „Wie kommst du denn darauf?“

 „Dein Onkel wollte ein Buch über das Zepter schreiben, ist dann aber vor seinem Tod nicht mehr dazu gekommen. Wie ich Gordon kenne, hatte er sich aber bereits jede Menge Notizen gemacht.“

 Walküres Laune hob sich. „Dann brauche ich mir nur seine Notizen durchzulesen?“

 „Du liest seine Notizen und ich stelle in der Bibliothek meine eigenen Nachforschungen an. Mal sehen, wer zuerst etwas findet. Einverstanden?“

 Walküre verkniff sich ein Grinsen. „In Ordnung“, sagte sie und versuchte gereizt zu klingen. Ihr Onkel war jetzt zwei Jahre tot und hinter seinem Arbeitszimmer in seinem alten Haus war eine unerschöpfliche Fundgrube für Geheimnisse. Walküre stöberte für ihr Leben gern in dem geheimen Zimmer und freute sich über jede Gelegenheit, die sich ihr bot.

 Außerdem hatte sie schon wochenlang nicht mehr mit ihrem toten Onkel gesprochen.

 [image:]

 EINE GELEGENHEIT ERGIBT SICH

 Die Meerhexe hörte, dass jemand ihre Glocke läutete, und stieg an die Oberflüche des Sees. Sie streckte den Kopf aus dem Wasser und vergewisserte sich, dass es nicht das Skelett und das Mädchen waren, die sich wieder eingefunden hatten, um ihr weitere Schmerzen zuzufügen, aber sie waren es nicht.

 Die Meerhexe stieg vollends aus dem See und betrachtete den Mann am Ufer. „Wer stört mich?“, fragte sie.

 „Ich“, antwortete der Mann.

 „Wie ist dein Name?“

 „Ich bin Batu.“

 „Das ist nicht dein Name.“

 „Es ist der Name, den ich mir ausgesucht habe, also ist es mein Name.“

 Die Meerhexe seufzte. „Warum störst du mich?“

 Der Mann namens Batu schaute sie an. „Du bist getäuscht worden, gute Frau. Vor fünfzig Jahren habe ich dir eine Leiche übergeben, habe erlaubt, dass sie in dein Gewässer gleitet, und jetzt wurde sie dir gestohlen.“

 Die Meerhexe fauchte: „Ich weiß selbst, was passiert ist. Was geht es dich an?“

 „Ich kann dir eine Gelegenheit bieten“, sagte der Mann, der sich Batu nannte, „eine Gelegenheit, es denjenigen heimzuzahlen, die dich getäuscht haben.“

 „Wie?“

 „Es würde bedeuten, dass du von diesem See ins Meer umgesiedelt wirst, gute Frau. Wärst du an einer solchen Gelegenheit interessiert?“

 Die Meerhexe starrte ihn an. „Du würdest mich ins Meer zurückbringen? Du könntest das tun?“

 „Die Welt hat sich verändert, seit man dich hierhergelockt hat. Es gibt heute Wassertanks, die so groß sind, dass du ohne Weiteres hineinpasst, und Fahrzeuge, die so stark sind, dass sie dich zum Meer bringen können. Ich frage noch einmal, gute Frau, wärst du an einer solchen Gelegenheit interessiert?“

 „Ja“, antwortete die Hexe und lächelte zum ersten Mal seit hundert Jahren. „Oh ja.“

 [image:]

 GESPRÄCH MIT EINEM VERSTORBENEN ONKEL

 Die Rote Gefahr bog auf Gordons Grundstück ein und hielt vor dem Haus. Walküre holte den Schlüssel aus der Tasche und steckte ihn ins Schloss. Sofort wurde der Alarm ausgelöst und es hupte eindringlich, bis sie den Code eingegeben hatte.

 Gordons Haus - denn es würde immer sein Haus bleiben und nie ihres werden, auch nicht an dem Tag, an dem sie achtzehn wurde - war groß, still und leer.

 „Ich beginne hier“, sagte Skulduggery, der nach ihr hereingekommen war, und deutete auf's Wohnzimmer. „Wenn du im Arbeitszimmer anfängst, haben wir hoffentlich bis morgen früh was gefunden.“

 „Hoffentlich“, erwiderte sie und lief hinauf in den ersten Stock. Sie betrat das Arbeitszimmer, schloss die Tür hinter sich und ging schnurstracks zu dem großen Bücherregal an der Wand. Sie zog den als Buch getarnten Hebel zurück, es klickte und das Bücherregal schwang auf. Sie schlüpfte in den kleinen Raum dahinter. Zum ersten Mal würdigte sie die Gegenstände und Artefakte auf den Regalen keines Blickes. Der Echostein in dem Kästchen auf dem Tisch begann zu leuchten und ein leicht übergewichtiger Mann in Hemdsärmeln erschien. Er lächelte.

 „Hallo, meine Liebe“, begrüßte er sie. „Dein ernster Gesichtsausdruck sagt mir, dass etwas Wichtiges ansteht und du nicht nur hergekommen bist, weil du deinen lieben alten Onkel vermisst.“

 Sie hob eine Augenbraue. „Bist du jetzt wirklich Gordon? Nicht nur eine Wiedergabe seiner Persönlichkeit?“

 „Ich bin es wirklich“, sagte Gordon stolz.

 „Und du bist auch sicher, dass du es sein willst? Du änderst deine Meinung nicht mitten in der Unterhaltung?“

 „Ich habe eine Entscheidung getroffen. Der Gordon aus Fleisch und Blut mag mich ja auf diesen Echostein übertragen haben, aber ich lerne immer noch dazu, ich mache Erfahrungen, entwickle mich weiter. Ich schaffe mir jetzt meine eigenen Erinnerungen. Ich bin genauso echt, wie er es war, und weil wir dieselbe Person waren, bin ich jetzt er, da er ja nicht mehr ist. Im Grunde ist es ein philosophisches Problem. Ich denke, also bin ich, denke ich.“

 Walküre nickte. „Das ist gut zu wissen. Und wenn ich ehrlich bin, sehe ich dich auch als meinen richtigen Onkel.“

 „Dann wäre das ja geregelt.“

 „Heißt das auch, dass ich jetzt Skulduggery von dir erzählen kann?“

 „Ah ...“ Er zögerte. „Noch nicht. Ich ... ich bin noch nicht bereit, andere Leute wissen zu lassen, auf was man mich ... reduziert hat. Aber es wird nicht mehr lange dauern, bis du anderen von mir erzählen kannst. Versprochen.“

 „Gut. Ich mag das nämlich nicht länger geheim halten.“

 „Das verstehe ich und weiß es zu schätzen. Aber jetzt sag, wie geht es deinen Eltern?“

 „Gut. Sie haben morgen Hochzeitstag und fliegen schon ganz früh nach Paris.“

 „Ah, Paris“, sagte er sehnsüchtig. „Ich habe mich mit den Franzosen immer sehr verbunden gefühlt, weißt du? Eines meiner Bücher spielt in Frankreich, auf den Straßen zwischen den Kathedralen und entlang dem Champs-Elysees.“

 Sie nickte. „Der Hirnfresser. Es war eines deiner besten. Gordon, hast du je von einem Mann namens Batu gehört?“

 „Ich glaube nicht, nein.“

 „Wir glauben, dass er für eine Reihe von Morden verantwortlich ist und dass er mithilfe eines Teleporters ein Tor zwischen dieser Wirklichkeit und der, in der sich die Gesichtslosen aufhalten, öffnen will.“

 „Geht das denn?“

 „Skulduggery scheint allen Ernstes davon auszugehen, also glaube ich, dass es geht.“

 „Und wie kann ich euch helfen?“

 „Wenn die Gesichtslosen zurückkommen, brauchen wir das Zepter, um sie aufzuhalten.“

 „Hast du mir nicht erzählt, dass Skulduggery es zerbrochen hat?“

 „Der Kristall funktioniert nicht mehr. Aber wenn wir einen neuen Kristall hätten ...“

 „Ah. Und du willst jetzt wissen, ob ich bei meinen Nachforschungen etwas über schwarze Kristalle herausgefunden habe.“

 „Genau.“

 „Nun, ich habe eine ganze Menge bei meinen Recherchen herausgefunden“, erklärte Gordon, und es klang ein wenig zu stolz.

 „Weißt du, wo wir einen herbekommen können?“

 „Zufällig weiß ich, wo es welche gibt.“

 „Wirklich? Wo?“

 Gordon zeigte vor sich auf den Boden und Walküre runzelte die Stirn.

 „In deinen Schuhen?“

 „In den Stollen.“

 Sie blinzelte. „Im Ernst? In den Stollen unter diesem Haus gibt es schwarze Kristalle? Magst du mir sagen, warum?“

 „Dieses Haus - also, das ursprüngliche Haus - wurde von einem Zauberer namens Aborren vor Hunderten von Jahren über dem Eingang zu den Stollen gebaut.“

 „Skulduggery hat mir von ihm erzählt. Er hat seine Feinde in die Tunnel geschmissen und sie von den Ungeheuern dort fressen lassen.“

 „Er war, wie du dir vorstellen kannst, kein sehr netter Mensch.“

 „Hat er die Gesichtslosen verehrt?“

 „Nein. Er hat sie studiert. Er hat die Literatur und die Geschichte der Gesichtslosen und der Urväter studiert, weil er Macht haben wollte. Er hat das Land gekauft, das Haus gebaut und ein paar zögerliche Versuche unternommen, die Stollen und Höhlen zu erforschen. Er wollte hinter die Geheimnisse kommen, die die Höhlen bergen, und sie bergen jede Menge Geheimnisse.“

 „Zum Beispiel?“

 „Warum kann Magie den Kreaturen da unten nichts anhaben? Liegt es an der Luft? Oder an den Felsen? Liegt es an der Mischung der Mineralien? Oder an etwas anderem? Es gibt keine Erklärung dafür, Walküre. Wir wissen es ganz einfach nicht. Laut seinen Tagebüchern unternahm Aborren sieben Expeditionen in die Höhlen. Bei der ersten war die Mannschaft zehn Mann stark.

 Aborren kam als Einziger zurück. Bei der zweiten blieben fünfzehn Zauberer verschollen. Wieder war Aborren der einzige Überlebende. Er erkannte, dass die Angriffe umso brutaler ausfielen, desto größer die Gruppe war. Die Kreaturen wurden von Magie angezogen.

 Nachdem er das erkannt hatte, wurden die Gruppen kleiner und die Erfolge der Expeditionen größer. Aborren war weiterhin der Einzige, der lebend zurückkam, aber nur weil er seine Kollegen umbrachte, damit er sicher sein konnte, dass sie den Mund hielten.

 Auf seiner sechsten Reise in die Höhlen fand er eine Ader mit schwarzen Kristallen. Er wies ein Expeditionsmitglied an, eine Probe davon mitzunehmen, doch als der Mann einen freiliegenden Kristall auch nur mit einem Finger berührte, fuhr etwas, das Aborren als ,schwarzen Blitz' beschrieb, in ihn und er zerfiel zu Staub.“

 „Weißt du, wo diese Ader ist?“

 „Im letzten seiner Tagebücher - es steht in einem der Regale hier - lag eine Karte. Genau genommen war dieses Tagebuch der Grund, weshalb ich das Haus gekauft habe. Ich wollte die Höhlen selbst erforschen. Bis zu den schwarzen Kristallen bin ich aber nie vorgedrungen. Da ich keine magischen Kräfte besaß, ließen mich die Kreaturen weitgehend in Ruhe. Trotzdem gab es ein paar brenzlige Situationen, die mich davon überzeugt haben, dass man Abenteuer besser den Abenteurern überlässt.“

 „Der Typ, der versucht hat, einen Kristall anzufassen, wurde getötet. Wie sollten wir es dann schaffen, einen mitzunehmen?“

 „Hier kommt dir deine Abstammung von den Urvätern zugute. Es stimmt zwar, dass es zunächst die Gesichtslosen waren, die den Kristall abgebaut haben, doch die Urväter machten sich unsichtbar, sodass er sie nicht mehr über seine Sinne wahrnehmen konnte. Somit waren auch sie immun gegenüber seinen Kräften.“

 „Sie waren nicht immun. Sie haben das Zepter benutzt, um sich gegenseitig damit umzubringen.“

 „Ja, aber der Träger des Zepters konnte die zerstörerischen Kräfte des Kristalls nur dann einsetzen, wenn der Kristall in das Zepter eingelassen war. Wir reden hier von dem Kristall in seiner ursprünglichen Form. Ich glaube, er hat dieses Expeditionsmitglied getötet, weil der Mann im Gegensatz zu dir kein Urväterblut in sich trug.“

 Walküre schaute ihn an. „Meinst du wirklich?“

 „Ich bin mir ziemlich sicher.“

 „Ziemlich?“

 „Sehr ziemlich. So gut wie ganz und gar.“

 „Und du bist bereit, mein Leben dafür aufs Spiel zu setzen?“

 Gordon lächelte beruhigend, dann verschwand das Lächeln und er schüttelte den Kopf. „Gute Güte, nein.“

 „Aber du bist der festen Meinung, dass mir nichts passiert, ja?“

 „Tu es nicht. Die Idee ist verrückt.“

 „Aber du bleibst bei deiner Theorie?“

 „Eine Theorie ist das wissenschaftliche Äquivalent zu einer Vermutung. Woher soll ich es denn wissen? Tu es nicht.“

 „Wo ist das Tagebuch? Ist es das in dem Regal hinter dir?“

 „Nein.“

 „Steht Aborrens Tagebuch auf dem Rücken?“

 Gordon zögerte. „Nein.“

 Walküre machte einen Schritt nach vorn und Gordon verstellte ihr den Weg. Sie holte tief Luft und streckte dann ihre Hand durch sein Gesicht.

 „He!“, rief er. „Lass das!“

 Sie zog die Hand, die jetzt das Tagebuch hielt, zurück und Gordon schmollte.

 „Das war unfair.“

 „Tut mir leid.“

 „Du kannst nicht einfach die Hand durch anderer Leute Gesicht stecken. Das ist zum einen unhöflich und zum anderen zutiefst beunruhigend.“

 Walküre legte das Tagebuch auf den Tisch, schlug es auf und blätterte durch die vergilbten Seiten. „Es tut mir wirklich leid.“

 „So was wie eben, eine so klare Demonstration des Unterschieds zwischen Materie und Nichtmaterie, zwischen real und nicht real - das reicht, um dich selbst infrage zu stellen. Verstehst du das?“

 Sie holte ein zusammengefaltetes Stück Pergament aus dem Buch und faltete es auseinander. Die Karte des Tunnelsystems war unvollständig, es gab große Lücken zwischen den eingezeichneten Wegen und dem angenommenen Ende der unterirdischen Gänge.

 „Ein Mensch ist nur insofern wirklich, als seine Wirklichkeit sich auf seine Umgebung auswirkt“, sagte Gordon. „Und wenn ein Mensch nun nicht wirklich ist, wenn sein ganzes Sein so wenig greifbar ist wie ein Gedanke, was ist dieser Mensch dann? Ist er überhaupt ein Mensch? Oder ist er lediglich die Vorstellung von einem Menschen?“

 Walküre legte den Finger auf die eingekringelten Worte „Schwarzer Kristall“ und folgte von da aus einem Pfad, den immer wieder andere Wege kreuzten, zurück zum Tunneleingang. Nach dem von Aborren gewählten Maßstab schätzte sie seine Länge auf weniger als zwei Meilen in westlicher Richtung.

 „Ich kann mir wahrscheinlich nicht ewig etwas vormachen“, seufzte Gordon niedergeschlagen. „Ich bin eine Fälschung. Eine Täuschung. Ein Schatten des wahren Gordon Edgley. Ich bin das lächerliche Abbild eines großen Mannes.“

 Walküre legte die Karte in das Tagebuch zurück. „Was hast du gesagt?“

 „Ach, nichts“, brummte er.

 „Danke für das hier“, sagte sie und verließ den Raum. Das Bücherregal schwang hinter ihr an seinen alten Platz zurück. Sie lief die Treppe hinunter und ins Wohnzimmer.

 Skulduggery stand auf einem Stuhl und sah die Bücher auf dem obersten Regalbrett durch.

 „Ich hab's“, rief sie.

 Sein Kopf neigte sich zur Seite. „Nein. Ausgeschlossen. Du kannst nichts gefunden haben.“

 Sie grinste. „Es gibt schwarze Kristalle in den Tunneln unter uns“, berichtete sie. „Wie es aussieht, bin ich die Einzige, die sie berühren kann. Das hat was mit dieser Ältesten-Geschichte zu tun. Ich habe sogar eine Karte, jetzt fällt dir nichts mehr ein, wie?“

 Für einen Augenblick herrschte Schweigen. „Du bist eine so unverschämte Angeberin.“

 „Das hab ich von dir.“

 Er stieg vom Stuhl und nahm ihr das Tagebuch aus der Hand. „Ich bin kein Angeber. Ich gebe lediglich bei passender Gelegenheit Kostproben meiner Fähigkeiten.“ Er betrachtete die Karte. „Sieht so aus, als würden wir hinuntersteigen in die Höhlen.“

 „Jetzt sofort? Nur wir zwei?“

 „Zu viele Leute lenken zu viel Aufmerksamkeit auf die Sache. Außerdem haben wir keine Zeit zu verlieren. Die Diablerie war uns bisher immer einen Schritt voraus. Es wird Zeit, dass sich das ändert.“

 [image:]

 Der Schlüssel drehte sich im Schloss und der Boden in Gordons Keller teilte sich. Walküre knipste ihre Taschenlampe an und stieg hinter Skulduggery die Steintreppe hinunter in das Tunnelsystem.

 Skulduggery überprüfte in regelmäßigen Abständen die Luft, um sich zu vergewissern, dass ihnen auch niemand folgte. Drei Mal mussten sie ihre Taschenlampen ausknipsen und sich im Dunkeln an die Wand quetschen, bis die Luft wieder rein war. Walküre blickte immer wieder argwöhnisch an die Decke, um zu sehen, ob irgendwelche Kletterpflanzen herunterhingen.

 Dünne Sonnenstrahlen, oben eingefangen und nach unten geleitet, beleuchteten ihre Umgebung. Aborrens Karte stellte sich als ziemlich genau heraus, doch je weiter sie in den Stollen hineingingen, desto kälter wurde es, und Walküre war froh, dass sie einen von Gordons Mänteln über ihrer ärmellosen Tunika trug.

 Sie folgten dem Stollen bis zum Ende. Dort mussten sie dann durch ein Loch in der Wand kriechen. Walküre sah schon das gesamte Höhlensystem über sich zusammenbrechen. Sie mochte keine engen Räume. In engen Räumen beschlich sie immer das Gefühl, ohne Grund wild um sich schlagen zu müssen. Sie mochte sie wirklich kein bisschen.

 Skulduggery half ihr auf der anderen Seite hoch und sie konsultierten noch einmal die Karte.

 „Die Kristalle sollten gleich hinter dieser Ecke sein“, meinte er. Sie richteten den Blick auf die entsprechende Ecke. „Darf ich dich daran erinnern, dass unsere Vorhaben kurz vor dem Ziel meist noch sensationell in die Hose gehen?“

 „Wie könnte ich das vergessen.“

 Sie knipsten ihre Taschenlampen aus, als sie sich der Ecke näherten. Außer ihren Schritten war nichts zu hören.

 „Willst du vorgehen?“, flüsterte Skulduggery.

 „Warum sollte ich das wollen?“, zischte sie zurück.

 „Ich dachte nur, du wolltest mir vielleicht etwas beweisen.“

 „Zum Beispiel?“

 „Keine Ahnung. Vielleicht, dass du genauso tapfer bist wie ich. Vielleicht auch, dass du keinen Mann brauchst, der dich beschützt.“

 Sie zuckte die Schultern. „Ich hab damit kein Problem.“

 „Wirklich nicht?“

 „Wirklich nicht. Guck um die Ecke und sag mir, ob ein Monster auf uns wartet.“

 Skulduggery murmelte etwas, dann lugte er um die Ecke. Walküre machte sich darauf gefasst, entweder auf etwas einzuprügeln oder Fersengeld zu geben.

 „Das“, sagte Skulduggery, „hätte ich jetzt nicht erwartet.“

 [image:]

 ABORREN

 Der Tunnel weitete sich zu einer riesigen Höhle von der Größe eines Fußballstadions. Die Lichtschächte an der Decke sahen aus wie ein Sternenhimmel bei Nacht und beleuchteten das zweistöckige Haus, das vor ihnen lag. Walküre starrte es geschockt an.

 „Das kommt mir irgendwie bekannt vor“, sagte sie schließlich.

 „Stimmt“, bestätigte Skulduggery.

 „Das sieht doch ziemlich genauso aus wie Gordons Haus.“

 „Stimmt.“

 Sie blieben stehen und betrachteten das Haus aus sicherer Entfernung. Es schaute nicht ganz genau so aus. Das Haus und seine Fenster waren schmaler und die Tür nicht an der richtigen Stelle. Das Dach war sehr viel höher und die Winkel stimmten nicht. Es war wie eine Erinnerung an Gordons Haus, gesehen durch den Filter eines schlechten Traums.

 Walküre stellte nicht gern naheliegende Fragen. Sie hasste es geradezu. Aber es gab Zeiten, da waren die naheliegenden Fragen die einzigen, die einem zur Verfügung standen.

 „Wie ist es hierhergekommen?“, fragte sie. „Was glaubst du?“

 „Ich weiß es nicht“, antwortete Skulduggery. „Vielleicht hat es sich verirrt.“

 Sie gingen darauf zu. Im Haus war es dunkel. Einige Vorhänge waren geschlossen. Skulduggery machte sich nicht die Mühe, sich umzusehen. Er klopfte an der Vordertür und wartete. Da niemand öffnete, drückte er die Tür einfach auf.

 „Hallo?“, rief er. „Ist jemand zu Hause?“

 Es kam keine Antwort, also zog er seinen Revolver und ging hinein. Walküre folgte ihm. Irgendwie war es im Haus kälter als in den Stollen und sie fror. Hätten sie ihre Taschenlampen nicht gehabt, wäre es stockfinster um sie herum gewesen.

 Es gab keine elektrischen Leitungen hier unten, aber dennoch entdeckte Walküre einen Lichtschalter. Sie betätigte ihn, hätte aber nicht damit gerechnet, dass die staubbedeckten Glühbirnen ein blassgrünes Licht ausstrahlen würden.

 „Interessant“, murmelte Skulduggery.

 Es irritierte sie, an einem Ort zu sein, der vertraut und gleichzeitig fremd war. Die Treppe, in Gordons Haus wuchtig und breit, war hier schmal und gewunden. An den Wänden hingen Gemälde, Bilder von Ausschweifung und Folter.

 Sie gingen ins Wohnzimmer und Skulduggery knipste ein paar Lampen an. Dasselbe blasse Grün verwandelte die absolute Finsternis in einen ungesunden Nebel. Walküre wurde übel von der Farbe.

 Neben dem offenen Kamin standen ein Sessel und ein Sofa und über dem Kaminsims hing ein reich verzierter Spiegel. Walküre stieß Skulduggery an und zeigte mit dem Finger auf den Sessel. Dort saß jemand.

 „Entschuldigen Sie bitte“, sagte Skulduggery.

 Die Gestalt rührte sich nicht. Alles, was sie von ihr sahen, waren ein Stück Arm und ein Stück Kopf.

 Sie machten einen weiten Bogen um den Sessel und näherten sich langsam dem Sofa. Nun sah Walküre einen Schuh. Ein Knie. Es war ein Mann, der da saß, die rechte Hand auf der Sessellehne, die linke im Schoß. Sein Anzug war altmodisch und hatte dunkle Flecken an der Brust. Sein Schnauzbart bog sich über den Mundwinkeln bis hinunter zum Kinn. Er hatte dunkles Haar. Walküre schätzte ihn auf Mitte fünfzig. Seine Augen waren geöffnet, aber sein Blick ging ins Leere.

 „Hallo“, begrüßte ihn Skulduggery. Sein Ton war warm und freundlich, doch er hielt immer noch den Revolver in der Hand. „Ich bin Skulduggery Pleasant und das ist meine Partnerin, Walküre Unruh. Laut unserer Karte gibt es hier irgendwo im Fels eine Ader mit schwarzen Kristallen. Haben Sie zufällig welche gesehen?“

 Der Mann im Sessel schaute nicht auf.

 „Ich frage deshalb“, fuhr Skulduggery fort, „weil wir dringend einen brauchen und Zeit dabei eine ausschlaggebende Rolle spielt. Falls es irgendjemanden gibt, der weiß, wo man diese Kristalle findet, sind Sie das, würde ich sagen. Habe ich recht?“

 Skulduggery nickte, als hätte der Mann geantwortet.

 „Das ist übrigens ein hübsches Haus. Wir kennen ein ganz ähnliches, oben über der Erde. Das Original, genau genommen. Das hier sieht aus wie eine schlechte Kopie, was aber nicht heißen soll, dass es kein gemütliches Zuhause ist. Ich bin sicher, Sie sind ausgesprochen glücklich hier, Aborren.“

 Walküre schaute Skulduggery an. „Was?“

 „Ich vermute mal, dass es sich um Aborren handelt“, erklärte er. „Er kam vor vielen Hundert Jahren hier herunter, um weitere Nachforschungen anzustellen. Offensichtlich wurde er verwundet, wie die Blutflecken an seinen Kleidern bezeugen, entweder von einem anderen Forschungsteilnehmer oder von einer der Kreaturen, die in diesen Höhlen leben. Aber er wollte hier nicht sterben. Wer wollte das schon? Es ist dunkel und kalt und mehr als ungemütlich. Da er als Zauberer einiges auf dem Kasten hatte, hat er sich dieses Haus gezaubert, um in vertrauter Umgebung dahinzuscheiden.“

 „Das Haus entstand durch Magie?“

 „Spürst du das nicht? Von allem hier geht doch ein gewisses Prickeln aus.“

 Walküre betrachtete den Mann. „Er sitzt hier seit einigen Hundert Jahren und verblutet langsam?“

 „Nein, nein, er ist inzwischen ziemlich tot.“

 „Warum ist das Haus dann immer noch da?“

 „Weil er auch noch da ist.“

 Skulduggery baute sich vor ihm auf.

 Walküre runzelte die Stirn. „Was tust du da?“

 „Ihn aufwecken.“

 Skulduggery trat zu. Fest. Der Sessel kippte mitsamt der Leiche um, doch die Leiche, die herausfiel, war halb verfault und vermodert. Zurück blieb ein unscharfes Abbild des Mannes mit dem Schnauzbart, der jetzt in der Luft saß. Seine Augenlider flackerten, als hätte er gerade erst gemerkt, dass irgendetwas anders war. Langsam schaute er auf.

 „Einbrecher“, zischte er, das Gesicht wutverzerrt. „Ihr habt hier nichts verloren!“ Sein Bild verschwamm, als er aufstand. „Ruhestörer!“

 „Beruhige dich“, sagte Skulduggery.

 Aborren stieß einen wilden Schrei aus und stürzte sich wie eine Furie auf sie. Walküre wich zurück und schlug auf ihn ein, als er mitten durch sie hindurchstürmte.

 „Er ist ein Geist“, erklärte Skulduggery, „er kann dir nichts tun.“

 Aborrens Gestalt machte kehrt und kam zurück. Sein Gesicht nahm deutliche Formen an. „Das ist mein Haus“, fauchte er, „ihr habt hier nichts verloren!“

 Das Sofa hob vom Boden ab und kam auf sie zugeschossen. Schnell riss Skulduggery Walküre aus seiner Bahn.

 „Das Sofa kann dir was tun“, ergänzte er und drückte gegen die Luft, um den Tisch abzulenken, der von hinten auf sie zu flog.

 Aborren breitete die Arme aus. „Ich lasse dieses Haus über euch einstürzen“, drohte er und schon begann das Haus zu wackeln.

 Skulduggery lief zu dem großen Spiegel über dem Kamin, nahm ihn herunter, drehte sich um und ließ ihn in Aborren sausen. Das Glas saugte ihn auf und Skulduggery drückte es gegen die Wand.

 Walküre hatte irgendwo mal gelesen, dass man Seelen und Geister nur mit einem Spiegel einfangen konnte. Die Tatsache, dass sie nicht um eine Erklärung bitten musste, ließ sie innerlich vor Stolz strahlen.

 „Wir sind nicht auf Streit aus“, rief Skulduggery so laut, dass Aborrens Geist ihn hören konnte, „wir wollen lediglich einen einzigen schwarzen Kristall.“

 „Die Kristalle gehören mir! Lass mich frei, Dämon!“

 „Ich bin kein Dämon, ich bin ein Zauberer. Genau wie du. Wir wollen dir nichts tun.“

 „Betrug! Lügen! Du bist auch einer von den Dämonen aus den Höhlen hier, eines von diesen Ungeheuern, die man hergeschickt hat, um mich zu foltern! Mich um den Verstand zu bringen!“

 Skulduggery seufzte und sah Walküre an. „Schau dich einmal um. Wenn er behauptet, dass ihm das alles hier gehört, ist es ihm vielleicht gelungen, sich ein paar Kristalle zu greifen.“

 Sie nickte und ließ Skulduggery mit dem Geist allein. Vielleicht schaffte er es ja, ihn zur Vernunft zu bringen. Sie ging in die Küche und knipste auf dem Weg dorthin verschiedene Lampen an. Unter einem Schornstein, den es in Gordons Haus nicht gab, stand ein riesiger schwarzer Herd. Sie öffnete eine Schranktür und ein Insekt, so lang wie ihr Finger, huschte über die Tür und verschwand in ihrem Ärmel. Sie machte einen Satz zurück, riss sich den Mantel vom Leib und warf ihn auf den Boden, doch das Insekt war auf ihrem Arm und krabbelte hinauf zu ihrer Schulter. Sie wollte es abstreifen, aber nun klammerte es sich in ihrer Tunika fest. Voller Entsetzen riss sie die Tunika auf, griff hinein und packte es. Walküre spürte, wie es sich in ihrer Hand wand, und warf es durch die ganze Küche. Danach schüttelte sie sich vor Ekel.

 Als sie mit Schütteln fertig war, hob sie Gordons Mantel auf, klopfte den Staub ab und vergewisserte sich, dass sich nichts anderes hineingeschlichen hatte. Sie zog ihn an, knöpfte die Tunika zu und strich ihr Haar glatt. Das, dachte sie, war widerlich.

 Die anderen Schranktüren öffnete sie viel schneller und zog jedes Mal flinker die Hand weg. Dabei fürchtete sie ständig, ein fledermausartiges Tier könnte ihr entgegenflattern, weshalb sie sich nie direkt vor die Tür stellte. In den Schränken waren keine schwarzen Kristalle, keine weiteren Insekten und zum Glück auch keine fledermausartigen Tiere.

 Sie warf noch einen letzten Blick in die Ecke, in die sie das Insekt gepfeffert hatte, dann verließ sie die Küche und stieg die Treppe hinauf. Bei jedem Schritt knarrten die Stufen. Die Schlafzimmer befanden sich an ähnlicher Stelle wie in Gordons Haus, nur dass es hier Himmelbetten gab und die Betthäupter offenbar von einem Irren geschnitzt worden waren. Das Bad sah wenig einladend aus, und da auch das Licht nicht funktionierte, ging sie nicht hinein.

 Sie betrat das Arbeitszimmer. Statt einem Schreibtisch, Bücherregalen und Auszeichnungen stand lediglich ein Schaukelstuhl in der Mitte des Raums. Das Fenster zeigte zur Rückwand der Höhle und der Ausblick war nicht berauschend.

 Walküre strich mit der Hand über die Wand, die sich bei Gordon zu dem Geheimzimmer hin öffnete. Sie klopfte mehrmals und lauschte dem Ton nach, doch nicht ein einziges Mal klang es hohl. Enttäuscht verließ sie das Arbeitszimmer und ging vorsichtig die Treppe wieder hinunter. Als sie ins Wohnzimmer zurückkam, war der Geist nicht mehr im Spiegel, sondern stand neben Skulduggery.

 Er war sehr, sehr viel ruhiger geworden.

 „Die Kristalle sind nicht in dieser Höhle“, sagte Aborren gerade. Seine Stimme zitterte. „Ich habe diesen Teil der Karte in voller Absicht falsch gezeichnet, damit andere nicht die Früchte meiner Arbeit ernten. Aber sie sind nicht mehr weit weg.“

 „Kannst du uns vielleicht zu ihnen bringen, Aborren?“, fragte Skulduggery.

 „Ich wage nicht, das Haus zu verlassen. Was immer es für eine dunkle Macht ist, die in diesen Höhlen lebt, sie hält mich am Leben, wenn auch in dieser Geistform. Aber ich kann hier nicht weg.“

 „Wirst du uns dann sagen, wo die Kristalle sind?“

 „Wozu? Du zerfällst zu Asche, sobald du sie berührst.“

 „Wir wissen, wie wir das vermeiden können. Wirst du uns helfen?“

 Walküre betrat das Zimmer, Aborren hörte sie und drehte sich um.

 „Sie lebt“, sagte der Geist und auf seinem Gesicht lag so etwas wie Ehrfurcht.

 „Ich hab's dir doch gesagt“, erwiderte Skulduggery.

 „Ich hatte fast vergessen, wie eine aussieht.“

 „Eine was?“

 „Eine von ihnen. Eine von den Lebendigen. Diese Höhlen sind schon so lange mein Zuhause. Ich bin schon so lange tot und ganz allein hier unten. Von den Kreaturen halte ich mich natürlich fern. Einige von ihnen könnten mir wehtun, selbst in meiner jetzigen Gestalt. Diese Höhlen sind ein Fluch für Zauberer.“

 Er ging näher an Walküre heran.

 „Du bist großartig“, murmelte Aborren.

 Sie schaute Skulduggery mit hochgezogener Augenbraue an und er trat rasch zwischen sie. „Wirst du uns helfen?“, fragte er noch einmal.

 Der Geist wandte den Blick von Walküre ab und sah Skulduggery an. Sein Kopf verschwamm bei der Bewegung. „Natürlich“, erwiderte er. Sofort ruckelte die Wand hinter ihm und bildete eine Tür, die sich öffnete. „Seid vorsichtig. Die Kristalle töten.“

 Aborren blieb, wo er war, während Walküre Skulduggery durch einen in den Fels gehauenen Tunnel folgte. Eingebettet in die Wände, verliefen dünne Kristalladern, die schwarz leuchteten.

 Skulduggery schaute sie an. „Und du bist hundertprozentig sicher, dass dir nichts passiert?“

 „Hundertprozentig.“

 „Woher willst du das wissen?“

 Sie streckte die Hand aus und berührte den am nächsten liegenden Kristall. „Siehst du?“

 Er starrte sie an. „Das war jetzt eine riesengroße Dummheit.“

 „Eine potenziell riesengroße Dummheit“, korrigierte sie ihn. „Es war eine Theorie von Gordon, über die ich in seinen Aufzeichnungen gelesen habe.“

 „Er hätte sich auch irren können.“

 Sie zuckte die Schultern. „Ich habe Vertrauen in seine Theorien. Gib mir den Meißel.“

 Er holte den Meißel aus seinem Mantel und gab ihn ihr. Sie hielt ihn an den Rand der Kristallader und hämmerte mit dem Griff von Skulduggerys Revolver darauf. Man sah kaum einen Kratzer im Fels.

 „Halt ihn noch mal an den Rand der Ader“, sagte Skulduggery. Er spreizte die Finger, schwang die Hand und ein konzentrierter Luftstrom traf den Meißel wie eine Ramme. Ein Stück Kristall flog aus der Wand, etwas größer als das, was im Zepter gewesen war. Walküre wickelte es in ein Tuch. Skulduggery hielt ihr ein kleines Kästchen hin und sie legte den Kristall hinein. Dann schloss er das Kästchen wieder und steckte es zurück in seine Manteltasche. Sie gab ihm seinen Revolver und den Meißel zurück.

 „Das war doch ein Klacks“, meinte sie.

 „Mach so was nie wieder. Du hättest zu Staub zerfallen können und dann hätte ich deinen Eltern erklären müssen, warum ihre geliebte Tochter in einer Streichholzschachtel begraben wird.“

 „Kenspeckel hätte dir das auch nicht verziehen.“

 Er schaute sie lange an. „Was ich dich fragen wollte ... nach allem, was Kenspeckel so gesagt hat - meinst du, ich sollte anders mit dir umgehen?“

 „Nein“, antwortete sie sofort.

 „Sei nicht so schnell mit deiner Antwort.“

 „Neeeiiin“, wiederholte sie langsam.

 „Ich finde dich unterhaltsam, aber die Frage bleibt. Vielleicht sollte ich dich gelegentlich im Wagen warten lassen.“

 „Aber wie du weißt, bleibe ich nie im Wagen“, erinnerte sie ihn.

 „Weil ich noch nicht wirklich darauf bestanden habe.“

 „Das würde nichts ändern.“

 „Ich kann sehr autoritär sein, wenn ich will.“

 „Klar doch, aber nicht im Ernst.“

 Er seufzte und sie traten aus dem Tunnel ins Wohnzimmer. Aborrens sterbliche Überreste lagen immer noch hinter dem umgestürzten Sessel auf dem Boden. Sein Geist stand aufrecht und sah ihnen entgegen.

 „Du bist nicht tot“, bemerkte er. „Das ist erfreulich.“

 „Danke für deine Kooperation“, sagte Skulduggery. „Können wir unsererseits etwas für dich tun?“

 „Mich aufzuwecken war schon genug.“

 „Was wirst du jetzt machen?“, fragte Walküre.

 Aborren lächelte. „Ich werde glücklich sein, denke ich. Ja, ich denke, das werde ich.“

 „Ich hoffe, wir sehen uns mal wieder, Aborren“, sagte Skulduggery. „Du bist ein ... ein interessantes Wesen.“

 Aborren verneigte sich und Walküre fing seinen Blick auf. Sie nickte ihm höflich zu und folgte Skulduggery zur Haustür.

 „Das Zepter gehört China“, erklärte er ihr beim Hinausgehen, „das bedeutet, dass sie wahrscheinlich die Einzige ist, die es führen kann. Vorausgesetzt, es funktioniert wieder, sobald wir den Kristall ersetzt haben.“

 „Und wenn nicht?“

 „Wenn nicht, habe ich bestimmt eine andere brillante Idee, wie wir -“

 Die Haustür schlug Walküre vor der Nase zu und sie wirbelte herum. Aborren schwebte an ihre Seite. Ein Lächeln, das jahrhundertelang vernachlässigt worden war, mühte sich auf das Abbild seines Gesichts.

 „Du bleibst hier“, befahl er. „Das Skelett kann auf die Erde zurückkehren, aber du gehörst mir.“

 [image:]

 DAS WANDELBARE HAUS

 Draußen hämmerte Skulduggery mit der Faust gegen die Tür. „Walküre?“, rief er. „Mach auf!“

 „Ich gehöre dir nicht“, hörte er sie drinnen zu Aborren sagen. „Ich muss jetzt gehen.“

 „Du wirst mich nie mehr verlassen.“

 Walküre stürmte an ihm vorbei ins Wohnzimmer, aber genau in dem Moment, als sie das erste Fenster erreichte, schloss sich die Wand darüber. Auch die anderen Fenster wurden von den Wänden verschluckt; ihr Fluchtweg war verschlossen.

 Wütend drehte sie sich um. „Du kannst mich nicht hierbehalten!“

 „Doch, das kann ich. Du lebst, du atmest. In diesem Haus war seit Jahrhunderten kein lebendes, atmendes Wesen mehr.“

 „Dieses Haus gibt es doch gar nicht! Dich gibt es doch gar nicht! Du bist ein Geist!“

 Walküre schnippte mit den Fingern und ließ eine Flamme entstehen.

 „Du kannst mir nichts tun“, sagte der Geist.

 Sie ging zu Aborrens sterblicher Hülle und hielt die Flamme dicht daran. „Wenn du mich nicht rauslässt, verbrenne ich deinen Leichnam. Verlass dich drauf.“

 „Wirst du bei mir bleiben?“, bat der Geist. „Wirst du mir Gesellschaft leisten? Mir von der Welt da oben erzählen? Willst du Königin dieser Dunkelheit sein?“

 „Ich verbrenne dich.“

 Aborren lächelte und mit einem Mal streckte der Leichnam die Hand aus und packte sie am Handgelenk. Walküre schrie erschrocken auf und verlor die Flamme. Der Leichnam stand auf und drängte sie an die Wand. Sie holte aus und ihre Faust donnerte in die linke Hälfte seines Gesichts. Der Wangenknochen brach und fiel in den Kopf. Angeekelt zog sie die Hand zurück. Teile des Gesichts klebten an ihren Knöcheln.

 Aborren ignorierte ihre Attacke. „Ich spüre deine Lebendigkeit“, schwärmte er. „Sie erfüllt auch mich. Gemeinsam werden wir über die Kälte und die Leere herrschen.“

 Sie schaute den Geist an und bemühte sich, ihre Stimme ruhig klingen zu lassen. „Ich möchte das nicht“, sagte sie. „Ich lebe noch und will wieder zurück.“

 Der Geist schüttelte den Kopf und der Leichnam machte es ihm nach. „Das Licht tut dir weh. Die Sonne verbrennt dich. Wenn du erst meine Königin bist, brauchst du dir darum keine Sorgen mehr zu machen.“

 Sie riss sich von der Leiche los und lief mitten durch den Geist hindurch. Seine Gestalt zerfiel und setzte sich wieder zusammen. Der Leichnam drehte sich auf dem Absatz um und stürmte ihr nach.

 Walküre lief in den Flur und mit großen Schritten die Treppe hinauf. Schnell schaute sie sich um und sah, wie der Leichnam sich am Geländer festhielt und ihr schwerfällig folgte, da die Stufen so schmal waren. Als sie den oberen Flur erreichte, erwartete sie der Geist bereits.

 „Du kommst hier nicht weg“, drohte er. „Ich bin der Herr dieses Hauses und ich sorge für deine Sicherheit. Du bist mein Gast.“

 Sie lief zu Gordons Arbeitszimmer, doch die Tür war abgeschlossen. Sie versetzte ihr einen Tritt, aber nichts passierte. Der Geist lächelte sie an.

 Sie schnippte mit den Fingern und schleuderte Aborrens Leichnam einen Feuerball entgegen. Der Feuerball traf ihn in die Brust und er geriet ins Straucheln. Er schlug nach den Flammen und verlor das Gleichgewicht, stürzte gegen das Geländer und krachte hindurch. Aborrens Geist zischte wütend und war kurz abgelenkt. Walküre nutzte den Moment, um sich mit der Schulter gegen die Tür zu werfen, und dieses Mal flog sie auf. Walküre fiel ins Zimmer, drückte gegen die Luft und das Fenster zersprang.

 „Du willst mich nicht zum Feind haben“, warnte Aborren.

 Sie machte einen Satz, doch das Fenster bewegte sich, glitt die Wand hinauf und über die Decke, bis es Glasscherben auf sie regnete. Die Tapete veränderte sich, zeigte tausend Gesichter, alle die von Aborren, die sie anstarrten und seine Worte wie ein Echo wiederholten.

 „Meine Feinde leiden“, sagten der Geist und seine tausend Gesichter. „Meine Feinde bluten. Sie schreien und betteln und weinen.“

 Das Fenster glitt an der Decke entlang, rutschte senkrecht die Wand hinunter, wobei man kurz den Raum dahinter sehen konnte, und rutschte dann über den Boden auf Walküre zu. Unter ihren Füßen blieb es stehen und sie fiel durch, konnte sich aber gerade noch am Rahmen festhalten. Ihre Beine baumelten in der Luft. Aborrens Leichnam stand unter ihr in der Küche, reckte sich und versuchte, ihre Stiefel zu fassen zu kriegen.

 Sie trat gegen seine Hände und zog sich hoch. Das Zimmer veränderte sich in einem Irrsinnstempo. Farben rauschten durch die Wände, die sich ausdehnten und wieder zusammenzogen wie die Lunge eines riesigen Ungeheuers. Das Fenster schrumpfte auf die Größe eines Auges zusammen. Teppiche flogen von den Dielenbrettern hoch, rollten sich auf und schlugen wild um sich. Aborren war wütend und verlor die Kontrolle über sein Haus.

 In der kahlen Wand, durch die man in Gordons Haus in das geheime Zimmer kam, erschien eine Tür und Walküre lief hindurch. Der Flur dahinter war dunkel und viel zu lang. Sie sah die Außenseite des Hauses vor ihrem geistigen Auge, sah, wie das ganze Ding sich verformte, um sich den rasch wechselnden Bedürfnissen des Hausherrn anzupassen.

 „Du bist mein Feind!“, rief Aborren hinter ihr her. „Du bist nicht meine Königin! Du bist meine Feindin!“

 Sie bog um eine Ecke, ohne zu wissen, wo sie herauskommen würde, und landete in einem hell erleuchteten Raum, in dem ein großer festlich gedeckter Tisch stand. Kerzen brannten und in den Kelchen funkelte bereits der Wein. Es gab keine Fenster und keine Türen.

 Ein Teil des Fußbodens senkte sich ab und wurde zu einer Treppe. Der Leichnam kam herauf und Walküre wich zurück. Der Geist erschien als Rauch und nahm vor ihr Gestalt an.

 „Ich wollte nett zu dir sein“, zischte er. „Ich habe mich gefreut, dich zu sehen. Ich war glücklich, dass du gekommen bist.“

 „Du musst das nicht tun, Aborren.“

 „Aber du hast mich abgewiesen! Mich!“

 Alles, was auf dem Tisch stand, schmolz und tropfte über die Kanten. Auch die Kerzen schmolzen, brannten aber trotzdem weiter. Der Teppich spannte sich über die Treppe und der Boden schloss sich wieder.

 Walküre musste einen Weg nach draußen finden. Sie beschloss, Aborren wütend genug zu machen, damit er eine Öffnung herbeizauberte.

 „Ich werde deine Königin sein“, sagte sie unvermittelt.

 Das Gesicht des Geistes verzog sich zu einer Grimasse. „Ich bin kein Dummkopf.“

 „Ich werde hier bei dir bleiben und deine Königin sein. Das willst du doch, oder?“

 Der Leichnam näherte sich Walküre.

 „Du willst nur mit mir handeln“, knurrte der Geist, „weil du Angst hast. Du lügst, weil du den Tod fürchtest, der dich bald heimsuchen wird.“

 Sie spreizte die Finger und die Luft kräuselte sich. Der Leichnam stürzte zu Boden, rappelte sich aber gleich wieder auf.

 „Deine letzten Minuten werden unvergesslich sein“, verkündete der Geist, schwebte zur Seite und verschwand in seinem stark mitgenommenen Körper.

 Beim ersten Mal, als sie ihn gesehen hatte, sollten Körper und Geist noch den Anschein eines normalen Menschen erwecken, doch der neuen Verbindung waren solche Eitelkeiten fremd. Ihre Aufgabe war klar: Der Geist bediente sich des Körpers und lenkte ihn wie eine Tötungsmaschine. Der Kopf bewegte sich und Augen, die es nicht mehr gab, schauten Walküre an.

 „Es ist lange her“, sagte Aborren und seine neue Stimme war kratzig und rau wie Sandpapier, „seit ich das Blut eines Lebewesens vergossen habe.“

 Mit einer plötzlichen, schnellen Bewegung hob er sie hoch und schmetterte sie auf den Tisch. Sie krümmte sich und stieß ihm das Knie in die Seite, doch seine Nervenenden waren längst abgestorben. Rasch packte sie sein Handgelenk und trat nach ihm, und als er sie losließ, um ebenfalls auszuholen, rollte sie sich auf der anderen Seite vom Tisch.

 Sie war noch nicht ganz aufgestanden, als der Tisch zwischen ihnen schmolz. Wutentbrannt stürmte er auf sie zu und sie schleuderte ihm einen Feuerball entgegen. Er explodierte an seinem Arm, sie drückte gegen die Luft und er schwankte.

 Plötzlich schmolzen die Wände und der Boden schlingerte. Das ganze Zimmer begann langsam durchs Haus zu sinken.

 „Ich bin Aborren“, schrie er, „ich bin der Meister der Wirklichkeit.“

 „Du verlierst die Kontrolle.“

 „Ich bin der Meister der Wirklichkeit“, wiederholte er wütend, „und du bist ein Dummkopf, wenn du dich mir widersetzt.“

 „Du bist verrückt.“

 „Schnauze!“, brüllte er und stieß sie zurück.

 Der Teppich verwandelte sich in eine Pfütze, die über seine Füße schwappte und Schuhe bildete, auf Hochglanz poliert. Sie stieg an seinem Körper hinauf, legte einen neuen Satz Kleider über seine Lumpen und bedeckte die tote Haut mit einer neuen Schicht, die frisch und lebendig aussah.

 „Ich bin wieder heil“, sagte er, als in seinem neuen Gesicht alles an Ort und Stelle war.

 Mit einem Mal sackte das Zimmer ab und einen Augenblick lang hatte Walküre nichts als Luft unter ihren Füßen, bevor sie wieder auf den Boden fiel. Der Raum war ins Wohnzimmer geplumpst und die beiden kämpften um Platz. Während jedes Zimmer seine Maße und Eigenheiten beizubehalten versuchte, kräuselten sich die Wände und ein Fenster erschien. Skulduggery tauchte darin auf und schoss durch die Scheibe. Die Kugeln fuhren in Aborren, der in Wutgeheul ausbrach. Walküre lief zum Fenster und hechtete hinaus. Skulduggery fing sie auf und sie rannten durch die Höhle.

 Sie wagte einen Blick zurück. Das Haus wankte, bis auf zwei Fenster verschwanden alle und die Haustür wurde breiter. Die beiden Fenster bildeten ein Paar gigantische Augen, die sie anstierten, und die Tür bekam Zähne und brüllte ihre Wut hinaus. Aborren stand in dem Mund, wagte es jedoch nicht, seine Grenze zu überschreiten.

 „Ich kriege dich!“, kreischte er. „Ich kriege dich, Mädchen!“

 Sie erreichten den Eingang zum Stollen und liefen hinein. Obwohl Walküre wusste, dass er ihnen nicht folgen konnte, schaute sie sich nicht mehr um.

 [image:]

 DER ÜBERFALL

 Kurz nach neun Uhr abends fuhr ein großer Lieferwagen einer Bäckerei auf den Hof hinter dem Hibernia-Kino. Er erregte keinerlei Aufmerksamkeit. Ein Wagen mit getönten Scheiben folgte und parkte daneben. Niemand achtete darauf.

 [image:]

 Tanith lehnte in der Tür eines unbenutzten Raumes im vorderen Teil der medizinischen Abteilung. Grässlich hatte einen Teil seiner Utensilien mitgebracht, damit er arbeiten konnte, während Kenspeckel untersuchte, was immer er auch untersuchen musste. Tanith beobachtete Grässlich, der an einem Tisch saß und an Walküres neuen Kleidern arbeitete. Dabei erzählte er ihr von seiner Mutter.

 [image:]

 Die hinteren Türen des Bäckerei-Lieferwagens gingen auf und die Männer, die heraussprangen, taten dies leise und ohne Aufheben. Sie trugen graue Uniformen und hatten Sensen auf den Rücken geschnallt.

 [image:]

 „Meine Mutter war Boxerin“, erzählte Grässlich und prüfte die Naht an einem Ärmel. „Man hat ihr vier Mal die Nase gebrochen, doch laut meinem Dad war sie immer noch die Schönste weit und breit.“

 „Ich habe schon einiges von ihr gehört“, sagte Tanith. „Sie muss eine bemerkenswerte Frau gewesen sein.“

 Er lächelte. „Ich habe bei der Schlacht am Schwarzen Felsen an ihrer Seite gekämpft und habe gesehen, wie einige von Mevolents besten Männern einfach auf dem Absatz kehrtgemacht haben und weggerannt sind. Sie hat gegen Serpine und gegen Vengeous gekämpft und sie beide zum Rückzug gezwungen. ,Bemerkenswert' beschreibt sie nicht einmal ansatzweise. Sie war großartig bis zum Ende.“

 „Wie ist sie gestorben?“

 „Sie machte einen Fehler“, antwortete er. „Sie wollte es mit Lord Vile aufnehmen.“

 [image:]

 Ein alter Mann, der sich bewegte wie ein junger Mann, stieg aus dem Wagen. Er wirkte wie jemand, der es gewohnt war, Autorität auszuüben. Er hatte kalte Augen. Der Mann, der als Nächster ausstieg, hatte ein fliehendes Kinn und strahlte keinerlei Autorität aus, dafür war er von einem brennenden Eifer erfüllt, was man sofort sah, wenn man darauf achtete.

 Der Mann mit den kalten Augen betrat das Kino und der andere eifrige Mann gab den Männern in Grau ein Zeichen. Sie bewegten sich wie Flüssigkeit, sickerten durch Fenster und Seitentüren und Oberlichte in das Gebäude, und der eifrige Mann huschte hinterher.

 Auf dem Giebel eines Daches neben dem Kino stand ein weiterer Mann in der Dunkelheit und beobachtete alles.

 [image:]

 Grässlich legte den Mantel beiseite und machte sich an die Tunika. „Es gab eine für alle gültige Regel damals. Keiner greift Vile alleine an. Du wartest, bis deine Armee hinter dir steht, dann greift ihr gemeinsam an und du betest, dass jemand einen Zufallstreffer landet.“

 „War Vile so gefährlich?“

 Grässlich zuckte die Schultern. „Vielleicht, vielleicht auch nicht. Schwer zu sagen, was bei dem Scheusal den Tatsachen entsprach und was Legende war. Er war aus dem Nichts aufgetaucht, war Mevolents gefürchtetster General geworden und war wieder verschwunden - und das alles innerhalb weniger Jahre. Er hatte diese Rüstung und diese Fähigkeit, Tote zu beschwören, und egal, wohin er ging, er hinterließ immer eine Spur der Verwüstung. Meine Mutter hat ihn angegriffen und er hat sie getötet. Er hätte auch mich getötet, wäre da nicht -“

 Clarabelle kam herein und Grässlich unterbrach seinen Bericht. „Habt ihr den Professor gesehen?“, fragte sie.

 „Leider nicht“, antwortete Tanith. „Ist irgendwas?“

 „Unten im Kino ist ein Mann. Er besteht darauf, mit Professor Grouse zu sprechen, weigert sich aber, seinen Namen zu nennen. Er ist ziemlich unhöflich.“

 „Wie wäre es, wenn du den Professor suchst?“, schlug Grässlich vor. „In der Zwischenzeit reden wir schon mal mit wem auch immer und kriegen heraus, was er will.“

 „Ich würde das sehr begrüßen“, erwiderte Clarabelle und grinste plötzlich breit. Dann begann sie leise vor sich hin zu summen und ging wieder hinaus.

 Tanith und Grässlich stiegen die Treppe hinunter in die Dunkelheit. Durch die Tür in der Leinwand betraten sie die Bühne. Im Mittelgang, zwischen den Reihen modrig riechender Sitze, stand ein Mann.

 „Mr Schneider“, sagte Thurid Guild und seine Stimme klang etwas hohl, „willkommen im Land der Lebenden.“

 „Guild. Was führt dich hierher?“

 „Großmagier, wenn ich bitten darf“, korrigierte Guild ihn. „Aber du warst zwei Jahre lang eine Statue - da kann ich dir diesen kleinen Ausrutscher gewiss verzeihen.“

 „Es war kein Ausrutscher.“

 „Was können wir für dich tun?“, fragte Tanith, wobei sie ihrer Stimme einen möglichst kühlen und wenig einladenden Klang verlieh.

 „Ihr könnt gar nichts für mich tun“, entgegnete Guild. „Ich bin hergekommen, um mit dem Besitzer dieser Einrichtung zu sprechen.“

 „Worum geht es?“

 „Sanktuariumsangelegenheiten.“

 Tanith schaute sich um. Das Kino lag im Dunkeln. „Bist du allein gekommen?“

 „Warum sollte ich nicht allein kommen? Ich bin unter Freunden, oder?“

 „Kommt darauf an“, erwiderte Grässlich. „Rechnest du Skulduggery Pleasant zu deinen Freunden?“

 Guild lächelte schmallippig. „Pleasant ist ein Verräter.“

 „Das hat er auch von dir gesagt“, bemerkte Tanith.

 „Skulduggery Pleasant arbeitet mit der Diablerie zusammen. Gemeinsam mit dem Mädchen hat er mitgeholfen, die Überreste des Groteskeriums zu stehlen - zu unlauteren Zwecken. Und als er gestellt wurde, hat er sich seiner Festnahme widersetzt, Sanktuariumspersonal beleidigt und ist geflohen. Er ist ein Feind des Sanktuariums und ein Feind aller rechtschaffener Leute.“

 Kenspeckel trat durch die Tür in der Leinwand und stellte sich zu Tanith und Grässlich. „Was willst du, Großmagier?“

 „Ah, Professor. Ich brauche nur einen kleinen Moment deiner Zeit.“

 „Meine Momente sind kostbar. Sag, was du zu sagen hast.“

 Guild nickte würdevoll. „Ich gehe davon aus, dass du dir der Gefahr bewusst bist, die von der Diablerie ausgeht. Du bist dir bewusst, was sie mit den Überresten des Groteskeriums und dem letzten Teleporter, einem Jungen namens Fletcher Renn, vorhaben.“

 „Das bin ich.“

 „Ich habe Grund zu der Annahme, dass der Junge sich in diesem Gebäude aufhält. Ich möchte dich bitten, ihn mir zu überstellen.“

 „Großmagier, ich versichere dir, dass ich nicht -“

 Guild hob eine Hand. „Professor. Ich habe große Hochachtung vor dir. Ich bewundere deine Arbeit und deine Prinzipien. Ich flehe dich an, werde dir nicht selbst untreu, indem du versuchst, mich anzulügen, wenn ich weiß, dass der Junge hier ist. Es wäre mir lieber, du würdest gar nichts sagen, als mit einer plumpen Halbwahrheit aufzuwarten. So etwas ist unter deiner Würde.“

 Tanith schaute Kenspeckel an und sah, dass ihm das Blut in die Wangen stieg.

 „Großmagier“, sagte er, „bilde dir nicht ein, einen Menschen nach einer Handvoll Sitzungen zu kennen. Das kann Irritationen hervorrufen und eine spontane Abneigung zu kooperieren. Schmeichle andererseits niemandem in der Hoffnung, die betreffende Person dadurch zur Zusammenarbeit zu bewegen, und begegne ihr nicht, unter gar keinen Umständen, herablassend. Tatsache ist, dass ich Fletcher Renn zwar kenne, aber nicht weiß, wo er sich im Moment aufhält. Es tut mir leid, ich kann dir nicht helfen.“

 Guild schüttelte den Kopf. „Du enttäuschst mich, Professor.“

 Das hohe Kreischen einer Alarmanlage drang durch die Tür in der Leinwand und Tanith und Grässlich fuhren herum.

 „Ich an eurer Stelle würde hierbleiben“, riet Guild.

 „Was hast du getan?“, fragte Kenspeckel, doch sein Blick verriet, dass er die Antwort bereits kannte. Guild stand nicht hier, um Fletcher Renns Überstellung zu verlangen - er stand hier, um sie abzulenken.

 „Meine Sensenträger haben die Sicherheitsvorkehrungen deiner Einrichtung überwunden“, erwiderte Guild fast gelangweilt. „Sie haben die Anweisung, ihn zu überwältigen, aber nicht zu verletzen - sie werden allerdings Gewalt anwenden, wenn sie es für notwendig halten.“

 „Du hast kein Recht dazu!“, brüllte Kenspeckel.

 „Wir sind wegen des Jungen hier und wir gehen nicht ohne ihn.“

 Grässlich lief bereits zur Tür und Tanith wollte ihm gerade folgen, als sie die anderen Leute im Kino sah. Sie kamen lautlos aus der Dunkelheit, kamen die Gänge zwischen den Reihen herunter und bauten sich neben Guild vor der Bühne auf.

 Schreck Krav. Mörder-Rose. Billy-Ray Sanguin. Gallow. Mörder-Rose trug Taniths Schwert.

 „Du gehörst auch dazu“, flüsterte Tanith.

 Guild blickte mit einem kalten Lächeln zu ihr auf. „Wozu, Miss Low?“

 Er merkte, dass sie an ihm vorbeischaute, runzelte die Stirn und drehte sich um. Gallow versetzte ihm einen Schlag und Guild stürzte zu Boden. Mörder-Rose kicherte und trat nach ihm, bis er zur Seite kippte und liegen blieb.

 „Bringt sie um“, befahl Gallow.

 Krav sprang auf die Bühne, griff an und riss Grässlich von den Füßen. Rose stürzte sich auf Tanith, die schnell einen Salto über ihren Kopf hinweg machte, aber sofort von Sanguin angegriffen wurde. Sein Rasiermesser verfehlte ihre Kehle nur knapp, als sie herumwirbelte und ihr Stiefel in seinem Magen landete.

 Mörder-Rose schwang das Schwert und Tanith wich aus. Die Irre mit den roten Lippen lächelte, als sie näher kam. Tanith hatte keine Zeit, irgendwelche Tricks auszuprobieren - diese Frau war einfach viel zu gut.

 Grässlich hatte sich aus Kravs Griff gewunden und bombardierte den grauen Mann mit Boxhieben in die Seite. Tanith wollte ihn gerade warnen, dass seine Hiebe keinerlei Wirkung hatten, aber Grässlich hatte es schon von selbst kapiert. Krav packte ihn wieder.

 Tanith wandte Sanguin kurz den Rücken zu, was dieser gnadenlos ausnutzte. Obwohl er immer noch nach Atem rang, machte er einen Satz auf sie zu. Sie wich zur Seite aus, packte ihn und stieß ihn Mörder-Rose vor die Füße. Der fiel das Schwert aus der Hand und Tanith warf sich auf sie.

 Kenspeckel lief zu Krav und legte ihm seine glühenden Hände auf den Rücken. Krav zuckte überrascht zusammen. Einen Augenblick später durchfuhr ihn ein rasender Schmerz. Er schrie auf, wirbelte herum und stieß Kenspeckel um. In dem Moment drückte Grässlich gegen die Luft und schleuderte Krav von der Bühne.

 Sanguin hob Taniths Schwert vom Boden auf. Er grinste, eine Klinge in jeder Hand. Tanith stieß MörderRose von sich weg und duckte sich, als Sanguin ausholte. Der Stahl war kaum mehr als ein helles Glänzen zwischen ihnen. Allerdings war Sanguin den Umgang mit einer Waffe von dieser Größe nicht gewohnt. Sie beschrieb einen zu großen Bogen, und bevor er seinen Fehler korrigieren konnte, war Tanith bei ihm. Ihre Hand schloss sich um seine, dann trat sie ihm gegen das Knie, schlug das Rasiermesser weg und trommelte mit der Faust auf seinen Unterarm. Seine Hand öffnete sich und sie entriss ihm ihr Schwert.

 „Genug“, rief Gallow und Sanguin zog sich augenblicklich zurück. Mörder-Rose blickte Tanith finster an, ging aber wortlos auf demselben Weg hinaus, auf dem sie hereingekommen war. Schreck Krav stand auf, knurrte etwas und folgte ihr. Auf dem Weg hinaus bückte er sich noch einmal und hob Thurid Guild auf.

 „Der Junge hat sich bestimmt in Sicherheit teleportiert“, rief Gallow ihnen aus der Dunkelheit zu. „Und zwar schon in dem Moment, als er spürte, dass etwas im Busch ist. Damit haben wir schon gerechnet.“

 „Den fangt ihr nie“, erwiderte Grässlich.

 „Das wollen wir auch gar nicht versuchen. Wir wollen, dass er uns gebracht wird. Gebt uns den Jungen und ihr bekommt dafür den Großmagier zurück.“ Er wies auf den bewusstlosen Thurid Guild, den Krav sich lässig unter den Arm geklemmt hatte. „Irgendwo, wo schön viel los ist, damit ihr nicht auf dumme Gedanken kommt. Auf der Liffey-Brücke, morgen Mittag um zwölf. Wenn ihr zu spät kommt, ist er tot.“

 Dann waren sie verschwunden.

 [image:]

 DAS ZEPTER

 Jemand beobachtete Chinas Haus.

 Er parkte unten an der Straße, weit genug weg, um nicht aufzufallen, andererseits aber so nah, dass er die Tür einsehen konnte. Die Nacht war kalt und er trug einen dicken Mantel. Er war ein Elementezauberer und in regelmäßigen Abständen sah man ein flackerndes Licht im Wagen, wenn er sich aufwärmte.

 „Einer von der Diablerie?“, fragte Walküre. Sie standen noch ein Stück weiter unten auf der anderen Straßenseite an der Ecke. Der Wind trieb den Regen über ihren Mantelkragen. Wasser lief ihr den Rücken hinunter und sie fror.

 Skulduggery schien das Wetter nichts auszumachen. Er schüttelte den Kopf. Sie wünschte, sie hätte einen Hut, wie er einen hatte, oder zumindest einen von seinen Schals. „Ein Sanktuariumsangestellter“, sagte er. „Guild hat sie sicher dazu abgestellt, sämtliche bekannten Verbündeten zu beobachten. Er versucht, uns zu isolieren.“

 „Dann beobachten sie wahrscheinlich auch Kenspeckels Haus“, seufzte sie. Sie sehnte sich nach einem trockenen, warmen Plätzchen.

 Ein Wagen fuhr zu dicht am Gehweg vorbei und aus einer großen Pfütze stieg eine Wasserfontäne auf. Vor einem Jahr hätte ihre Kleidung sie geschützt, doch jetzt drang das dreckige Regenwasser durch ein halbes Dutzend Löcher. Walküre fuhr zusammen und es gelang ihr gerade noch, einen Aufschrei zu unterdrücken.

 Sie schaute dem Wagen finster nach, dessen Fahrer unbekümmert weiterfuhr, dann wandte sie sich an Skulduggery. „Ruf China an. Sag ihr, sie soll sich irgendwo mit uns treffen und das Zepter mitbringen, damit wir den neuen Kristall einsetzen können. Dann kann ich mich endlich umziehen gehen. Ich bin völlig durchnässt und halb erfroren.“

 „Chinas Telefon wird sicher abgehört.“

 „Wie sollen wir sie dann treffen?“

 Im nächsten Moment ließ der Sanktuariumsangestellte den Wagen an und brauste davon. Sie schauten ihm nach.

 „Das ist besorgniserregend“, murmelte Skulduggery.

 „Meinst du, es ist eine Falle?“

 „Möglich. Oder es gab irgendwo in der Stadt einen Notfall. Aber“, sagte er und versuchte, zuversichtlich zu klingen, „einem geschenkten Gaul schaut man nicht ins Maul, es sei denn, er ist aus Holz. Gehen wir.“

 Sie liefen über die Straße und schauten sich nach irgendwelchen Anzeichen für einen Hinterhalt um. Ohne Zwischenfall erreichten sie das Mietshaus und stiegen die Treppe hinauf. Walküres Füße quietschten in den Stiefeln.

 Skulduggery klopfte an die Tür im dritten Stock und der dürre Mann öffnete ihnen und bat sie mit einer Augenbewegung herein. Die Bibliothek war so gut wie leer, als sie durch das Labyrinth der Regale gingen.

 China Sorrows erwartete sie. Sie trug ein Kleid aus roter Seide. Auf dem Tisch neben ihr stand eine Schatulle aus Eichenholz. In das Holz war ein Symbol geschnitzt, das aussah wie ein Haifischzahn, der einen Stern aufspießt.

 „Die Leute haben Angst“, sagte sie und ihr Ton ließ keinen Zweifel daran, dass sie das ganz und gar nicht gut fand. „Sämtliche Zauberer im Land bereiten sich darauf vor, entweder zu kämpfen oder abzuhauen. Das ist schlecht fürs Geschäft.“

 Skulduggery nickte. „Das Ende der Welt ist meistens schlecht fürs Geschäft.“

 Sie seufzte. „Ich werde diese Bemerkung, egal wie sarkastisch sie war, nicht mit einer Antwort würdigen. Habt ihr einen Kristall?“

 „Ja.“

 Sie strich mit der Hand über die Eichenschatulle und das Symbol im Holz leuchtete kurz auf. Es klickte in der Schatulle, der Deckel sprang auf und zum Vorschein kam ein goldener Stab, der von silbernen Klammern gehalten wurde. Die Klammern glitten langsam auseinander und China nahm das Zepter der Urväter aus der Schatulle.

 „Du hast den alten Kristall bereits herausgenommen?“, bemerkte Skulduggery erstaunt.

 „Ich wollte ihn untersuchen. Wenn ich gewusst hätte, dass eine einzige Berührung mich in Staub verwandeln kann, hätte ich es wahrscheinlich jemand anders machen lassen.“

 Sie gab das Zepter Walküre, die den schwarzen Kristall aus ihrer Tasche zog und in die Vertiefung legte. Der neue Kristall war größer als der alte und es kostete sie einige Mühe, ihn so einzupassen, dass er hielt.

 Während Walküre mit dem Kristall beschäftigt war, wandte sich Skulduggery an China. „Dir ist klar, was das bedeutet, ja? Du musst uns versprechen, dass du auf unserer Seite bist, wenn sich das Tor öffnet.“

 „In Anbetracht der Tatsache, dass ich als Eigentümerin des Zepters die Einzige bin, die es benutzen kann, solltest du das wirklich hoffen.“

 „Ich brauche eine Garantie, China.“

 „Ich gebe keine Garantien. Du musst mir vertrauen. Mehr werde ich dazu nicht sagen.“

 Walküre versuchte, den Kristall andersherum in die Vertiefung zu drücken und er glitt hinein. Das Zepter schloss sich um ihn. Der schwarze Kristall leuchtete.

 „Fertig.“ Sie war selbst überrascht, dass sie es geschafft hatte. China nahm das Zepter an sich.

 „Geht aus dem Weg“, verlangte sie. Sie hielt es so, dass die Spitze auf die Eichenschatulle zeigte. Nichts geschah. Irritiert betrachtete sie die Waffe. „Es funktioniert nicht.“

 „Vielleicht sitzt der Kristall nicht richtig“, meinte Walküre. „Vielleicht ist er zu groß.“

 „Ich bin der Letzte, der es benutzt hat“, überlegte Skulduggery laut und nahm es China aus der Hand. „Vielleicht bin ich jetzt der Eigentümer.“

 Er richtete die Spitze auf die Schatulle, doch kein Blitz zuckte auf.

 Walküre ließ die Schultern hängen. „Dann war es also reine Zeitverschwendung. Und jetzt haben wir nichts gegen die Gesichtslosen in der Hand.“

 „Nein“, widersprach China, „schau es dir doch an. Der Kristall leuchtet. Das Zepter hat Kräfte. Es hat lediglich den wahren Eigentümer noch nicht identifiziert.“

 Skulduggery hielt es Walküre hin. „Versuch du es.“

 Sie runzelte die Stirn. „Es gehört mir nicht. Du hast es nach Serpine benutzt und an China weitergegeben. Einer von euch beiden muss der Eigentümer sein, mit mir hat es nichts zu tun.“

 „Als ich es China gegeben habe, war es tot. Du hast gerade seine Kraftquelle eingesetzt und du warst es, die es in der Hand hielt, als es wieder zum Leben erwachte.“

 Walküre sah dahinter zwar keine Logik, doch sie nahm das Zepter und hielt es so, dass die Spitze auf die Eichenschatulle zeigte.

 „Wie löst man den Blitz aus?“, fragte sie.

 „Mit schierer Willenskraft. Du brauchst es nur zu wollen, dann geht es los.“

 „Okay, aber muss man einen bestimmten Befehl denken, zum Beispiel ,Feuer!' oder genügt es schon, wenn man will, dass es -“

 Ein schwarzer Blitz schoss aus dem Kristall, der Tisch zerfiel zu Staub und die Eichenschatulle fiel krachend auf den Boden.

 Walküre war fassungslos. „Ich habe die Schatulle verfehlt.“

 „Ja, aber sieh es positiv: Du hast den Tisch zerlegt.“

 Der Kristall glühte erneut, ein Blitz zuckte auf und ein Bücherregal löste sich in einer wirbelnden Staubwolke auf. China schrie vor Entsetzen und Walküre vor Überraschung.

 „Ich wollte das nicht!“, rief sie. „Ich hab nur dran gedacht und -“

 Skulduggery riss China zur Seite, kurz bevor ein Blitz in das Bücherregal hinter ihr fuhr.

 Walküre wirbelte herum und drückte Skulduggery das Zepter in die Hand. „Nimm du es!“

 „Meine Bücher!“, jammerte China.

 „Ich kann nicht damit umgehen, Skulduggery, ich kann nicht damit umgehen! Ich hab versucht, nicht dran zu denken, dass Blitze aus dem Zepter schießen, und konnte dann an nichts anderes mehr denken. Ständig hatte ich nur dieses Bild im Kopf!“

 „Halb so schlimm“, beruhigte Skulduggery sie. „Es wurde ja niemand verletzt.“

 „Meine Bücher sind futsch!“ China war fuchsteufelswild.

 „China, es tut mir wirklich leid ...“, begann Walküre, doch weiter fiel ihr nichts mehr ein.

 China blickte finster von Walküre zu Skulduggery. „Ein paar von diesen Büchern gab es nur einmal auf der Welt.“

 „Ich verstehe das.“

 „Unbezahlbar, Skulduggery. Mehr als unbezahlbar. Das geheime Wissen, das sie enthielten, die Geschichten ...“

 „Ich komme gerne für den Schaden auf.“

 „Du kannst für unbezahlbare Bücher nicht aufkommen! Deshalb nennt man sie ja unbezahlbar!“

 „Dann lass mich wenigstens den Tisch bezahlen.“

 „Den Tisch?“, kreischte China, dann drehte sie sich schnell um, bedeckte das Gesicht mit den Händen und Walküre hörte sie langsam bis zehn zählen.

 Bei zehn wandte sie sich ihnen wieder zu und versuchte zu lächeln und nach ein paar Sekunden wirkte das Lächeln sogar echt. „Wie es aussieht, bist du jetzt die Eigentümerin des Zepters, Walküre. Das ist die gute Nachricht. Es bedeutet nämlich unter anderem, dass ihr die ultimative Waffe nicht einer Person überlassen müsst, der ihr nicht traut.“

 „China ...“, begann Skulduggery, doch sie brachte ihn mit einer Handbewegung zum Schweigen.

 „Du kannst sie natürlich nicht benutzen“, fuhr sie fort, „zumindest nicht jetzt. Du musst sie verstecken.“

 Walküre runzelte die Stirn. „Warum?“

 „Wenn die Diablerie herausfindet, dass das Zepter einsatzbereit ist, bist du nirgends mehr sicher. Sie werden dich schnappen, einsperren und am Atmen halten, damit nicht der Nächste, der das Zepter in die Hand nimmt, sein neuer Besitzer wird.“

 „Es gibt noch einen Grund“, meinte Skulduggery. „Wenn sie es in die Finger bekommen, haben wir nichts mehr, mit dem wir die Gesichtslosen aufhalten können. Diese Waffe ist die einzige Möglichkeit - wir müssen sie verstecken, bis das Tor sich öffnet.“

 „Falls das Tor sich öffnet“, verbesserte Walküre ihn.

 „Optimistisch bis zum Schluss“, bemerkte China trocken.

 „Wir könnten deine Hilfe trotzdem gebrauchen“, sagte Skulduggery zu ihr.

 „Quatsch“, erwiderte China. „Ihr kommt gut ohne mich zurecht. Außerdem öffnet sich das Tor auf einer Farm. Einer Farm, Skulduggery. Sehe ich so aus, als hätte ich passende Schuhe für eine Farm?“

 Der dürre Mann kam angelaufen und flüsterte ihr etwas ins Ohr. Sie nickte und blickte dann zu den beiden. „Ich denke, ihr solltet zum Hibernia zurückgehen. Es hat sich dort einiges getan.“

 [image:]

 IN GRÄSSLICHS ATELIER

 Mr Bliss gesellte sich auf dem Weg zum Kino zu ihnen. Er berichtete, was geschehen war, und erzählte dann, dass Remus Crux mit den Sensenträgern losgezogen sei, in dem absurden Versuch, die Diablerie auf ihrer Flucht mit Guild zu stellen. Die Hauptprobleme bei dieser Aktion waren, dass der Feind erstens einen zu großen Vorsprung hatte und zweitens niemand wusste, in was für einem Fahrzeug sie unterwegs waren, wenn sie überhaupt in einem Fahrzeug unterwegs waren. Aber Bliss hatte Crux gehen lassen, aus dem einfachen Grund, weil er ihn los sein wollte.

 Sie eilten den Mittelgang hinunter, als Grässlich und Tanith durch die Tür in der Leinwand auf die Bühne traten. Walküre betrachtete sie prüfend, um zu sehen, ob sie verletzt waren, doch Tanith fing ihren Blick auf und zwinkerte ihr zu. Eine winzige Geste nur, aber Walküre war beruhigt und ihr Herz hämmerte nicht mehr ganz so wild in ihrer Brust.

 „Sorry“, sagte Grässlich zu Skulduggery. „Wir haben alles versucht, aber ...“

 „Euer Job war es nicht, Guild zu bewachen“, erinnerte Skulduggery ihn, „ihr solltet Fletcher bewachen. Wo ist er?“

 „Hier“, antwortete Fletcher direkt hinter Walküre. Sie zuckte zusammen und sah ihn wütend an. Schnell verschwand er und tauchte auf der Bühne neben Tanith wieder auf. „Ihr übergebt mich doch nicht diesen verpeilten Typen, oder? Klar, ich weiß, dass sie 'ne Geisel haben und all das, aber er ist ein alter Mann, eigentlich schon so gut wie tot. Ich bin hier die Hauptfigur, also darf mir auch nichts passieren. Richtig?“

 „Wir tauschen dich nicht aus“, versicherte ihm Tanith.

 „Doch“, widersprach Bliss, „genau das tun wir.“

 Alle starrten ihn an. Er stand da wie ein Fels in der Brandung.

 „Das ist verrückt“, rief Grässlich. „Du willst uns doch nicht sagen, dass wir ihnen den letzten Teleporter überstellen, nur weil sie uns darum bitten? Und ausgerechnet im Austausch gegen Guild?“

 „Wenn wir es nicht tun, werden sie den Großmagier umbringen.“

 „Bliss“, sagte Skulduggery, „wenn wir ihnen Fletcher Renn übergeben, geht diese Welt zugrunde.“

 „Und wenn wir zulassen, dass sie Thurid Guild umbringen“, konterte Bliss ruhig, „versinkt diese Welt in Chaos.“

 „Ich würde Chaos dem Tod vorziehen“, bemerkte Grässlich.

 Bliss schüttelte den Kopf. „Irland ist die Wiege der Magie. Aus unserem Volk stammen die ersten Urväter. Unser Volk hat an diesen Küsten gegen die Gesichtslosen gekämpft. Dieses Land hütet Geheimnisse, sowohl ganz wunderbare als auch ganz entsetzliche, die bei Ältestenräten überall auf der Welt begehrt sind. Wenn wir knapp zwei Jahre nachdem wir Meritorius verloren haben, schon wieder einen Großmagier verlieren - was glaubt ihr wohl, wie lange unsere Freunde und Nachbarn warten, bevor sie hier einfallen?“

 „Ihr wisst alle, dass ich kein großer Fan des englischen Sanktuariums bin“, entgegnete Tanith, „aber selbst die wären nicht so blöd und würden versuchen, die Macht in Irland an sich zu reißen.“

 „Wenn sie behaupten könnten, es sei zu unserem Besten, würden sie wahrscheinlich das Risiko eingehen. Hier geht es nicht um Politik. Hier geht es um Macht. Wir haben die Pflicht zu beschützen, was unser ist - nicht weil wir selbstsüchtig wären, sondern weil es notwendig ist. Wenn sie in falsche Hände gerät, kann die Magie dieses Landes die Welt verändern.“

 Skulduggery nahm seinen Hut ab und schnippte eine nicht vorhandene Fluse vom Rand. „Wenn wir ihnen allerdings Renn übergeben und die Diablerie Erfolg mit ihrem Plan hat, wird das die Welt ohnehin verändern.“

 „Weshalb es dein Job sein wird, Detektiv, das unter allen Umständen zu verhindern. Du hast zwei Aufgaben vor dir - bring Thurid Guild lebendig und möglichst unversehrt zurück und sorge dafür, dass die Diablerie Fletcher Renn nicht in die Finger bekommt.“

 „Du willst damit sagen, dass wir sie linken sollen.“

 „Genau das will ich damit sagen.“

 Skulduggery zuckte die Schultern. „Das hatte ich ohnehin vor.“

 „Stehen wir immer noch auf der Liste der gesuchten Verbrecher?“, fragte Walküre.

 „Leider ja“, erwiderte Bliss. „Während Guilds Abwesenheit führe ich zwar das Kommando, solange wir aber einen Spion im Sanktuarium haben, wäre es viel zu gefährlich, euch wieder in unsere Dienste zu nehmen. Ich versuche nach Kräften, euch Remus Crux vom Hals zu halten, aber offiziell wird er der zuständige Detektiv bleiben, damit unser Spion etwas hat, womit er sich beschäftigen kann.“

 „Raus“, sagte Kenspeckel.

 Sie schauten ihn an, als er durch die Tür in der Leinwand trat.

 „Raus“, wiederholte er. „Alle. Geht. Dies ist eine Einrichtung für Wissenschaftliche Magie, ein Ort des Wissens und ein Ort des Heilens. Nicht aber ein Ort der Gewalt.“

 „Professor ...“, begann Skulduggery, doch Kenspeckel brachte ihn mit einer Handbewegung zum Schweigen. „Du bringst Tod und Zerstörung in mein Haus, Detektiv Pleasant. Das hast du schon immer getan. Es macht mir nichts aus, dich zusammenzuflicken und deine Freunde zusammenzuflicken, aber ich bin nicht bereit zuzulassen, dass du meine Einrichtung als dein Hauptquartier missbrauchst. Heute Nachmittag wurde dieses Haus von Sensenträgern überfallen. Und als ob das nicht schon schlimm genug wäre, griffen danach auch noch fanatische Anhänger der Gesichtslosen an, genau dort, wo du im Moment stehst. Ich habe einen Eid geleistet, dass ich Menschen heilen will, aber heute war ich gezwungen, mit meinen Kräften andere zu verletzen. Das ist unverzeihlich. Unverzeihlich!“

 Walküre wich zurück; sie fürchtete den Moment, in dem er ihre Verletzungen als Waffe gegen Skulduggery einsetzen würde. Er sah sie an, dann Skulduggery, aber er ließ den Moment verstreichen. „Ich werde weiter eure Wunden heilen“, sagte er schließlich, „aber eure Kämpfe werde ich nicht unterstützen. Deshalb geht jetzt. Alle.“

 Damit drehte Kenspeckel sich um und ging durch die Tür in der Kinoleinwand zurück. Einen Augenblick später verblasste das Bild von der Tür und die schweren Vorhänge schlossen sich. Die wenigen Lampen, die noch funktionierten, leuchteten ihnen den Weg zum Ausgang.

 Bliss ging als Erster. Die anderen blickten Skulduggery an, der seinen Hut wieder aufsetzte. Sie schlüpften in ihre Mäntel, Grässlich griff nach zwei großen Tüten und dann verließen sie das Kino. Der Regen hatte aufgehört. Skulduggery schloss die Rote Gefahr auf.

 „Dann geht es jetzt wohl wieder zu mir“, stellte Grässlich fest und warf die Tüten hinten in den Lieferwagen.

 „Okay“, sagte Fletcher und nahm Walküres Arm, „wir treffen uns dann dort.“

 Und sie teleportierten.

 Es war wie ein Blinzeln. Sie spürte nur einen Windstoß und fühlte sich leicht. Ihr Magen hob sich und es war nichts unter ihr oder um sie herum mit Ausnahme von Fletchers Hand auf ihrem Arm. Seine Hand war das Einzige, was sich echt anfühlte, echt und gut und warm und beruhigend.

 Plötzlich standen sie auf dem Dach von Grässlichs Atelier. Walküre wurde schwindelig und fast wäre sie hingefallen. Fletcher lächelte sie an.

 „Alles klar?“, fragte er besorgt.

 Sie versetzte ihm einen Kinnhaken und er stolperte rückwärts.

 „He! Warum hast du das gemacht?“, rief er.

 Sie schaute ihn finster an. Langsam ließ der Schwindel nach. „Schock, in erster Linie“, erwiderte sie ärgerlich. „Du kannst doch nicht einfach Leute teleportieren, ohne sie zu fragen! Was hättest du getan, wenn etwas schiefgegangen wäre? Wenn du zum Beispiel nur die Hälfte von mir teleportiert hättest?“

 „Das ist noch nie vorgekommen.“

 „Oder wenn du auf halbem Weg meinen Arm losgelassen hättest?“

 „Das ist gar nicht möglich.“

 „Oder wenn wir in einer Mauer oder so gelandet wären.“

 Er zögerte. „Okay, die Gefahr bestand ... Aber wenn ich schon einmal an einem Ort war und ihn mir vorstellen kann, ist das Risiko relativ gering. Um ehrlich zu sein, ich dachte, es gefällt dir.“

 Ihr Handy klingelte. Es war Skulduggery. Sie versicherte ihm, dass alles in Ordnung sei und sie bei Grässlich auf ihn warten würde. Dann legte sie auf.

 „Er hat gesagt, er bringt dich um“, informierte sie Fletcher.

 Der zuckte die Schultern. „Das sagt er immer.“

 „Aber dieses Mal meint er es ernst.“

 „Was spielt das noch für eine Rolle? Wenn er mich an diese Irren ausliefert, bin ich sowieso tot, oder?“

 Sie sagte nichts dazu.

 Er schaute über die Stadt. „Ganz hübsch hier oben“, fuhr er fort. „Die ganzen Straßenlaternen. Der Regen lässt alles irgendwie glitzern, siehst du das? So ist es auch in London. Manchmal kann man sogar vergessen, wie schmutzig dort alles ist.“ Ihre Blicke trafen sich. „Was passiert jetzt wohl mit diesem Guild? Glaubst du, sie bringen ihn um?“

 Sie zögerte mit der Antwort. „Ich weiß es nicht.“

 „Kümmert es dich?“

 „Was? Natürlich!“

 „Du magst ihn doch nicht.“

 „Deshalb will ich aber noch lange nicht, dass man ihn umbringt.“

 Fletcher schwieg eine Weile, dann fragte er: „Hat Tanith einen Freund?“

 Sie schaute ihn ungläubig an; der radikale Themenwechsel verblüffte sie. „Du hast nicht die geringste Chance.“

 „Das weißt du doch gar nicht.“

 „Doch, das weiß ich.“

 „Dann nenne mir drei triftige Gründe.“

 „Ich brauche nur zwei. Erstens ist sie viel zu alt für dich und zweitens nervst du gewaltig.“

 „Hey, nur weil du zu jung bist, um meinen Charme zu erkennen, heißt das noch lange nicht, dass ich keinen habe. Ich bin ein echtes Goldstück.“

 Sie grinste. „Sagt das deine Mummy immer?“

 „Nicht wirklich. Meine Mum ist tot.“

 Ihr Grinsen verschwand. „Oh.“

 „Was ist mit deiner Familie? Wie stehen sie zu deinen ganzen magischen Verbrechensbekämpfungsabenteuern?“

 „Sie wissen nichts davon. Zu Hause habe ich diesen Spiegel, den brauche ich nur zu berühren und dann kommt mein Spiegelbild heraus und erledigt die ganzen langweiligen Sachen für mich wie in die Schule gehen, Hausaufgaben machen und zu anderen Leuten nett sein.“

 „Dein Spiegelbild wird lebendig?“, fragte er mit großen Augen.

 „Genau.“

 „Im Ernst? Cool! Dann glauben alle, du wärst ein ganz normales Mädchen?“

 „Ein bisschen daneben bin ich in ihren Augen schon, aber im Grunde doch normal, ja.“

 „Erstaunlich. Es gibt dich also zweimal?“

 „Gewissermaßen.“

 Er schwieg und nach einiger Zeit fragte sie sich, worüber er wohl nachgrübelte.

 „Cool“, sagte er schließlich noch einmal. „Könnte ich auch so einen Spiegel bekommen? Vielleicht könnten wir dann mein Spiegelbild gegen diesen Guild austauschen? Wenn mein Spiegelbild allerdings die gleichen Fähigkeiten hätte wie ich, wäre es natürlich zwecklos.“

 „Spiegelbilder können nicht zaubern, aber es würde trotzdem nicht funktionieren. Zauberer erkennen ein Spiegelbild normalerweise auf eine Meile Entfernung.“

 Fletcher zuckte die Schultern. „Es wäre einen Versuch wert. Eins sag ich dir: Ich bin heilfroh, wenn das alles hier vorbei ist und ich endlich wieder ein normales Leben führen kann.“

 „Wie hat dein normales Leben denn ausgesehen? Was hast du den ganzen Tag über gemacht?“

 „Wozu ich gerade Lust hatte. Ich habe diese Fähigkeiten und ich habe sie mir nicht beigebracht, keiner hat mir was dazu gesagt, es ist einfach so passiert. Ich bin ein Naturtalent. Und es bedeutet, dass ich überall hingehen und alles machen kann. Und genau das tue ich den lieben langen Tag - was immer ich will.“

 „Du solltest dir jemanden suchen, der dich ausbildet.“

 „Wen denn? Alle anderen Teleporter sind tot.“

 „Magie ist Magie, das trichtert mir Skulduggery bei jeder Gelegenheit ein. Die Grundprinzipien sind dieselben, egal was für besondere Fähigkeiten du hast.“

 Fletcher schnitt eine Grimasse. „Klingt nach Schule.“

 „Meistens macht es Spaß.“ Sie lächelte. „Mag ja sein, dass du ein Naturtalent bist, aber ohne Ausbildung wirst du nie so gut werden, wie du sein könntest.“

 Er verschwand und sie hörte ihn hinter sich rufen: „Ich bin schon gut genug.“

 Sie seufzte und drehte sich um, doch er war bereits wieder weg. „Okay“, sagte sie, „das zeugt von großer Reife.“

 Er tippte ihr auf die Schulter. Lachend holte sie aus, aber da stand er schon vor ihr und grinste großspurig. Sie warteten weitere zehn Minuten auf dem Dach und Walküre bemühte sich nach Kräften, nicht über seine blöden Kommentare zu lachen. Trotz ihrer guten Vorsätze stellte sie jedoch fest, dass man eine Menge Spaß mit ihm haben konnte. Als sie die Scheinwerfer von Grässlichs Lieferwagen und der Roten Gefahr erblickten, hielt Fletcher ihr den Arm hin und sie ergriff ihn. Wieder war es wie ein Blinzeln. Walküre wurde weggefegt und stand einen Moment später schon auf dem Bürg ersteig. Bis der Schwindel nachließ, hielt sie sich an Fletcher fest.

 Als Skulduggery auf sie zukam, ließ sie Fletchers Arm los. Skulduggery baute sich vor Fletcher auf, der reichlich nervös aussah. Grässlich und Tanith joggten herüber.

 „Tu das nie wieder“, sagte Skulduggery.

 Fletcher nickte.

 „Jemand ist im Atelier“, flüsterte Grässlich. Sie folgten seinem Blick zur Tür, die einen Spalt offen stand. Drinnen war es dunkel.

 Skulduggery zog seinen Revolver heraus und sah Fletcher an. „Vergiss, was ich gerade gesagt habe, und teleportiere irgendwohin. Walküre, du gehst mit.“

 Sie nahm Fletchers Arm und zeigte nach oben. Er nickte und schon standen sie wieder auf dem Dach. Diesmal war ihr nur einen kurzen Augenblick schwindlig. Sie schlich voraus zum Oberlicht. Sie kauerten sich hin und lugten durch das Glas.

 Das Licht der Straßenlaterne fiel ins Atelier, als die Tür vollends aufging. Walküre konnte niemanden sehen, aber sie stellte sich vor, wie Skulduggery und die anderen hereinkamen, in die Ecken schauten, sich leise und entschlossen bewegten. Ein paar Sekunden später hörte sie Stimmen - nicht erschrocken und laut, sondern im normalen Gesprächston.

 Jemand knipste das Licht an.

 Skulduggery packte seinen Revolver weg und Tanith steckte ihr Schwert in die Scheide. Grässlich, der das Licht eingeschaltet hatte, trat zu ihnen. Ihnen gegenüber stand Solomon Kranz mit zwei anderen Totenbeschwörern.

 „Alles okay“, sagte sie zu Fletcher, „wir können runtergehen.“

 Sie richteten sich auf und er nahm ihre Hand. Sie blinzelte und eine Sekunde später waren sie im Atelier. Sechs Augenpaare fuhren zu ihnen herum. Kranz nickte ihr zu, bevor er weitersprach.

 „Was ihr hier vor euch seht, ist das gesamte Totenbeschwörer-Kontingent. Die Mehrheit von uns ist der Meinung, dass ihr eure Kämpfe allein austragen sollt.“

 „Aber du bist nicht dieser Meinung?“, fragte Skulduggery.

 „Ich halte die Entscheidung für dumm und meine beiden Kollegen stimmen mit mir überein.“

 Seine Kollegen waren ganz in Schwarz gekleidet. Die Frau trug einen Umhang, den sie sich nach hinten über die Schultern geworfen hatte. Der Saum schien zu zucken. Der Mann war mit einer alten Steinschlosspistole, die in einem Halfter am Bein steckte, bewaffnet. Keiner von beiden blickte auch nur entfernt freundlich drein.

 „Drei Totenbeschwörer sind nicht eben viel“, bemerkte Grässlich unbeeindruckt.

 „Vier“, verbesserte Kranz und klopfte mit seinem Stock auf den Boden.

 Ein Mann kam aus dem Hinterzimmer. Sofort zog Skulduggery seinen Revolver, Tanith ihr Schwert und auch Grässlich wappnete sich mit Feuerkugeln.

 Der Weiße Sensenträger stellte sich vollkommen unbeeindruckt neben Kranz.

 Skulduggery entsicherte seine Waffe. „Das musst du uns erklären, Kranz. Dieser Mann wird seit über zwei Jahren vom Sanktuarium gesucht.“

 Kranz lächelte unschuldig. „Ich kann dir versichern, Skulduggery, dass mein Kollege für das, was er getan hat, nicht verantwortlich war.“

 „Er hätte mich fast umgebracht“, fauchte Tanith.

 „Auf Befehl von Nefarian Serpine“, betonte Kranz. „Dessen Wille ganz gewiss nicht sein eigener war.“

 Der Weiße Sensenträger stand einfach nur reglos da. Die Sense, die Tanith so schwer verletzt hatte, war auf seinem Rücken festgeschnallt.

 „Wie ist er bei dir gelandet?“, wollte Skulduggery wissen.

 Kranz zuckte die Schultern. „Serpine hat unsere Technik angewandt, um ihn von den Toten zurückzuholen. Nachdem wir das einmal begriffen hatten, gelang es uns, die Macht, die er über den Sensenträger hatte, zu brechen. Danach kam der Sensenträger zu uns.“

 „Dass er Serpines Befehl im Sanktuarium missachtet hat, war also euer Werk?“

 „Das waren es. Hätten wir nur schon früher Serpines Einfluss unterbinden können! Dann wäre Miss Low nicht verletzt worden und Mr Schneider hätte sich nicht in eine Gartenskulptur verwandeln müssen.“

 Grässlich machte einen Schritt auf ihn zu, aber Skulduggery hielt ihn zurück.

 Tanith stellte sich vor den Weißen Sensenträger, der auf sie herunterschaute. Ihr Gesicht spiegelte sich in seinem Visier.

 „Kann er Tote beschwören?“ Die Frage war an Kranz gerichtet, doch sie wandte den Blick nicht von dem Sensenträger.

 „Nein. Er ist lediglich ein Sensenträger, wenn auch einer von den Besten. Er ist außerdem tot, regeneriert sich selbst und ist so ziemlich unaufhaltsam. Er ist das Ergebnis einer unserer Techniken, und als Soldat liegt es in seiner Natur, unsere Befehle entgegenzunehmen und uns zur Seite zu stehen. In diesem Fall ist nun unsere Seite glücklicherweise auch eure Seite.“

 Tanith drehte sich um. „An meiner Seite steht er nicht.“

 „An meiner auch nicht“, knurrte Grässlich.

 „Wie auch immer, er gehört zu dem TotenbeschwörerKontingent, das ihr angefordert habt. Wir drei und der Weiße Sensenträger. Wenn ihr glaubt, ihr könnt die Diablerie ohne uns aufhalten, dann mischen wir uns natürlich nicht ein.“

 Skulduggery steckte seine Waffe weg. „Sollten wir das hier überleben, Kranz, dann müssen wir beide mal ein Wörtchen miteinander reden.“

 [image:]

 DER ABSCHIED

 Walküre kletterte am Samstagmorgen durch ihr Zimmerfenster, als ihr Spiegelbild gerade aufwachte.

 Es richtete sich auf und schaute sie an. „Du siehst fürchterlich aus“, stellte es fest.

 „Herzlichen Dank“, erwiderte Walküre und warf ihren Mantel in den Schrank. Sie hatte zwei Stunden auf Grässlichs Couch geschlafen und war total fertig. Sie setzte sich und streifte die Stiefel ab.

 „Deine Eltern verlassen in einer halben Stunde das Haus. Bist du hergekommen, um dich zu verabschieden, bevor sie nach Paris fahren?“

 „Das hatte ich vor.“

 „Soll ich in den Spiegel zurück?“

 Walküre zog sich aus, kickte ihre schwarzen Kleider in die Ecke und wickelte sich in ihren Morgenmantel. „Ich bleibe nicht lang“, sagte sie. „Ich geh jetzt duschen, dann sage ich meinen Leuten Tschüss und bin wieder weg.“

 „Dann soll ich also hierbleiben?“

 „Versteck dich unterm Bett, nur für den Fall, dass Mom hereinkommt.“ Das Spiegelbild tat es und Walküre schaute zu, wie seine bloßen Füße im Versteck verschwanden. „Bist du okay da unten?“

 „Ja, bin ich“, kam die Antwort. „Ich habe außerdem Unterwäsche von dir gefunden, die du schon vermisst hast.“

 „Dann ist ja alles bestens. Und ab jetzt machst du keinen Mucks mehr.“

 Walküre tappte ins Bad, sperrte die Tür ab und drehte das Wasser in der Dusche auf. Als der heiße Wasserstrahl sie traf, seufzte sie wohlig. Sie ließ den Kopf auf die Brust sinken, schloss die Augen und innerhalb von Sekunden klebte ihr das Haar am Kopf. Sie spürte, wie Staub, Schmutz und Schweiß von ihr abgewaschen wurden, und es war ein wunderbares Gefühl. Sie fuhr mit der Zunge über ihre Zähne und testete den neuen. Er erschien ihr immer noch zu groß, aber sie hatte Angst, dass sie ihn verschob, wenn sie zu fest dagegendrückte.

 Sie wusch sich die Haare. Ihre Muskeln lockerten sich. Ihr war gar nicht aufgefallen, wie verspannt sie war. Eine Massage wäre jetzt genau das Richtige. China wusste wahrscheinlich, an wen man sich wenden könnte.

 Sie überlegte, was sie ihren Eltern sagen sollte, und in ihrem Magen begannen wütende Schmetterlinge herumzuflattern. Viel zu oft hatte sie sich in den vergangenen zwei Jahren schon von ihnen verabschieden müssen in dem Wissen, dass es das letzte Mal sein könnte. Daran würde sie sich nie gewöhnen.

 Als sie fertig war, stieg sie aus der Dusche und trocknete sich ab. Auf dem Flur hörte sie Schritte.

 „Morgen, Liebes“, rief ihre Mutter.

 „Morgen“, rief sie zurück.

 Sie rieb den beschlagenen Spiegel blank und betrachtete ihr Gesicht. Keine Wunden, keine blauen Flecke. Die Dusche hatte sie erfrischt und sie sah nicht mehr ganz so müde aus. Sie war überzeugt, dass nichts an ihrem Äußeren ihren Eltern Sorgen bereiten könnte. Sie würden ohne die geringsten Bedenken verreisen können.

 Vorausgesetzt natürlich, Walküre würde sie beim Abschied nicht spüren lassen, dass sie sich möglicherweise das letzte Mal sahen.

 Sie holte tief Luft, schlüpfte in den Bademantel und ging zurück in ihr Zimmer. Dort zog sie ihre Jeans an, ein T-Shirt und eine Sweatjacke mit Reißverschluss und dazu ein Paar Turnschuhe. Sie lächelte versuchsweise, und als sie sicher war, dass sie überzeugend wirkte, polterte sie mit finsterer Miene die Treppe hinunter.

 „Da hat aber jemand schlechte Laune“, sagte ihr Dad, als sie in die Küche kam.

 „Warum könnt ihr mich nicht mitnehmen?“, maulte sie. „Warum muss ich bei Beryl bleiben?“

 „Weil es ein romantisches Wochenende werden soll“, erwiderte er. „Und sehr romantisch würde es mit dir im Schlepp sicher nicht, oder?“

 Sie ließ sich auf einen Stuhl fallen. „Wozu braucht ihr Romantik in eurem Leben? Ihr seid doch schon verheiratet. Romantik sollte für Leute wie mich reserviert sein.“

 Er runzelte die Stirn. „Du bist doch nicht etwa auf der Suche nach Romantik, oder? Du bist schließlich erst vierzehn. Du solltest an andere Sachen denken. An Puppen zum Beispiel.“

 „Wann hast du mich das letzte Mal mit einer Puppe gesehen, Dad?“

 „Ich weiß noch, dass wir dir mal eine geschenkt haben, als du klein warst, aber ich bin ziemlich sicher, dass du gelacht und sie verhauen hast.“

 „Ich war ein cooles Kind.“

 Ihre Mutter kam herein. „Des, wo hast du deinen Reisepass?“

 „Brauche ich den?“

 „Wir steigen in ein Flugzeug. Ja, du brauchst ihn. Wo ist er?“

 „Hm, wo ist er denn normalerweise?“

 „Du hast gesagt, du hättest ihn. Gestern Abend habe ich dich gefragt und du hast mir versichert, du hättest ihn.“

 Er nickte bedächtig. „Daran erinnere ich mich. Ich könnte allerdings gelogen haben.“

 „Du liebe Güte, Edgley ...“

 Ihre Mutter nannte ihn nur bei seinem Nachnamen, wenn er sie ernsthaft auf die Palme brachte.

 „Irgendwo wird er bestimmt sein.“ Er lachte. „Pack du die Koffer fertig, und bis wir dann gehen müssen, habe ich ihn auch gefunden.“

 „Wir gehen in sieben Minuten.“

 Er schluckte. „Kein Problem.“

 Walküres Mutter seufzte und ging hinaus. Walküre rief ihr nach. „Mom, wie alt warst du, als du deinen ersten Freund hattest?“

 „Meinen ersten richtigen Freund?“

 „Ja.“

 Ihr Dad runzelte die Stirn. „Definiere zuerst den Begriff ,richtig'.“

 „Dreizehn“, kam die Antwort ihrer Mutter. „Des, sieh zu, dass du deinen Pass findest.“

 „Was meinst du mit ,richtig'?“, rief er ihr nach, doch sie antwortete nicht. Er wandte sich an Walküre. „Damals war alles anders, als deine Mutter und ich jung waren. Es war eine unschuldigere Zeit. Wir mussten eineinhalb Jahre warten, bevor wir überhaupt Händchen halten durften. So lautete das Gesetz und wir waren glücklich.“

 „Ich glaube, das war jetzt ein wenig übertrieben, Dad.“

 „Jungs sind schrecklich“, erwiderte er. „Ich muss es wissen, ich war selbst einer.“

 Es läutete an der Tür. Während ihr Vater nach seinem Pass suchte und ihre Mutter die letzten Sachen packte, öffnete Walküre die Tür.

 „Hallo, Stephanie“, sagte Remus Crux.

 Sie erstarrte. Er trug seine übliche Kombination, doch an diesem Morgen hatte er sein Outfit mit einem schmalzigen Lächeln aufgepeppt.

 Ihr Mund war trocken. Sie zwang sich, leise zu sprechen. „Was machst du hier? Du hast hier nichts verloren.“

 „Ich habe einen Haftbefehl gegen dich in der Tasche“, säuselte Crux. „Hast du tatsächlich geglaubt, ich würde nicht rauskriegen, wer du bist und wo du wohnst? Ganz abgesehen von deiner offensichtlichen Verbindung zu dem verstorbenen Gordon Edgley haben dich im letzten Sommer ein Dutzend Vampire durch diese herrliche kleine Stadt gejagt. Ich bin Detektiv, Miss Unruh. Sachen herauszubekommen ist mein Job und dieses spezielle Geheimnis zu lüften war nicht eben schwierig.“

 „Meine Eltern sind da. Das geht jetzt nicht.“

 „Du kannst wählen. Entweder ich verhafte dich jetzt oder du sagst mir, wo das Skelett ist und wo er den Großmagier versteckt hat.“

 „Die Diablerie hat Guild. Batu hat Guild.“

 „Wie ich im Laufe meiner Ermittlungen gehört habe, gibt es diesen Batu gar nicht. Dir macht keiner einen Vorwurf, Walküre. Wir verstehen uns, ja? Skulduggery hat dich auf Abwege geführt. Das tut er ständig. Nichts von alledem ist deine Schuld. Aber jetzt liegt es an dir, die richtige Entscheidung zu treffen.“

 Sie blickte ihn mit zusammengezogenen Brauen an. „Du kannst nicht hier auftauchen und mir drohen.“

 „Sagst du mir, wo er ist?“

 „Nein.“

 „In diesem Fall bist du verhaftet.“

 Sie wollte die Tür schließen, doch er war schneller und verhinderte es.

 „Verschwinde!“ Ihr Zorn ließ ihre Stimme brüchig werden. „Es gibt Regeln. Man darf seine Kräfte nicht vor Zivilisten demonstrieren. Meine Eltern sind Zivilisten. Wenn du mich mitnimmst, entlarvst du uns alle.“

 Er drückte sein Gesicht in den Türspalt. „Du bist verhaftet.“

 In dem Moment hörte sie ihre Mutter mit dem Koffer kommen und drehte sich um. Als sie wieder zur Tür schaute, war Crux verschwunden.

 „Wer war das?“, wollte ihre Mutter wissen.

 „Niemand“, antwortete Walküre rasch. „Falsches Haus.“

 Ihre Mutter nickte, dann sah sie einen Reisepass auf dem Tisch im Flur liegen. Sie rief die Treppe hinauf: „Desmond, ich hab deinen Pass gefunden. Wir müssen los.“

 Walküre öffnete schwungvoll die Tür, als wollte sie Platz für den Koffer ihrer Mutter machen. Vorsichtig trat sie aus dem Haus, schaute sich um und vergewisserte sich, dass Crux nirgendwo zu sehen war.

 Ihr Dad kam die Treppe herunter, nahm den Pass und schlug ihn auf. „Das ist nicht meiner“, sagte er. „Der gehört einem hässlichen Mann mit einem dämlichen Gesichtsausdruck.“

 Walküres Mutter seufzte. „Steig ein.“

 „Das ist mein Hochzeitsgeschenk für dich“, protestierte er. „Und das bedeutet, dass ich das Sagen habe.“

 „Steig ein.“

 „Ja, Liebes“, murmelte er, nahm seine Reisetasche und trat aus dem Haus. Er blieb noch einmal stehen, um Walküre in den Arm zu nehmen. Er zwinkerte ihr zu. „Sei ein braves Mädchen, ja? Und sei nett zu deinen Cousinen. Jemand muss es ja sein.“

 Er ging weiter und machte Platz für ihre Mutter, die sie ebenfalls in den Arm nahm und ihr einen Kuss gab.

 „Beryl erwartet dich zum Mittagessen“, sagte sie. „Es wird schon nicht so schlimm, wie du denkst.“

 Einen winzigen Augenblick lang gelang es Walküre, jeden Gedanken an Crux aus ihrem Kopf zu verbannen. Sie schaute ihre Mutter an und wünschte, sie könnte sie vor dem, was möglicherweise kam, warnen.

 „Ich wünsche euch ein wunderschönes Wochenende“, war alles, was sie herausbrachte, dann schaute sie zu, wie ihre Eltern das Gepäck hinten ins Auto warfen und rückwärts die Auffahrt hinunterrollten. Ihr Dad fuhr und ihre Mutter winkte. Walküre zwang ein Lächeln auf ihr Gesicht und winkte zurück, bis der Wagen außer Sichtweite war.

 Dann sprintete sie los.

 Es dauerte ein paar Sekunden, bis sie merkte, dass Crux hinter ihr war. Sie bog ab, schlüpfte zwischen einem Zaunpfahl und einer Wand durch und lief dann über eine grasbewachsene Böschung, hinter der ein Blumenkohlfeld lag. Sie hörte den Zaun klappern. Als sie sich umschaute, sah sie, wie Crux sich hindurchquetschte.

 Sie ließ die Böschung hinter sich und rannte quer übers Feld. Ihre Füße wurden schwer, da dicke Dreckklumpen an ihren Turnschuhen hängen blieben. Es war nicht einfach, das Gleichgewicht zu halten, aber als Kinder hatten sie das immer gemacht, sie und ihre Freundinnen - Wettrennen von der Schule nach Hause mit allen erdenklichen Abkürzungen. Man musste in einen bestimmten Rhythmus kommen, um über die tiefen Furchen zwischen den Blumenkohlreihen zu springen, einen Rhythmus, den Crux noch nicht gefunden hatte. Er hatte gerade mal zehn Furchen geschafft, als er an einem dicken Stängel hängen blieb und der Länge nach in den Dreck fiel.

 „Du bist verhaftet!“, kreischte er.

 Bis er sich wieder aufgerappelt hatte, war sie schon über das halbe Feld gerannt. Doch mit den schweren Schuhen die Knie so weit hochziehen zu müssen zehrte an ihren Kräften. Sie schlug einen Haken und rannte jetzt eine der Furchen entlang auf ein Loch in der Hecke zu. Als sie sich wieder umschaute, sah sie, dass Crux erneut im Dreck lag.

 Sie erreichte den Feldrand und lief schnurstracks auf die Lücke in der Hecke zu. Mit acht hatte sie diesen Sprung schon einmal versucht, war im Graben gelandet und hatte bis zur Taille im Wasser gestanden, die Haut von Dornen und kleinen Ästen zerkratzt. Aber das war lange her.

 Sie drückte gegen die Luft hinter sich, um ihrem Sprung noch etwas mehr Schwung zu verleihen, und landete sicher auf der anderen Seite. Ihre müden Beine zitterten.

 Gnädigerweise war das nächste Feld blumenkohlfrei und sie rannte diagonal darüber. Als sie am anderen Ende über das Tor auf die schmale Straße dahinter sprang, war sie fix und fertig. Sie beobachtete, wie Crux über den Graben sprang, schwankend innehielt und sich dann vornüberbeugte, die Hände auf die Knie gestützt. Er sah aus, als würde er gleich zusammenbrechen.

 Sie streifte die Schuhe am Boden ab, löste die restlichen Dreckklumpen, indem sie ein paarmal aufstampfte, und lief weiter, weg von der Stadt. Sie musste ein sicheres Versteck finden, um Skulduggery anzurufen, damit er sie abholte. Sie wollte unbedingt dabei sein, wenn er Crux in die Finger bekam.

 Die Straße verzweigte sich, sie hörte Motorengeräusche und blickte sich um. Ein schwarzer Lieferwagen hielt bei dem Tor, über das Crux gerade kletterte. Selbst aus der Entfernung konnte Walküre sehen, in welchem Zustand er war - von Kopf bis Fuß voll Dreck. Er sagte etwas in Richtung Wagen, wahrscheinlich keuchte er die Worte. Dann ging die Beifahrertür auf und ein Sensenträger stieg aus.

 „Oh, Mist“, flüsterte Walküre.

 Crux wies mit dem Finger die Straße hinunter und der graue Helm des Sensenträgers drehte sich in ihre Richtung.

 Sie rannte.

 Sie wusste, dass Sensenträger schnell waren, auch wenn sie noch nie von einem gejagt worden war. Er glich einem dieser Athleten, die sie während der Olympischen Spiele gesehen hatte, einem Hundertmeterläufer, und er wurde immer schneller, je näher er kam. Ihn abzuhängen war ausgeschlossen und sie fürchtete, er könnte die Sense einsetzen, die er sich auf den Rücken geschnallt hatte, falls sie versuchte, gegen ihn zu kämpfen.

 Ein Traktor mit Anhänger rumpelte aus einem Feld ganz in der Nähe. Erleichtert lief Walküre darauf zu. Sensenträger waren für das Sanktuarium Polizei und Armee in einem und sie wusste, dass sie vorsichtiger waren als Crux, wenn es darum ging, Zivilisten auf sich aufmerksam zu machen.

 Der Traktor hielt und der Farmer kletterte herunter. Sie kannte ihn, er war ein Freund ihres Vaters. Er stellte sich zwischen Zugmaschine und Anhänger und spannte die Ketten nach, die beide miteinander verbanden. Walküre warf einen Blick zurück, doch der Sensenträger war verschwunden.

 „Hallo, Steph!“, rief der Farmer, als er sie entdeckte. Er lächelte, runzelte aber gleichzeitig die Stirn, als er ihre dreckigen Jeans und Turnschuhe sah. „Was hast du denn gemacht?“

 „Hi, Alan.“ Sie versuchte, wieder zu Atem zu kommen. „Nur ein bisschen gejoggt.“

 „Aha. Okay. Alles klar.“ Die Ketten saßen wieder so stramm, dass der Anhänger beim Fahren nicht schwänzelte, und Alan wischte sich zufrieden die Hände an der Hose ab. „Es ist nur ... du trägst nicht unbedingt die passenden Klamotten zum Joggen.“

 „Es war eine spontane Entscheidung, nicht wirklich überlegt.“

 „Das sag ich auch über meine Hochzeit mit Annie.“ Er nickte. „Sonst ist alles in Ordnung, ja?“

 „Scheint so.“

 „Deine Leute sind übers Wochenende weg?“

 „Gerade losgefahren.“

 „Und schon gibt's Ärger?“

 „Hast du was anderes erwartet?“

 „Wir verstehen uns. Du bist sicher, dass alles okay ist?“

 „Mit Ausnahme der Tatsache, dass ich das Wochenende bei Beryl verbringen muss“, sagte sie, „ist alles in bester Ordnung. Fährst du nach Hause? Nimmst du mich bis zur Hauptstraße mit?“

 „Und was ist mit deiner Joggingrunde?“

 „Joggen wird immer überschätzt.“

 „Steig auf“, sagte er.

 Gerade wollte sich ein Lächeln auf ihrem Gesicht breitmachen, als sie den schwarzen Lieferwagen hinter sich hörte. Sie zuckte zusammen und drehte sich um, als er hielt. Crux stieg aus.

 Alan betrachtete ihn, den Dreck an seinen Kleidern und die Wut in seinen Augen, dann stellte er sich vor Walküre.

 „Kann ich Ihnen helfen?“, fragte er.

 „Du kannst mir aus dem Weg gehen“, knurrte Crux.

 „Sie können doch meinen Traktor mit Ihrem Wagen überholen. So schmal ist die Straße nicht.“

 „Dein Traktor ist mir nicht im Weg, Dumpfbacke, du bist es.“

 Walküre konnte es nicht glauben. Er verstieß gegen alle Regeln, die man ihr beigebracht hatte.

 Alan schaute Walküre an. „Ist der Kerl der Grund, weshalb du dich zum Joggen entschlossen hast, Steph?“

 „Ich kenne ihn nicht“, log sie. „Nie gesehen. Würden Sie mir einen Gefallen tun? Würden Sie die Polizei rufen?“

 „Ich bin Detektiv“, bellte Crux und kam einen Schritt auf Alan zu. Der holte aus und verpasste ihm einen sauberen Kinnhaken.

 „Lassen Sie die Finger von dem Mädchen“, sagte er ruhig, als Crux mit funkelnden Augen einen Rückzieher machte.

 Walküre griff nach Alans Arm und hielt ihn zurück. „Lass gut sein“, bat sie ihn rasch. „Wir sollten einfach gehen. Können wir gehen? Bitte, ich möchte nur weg hier.“

 „Ich an Ihrer Stelle“, sagte Alan zu Crux, „würde augenblicklich die Stadt verlassen. Ich will Sie nie wieder hier sehen. Haben wir uns verstanden?“

 Crux stierte ihn an. Als Alan sich umdrehte, drückte Crux mit einem Ruck aus dem Handgelenk gegen die Luft. Alan wurde gegen ein Rad seines Traktors geschleudert und brach auf der Straße zusammen. Walküre schrie auf und wollte ihm zu Hilfe kommen, doch etwas Graues blitzte auf. Eine Sekunde später wurde ihr der Arm auf den Rücken gedreht. Sie fiel auf die Knie, während sich die Handschellen um ihre Handgelenke schlossen. Bevor sie sich wehren konnte, war sie gefesselt.

 Der Sensenträger riss sie auf die Beine.

 „Das könnt ihr nicht machen!“, schrie sie, als ein zweiter Sensenträger sich neben Alan kniete. Er fühlte seinen Puls und nickte Crux zu.

 „Er wird in ein paar Minuten wieder zu sich kommen“, sagte Crux. „Hoffentlich hat er dann seine Lektion gelernt.“

 „Du hast einen Zivilisten angegriffen!“

 „Er hat mich angegriffen. Ich habe Zeugen.“

 „Du hast Magie angewandt, als er dir den Rücken zugekehrt hat!“ Sie kochte vor Wut. „Du Feigling!“

 Crux seufzte. „Ich habe nur meine Pflicht getan. Wenn ein Zivilist während der Verfolgung eines Flüchtigen verletzt oder gar getötet wird - der Himmel möge es verhüten -, ist das die Schuld des Flüchtigen.“

 „Warte nur, bis Bliss das hört.“

 Crux packte die Handschellen und zerrte daran. Walküre schrie auf vor Schmerz.

 Crux brachte sein Gesicht dicht an ihres. „Du glaubst vielleicht, dass Rat Bliss dir zu Hilfe kommt, aber er ist ein viel beschäftigter Mann und manchmal gehen meine Berichte auf dem Weg zu seinem Schreibtisch verloren. Sehr gut möglich, dass er gar nicht erfährt, dass du verhaftet worden bist.“

 „Das wirst du bereuen“, zischte sie, „das schwör ich dir.“

 „Ich bezweifle es“, erwiderte er, als er sie zu dem Lieferwagen schob und hineinschubste. „Im Gegenteil. Wenn deine Gefangennahme dazu führt, dass auch Skulduggery Pleasant geschnappt wird, werde ich vielleicht sogar befördert.“

 Er warf die Tür zu und kein Sonnenstrahl drang mehr zu ihr hinein.

 [image:]

 ZELLENGENOSSEN

 „Leider“, sagte Crux, als er Walküre zu den Arrestzellen führte, „sind wir im Moment total überbelegt. Ich nehme an, das liegt daran, dass das Sanktuarium endlich einen Detektiv hat, der seinen Job auch beherrscht.“

 „Kenne ich ihn?“, fragte Walküre. Die Antwort war ein wütender Ruck an den Handschellen.

 „Das bedeutet“, fuhr Crux fort, „dass du deine Zelle mit jemandem teilen musst.“

 Walküre wurde blass. „Was? Das kannst du nicht machen.“

 „Es ist keine Ideallösung, aber es geht nun mal nicht anders.“ Es gelang Crux nicht, die Schadenfreude in seiner Stimme zu verbergen.

 Sie blieb stehen, aber er zerrte sie brutal weiter.

 „Das kannst du nicht machen!“, rief sie noch einmal in der Hoffnung, dass jemand sie hörte. „Ich will mit Mr Bliss sprechen.“

 „Rat Bliss ist mit Sanktuariumsangelegenheiten beschäftigt“, erwiderte Crux. „Wir finden eine Lösung, das versichere ich dir. Aber für den Moment musst du ein braves Mädchen sein und dein Zimmer teilen.“

 Er öffnete die Tür zu einer Zelle und schob sie hinein. Die Tür schlug hinter ihr zu und der Mann auf dem schmalen Bett drehte sich zu ihr um.

 „Unruh“, zischte Scapegrace.

 Die Klappe in der Tür ging auf. „Hände“, befahl Crux.

 „Lass mich hier raus!“, schrie sie.

 „Streck die Hände durch die Klappe, wenn du nicht gefesselt bleiben willst.“

 Das rechte Auge von Scapegrace war komplett zugeschwollen, die Nase dick und eine Lippe aufgeplatzt. Er bewegte sich langsam und vorsichtig, als täte ihm alles weh.

 Walküre streckte die Hände durch die Klappe und Crux löste die Handschellen. „Die Zelle ist natürlich mit einem Bann belegt“, informierte er sie, „versuch dich also zu benehmen.“

 Sie bückte sich, damit er durch die Klappe ihre Augen sehen konnte. „Detektiv Crux, du kannst das nicht machen.“

 Er lächelte sie an, bevor er die Klappe schloss. Sie fuhr herum, als Scapegrace aufstand.

 „Sie haben mir die Finger gebrochen“, sagte er und hielt seine bandagierte linke Hand hoch. „Diese Sensenträger haben mir die Finger gebrochen und mich zusammengeschlagen. Habt ihr euch gut amüsiert? Du und das Skelett? Habt ihr euch angegrinst, als ihr mich losgeschickt habt, um sie abzulenken?“

 Ihr Mund war trocken. Sie konnte nicht weglaufen und sich nirgendwo verstecken. Sie konnte ihre Kräfte nicht einsetzen und trug ihre schützende Kleidung nicht. Sie war ein ganz normales Mädchen, das zusammen mit einem erwachsenen Mann, der sie umbringen wollte, in einem kleinen Raum eingesperrt war.

 „Ich schlag dich tot“, sagte er und nickte. „Ich habe mir immer gewünscht, dass mein erster Mord ein Kunstwerk wird. Etwas Schönes. Aber ich glaube, ich kann mich auch mit etwas Brutalem zufriedengeben. Dann hätte ich etwas, auf das ich aufbauen könnte.“

 „Dann kommst du nie mehr hier raus“, erwiderte Walküre mit belegter Stimme. „Wenn du mich umbringst, verbringst du den Rest deines Lebens in einer Zelle wie dieser.“

 „Nein, ich komme raus. Es wird etwas passieren und dann bin ich wieder draußen. So war es bisher immer.“

 „Du bist dann ein Mörder. Die Sicherheitsvorkehrungen bei Mördern sind strenger.“

 „Und warum? Weil die Leute Angst haben vor Mördern. Man wird Angst haben vor mir.“

 Er machte einen Schritt nach vorn und sie einen zurück. Sie spürte das kalte Metall der Tür durch ihre Kleider.

 „Und was ist mit Skulduggery?“, fragte sie rasch.

 Scapegrace lächelte. „Ich sehe ihn hier nirgends.“

 „Du willst ihn dir nicht zum Feind machen, Vaurien. Ganz bestimmt nicht. Sobald er erfährt, dass man mich eingesperrt hat, holt er mich hier raus. Er wird an dieser Tür erscheinen, genau so wie vor zwei Tagen. Er wird sie öffnen und sehen, was du getan hast. Willst du wirklich hier stehen, wenn das passiert?“

 Scapegrace zögerte, dann kam ihm der rettende Gedanke. „Sie werden mich in Schutzhaft nehmen. Sie sind zurzeit nicht sonderlich gut auf deinen Freund zu sprechen, falls du das vergessen hast. Sie werden mich in eine spezielle Zelle stecken, wo er mich nicht finden kann.“

 „Er wird dich finden. Verlass dich drauf.“

 Scapegrace grinste höhnisch. „Soll er es doch versuchen.“

 Walküre kannte die Regeln. Tanith hatte sie ihr oft genug eingebläut. Wenn du keine andere Möglichkeit hast, wenn eine Gewalttat so gut wie sicher ist und Rückzug nicht in Betracht kommt, greifst du als Erste und ohne Vorwarnung an. So lautete die Regel.

 Scapegrace war ein erwachsener Mann. Er war etwa ein Meter achtzig groß und für einen Mann von seiner Größe durchschnittlich kräftig. Walküre war ein vierzehnjähriges Mädchen und groß für ihr Alter. Noch dazu hatte sie zwei Jahre lang mit zwei der besten Kampfsportlehrer, die es gab, trainiert. Körperlich war ihr Scapegrace trotzdem überlegen, aber er war verletzt. Er versuchte, seinen linken Fuß nicht zu belasten und nahm eine etwas gekrümmte Haltung ein. Sie vermutete angebrochene Rippen.

 Als Erste und ohne Vorwarnung angreifen.

 Sie trat ihm gegen das linke Bein und er heulte auf. Sie versuchte, ihm den Ellbogen ins Gesicht zu donnern, aber er hatte die Arme hochgerissen und schlug wild um sich. Sie stieß ihn zurück, um sich Platz zu verschaffen, und er holte zu einem rechten Haken aus. Ihr Kopf flog herum, sie taumelte gegen die Tür und wäre fast gestürzt.

 Er schlug erneut zu. Sie konnte sich gerade noch wegdrehen und er traf sie an der Schulter. Hätte sie ihren schwarzen Mantel getragen, wäre der Schlag von dem Stoff aufgefangen worden. So kam sie ins Straucheln.

 Er wollte sich erneut auf sie stürzen, doch sie erwischte seine bandagierte Hand und verdrehte sie. Er schrie auf und vergaß, dass er angreifen wollte. Sie entfernte sich von der Tür und führte ihn an seinen gebrochenen Fingern in einem engen Halbkreis um sich herum. Dann zog sie die Hand nach unten und er fiel auf die Knie.

 „Lass los!“, flehte er mit Tränen in den Augen. „Ich wollte dich nicht umbringen, ich schwör's! War nur ein Scherz!“

 Sie ließ seine Hand los und er drückte sie mit der anderen an seine Brust. Sie umfasste mit beiden Händen seinen Kopf und stieß ihm das Knie ins Kiefergelenk. Er kippte nach hinten und blieb auf dem Boden liegen.

 Ihre Waden stießen gegen das Bett und sie ließ sich darauffallen. Da saß sie, atmete flach und schnell und starrte auf den ohnmächtigen Scapegrace. Sie würde ihn nicht mehr aus den Augen lassen.

 In ihrer Schulter begann es zu pochen. Seine Faust hatte sie seitlich am Kopf getroffen und ihr Ohr brannte. Sie war nur dankbar, dass er ihren Mund nicht getroffen hatte. Noch einmal einen Zahn zu verlieren, hätte sie wahrscheinlich nicht verkraftet.

 Sie überlegte, was sie tun sollte, wenn er aufwachte. In der Zelle war nichts, mit dem sie ihn hätte fesseln können, und es war niemand gekommen, um nachzusehen, was die Kampfgeräusche zu bedeuten hatten.

 Sie hatte ihn besiegt. Sie hatte ihn besiegt, ohne Magie einzusetzen. Okay, er war bereits verletzt und nicht auf ihren Angriff vorbereitet gewesen, aber die unbestreitbare Tatsache blieb bestehen: Sie hatte gegen einen erwachsenen Mann gekämpft und gewonnen.

 Ein Lächeln stahl sich auf ihr Gesicht, das aber wieder verschwand, als sie daran denken musste, was passiert wäre, wenn sie ihn nicht besiegt hätte. Dann läge sie jetzt wahrscheinlich tot auf dem Zellenboden.

 Sie stand vom Bett auf und wickelte die Binde von seiner verletzten Hand. Die Finger waren dick geschwollen, die Haut blau und gelb und rot und schwarz. Er gab keinen Ton von sich, als sie ein Ende der Binde um seine Finger knotete und das andere um den eisernen Fuß des Bettes. Jetzt konnte er sich wenigstens nicht auf sie stürzen, wenn er zu sich kam.

 So weit entfernt wie möglich setzte sie sich wieder aufs Bett und lehnte sich mit dem Rücken an die Wand. Sie zog ihren Pferdeschwanz straff und fragte sich, ob Skulduggery wohl schon gemerkt hatte, dass etwas schiefgegangen war. Sie versuchte sich vorzustellen, was er tun würde.

 Zuerst würde er sie auf dem Handy anrufen und niemanden erreichen. Nach einer Weile würde er zu ihr nach Hause fahren - das heißt, wahrscheinlich würde er Tanith schicken, weil die etwas normaler aussah als er. Die würde mit ihrem Spiegelbild reden und sich hoffentlich zusammenreimen, was geschehen war. Und dann würden sie kommen und sie hier rausholen.

 Sie lehnte sich wieder zurück und wartete.

 [image:]

 BERYL

 Beryl war eine viel beschäftigte Frau. Sie hatte wirklich keine Zeit, elternlose Kinder bei sich aufzunehmen und durchzufüttern. Nachdem das klargestellt war, hatte sie jedoch gnädig zugestimmt, sich um Stephanie zu kümmern, während Melissa Edgley für ein Wochenende nach Paris düste.

 Ihre Nichte war schon immer eigenwillig, starrköpfig und vorlaut gewesen. Stephanie hatte eine Haltung an den Tag gelegt, die Beryl geradezu abscheulich fand. Inzwischen musste aber sogar sie zugeben, dass Stephanie sich in den letzten ein oder zwei Jahren sehr gebessert hatte. Beryl bildete sich gern ein, dass Melissa und Desmond diese neue, ruhigere Stephanie ihren Erziehungstipps zu verdanken hatten. Und das, obwohl Beryls eigene Zwillinge, Carol und Crystal, alles andere als perfekt waren: Sie tranken und rauchten zwar nicht und hingen auch nicht mit rüpelhaften Jungs herum wie so viele ihrer Freundinnen, hatten dafür aber in letzter Zeit erschreckend stark abgenommen.

 Die Familie plus Stephanie aß wortlos in der Küche zu Mittag. Fergus konzentrierte sich ganz auf den Fernseher und die Zwillinge stocherten ohne große Begeisterung in ihrem Essen herum. Im Grunde schien Stephanie die Einzige zu sein, die sich über das, was Beryl ihr vorgesetzt hatte, freute. Was diese nach den Ereignissen des Vormittags einigermaßen überraschte.

 Es läutete an der Tür und Beryl öffnete. Draußen stand eine junge Frau und lächelte. Sie hatte strubbeliges blondes Haar und trug eine viel zu enge braune Lederkombi. Das arme Mädchen fiel praktisch aus ihrer Jacke.

 „Sie müssen Beryl sein.“ Sie sprach mit englischem Akzent. „Ich habe schon so viel von Ihnen gehört.“

 Beryl traute Unbekannten nicht. Seit sie die riesige Jacht verkauft hatten, die Fergus' Bruder ihnen hinterlassen hatte, war da immer dieser nagende Verdacht, dass es alle nur auf ihr Geld abgesehen hatten.

 „Und Sie sind?“, fragte Beryl und straffte die Schultern, damit sie auf die junge Frau herunterschauen konnte.

 „Ich bin Tanith und wollte mal fragen, ob Stephanie da ist.“

 „Sie isst gerade zu Mittag.“

 „Könnte ich sie bitte kurz sprechen?“

 Beryl runzelte die Stirn. „Ich habe doch gesagt, dass sie gerade zu Mittag isst. Sie kann nicht an die Tür kommen, solange sie isst.“

 Die junge Frau, Tanith, blickte Beryl zwei Sekunden lang an, dann lächelte sie wieder.

 „Vielleicht kann sie ja aufhören zu essen und zur Tür kommen. Ich sage rasch, was ich ihr zu sagen habe, dann kann sie weiteressen. Wäre das okay für Sie, Beryl?“

 „Es wäre mir lieber, Sie würden mich Mrs Edgley nennen.“

 Tanith holte tief Luft und drohte dabei ihre Jacke zu sprengen. „Mrs Edgley, seien Sie so nett und holen Sie Stephanie an die Tür, ja?“

 „Ich mag Ihren Ton nicht.“

 „Ich mag Ihre Schuhe nicht.“

 Beryl senkte den Blick und überlegte, was an ihren Schuhen nicht stimmte. Tanith nutzte die Gelegenheit und ging an Beryl vorbei ins Haus. Bevor Beryl merkte, was Sache war, marschierte sie bereits in die Küche.

 „Gütiger Himmel“, entfuhr es Fergus leise.

 „Stephanie“, sagte Tanith, „kann ich dich kurz sprechen?“

 Als Stephanie aufstand, kam Beryl wutentbrannt hereingestürmt. Die Zwillinge betrachteten die junge Frau neugierig und auch Fergus starrte sie an, wobei ihm fast die Augen aus dem Kopf fielen.

 „Stephanie, du bleibst hier!“

 „Es geht um etwas Privates“, erwiderte Tanith.

 „Und das ist Privatgrund. Fergus, ruf die Polizei!“

 Fergus starrte die Fremde weiter an.

 „Wenn das etwas mit der Sache von heute Morgen zu tun hat“, drohte Beryl, „hat die Polizei sicherlich ein Wörtchen mit Ihnen zu reden.“

 Tanith runzelte die Stirn. „Welche Sache von heute Morgen?“

 Stephanie wollte etwas sagen, doch Beryl übernahm das Reden. „Vor drei Stunden stand Alan Brennan vor unserer Tür und erzählte mir, er sei von einem Mann niedergeschlagen worden, der hinter Stephanie her gewesen sei. Niedergeschlagen! In Haggard!“

 „Wer war der Mann?“

 „Ich weiß es nicht“, entgegnete Stephanie. „Ich erinnere mich kaum noch an etwas. Ich glaube, ich stehe immer noch unter Schock. Wahrscheinlich hat er mich verwechselt. Nachdem er Mr Brennan zusammengeschlagen hat, ist er verschwunden und ich bin nach Hause gegangen.“

 „Wir haben sie unter dem Bett gefunden, wo sie sich versteckt hatte“, sagte Beryl und Carol und Crystal prusteten los.

 Tanith ignorierte Beryl. „Hast du Walküre gesehen?“, fragte sie Stephanie. „Weißt du, was mit ihr passiert ist?“

 „Sie wollte zurückkommen“, antwortete Stephanie mit einem Achselzucken. „Hat sie aber nicht getan.“

 „Wer ist diese Walküre?“, fragte Beryl verwirrt. „Was hat sie mit der ganzen Sache zu tun? Da draußen läuft ein gefährlicher Irrer herum, der behauptet, er sei Polizist.“

 Tanith kniff die Augen zusammen. „Er hat gesagt, er sei Bulle?“

 „Mr Brennan hat gesagt, er hätte sich als Detektiv ausgegeben.“

 „Crux ...“

 „Bitte?“

 „Ich kenne diesen Mann.“ Tanith nickte. „Und Sie haben recht, er ist ein Irrer. Haben Sie die Polizei gerufen?“

 Endlich machte auch Fergus mal den Mund auf. „Sie ... also, sie haben gesagt, sie würden heute Nachmittag mal vorbeischauen ...“

 „Sie können ihnen sagen, dass das nicht nötig ist. Dieser Mann hat seit Jahren psychische Probleme und hat heute Morgen vergessen, seine Tabletten zu nehmen, das ist alles. Ich bin seine Ärztin.“

 „Was für eine Art von Ärztin praktiziert denn in einer braunen Lederkombi?“, fragte Beryl argwöhnisch.

 Die junge Frau schenkte ihr ein kurzes Lächeln. „Die Art, die gut darin aussieht. Danke, dass Sie mir Ihre Zeit geschenkt haben. Einen guten Tag allerseits. Ciao, Stephanie.“

 „Ciao“, antwortete Stephanie, setzte sich und aß weiter.

 Beryl folgte Tanith zur Tür. Tausend Fragen schwirrten ihr im Kopf herum, doch Tanith verließ das Haus, ohne sich noch einmal umzudrehen. Kaum stand sie auf dem Bürgersteig, fuhr ein schrecklicher roter Wagen vor und sie stieg ein. Beryl versuchte, sich ein Bild von dem Fahrer zu machen, konnte jedoch nur einen Mann mit Hut erkennen. Dann waren sie weg.

 Beryl runzelte die Stirn. Der Mann mit dem Hut kam ihr irgendwie bekannt vor ...

 [image:]

 ALTE FREUNDE

 Crux stürmte in ihr Apartment. China drehte sich um und bedachte ihn mit einem kühlen Blick.

 „Wir haben das Mädchen“, verkündete er triumphierend. „Ich habe sie ausfindig gemacht und verhaftet. Und eigenhändig in die Zelle gesteckt.“

 „Sie ist vierzehn“, sagte China. „Das war sehr mutig von dir.“

 „Du kannst dir deine abfälligen Bemerkungen sparen. Die Diablerie hat den Großmagier.“

 „Die ganze Stadt redet schon darüber, aber du scheinst immer noch lieber Skulduggery hinterherzujagen anstatt den wirklichen Feind zu stellen.“

 „Er ist der wirkliche Feind. Ich habe es herausgefunden und es ist alles so offensichtlich. Es passt!“

 „Was passt, Remus?“

 Er stemmte die Hände in die Hüften. „Skulduggery Pleasant ist Batu.“

 „Gütiger Himmel ...“ Sie starrte ihn an. „Du bist tatsächlich noch dümmer, als du aussiehst.“

 Er machte einen Schritt auf sie zu. „Wo ist er? Wo halten sie den Großmagier gefangen?“

 „Ich habe versucht, dir zu helfen, Remus. Ich habe dir gesagt, wo Skulduggery sein Hauptquartier aufgeschlagen hat. Du bist hingegangen, hast das Haus gestürmt und was ist passiert? Du hast Skulduggery verpasst, du hast Walküre verpasst und du hast es geschafft, dass der Großmagier gekidnappt wurde. Ich habe getan, was ich konnte - es ist nicht meine Schuld, dass du deinen Job nicht gut machst.“

 „Ich mache ihn gut genug, China. Ich war immerhin gut genug, um hinter dein kleines dunkles Geheimnis zu kommen, nicht wahr?“

 „Du bist hinter gar nichts gekommen. Ein alter Mann, der im Sterben lag, hat es dir verraten, weil du der Einzige warst, der damals gerade in der Nähe war.“

 „Wo ist das Skelett?“

 „Ich weiß es nicht.“

 „Und wo wird er als Nächstes sein?“

 „Oh, das kann ich dir sagen. Sobald er erfährt, dass du Walküre verhaftet hast, brauchst du nicht mehr nach ihm zu suchen. Er wird zu dir kommen.“

 „Ich habe keine Angst vor Skulduggery Pleasant.“

 „Doch, das hast du, Remus. Das haben alle.“

 „Du hast dich geweigert, die Ermittlungen des Sanktuariums zu unterstützen, und darüber hinaus behinderst du die laufenden Ermittlungen. Ich verhafte dich hiermit.“

 Crux brachte mit einer dramatischen Geste ein Paar Handschellen zum Vorschein. China seufzte und ließ es zu, dass er ihr die Hände auf dem Rücken fesselte.

 „Ich sage es noch einmal: Du konzentrierst dich auf die falschen Leute. Zuerst war es Skulduggery und jetzt bin ich es, dabei solltest du dir die Diablerie vorknöpfen. Warum machst du das, Remus? Hast du Angst, dich mit ihnen anzulegen? Ist das der Grund, weshalb du hinter allen anderen her bist, nur nicht hinter ihnen?“

 „Du wirst mich jetzt zum Feind führen. Du arbeitest mit Pleasant zusammen -“

 „Wenn Skulduggery tatsächlich Batu wäre, hätte er wohl kaum Fletcher Renn hergebracht, oder? Er hätte ihn eingesperrt, bis er ihn gebraucht hätte.“

 „Du scheiterst, wenn es um Logik geht, so kläglich wie beim Verführen.“

 Sie lachte. „Eines weiß ich ganz sicher - ich habe nie versucht, dich zu verführen.“

 Er wurde rot. „Du machst einen riesengroßen Fehler, China - du unterschätzt mich. Du glaubst, ich stehe nicht zu meinem Wort. Ich habe mich klar genug ausgedrückt: Entweder du hilfst mir oder ich gehe mit deinem Geheimnis an die Öffentlichkeit.“

 „Ich weiß nicht, wo er ist“, wiederholte sie.

 „Zu spät.“ Er fasste sie am Arm und schob sie zur Tür.

 „Hör mir zu, Remus, egal wie viel du zu wissen glaubst, egal was man dir gesagt hat, es ist nicht die ganze Geschichte.“

 „Das kannst du deinem Freund sagen, wenn er dich findet“, erwiderte Crux. „Ich bin sicher, dass er dir dann zuhört.“

 „Du hast keine Ahnung, was das für Folgen haben würde“, fauchte sie.

 Er lächelte sie an. „Ich kann es mir vorstellen.“

 Crux öffnete die Tür und draußen stand ein Mann.

 „Hallo, China“, sagte Jaron Gallow. Er trat ein und Crux wich rasch mit China in das Apartment zurück. Mit einem Ruck befreite sie ihren Arm aus seinem Griff.

 „Ihr gehört auch dazu“, sagte Crux zu ihr, als Gallow sachte die Tür schloss. „Ihr gehört alle dazu. Ihr steckt alle unter einer Decke.“

 „Du hast vollkommen recht, Detektiv“, erwiderte Gallow lächelnd. „Alle stecken unter einer Decke. Es handelt sich um eine Verschwörung, wie du noch keine gesehen hast. China, Skulduggery Pleasant, selbst der Großmagier. Wir wollten dich einladen, mit uns auf der Aranmore-Farm den letzten Akt zu erleben, aber dann haben wir abgestimmt und keiner wollte mit dir fahren. Nimm's bitte nicht persönlich.“

 Crux drückte mit einer raschen Bewegung aus dem Handgelenk gegen die Luft, doch Gallow wich aus, hakte seinen Fuß unter den Couchtisch und schleuderte ihn Crux vor die Brust. Crux schwankte und zog seine Pistole, doch Gallow entwand sie ihm.

 „Kein großer Kämpfer, was?“, fragte Gallow und versetzte dem Detektiv einen Stoß, dass er durchs Zimmer flog.

 Crux stürzte und rollte herum. Er geriet in Panik. Gallow blockierte den Fluchtweg. Crux war wohl klar, dass er gegen ihn keine Chance hatte, weshalb er sich aufrappelte und zum Fenster lief. Er setzte zum Sprung an, durchbrach die Scheibe und fiel außer Sichtweite.

 Gallow schlenderte zu dem kaputten Fenster, die Augenbrauen in stillem Erstaunen hochgezogen. Er stützte sich auf den Sims, schaute hinaus und lächelte.

 „Er lebt“, sagte er. „Er kriecht nicht besonders schnell weg, aber er lebt. Sieht so aus, als hätte er sich das Bein gebrochen. Möglicherweise auch den Arm. Hörst du ihn schreien? Ungewöhnlich hoch.“

 „Warum bist du gekommen, Jaron?“, fragte China.

 Er wandte sich ihr zu. „Uns kann nichts aufhalten, ich hoffe, das ist dir klar. In einer Stunde haben wir Fletcher Renn und dann fahren wir zur Farm. Das Tor wird sich öffnen und wir werden siegen. So wie das von jeher vorgesehen war.“

 „Ihr holt wütende Götter zurück, die uns hassen, ich hoffe, das ist dir klar.“

 „Hab Vertrauen, China. Vielleicht herrschen sie, vielleicht brandschatzen sie, vielleicht vernichten sie uns oder vielleicht sind sie einfach nur da. Es steht uns nicht zu, ihre Entscheidungen infrage zu stellen. Das hast du mir schon vor langer Zeit gesagt. Du hast mir gesagt, dass diese Welt ihnen gehört. Wir hatten sie jahrtausendelang in unserer Obhut, jetzt ist es Zeit, dass wir sie zurückgeben. Du warst mir eine gute Lehrerin.“

 „Du warst ein sehr guter Schüler“, gab sie zu. „Doch wenn das ein Versuch ist, mich in den Schoß der Familie zurückzuholen, muss ich dich enttäuschen.“

 „Hast du das auch Baron Vengeous gesagt, als er dich gefragt hat?“

 „Etwas ganz Ähnliches, ja.“

 „Aber er war allein und wusste nicht, dass Batu die Fäden in der Hand hält, jetzt liegen die Dinge anders. Das ist deine Chance, zur Diablerie zurückzukehren. Batu ist ein guter Anführer. Er hat seinen Plan. Aber er ist nicht du. Er könnte nie so sein wie du.“

 „Du willst, dass ich das Heft in die Hand nehme, genau in dem Augenblick, in dem Batus Rechnung aufgeht?“ Sie lächelte. „Wie herrlich treulos von dir, Jaron.“

 „Die Diablerie ist deine Sache, China, sie war es immer. Deine Familie hat den dunklen Göttern tausend Jahre lang gedient. Es liegt dir im Blut. Es fließt durch deine Adern. Es ist in deinen Augen und in deinem Herzen. Du kannst es nicht einfach abschütteln.“

 „Mein Bruder konnte es.“

 „Mr Bliss ist ... eine Ausnahme.“

 „Und Batu?“

 „Wird sterben, sobald du es befiehlst.“

 China ging im Zimmer auf und ab und überlegte. Schließlich blieb sie mitten im Raum stehen und sah ihn an. „Das Angebot ist, zugegebenermaßen, verlockend. Doch eine Tatsache lässt sich nicht leugnen: Ich habe einen Zusammenschluss von sadistischen Göttern, die die Menschheit hassen, verraten. Warum sollte ich wollen, dass sie zurückkommen?“

 Er seufzte. „Schade. Ich wollte dich nicht umbringen müssen.“

 „Und ich wollte nicht umgebracht werden. Ich nehme nicht an, dass du einen Sinn für Fairplay entwickelt hast, seit wir uns das letzte Mal begegnet sind?“

 „Dahinter verbirgt sich wohl die Frage, ob ich dir die Handschellen abnehme, ja? Die Antwort lautet leider nein.“ Er hob Crux' Pistole vom Boden auf. „Aber es wird schnell gehen. Versprochen.“

 China stampfte mit dem Fuß auf. „Wie großzügig von dir.“ Sie trat einen Schritt zurück und stampfte noch einmal auf.

 Er runzelte die Stirn. „Niemand wird dich hören, China.“

 Sie machte noch einen Schritt und stampfte ein drittes Mal auf. Er blickte hinunter auf den Teppich und seine Augen verengten sich, als er die drei Symbole sah, die sie gerade aufgestampft hatte. Sie schlüpfte aus ihren Designerschuhen und stand mit einem einzigen Schritt in der Mitte des Dreiecks. Sie lächelte, als sich der Boden unter ihr auftat.

 China glitt durch die Falltür und landete etwas unelegant im Flur des zweiten Stockwerks. Die Decke schloss sich in dem Moment über ihr, als Gallow ihr folgen wollte. Sie rollte herum, kam auf die Knie, stand auf und lief zur Treppe.

 Es würde jemand vor der Haustür auf Gallow warten. Entweder jemand in einem Wagen - Schreck Krav oder Mörder-Rose - oder jemand, der eine eigene Fortbewegungsart beherrschte - Sanguin zum Beispiel. Wer letztendlich wartete, wollte sie gar nicht wissen.

 Sie erreichte den ersten Stock. Gallows schwere Schritte waren auf der Treppe über ihr zu hören. Sie lief den Flur hinunter; der Boden fühlte sich klebrig an unter ihren bloßen Füßen. Sie hatte eine Menge Fluchtwege in das Gebäude eingebaut und lief jetzt auf den nächstgelegenen zu.

 Wieder einmal hatten Ereignisse, die außerhalb ihres Einflussbereichs lagen, sie mitten in das Geschehen hineingezogen. Es gefiel ihr ganz und gar nicht.

 [image:]

 DER AUSTAUSCH

 Die Liffey-Brücke ist eine Brücke mit drei Namen.

 Sie ist eine etwas über vierzig Meter lange Fußgängerbrücke, die den Fluss, die Liffey, vom Ormond-Kai zum Aston-Kai überspannt. Auf beiden Seiten führen Stufen zum Steg hinauf und es gibt drei Lampen, eine in der Mitte und jeweils eine an den Enden. Die Laternenpfähle führen vom Geländer aus in einem Bogen über den Steg.

 Ihr offizieller Name ist Wellington-Brücke, ihr wahrer Name lautet Liffey-Brücke, doch allgemein bekannt ist sie unter ihrem Spitznamen.

 Taniths Eltern hatten sie als Mädchen einmal mit nach Dublin genommen. Als sie die Brücke zum ersten Mal überquerte, gab es am Anfang und Ende noch Drehkreuze und das Überqueren kostete einen Penny und einen halben. Die Drehkreuze wurden wenige Jahre später, um 1919 oder so, entfernt, doch bis dahin kannte jeder die Brücke als die „Penny Ha'penny-Brücke“.

 Und auf dieser Ha'penny-Brücke erwartete man von ihnen, dass sie Fletcher Renn dem Feind überstellten, ihm also genau das gaben, was er brauchte, um den Untergang der Welt herbeizuführen.

 „Das ist ausgesprochen schlecht“, sagte Tanith.

 „Ganz deiner Meinung“, murmelte Fletcher Renn neben ihr.

 Sie hatten die Brücke an beiden Enden gesperrt und Schilder aufgestellt, die Passanten vor heiklen Wartungsarbeiten warnten. Es standen auch Zelte am Auf- und Abgang, rot und weiß gestreift, die dafür gedacht waren, Straßenarbeiter vor Wind und Regen zu schützen. Sehr windig war es an diesem Tag nicht, und auch wenn am Himmel bedrohlich dunkle Wolken aufzogen, war bis jetzt noch kein Regen gefallen.

 Tanith und Fletcher standen in dem Zelt am Nordufer der Liffey. Es wurde kurz laut, als Grässlich hereinkam. Dann fiel die Klappe wieder vor den Eingang und dämpfte den Verkehrslärm in ihrem Rücken.

 „Keiner, der sich von hinten anschleicht“, informierte Grässlich sie. Er streifte die Kapuze seines maßgeschneiderten Mantels zurück, die seine vielen Narben verdeckt hatte, und schüttelte kurz den Kopf.

 Sie schauten zur Mitte der Brücke, wo Skulduggery eine Tarnkugel aus der Manteltasche zog. Er drehte die beiden Hälften gegeneinander, eine Dunstglocke schoss heraus und hüllte nicht nur ihn ein, sondern auch die Brücke und die Zelte. Er legte die Kugel zu seinen Füßen auf den Boden.

 „Was war das denn?“, fragte Fletcher verblüfft.

 „Wir sind jetzt für jeden außerhalb der Blase unsichtbar“, erklärte Grässlich. „Niemand hört oder sieht, was von jetzt an passiert.“

 „Wenn ich also sterbe und im Todeskampf schreie, störe ich niemanden? Das ist beruhigend.“

 Skulduggery kam zurück zum Zelt.

 „Hat Walküre sich gemeldet?“, fragte Grässlich.

 „Immer noch nicht“, erwiderte Skulduggery düster. „Sobald wir Guild haben, zwingen wir ihn, sie freizulassen, und dann lasst mich in einem Zimmer fünf lange, qualvolle Minuten mit Crux allein. Bis dahin konzentrieren wir uns auf den Job.“

 „Wie sieht euer Plan aus?“, wollte Fletcher wissen. „Wie soll dieser Austausch vonstattengehen?“

 „Theoretisch“, entgegnete Grässlich, „marschiert ihr beide zur selben Zeit an eurem Ende der Brücke los, trefft euch in der Mitte und geht dann weiter zur jeweils anderen Seite. Praktisch wird es allerdings ganz anders ablaufen.“

 „Tatsächlich wird es folgendermaßen ablaufen“, sagte Tanith. „Beide Seiten beginnen fair und halten sich strikt an die Abmachung. Dann hebelt eine Seite die andere mit einem hinterhältigen Trick aus. Dann kommt die andere Seite mit ihrem hinterhältigen Trick. Dann reagiert die erste Seite wieder entsprechend.“

 Fletcher nickte. „Im Grunde geht es also darum, wie viele hinterhältige Tricks man auf Lager hat.“

 „Genau. Und die Seite mit den meisten hinterhältigen Tricks gewinnt.“

 „Wie viele hinterhältige Tricks haben wir auf Lager?“

 Grässlich schaute Skulduggery an.

 „Zwei“, sagte Skulduggery.

 „Das ... das ist nicht gerade viel.“

 „Manchmal kommt man mit Bescheidenheit am weitesten.“

 „Trifft das auf unseren Fall zu?“

 „Wahrscheinlich nicht“, gab Grässlich zu.

 „Unsere Möglichkeiten sind begrenzt“, erklärte Tanith. „Das hier ist eine öffentliche Brücke und es ist helllichter Tag. Wir können keine hundert Sensenträger hier stationieren, die bei Bedarf in Aktion treten.“

 „Habt ihr hundert Sensenträger?“

 „Nein.“

 „Das ist eine inoffizielle Operation“, sagte Skulduggery. „Es gibt einen Spion im Sanktuarium, und bevor wir nicht wissen, wer es ist, können wir keinem trauen.“

 „Aber wenn unsere Möglichkeiten begrenzt sind, sind es auch ihre“, meinte Grässlich.

 „Alles klar“, erwiderte Fletcher. „In Ordnung. Okay. Und sie halten sich an diese Regel von wegen ,niemals in der Öffentlichkeit' genauso strikt wie ihr?“

 Grässlich zögerte. „Klar“, antwortete er dann und klang nicht im Geringsten überzeugt.

 „Sie sind da“, flüsterte Tanith.

 Sie lugten hinaus. Am anderen Ende der Brücke hatte ein schwarzer Lieferwagen am Straßenrand angehalten. Hinter ihm ertönte ein wütendes Hupkonzert. Sie beobachteten, wie Schreck Krav ausstieg, und das Hupen verstummte. Die Wagen hinter ihm blinkten und reihten sich in den Verkehr auf der anderen Spur ein.

 Als Nächstes stieg Mörder-Rose aus, dann Sanguin, dann Gallow, der Thurid Guild hinter sich herzog. Guild trug Handschellen und hatte Verletzungen im Gesicht. Das seltsame Grüppchen erregte jede Menge Aufmerksamkeit, doch sie verschwanden rasch in dem gestreiften Zelt.

 „Wie sehen unsere hinterhältigen Tricks aus?“, erkundigte sich Fletcher.

 „Wenn du darauf wartest, vermasselt du sie“, entgegnete Skulduggery.

 Fletcher wurde immer blasser. „Also, ich weiß wirklich nicht ...“

 „Sie wollen dir nicht wehtun“, versuchte Tanith, ihn zu beruhigen.

 „Nein, sie wollen mich nur dazu benutzen, die Welt zu vernichten, und da ich nun einmal in dieser Welt lebe, wäre das sehr schlecht für mich. Ich weiß, dass ihr alle glaubt, ich sei super selbstbewusst und nichts könnte mich erschüttern -“

 „Keiner von uns glaubt das“, widersprach Grässlich.

 „Was ich damit sagen will, ist, dass ich da nicht rübergehe und riskiere, dass sie mich schnappen. Und ich bin mir nicht einmal sicher, warum ihr wollt, dass ich rübergehe.“

 „Mr Bliss will Guild wiederhaben“, sagte Skulduggery, „und sein Argument sticht. Guilds Tod könnte katastrophale Folgen haben.“

 „Könnte“, wiederholte Fletcher betont. „Aber wenn sie mich dazu bringen, die Gesichtslosen zurückzuholen, hat das garantiert katastrophale Folgen. Das Erste ist eine Möglichkeit, das Zweite ist Gewissheit. Warum bin ich der Einzige, der in diesem Punkt logisch denkt?“

 Skulduggery schaute ihn an. „Wenn man einmal so lange gelebt hat wie wir, sieht man die Dinge langfristiger und plant entsprechend.“

 Sanguin trat aus dem anderen Zelt und kam vergnügt über die Brücke gelaufen.

 „Es geht los“, zischte Tanith. „Fletcher, es tut mir sehr leid, aber du wirst uns einfach vertrauen müssen.“

 „Verdammte Kacke ...“

 Sanguin war nur noch wenige Schritte entfernt.

 „Ihr seht besser zu, dass sie mich nicht kriegen“, wisperte Fletcher.

 „Klopf, klopf“, meldete Sanguin sich in breitestem Texanisch. Er kam lächelnd herein, mit erhobenen, leeren Händen. „Wie geht's, wie steht's? Es stört euch doch nicht, wenn ich sage, dass mich da ein paar sehr ernste Gesichter angucken. Ein sensiblerer Typ als ich könnte glatt glauben, dass ihr nicht froh seid, hier zu sein. Kommt schon, Leute, wir machen einen Deal! Da sollte man sich doch freuen!“

 „Du redest eine ganze Menge“, sagte Tanith, „und sagst herzlich wenig.“

 „Die Lady mit dem Schwert.“ Sanguin lächelte. „Ich hab dich vermisst, weißt du das? Viele Nächte hab ich wach gelegen und mir verschiedene Möglichkeiten ausgedacht, wie ich dich umbringen könnte. Meine Lieblingsversion ... es ist nichts Besonderes, nur ... also, ich schneide dir die Kehle durch und dein Kopf kippt nach hinten und deine Augen sind weit aufgerissen und ganz ... ihr wisst schon, flehend auf mich gerichtet und ich packe dich an den Haaren und dann ...“ Er hielt inne und lachte. „Jetzt hört euch den alten Sanguin an, er wird total sentimental, und dabei liegt Arbeit an. Man hat mich rübergeschickt, um die ganze Sache hier zu organisieren. Dann ... also, dann wollen wir mal.“

 „Schick Guild rüber“, forderte Skulduggery.

 „So wird hier nicht gespielt und das weißt du ganz genau. Die Spielregeln sind recht einfach, aber ich erklär euch alles ganz langsam, wegen der Dumpfbacke hier - ihr könnt selber entscheiden, wen ich damit meine.“

 Mit langsamen Bewegungen holte er ein Paar Handschellen aus der Tasche. „Ich werd die Dinger jetzt um Klein-Fletchers Handgelenke legen“, fuhr er fort, „nur um sicher zu sein, dass er keine Dummheiten macht und sich wegteleportiert oder so. Dann wird er rüber zu meinen Freunden gehen und die werden gleichzeitig euren Boss hierher zu euch schicken. Alles in allem ziemlich einfach. Selbst ein Kind könnt's verstehen.“ Er schaute in die Runde. „Apropos Kind - wo ist das Mädchen? Ihre finstere Miene fehlt mir fast.“

 Skulduggery ging nicht auf die Frage ein. „Du bleibst auf dieser Seite der Brücke, bis der Austausch vollzogen ist.“

 Sanguin schüttelte den Kopf. „Ich hab meine Befehle. Ich muss zurück.“

 „Das Risiko, dass du dir Fletcher schnappst und mit ihm verschwindest, gehen wir nicht ein.“

 „Das hier ist eine Brücke, Knochenmann. Ich bewege mich im Boden fort, ich bewege mich in Wänden fort, ich bewege mich überall fort, wo ich reinpasse - wie soll ich wohl unter diese kleine Brücke passen?“

 „Du bleibst trotzdem hier.“

 „Bleib ich nicht.“

 Tanith zog ihr Schwert aus ihrem Mantel und drückte es gegen seinen Hals. Er zögerte nur einen Moment. „Weißt du was? Ich hab's mir gerade anders überlegt. Ich stell mich da drüben hin und sage kein Wort.“

 Grässlich stellte sich hinter ihn und verdrehte ihm den Arm in einer Art und Weise, die im Bruchteil einer Sekunde zu fürchterlichen Schmerzen und gerissenen Bändern führen würde.

 „Ich verstehe nicht, warum ihr mir nicht einfach Handschellen anlegt“, knurrte Sanguin.

 „Weil du letztes Jahr gesagt hast, dass man mit Handschellen bei dir nichts ausrichten kann.“

 „Ich soll das gesagt haben?“

 „Ja.“

 „Ich hab gelogen. Handschellen machen mich völlig machtlos. Ich schwör's.“

 „Versuch, nicht so viel zu reden“, warnte Grässlich ihn. „Ich werd sonst sauer.“

 Skulduggery verließ das Zelt und Tanith folgte ihm. Zusammen gingen sie langsam über die Brücke. Gallow und Mörder-Rose kamen ihnen entgegen.

 Die Liffey unter ihnen war dunkel und schmutzig.

 „Skulduggery“, spottete Gallow, als sie sich in der Mitte trafen, „bist du zufällig gekommen, um Männchen zu machen? Uns winselnd anzuflehen? Willst du vielleicht die Seiten wechseln? Dazu ist es zu spät, aber es wäre höchst amüsant zu erleben, wie du es versuchst.“

 „Wo ist dein Meister, Gallow?“

 Gallow lächelte. „Ich habe keinen Meister. Die Diablerie ist eine Familie aus Gleichgesinnten -“

 „Batu ist dein Meister“, unterbrach ihn Skulduggery. „Er gibt euch die Befehle, verteilt die Aufträge, tätschelt euch den Kopf, wenn ihr es braucht. Also wo ist er? Er beobachtet uns, hab ich recht?“

 „Er ist in der Nähe.“ Wieder lächelte Gallow. MörderRose flüsterte ihm etwas ins Ohr. „Oh ja, eine sehr gute Frage, Rose. Wo ist unser texanischer Kollege?“

 „Er ist im Moment bei uns und bleibt da auch, bis der Austausch vollzogen ist.“

 „Das war aber nicht ausgemacht“, protestierte MörderRose.

 „Ein kluger Schachzug, das muss man euch lassen“, gab Gallow zu. „Ihr wollt schließlich nicht, dass wir euch linken. Schickt den Jungen heraus. In Handschellen.“

 Gallow drehte sich um, ging zum Zelt zurück und Mörder-Rose folgte ihm.

 Tanith und Skulduggery kehrten ebenfalls zu ihrem Zelt zurück.

 „Bist du bereit?“, fragte Skulduggery Fletcher.

 Fletcher schaute Tanith an und sie sah, dass er sich nicht mehr die Mühe machte, seine Angst zu verbergen. Sein Blick zuckte zurück zu Skulduggery. Er streckte die Hände aus, damit dieser ihm die Handschellen anlegen konnte. „Du hast einen Plan, ja?“

 „Ja.“

 „Kannst du ihn mir verraten?“

 „Wir retten die Welt und gehen danach alle nach Hause.“

 „Ein guter Plan.“

 „Manchmal bin ich genial.“

 Regentropfen begannen leicht auf das Zeltdach zu trommeln.

 „Ich werde nicht zulassen, dass dir etwas passiert“, sagte Skulduggery.

 „Glaubst du, Walküre ist okay?“

 „Crux hat sie wahrscheinlich in eine der Arrestzellen gesteckt. Um ehrlich zu sein: Die Chancen, dass sie besser dran ist als wir, stehen gut.“

 „Okay. Okay.“

 „Sie werden dir nichts tun“, beruhigte ihn Tanith. „Sie brauchen dich.“

 Fletcher nickte. „Wenn das alles vorbei ist, meinst du, wir könnten dann mal einen Kaffee trinken gehen oder so? Du würdest mich wirklich mögen, wenn du mich richtig kennenlernen würdest. Ich kenne mich seit Jahren und ich liebe mich.“

 Sie lächelte. „Vielleicht.“

 „Im Ernst?“

 „Nein.“

 Er erwiderte ihr Lächeln etwas zittrig, dann verließ er das Zelt. Skulduggery stand neben Tanith und Grässlich schleifte Sanguin herüber, damit auch er alles mitbekam.

 Fletcher betrat die Brücke. Auf der anderen Seite wurde das Zelt geöffnet und Thurid Guild erschien. Im Regen gingen sie aufeinander zu.

 Skulduggery schaute Sanguin an. „Was haben sie vor?“

 „Was hat wer vor?“ Grässlich verstärkte seinen Griff und Sanguin redete schnell weiter: „Sie haben überhaupt nix vor! Das ist ein fairer Tausch!“

 „Grässlich, brich ihm den Arm.“

 „Grässlich, brich mir nicht den Arm!“

 „Tu es.“

 „Es gibt eine Bombe.“

 Skulduggery brachte sein Gesicht ganz nah an das von Sanguin. „Wo?“

 „In Guilds Jackentasche“, presste Sanguin mit zusammengebissenen Zähnen hervor. „Er weiß nichts davon. Den Detonator hat Gallow. Es ist nur eine kleine Bombe, aber sie reicht, um uns alle hier drin umzubringen. Mich eingeschlossen. Wenn du mir einen Gefallen tun willst, dann sorge dafür, dass er nicht in unsere Nähe kommt. Das wäre echt super.“

 Tanith schaute zur Brücke. Fletcher und Guild waren in der Mitte angekommen und gingen wortlos aneinander vorbei. Dann trat Skulduggery an Taniths Seite, hielt seinen Revolver aus der Zeltöffnung und zielte auf Guild.

 „Was hast du vor?“, fragte Tanith erschrocken.

 „Ich verhindere, dass er näher zu uns herankommt“, antwortete er und drückte ab.

 Die Kugel traf Guild ins Bein und er fiel mit einem Schrei zu Boden. Fletcher machte einen Satz zurück.

 Entsetzt packte Tanith Skulduggery am Arm. „Bist du verrückt geworden?“

 „Rühr dich nicht vom Fleck!“, rief Skulduggery Fletcher zu. „Bleib neben ihm stehen!“ Er schüttelte Taniths Hand ab. „Gallow wird die Bombe nicht hochgehen lassen, wenn die Gefahr besteht, dass Fletcher bei der Explosion ums Leben kommt.“

 Im gegenüberliegenden Zelt tat sich etwas. Schreck Krav kam mit Mörder-Rose heraus, doch bevor sie auf Fletcher zulaufen konnten, schnippte Skulduggery mit den Fingern und schickte einen Feuerball in die Luft. Er brachte die Dunstglocke zum Platzen und loderte auf, bevor er verglühte. Ein paar Fußgänger schauten neugierig herüber und Tanith erkannte drei Gestalten in Schwarz - zwei Männer und eine Frau -, die sich von der anderen Seite der Brücke dem feindlichen Zelt näherten.

 Die Totenbeschwörer.

 In dem Zelt explodierte etwas Schwarzes und Gallow kam herausgeschossen. Er krachte in Mörder-Rose und sie gingen beide zu Boden. Die Totenbeschwörer betraten die Brücke, Schatten waberten um sie herum.

 Gallow erholte sich rasch wieder, zog eine Pistole aus der Jacke und drückte ab. Die Totenbeschwörerin, die am nächsten stand, fing die Kugeln mit den Schatten ihres Umhangs auf und drehte sich rasch um. Ihr Umhang, der immer länger wurde, wirbelte mit und schlug in Gallows Richtung. Wäre er nicht zur Seite gesprungen, hätte der Stoff ihn in zwei Hälften geschnitten.

 Mörder-Rose lief auf Solomon Kranz zu, der Dunkelheit in seinem Stock sammelte, den er durch die Luft peitschte. Schatten flogen umher wie Speere, trafen Rose' Bein und fuhren hindurch. Sie schrie auf und stürzte.

 Tanith sah, wie der dritte Totenbeschwörer mit der Steinschlosspistole auf Krav schoss; er feuerte mehrfach, ohne nachzuladen. Die Kugeln trafen ihr Ziel und Krav fiel auf die Knie, wobei er verzweifelt versuchte, die Dunkelheit wegzuziehen, die sich über seiner Brust ausbreitete.

 „Ich glaube, es ist so weit“, sagte Sanguin und Tanith drehte sich zu ihm um. Er hatte die ganze Zeit etwas in der Hand gehalten und niemand hatte nachgesehen, was es war. Nun fiel es auf den Boden ...

 Ein weißer Blitz zuckte auf und Tanith wich geblendet zurück. Sie hörte die anderen fluchen und Sanguin lachen, weil er keine Augen hatte und somit auch nicht geblendet werden konnte.

 Skulduggery natürlich auch nicht.

 Sanguins Lachen ging in einem erstickten Gurgeln unter und Tanith hörte, wie jemand schwer zu Boden sackte. Dann ertönte ein Aufprall und danach ein schmerzvolles Keuchen. Jemand preschte an ihr vorbei, aus dem Zelt hinaus. Sie hörte Schüsse und Schreie.

 Sie blinzelte angestrengt, Bilder tauchten auf, zunächst neblig und verschwommen, dann aber mit klaren Konturen. Sie sah eine Gestalt in Braun, Sanguin, der zusammengekrümmt auf dem Boden lag. Grässlich erkannte sie nur an den Umrissen.

 „Skulduggery?“, rief er.

 „Er ist ihnen nach“, informierte sie ihn. Seine Miene konnte sie noch nicht erkennen, aber die Narben waren schon sichtbar.

 „Typisch“, hörte sie ihn murmeln. „Kannst du etwas sehen?“

 „Klar“, log sie, packte ihr Schwert und lief hinaus auf die Brücke. Durch den Dunst und den Regen konnte sie auf der gegenüberliegenden Seite nur dunkle Wellen erkennen. Die Totenbeschwörer machten ihr Ding. Weiter vorn sah sie Skulduggery - groß, dünn und unverwechselbar -, sein Arm fuhr hoch und eine Gestalt, die nur Krav sein konnte, flog rückwärts durch die Luft.

 Sie verfehlte eine Stufe, doch mit jedem Schritt wurde die Sicht klarer. Ein Stück weiter vorn kniete Fletcher neben Guild. Obwohl es immer noch neblig war, erkannte sie doch, dass Guild sehr blass war und Blut verlor.

 Sie lief zu den beiden und hörte, dass Grässlich hinter ihr herkam. Der Kampf gegen die Diablerie war vorläufig zu Ende und bald würden sie sowohl Fletcher als auch Guild in Sicherheit bringen können. Die Schlacht war vorbei. Sie hatten gewonnen.

 Und dann zeigte sich, wie der letzte Teil von Batus Plan aussah.

 Etwas tauchte aus dem Fluss auf, erhob sich über das Brückengeländer und spritzte sie nass. Die Seehexe beugte sich vor und ihre Knochenhände schlossen sich um Fletchers Taille. Ganz ohne zu knurren, hob sie ihn hoch. Guild versuchte noch, ihn zurückzureißen, aber es gelang ihm nicht. Tanith sah kurz Fletchers angsterfülltes Gesicht, als er über dem Rand der Brücke verschwand. Sie hörte ein schweres Aufklatschen und wusste, dass er verloren war.

 Gallow brüllte einen Befehl und rannte zum Zelt auf der anderen Seite zurück. Er sprang in den Lieferwagen, Mörder-Rose hechtete hinterher und der Wagen raste mit quietschenden Reifen davon, wobei er andere Autos zum Ausweichen zwang. Skulduggery wollte sich auf Krav stürzen, doch zu spät. Krav hievte sich über das Geländer und ließ sich in die Liffey fallen.

 Jetzt war die Schlacht tatsächlich vorbei, erkannte Tanith.

 Die Totenbeschwörer schauten Skulduggery an. Solomon Kranz drehte sich um und ging davon. Sein Mantel blähte sich auf im Wind und Regen.

 Grässlich trat zu Tanith.

 „Sanguin ist weg“, stellte er fest, aber das hatte sie sich schon gedacht. Guild lag bewusstlos auf der Brücke und sein Blut vermischte sich mit dem Regenwasser. Sie beobachtete Skulduggery, wie er dastand, der Mantel durchnässt und die Hände zu Fäusten geballt. Seine Schädelknochen glänzten. Er hatte den Kopf gesenkt und hielt ihn in einer Art und Weise, die Tanith nicht von ihm kannte. Seine Haltung drückte so etwas wie Niederlage aus. Dann straffte er die Schultern.

 „Okay“, sagte er, „sieht so aus, als stünde uns ein Kampf bevor.“

 [image:]

 AUSBRUCH AUS DEM GEFÄNGNIS

 Walküre klopfte den angetrockneten Dreck vom Hosenboden ihrer Jeans. Staub stieg auf, als die Schmutzkrümel fielen, und sie fegte sie vom Bett.

 Scapegrace stöhnte und sie beugte sich vor. In der nächsten Minute gab er kein weiteres Geräusch mehr von sich, dann stöhnte er wieder und regte sich. Sie beobachtete ihn, während er zu sich kam, und machte sich bereit, schnell in Aktion zu treten.

 Er hob den Kopf, schaute auf die Binde, die seine gebrochenen Finger an den Bettpfosten fesselte, und gab einen Laut von sich wie eine ganz besonders begriffsstutzige und unglückliche Katze. Er blickte zur Zellentür, drehte den Kopf und sah Walküre.

 „Oh nein“, winselte er.

 „Wenn du dich bewegst -“, begann sie drohend, doch er unterbrach sie.

 „Ich werde mich nicht bewegen. Ich bleibe einfach hier liegen und tue gar nichts.“

 „Denn wenn du dich bewegst ...“

 „Ich bewege mich nicht!“, wiederholte er. „Wenn ich keine gebrochene Hand hätte, würde ich mich wahrscheinlich bewegen, ja, und ich würde wahrscheinlich auch versuchen dich umzubringen.“

 „Hier wird nicht geredet. Reden ist nicht erlaubt.“

 Er blickte sie finster an. „Jedes Mal wenn ich dich sehe, bist du ein Stück mehr wie er, weißt du das?“

 „Wie wer?“

 „Der Detektiv. Du hältst dich für so clever und überlegen.“

 „Ich nehme das als Kompliment.“

 „Solltest du aber nicht. Ich hab da nämlich so einige Geschichten über ihn gehört. Über das, was er so gemacht hat. Er ist nicht der großartige Held, für den du ihn hältst.“

 „Du weißt doch gar nicht, was ich von ihm halte.“

 Scapegrace lachte. „Ich sehe es dir an den Augen an. Alle sehen es dir an. Irgendwie ist es sogar richtig süß, wie du ihm nachläufst und jedes Wort glaubst, das er sagt.“

 Sie verlagerte ihr Gewicht etwas. Das Bett knarrte, kam in Bewegung und die Binde zog an seinen Fingern. Scapegrace jaulte auf.

 „Sorry“, sagte sie wenig überzeugend.

 „Das hast du extra gemacht!“, heulte er.

 Die Klappe an der Tür hob sich und ein Paar Augen schauten herein.

 „Was geht hier vor?“, fragte eine Stimme.

 Walküre sprang auf, stieß dabei das Bett ein Stück weit zurück und Scapegrace heulte erneut auf.

 „Ihr könnt mich hier nicht festhalten!“, rief sie.

 „Wer ist da? Sind ... sind da etwa zwei Leute in der Zelle?“

 Jetzt erkannte sie seine Stimme. Es war der Wärter, dem sie tags zuvor begegnet waren.

 „Weeper?“, fragte sie.

 Ihre Blicke trafen sich und er riss bestürzt die Augen auf. „Walküre Unruh?“

 „Remus Crux hat mich hier reingesteckt zu einem Mann, der mich umbringen will. Du musst mich hier rausholen. Bitte.“

 Der am Boden liegende Scapegrace schnaubte verächtlich. Sie gab dem Bett einen Schubs und er stöhnte.

 „Warum hat er dich mit ihm in eine Zelle gesteckt?“, fragte Weeper. „Wir haben doch noch vier leere. Ist alles okay? Bist du verletzt?“

 „Bitte hol mich hier raus.“

 „Ich kann Gefangene nicht ohne einen Befehl meiner Vorgesetzten verlegen.“

 „Aber das ist doch gar keine richtige Verlegung! Ich ziehe nur von einer Zelle in eine andere um! Bitte, Weeper. Wenn ich noch eine Minute hier drinbleiben muss, bringt er mich um.“

 Sie schaute drohend auf Scapegrace hinunter und er seufzte.

 „Sie hat recht“, stimmte er widerwillig zu. „Ich bring sie um.“

 Auf der anderen Seite der Tür schüttelte Weeper den Kopf. „Es tut mir leid, aber das muss alles seinen geregelten Gang gehen. Warte kurz, ich habe das in zehn Minuten geklärt.“

 „Du darfst nicht weggehen!“, rief sie. Sie hatte die Hände auf den Rücken gelegt und hoffte, Weeper war nicht aufgefallen, dass sie die Arme vorher an den Seiten gehabt hatte. „Bitte bring mich zuerst in eine leere Zelle und rede dann mit deinen Vorgesetzten. Ich bin völlig schutzlos hier drin. Bitte, Weeper.“

 Sie sah ihn mit großen Augen an und Weeper seufzte.

 „Okay“, knurrte er. „Streck die Hände durch die untere Klappe, damit ich dir Handschellen anlegen kann.“

 „Ich trage noch Handschellen. Crux hat sich nicht die Mühe gemacht, sie mir abzunehmen, als er mich hier reingesteckt hat.“

 „Das ist eindeutig gegen die Vorschriften“, murmelte er missbilligend. Sie sah, wie er die Zelle direkt gegenüber aufschloss.

 „Also dann“, sagte er. „Du gehst direkt in die leere Zelle. Du verwickelst mich nicht in ein Gespräch und trödelst nicht herum. Klar?“

 „Klar.“

 „Und, Scapegrace, du bleibst auf dem Boden liegen oder die Sensenträger sind hier, bevor du -“

 „Ich rühre mich nicht von der Stelle“, unterbrach ihn Scapegrace.

 „Gut. Dann öffne ich jetzt die Tür.“

 Die Tür schwang auf und Walküre stieß einen erleichterten Seufzer aus. „Danke“, sagte sie.

 „Geh rüber in die leere Zelle.“

 Sie trat auf den Flur. „Vielen Dank.“

 „Die Zelle. Hinein mit dir. Sofort.“

 „Es tut mir wirklich leid“, entgegnete sie, während sie die Hände hob und leicht gegen die Luft drückte. Der Raum zwischen ihnen kräuselte sich und Weeper torkelte rückwärts in die leere Zelle, wobei er fast noch über seine eigenen Beine gestolpert wäre. Bevor er sich wieder gefasst hatte, schlug sie die Tür zu.

 Gleich darauf erschienen seine Augen in der offenen Klappe. „Oh nein. Nicht schon wieder!“

 „Es tut mir schrecklich leid.“

 Scapegrace stand auf und löste vorsichtig die Binde von seinen Fingern. „Wie blöd bist du eigentlich?“ Er lachte. „Lässt dich zwei Mal in zwei Tagen in eine deiner eigenen Zellen einsperren! Gibt es jetzt schon Medaillen für besonders bekloppte Wärter?“

 Grinsend wollte er die Zelle verlassen, doch Walküre baute sich vor ihm auf, schnippte mit den Fingern und sammelte Feuer in ihrer Hand.

 „Wo willst du hin?“, knurrte sie.

 Er blinzelte. „Wir brechen aus.“

 „Wir?“

 „Ja, wir. Wir brechen aus. Schließlich hab ich dir geholfen!“

 „Du hast auf dem Boden gelegen und gewinselt.“

 „Auf eine hilfreiche Art“, beharrte er. „Du brauchst meine Hilfe, um hier rauszukommen. Oder glaubst du, du kannst einfach hinausmarschieren? Du brauchst Unterstützung, ein zweites Paar Augen, vielleicht auch jemanden, der die anderen ablenkt - und ich glaube, ich habe bewiesen, was für ein guter Ablenker ich sein kann.“

 Am liebsten hätte sie ihm die Tür vor der Nase zugeschlagen, aber sie wusste, dass er recht hatte. Falls man sie entdeckte, konnten sie sich trennen, und die Sensenträger würden sich natürlich zuerst an die Fersen des Erwachsenen heften.

 „Nenne mir einen guten Grund, weshalb ich das Risiko eingehen und dir zur Flucht verhelfen sollte. Dein ganzer Ehrgeiz im Leben richtet sich doch darauf, Menschen umzubringen.“

 „Ja, schon ...“ Er geriet ins Stocken und blickte hinunter auf seine Schuhspitzen. Seine Unterlippe zitterte. „Aber wie du mir ständig unter die Nase reibst“, fuhr er fort, „kann ich es nicht besonders gut. Stimmt's?“

 „Ich ... wahrscheinlich schon.“

 Seufzend ließ sie die Flamme in ihrer Hand erlöschen.

 „Also gut. Dann komm, aber sei leise.“

 Sie lief zum Schreibtisch der Wache, zog auf der Suche nach ihrem Handy die Schubladen auf und schloss sie wieder. Sie fand es und stellte fest, dass fünf Anrufe eingegangen waren. Sie wählte Skulduggerys Nummer, während Scapegrace mit einem Lächeln auf dem Gesicht Kleingeld aus einer Schublade fischte. Sie schob die Schublade mit dem Fuß zu und klemmte seine Finger ein. Er schrie auf, machte einen Satz nach hinten, fasste instinktiv mit der linken Hand nach seiner rechten und schrie erneut, als die verletzten Hände sich berührten.

 „Walküre“, rief Skulduggery am anderen Ende der Leitung. Er klang erleichtert, aber eindringlich. „Wo bist du?“

 Scapegrace hüpfte herum und sie versuchte nach Kräften, ihn zu ignorieren.

 „Ich bin im Sanktuarium. Hat der Austausch stattgefunden?“

 Er zögerte. „Ja. Sie haben Fletcher und wir haben Guild, aber er ist bewusstlos. Wir stehen, bis er aufwacht, weiter auf der Liste der gesuchten Personen. Du wirst dich selbst befreien müssen. Glaubst du, du kannst das?“

 „Klar“, erwiderte sie. „Ich nehme den geheimen Ausgang.“

 „Lieber nicht. Guild wird ihn nach dem letzten Mal deaktiviert haben. Du wirst durch den Haupteingang verschwinden müssen. Wenn du es in zehn Minuten nicht geschafft hast, hole ich dich.“

 „Es kommt jemand. Ich muss Schluss machen.“

 Sie stopfte das Handy schnell in ihre Jeans und gab Scapegrace ein Zeichen, dass er sich verstecken solle. Sie drückten sich an die Wand und Walküre linste um die Ecke. Ein Zauberer kreuzte weiter vorn den Flur, ohne einen Blick auf den Zellentrakt zu werfen. Sie wartete, bis seine Schritte verklungen waren.

 Viel Zeit hatten sie nicht. Jede Sekunde, die sie unentdeckt blieben, war eine geschenkte Sekunde.

 Dann gingen die Lichter aus.

 Walküre wirbelte herum und machte sich auf einen Angriff gefasst. Um sie herum war alles still. Sie streckte eine Hand aus und versuchte, in der Luft zu lesen. Die einzige Bewegung, die sie wahrnahm, kam von Scapegrace hinter ihr.

 „Was passiert jetzt?“, flüsterte er.

 „Woher soll ich das wissen?“

 „Das warst nicht du? Oder das Skelett? Oder deine Freunde?“

 „Nein. Vielleicht ein Stromausfall.“

 „Im Sanktuarium? In Sanktuarien gibt es keine Stromausfälle. Das ist ein Überfall. Vielleicht sind es meine Freunde, die mich rausholen.“

 „Du hast keine Freunde.“

 „Was die Sache erschwert, aber nicht unmöglich macht.“

 Sie schnippte mit den Fingern, nahm den Funken auf ihre Handfläche, schürte ihn mit Magie und ließ die Flamme immer größer und heller werden. Das Licht wurde von den Wänden zurückgeworfen.

 Sie hörte jemanden rufen, und auch wenn der Ruf eindringlich klang, lag keine Gefahr darin. Falls Scapegrace recht hatte, falls dies tatsächlich ein Überfall war, hatte er vielleicht noch nicht begonnen. Und vielleicht konnte sie das zu ihrem Vorteil nutzen.

 Sie gingen schneller, joggten durch die Dunkelheit. Gelegentlich sahen sie eine andere Flamme vor oder hinter sich und schlugen dann eine andere Richtung ein. Walküre versuchte, ihren Orientierungssinn nicht zu verlieren; sie folgte einer Karte, die sie im Kopf hatte und von der sie hoffte, dass sie stimmte.

 Etwas bewegte sich vor ihr, sie wich erschrocken zurück und unterdrückte einen Schrei. Ein Sensenträger kreuzte ihren Weg und verschwand sofort wieder im Dunkeln. Entweder er hatte ihr Gesicht nicht gesehen oder er sah in ihrem Fall keinen dringenden Handlungsbedarf. Konnten Sensenträger überhaupt im Dunkeln sehen?

 Im nächsten Flur waren Stimmen zu hören, weshalb sie nach rechts abbogen. Bis jetzt war Scapegrace noch keine sehr große Hilfe gewesen und sie überlegte schon, wie sie ihn am besten loswerden könnte.

 Als sie eine vertraute Stimme hörte, blieb sie abrupt stehen. Scapegrace lief in sie hinein und quetschte sich die Finger. Er drehte sich weg und fiel mit einem erstickten Schmerzensschrei auf die Knie.

 „Still“, wisperte sie und löschte ihre Flamme. Mr Bliss tauchte auf; er war in Begleitung einer schlanken Frau, die eine Taschenlampe trug. Walküre erkannte die beruhigende Stimme der Administratorin.

 „Bei allem Respekt gegenüber Ihrer Position“, sagte sie gerade, „aber für Sicherheitsfragen sind die Sensenträger zuständig und nicht die Ältesten. Außerdem darf Ihnen jetzt, wo der Großmagier verletzt ist, nichts passieren.“

 „Bis jemand Zeit hat, mir zu sagen, was geschehen ist“, erwiderte Bliss, „ist es vielleicht schon zu spät, um noch etwas dagegen zu unternehmen.“

 Walküre straffte die Schultern. Bliss würde ihr helfen, hier rauszukommen, und die Administratorin würde tun, was man von ihr verlangte. Das wäre außerdem die ideale Gelegenheit, Scapegrace in seine Zelle zurückzuschicken.

 „Sir!“, rief die Administratorin plötzlich in scharfem Ton und beide blieben stehen. Der Strahl ihrer Taschenlampe hatte etwas an der Wand gestreift. Walküre erkannte ein eingeritztes Symbol. Die Administratorin ging neugierig einen Schritt näher heran. „Ich habe das schon einmal gesehen“, sagte sie. „Ich kann mich nur nicht mehr erinnern, wo.“

 „Bleib weg“, befahl Bliss. „Symbole sind die Stärke meiner Schwester, nicht meine, aber selbst ich ...“

 „Sir?“

 „Es ist ein Warnsignal, ein stummer Alarm. Wenn wir weitergehen, wird, wer immer da vorn im Flur wartet, gewarnt.“

 Walküre runzelte die Stirn. Falls hier irgendwo Feinde in einem Hinterhalt lauerten, hatte sie diese übersehen.

 Die Administratorin wich zurück. „Wir sollten in die andere Richtung gehen und die Sensenträger herschicken.“

 Bliss kniete sich neben das Symbol. „Leuchte mit deiner Taschenlampe hierher.“

 „Sir, Sie begeben sich in Gefahr.“

 „Leuchte.“

 Langsam streckte Bliss die Hand nach dem Symbol aus. Als es zu glühen begann, schüttelte er den Kopf.

 „Ich habe mich geirrt, es ist kein Warnsignal.“

 „Nein“, bestätigte die Administratorin, „das ist es nicht.“

 Sie trat ein paar Schritte zurück, als ein Dutzend Symbole aufflammten und Bliss plötzlich in einem Kreis aus blauem Licht stand. Elektrische Energie knisterte. Er versuchte sich aufzurichten, doch Lichtstrahlen durchbohrten seinen Körper und verbanden die Symbole miteinander, mit ihm als Mittelpunkt. Die Administratorin ließ ihre Taschenlampe fallen. Jetzt, wo das blaue Licht leuchtete, brauchte sie die nicht mehr. Sie sah auf ihre Uhr.

 „Etwas weniger als eine Minute“, stellte sie fest.

 Walküre riss die Augen auf. Die Administratorin war der Verräter - sie hatte Sanguin gesagt, wie sich der Käfig mit dem Groteskerium öffnen ließ, und sie hatte ihm vor einem Jahr auch gesagt, wo er Baron Vengeous in seiner Gefängniszelle finden würde. Die Administratorin, eingestellt von Guild, arbeitete für die Diablerie.

 Bliss stöhnte und fiel auf die Knie. Er ließ die starken Schultern hängen und sein Kopf rollte auf die Brust.

 „Dich kann man nicht so leicht umbringen“, sagte die Administratorin. „Batu hat lange daran gearbeitet, das hier auszuklügeln. Noch ein Strahl und es ist vorbei mit dir. Er hat mir versichert, dass es ein ziemlich schmerzhafter Tod ist.“

 Sie mussten sofort einen Rettungsplan aufstellen! Walküre drehte sich zu Scapegrace um und sah gerade noch, wie er um die Ecke verschwand. Vor Wut schäumend wandte sie sich wieder Bliss zu. Selbst wenn sie das Wunder vollbrachte und die Administratorin überwältigte, wusste sie nicht, wie sie die Falle deaktivieren sollte. Das bedeutete, dass die Administratorin bei Bewusstsein bleiben musste, was das Unmögliche noch einen Tick unmöglicher machte.

 Da ihr nichts Besseres einfiel, kroch sie vorwärts, wobei sie sich, so gut es ging, im Dunkeln hielt. Als es keine Deckung mehr gab, holte sie tief Luft und stürmte los.

 Sie drückte gegen die Luft und die Administratorin wirbelte herum, die Arme ausgestreckt, die Handflächen nach oben gerichtet. Der Raum zwischen ihnen kräuselte sich und die atmosphärischen Störungen verbogen das Lächeln der Administratorin.

 Dann winkte sie und Walküre wurde von den Füßen gerissen. Sie krachte gegen die Wand, die Administratorin hob den Arm und Walküre rutschte Richtung Decke.

 „Du bist eine Anfängerin“, sagte die Administratorin freundlich. „Du konntest nicht erwarten, dass du mich besiegst. Aber es war ein netter Versuch.“

 Die Luft um Walküre herum war schwer, zu schwer, um sie zu bewegen. Sie wollte die Arme heben, doch sie waren wie angeklebt. Sie drehte den Kopf, um Luft zu holen, aber da war nichts zu holen.

 „Tut mir leid“, entschuldigte sich die Administratorin, „ich kann dich nicht atmen lassen. Du musst sterben, genau wie Mr Bliss sterben muss. Das gehört nun mal alles zu Batus Plan.“

 Walküre rang erfolglos nach Luft. Sie versuchte, mit den Fingern zu schnippen, doch die Administratorin ließ auch das letzte bisschen Sauerstoff aus ihrem Umfeld entweichen, sodass sie keine Flamme mehr entfachen konnte.

 Dagegen brannte Walküres Lunge schlimmer als jedes Feuer.

 Plötzlich hörte sie außer dem Rauschen ihres Blutes noch etwas anderes. Jemand schrie und die Schreie kamen näher. Sie bewegte die Augen nach links, als Scapegrace aus der Dunkelheit geschossen kam, gegen die Wand knallte und in eine andere Richtung weiterstürmte. Zwei Sensenträger kamen hinter ihm her, hielten allerdings abrupt und doch elegant inne, als sie Bliss in dem blauen Kreis sahen, die an die Wand gepinnte Walküre und dazwischen die Administratorin, deren hübsches Gesicht vom Schock verzerrt war.

 Sie zogen ihre Sensen aus den Scheiden.

 Die Administratorin ließ Walküre los, die daraufhin an der Wand herunterrutschte und keuchend auf dem Boden landete. Die Administratorin wich zurück.

 „Nicht. Bitte ... Hört mir zu. Bitte ... nicht.“

 Die Sensenträger stürmten los. Die Administratorin drehte sich um und wollte weglaufen, doch Walküre stellte ihr ein Bein und sie stolperte. Sie fiel in den blauen Kreis und sämtliche Energiestrahlen lösten sich von Bliss und richteten sich nun auf sie. Sie schrie auf und ihr Körper zuckte. Es gab einen lauten Knall, Ozongeruch erfüllte die Luft und dann verschwand das blaue Licht.

 Wieder herrschte Dunkelheit, bis auf die verschwommenen blauen Bilder, die vor Walküres Augen flimmerten. Jemand knipste eine Taschenlampe an. Die Administratorin lag reglos am Boden und einer der Sensenträger kümmerte sich um Bliss.

 Der zweite Sensenträger stand über Walküre gebeugt. Sie begann davonzukriechen und der Sensenträger wollte sie aufhalten, doch Bliss' Hand schoss nach vorn und packte den Sensengriff. Der Sensenträger drehte sich zu ihm um und Walküre rappelte sich auf und rannte los.

 Sie lief blind durch die Dunkelheit, bis sie vor sich flackernde Lichter sah. Rasch schlüpfte sie in ein Zimmer. Sie hörte Crux und noch ein paar andere. Lautlos verharrte sie, bis sie vorbei waren, dann sauste sie weiter. Sie erreichte das Foyer, wo jemand die Notbeleuchtung eingeschaltet hatte, und hielt den Kopf gesenkt, als sie sich in die Schlange der Leute einreihte, die das Sanktuarium verließen. Walküre ging die Treppe hinauf und durch das ehemalige Wachsfigurenkabinett. Die Zauberer um sie herum sprachen von einem Überfall und bevorstehenden Geschäften und bei der ersten Gelegenheit stahl sie sich aus der Gruppe davon.

 Sie verließ das Wachsfigurenkabinett und joggte zur Straße. Der Himmel war grau und kündigte Regen an. Die Rote Gefahr legte eine Vollbremsung hin und sie stieg ein.

 „Wo sind die anderen?“, war ihre erste Frage.

 „Schon auf dem Weg nach Aranmore.“

 „Dann nichts wie hinterher.“

 Skulduggery legte ihr die schwarze Tasche mit dem Zepter in den Schoß und mit einem Reifenquietschen war ihre Flucht aus dem Gefängnis abgeschlossen.

 [image:]

 DIE SCHLACHT VON ARANMORE

 Den Rest des Weges legten sie schweigend zurück und nur Skulduggerys Fahrkünsten war es zu verdanken, dass sie nicht von der Straße abkamen. Als sie Aranmore erreichten, hatte es aufgehört zu regnen. Die Rote Gefahr bog von der großen Landstraße ab und schoss den kurvigen Feldweg hinauf. Auf beiden Seiten wuchs hohes Gras und Unkraut. Direkt über dem Hügel hing eine Rauchwolke. Grässlichs Lieferwagen kam in Sicht. Er lag auf der Seite und brannte lichterloh. Die Türen standen offen.

 Weiter vorne gab es eine Explosion und sie sahen, wie Tanith sich mit einem Hechtsprung in Sicherheit brachte. Sie landete unversehrt und rannte auf die Ecke des Farmhauses zu. Als sie sie erreichte, riss ein Kugelhagel die Erde zu ihren Füßen auf.

 „Sie haben Maschinengewehre“, stellte Walküre leise fest.

 „Und Handgranaten.“

 Die Rote Gefahr hielt und Skulduggery trat die Tür auf. Walküre umschloss die schwarze Tasche mit beiden Händen.

 „Bleib in Deckung“, sagte er und sie rannten los.

 Sie erhaschte einen Blick auf die Diablerie im Hof auf der anderen Seite des Hauses. Sie sah Fletcher mit vor dem Körper gefesselten Händen hinter Gallow herstolpern. In dem Moment entdeckte Mörder-Rose sie, hob ihr Gewehr und drückte ab. Walküre geriet ins Straucheln, lief aber weiter und konnte hinter dem Haus in Deckung gehen.

 Skulduggery zog seinen Revolver aus der Tasche. „Wo ist Grässlich?“, rief er Tanith zu.

 „Er muss hier irgendwo sein“, antwortete sie und duckte sich, als die nächste Salve in die Hausecke neben ihr einschlug.

 Die Haustür flog auf und Paddy stürmte mit Kriegsgeschrei und seinem Jagdgewehr in der Hand heraus.

 Skulduggery manipulierte die Luft und drückte den Gewehrlauf nach oben, als Paddy feuerte. Dann winkte er und das Gewehr flog ihm in die Hand.

 Paddy erkannte, auf wen er geschossen hatte, und zuckte zusammen. „Entschuldigung! Entschuldigung!“

 „Was machen Sie überhaupt noch hier?“, fragte Skulduggery. „Ich habe extra angerufen und Ihnen gesagt, Sie sollen verschwinden.“

 „Ehrlich gesagt interessiert es mich einen Dreck, was du mir gesagt hast. Gib mir mein Gewehr zurück.“

 „Paddy, Sie sind hier nicht mehr sicher.“

 „Du glaubst doch nicht im Ernst, ich hätte kein Recht hier zu sein. Das ist mein Zuhause. Seit zweiundvierzig Jahren. Ich lasse es nicht im Stich, nur weil ein paar Zauberer mit ihren Zauberstäben herumfuchteln und ein paar Kugeln abfeuern.“

 „Es ist gefährlich“, warnte ihn Walküre.

 „Ich kann sehr gut auf mich selbst aufpassen, junge Frau. Ich habe jede Menge Munition für mein Gewehr und die Hosen sind frisch gewaschen. Ich bin bereit.“

 „Wenn Sie sich als Freiwilliger melden“, sagte Skulduggery und gab ihm sein Gewehr zurück, „bleiben Sie hier bei Walküre.“

 „Du kannst auf mich zählen, Knochenmann.“

 Hinter ihnen brach der Boden auf und zwei Gestalten schossen zwischen den Erdklumpen heraus - Grässlich, der Billy-Ray Sanguin im Würgegriff hielt. Als sie auf den Boden zurückfielen, purzelten sie übereinander und Grässlich musste seinen Griff lockern. Sanguin keuchte, als er endlich wieder Luft bekam, und klappte sein Rasiermesser auf. Mit einem Knurren stürzte er sich auf Grässlich.

 Der duckte sich weg, holte aus und Sanguins Kopf flog mit einem Ruck in den Nacken. Eine Sekunde später krachte Grässlichs Faust in Sanguins Rippen und hob ihn von den Füßen. Sanguin konnte nur benommen mit seinem Rasiermesser herumfuchteln, als Grässlich seine Deckung durchbrach und ihm einen astreinen rechten Haken versetzte.

 Sanguins Beine knickten ein und er stürzte.

 „Ins Haus“, befahl Skulduggery.

 Tanith ging zuerst, dann Paddy. Skulduggery schob Walküre vor sich hinein. Als Letzter kam Grässlich; er schloss die Tür hinter sich. Sie bewegten sich nur gebückt, da es Glasscherben regnete und Kugeln durch die Luft flogen.

 Skulduggery kroch zu dem Fenster, das auf den Hof ging, und erwiderte das Feuer. Die Schuppen und die landwirtschaftlichen Maschinen boten optimale Deckung für Mörder-Rose. Lachend hüpfte sie dazwischen herum, während sie ihr Maschinengewehr nachlud.

 „Wo sind die Totenbeschwörer?“, rief Skulduggery Grässlich zu.

 „Kranz sollte von Westen kommen, damit er von hinten angreifen kann. Keine Ahnung, was ihn aufgehalten hat.“

 „Vertrau nie einem Totenbeschwörer“, knurrte Tanith.

 Walküre riskierte einen Blick und sah, wie Schreck Krav am anderen Ende des Hofes den Torso des Groteskeriums in einen Kreidekreis legte, den Jaron Gallow auf die Erde malte. Fletcher versuchte abzuhauen, doch Krav riss ihn zurück und schleuderte ihn neben das Groteskerium auf den Boden. Gallow malte weiter - Symbole, rund um den Kreis herum.

 Bevor Walküre fragen konnte, was da draußen passierte, begannen die Symbole zu leuchten. Roter Rauch stieg von ihnen auf, vermischte sich mit schwarzem Rauch, der vom Kreis aufstieg, und sammelte sich in einer Wolke, die rundherum wirbelte und dabei brüllte wie ein Hurrikan.

 „Verdammt“, fluchte Skulduggery und nahm statt Rose jetzt Gallow ins Visier. Doch es war, als würden die Kugeln von dem Rauch abgefangen und sich mit ihm in einer Spirale hoch in die Luft schrauben.

 Walküre beobachtete Fletcher, der auf dem Boden kniete. Die Handschellen lagen neben ihm. Gallow war hinter ihn getreten und hatte ihm beide Hände fest auf die Schultern gelegt. Die Handschellen war Fletcher zwar los, doch sollte er zu teleportieren versuchen, würde er Gallow mitnehmen - und sie wusste, dass der ihn sofort für seinen Ungehorsam bestrafen würde.

 Gallow zwang Fletcher, seine Hände auf das Groteskerium zu legen. Jetzt würde es passieren. Er würde das Tor öffnen. Der Rauch bauschte sich auf und verbarg Fletcher vor ihren Blicken.

 Walküre schaute hinüber zu Mörder-Rose, als die Verrückte gerade etwas Richtung Haus warf.

 Walküre wirbelte herum. Hinter ihr gab es eine Explosion. In einem Schauer aus Holzsplittern, Schutt und Glas riss es sie von den Füßen. Sie stürzte schwer mit klingelnden Ohren, Staub im Mund und einer schmerzenden Schulter.

 „Walküre!“, rief Skulduggery.

 „Alles in Ordnung“, rief sie zurück, doch ihre Stimme klang gedämpft. Sie schaute sich nach der Tasche mit dem Zepter um und sah sie in der Ecke liegen.

 Kugeln durchlöcherten die Wand über ihr und Grässlich zog sie aus der Gefahrenzone.

 „Halte kurz still“, sagte er, machte sich an ihrem Rücken zu schaffen und zog an etwas. Sie schrie auf und zuckte zurück. Er hielt eine Glasscherbe in der Hand, von der ihr Blut tropfte. „Bist du sonst noch irgendwo verletzt?“

 „Nein, alles okay“, log sie.

 „Ich habe neue Kleider für dich dabei. Die lassen nichts durch. Sie liegen in einer Tasche im Lieferwagen. Schaffst du es dorthin?“

 Sie nickte und er zog sie hoch. Sie unterdrückte ein Stöhnen. Eine neue Gewehrsalve ging los und zerfetzte ein scheußliches Bild an der Wand samt Rahmen. Grässlich riss die Tür auf.

 „Los!“, zischte er. Walküre rannte zu dem brennenden Lieferwagen, kam schlitternd hinter ihm zum Stehen und ließ sich auf den Boden fallen.

 Sie drückte gegen die Luft, um den Rauch zu vertreiben, sah die Tasche auf dem Rücksitz liegen, streckte die Hand nach den Henkeln aus und zog sie heraus. Der Rauch waberte um sie herum und sie schloss die brennenden Augen. Hustend kroch sie ein Stück rückwärts, bis sie Gras unter den Händen spürte. Ihre Augen tränten, als sie sie wieder öffnete.

 Mit den Zehen streifte sie sich die Turnschuhe von den Füßen, während sie gleichzeitig ihre zerrissene Jacke wegwarf und die neue ärmellose Tunika über ihr T-Shirt zog und den Reißverschluss schloss. Ihre Jeans standen vor Dreck. Sie warf sie ins Gras und schlüpfte in die schwarze Hose. Walküre nahm kaum wahr, wie gut die Hose saß und wie wohl sie sich von der ersten Sekunde an darin fühlte. Auch ihre neuen Stiefel passten wie angegossen.

 Sie durchsuchte die Taschen ihrer alten Sachen und steckte alles, was sie fand, in ihre neuen Kleider, bevor sie zum Schluss den Mantel überzog. Er war kürzer als der alte, reichte nur bis zur Mitte der Oberschenkel. Alle ihre neuen Sachen waren schwarz, bis auf die Mantelärmel. Sie waren in einem so dunklen Rot gehalten, dass es aussah wie getrocknetes Blut.

 Als sie sich die Haare zurückband, hörte sie hinter sich ein Geräusch; es klang wie ein Flüstern. Sie drehte sich um und sah gerade noch rechtzeitig eine Faust auf sich zukommen. Sie wich nach hinten aus und wäre dabei fast über ihre herumliegenden Kleider gestolpert. Ihr Angreifer folgte ihr, ein Etwas mit papierner Haut und aufgenähten Flicken, das die schweren Füße mühsam hob. Sie schnippte mit den Fingern und der Feuerball traf ihn in der Brust. Das Feuer fraß sich durch die Haut und entzündete die Gase darin, doch hinter dem ersten Angreifer kam noch ein zweiter und dahinter noch ein dritter. Walküre rannte zum Haus zurück. Erst als sie ein gutes Stück gelaufen war, schaute sie sich um.

 Eine ganze Armee Hohler kam in dem für sie typischen, schlurfenden Gang langsam über die Felder auf sie zu.

 Sie rannte ins Haus und warf die Tür hinter sich zu. Die Schießerei hatte kurz aufgehört, aber sie duckte sich trotzdem.

 „Hohle“, keuchte sie und sofort machte Tanith einen Satz zur Tür und presste die Hand auf das Holz.

 „Halte stand“, sagte sie und von ihrer Handfläche breitete sich ein matter Glanz aus.

 Skulduggery wandte sich an Walküre. „Wie viele?“

 „Keine Ahnung. Zwei- oder dreihundert.“

 „Mist“, stöhnte Grässlich.

 „Ich weiß zwar nicht, wie die Diablerie es geschafft hat, sie hierherzubringen“, sagte Skulduggery, „aber es ist nicht das erste Mal, dass wir gegen Hohle kämpfen, und bisher haben sie kein Problem dargestellt. Sie sind nur gefährlich, wenn du es zulässt, dass sie dich umringen.“

 „Da draußen stehen dreihundert von den Typen“, meinte Tanith. „Uns zu umringen ist ein Klacks für sie.“

 „Sie fahren alles gegen uns auf, was sie haben, nur damit wir beschäftigt sind. Wir müssen Fletcher unbedingt davon abhalten, dieses -“

 Er wurde von der nächsten Gewehrsalve unterbrochen. Alle warfen sich flach auf den Boden.

 Die Hohlen hämmerten an die Tür, doch die glänzende Schutzschicht, mit der Tanith sie überzogen hatte, sorgte dafür, dass sie keinen Millimeter nachgab. Die Fenster konnte sie allerdings nicht schützen und so dauerte es nicht lang, bis die Hohlen die noch heilen Scheiben einschlugen. Das Glas riss Löcher in ihre Arme und sie fielen in sich zusammen, wobei grünes Gas austrat - doch hinter ihnen drängten immer neue nach.

 Mörder-Rose marschierte einmal über den Hof und wieder zurück, wobei ihr Maschinengewehr unentwegt Patronen spuckte. Skulduggery steckte seinen Revolver ein.

 „Ich bin draußen“, zischte er. „Sieht so aus, als sei es ein bisschen zu viel für uns.“

 „Zu viel ist ungesund“, murmelte Grässlich.

 „Walküre, du bleibst hier drinnen bei Paddy. Es sei denn, alles andere schlägt fehl. Dann bist du unsere letzte Hoffnung“, sagte Skulduggery.

 In dem Moment sprang Paddy auf und erwiderte dank seines endlosen Vorrats an Gewehrmunition das Feuer, doch Skulduggery wartete, bis Rose das nächste Mal nachladen musste.

 „Jetzt!“, rief er und sprang aus dem Fenster. Direkt hinter ihm folgten Grässlich und Tanith.

 Walküre beobachtete von drinnen, wie Skulduggery schnurstracks zu der rotschwarzen Rauchsäule rannte und es Grässlich und Tanith überließ, sich mit Rose, Krav, und was sonst noch im Hof war, zu befassen. Grässlich drückte gegen die Luft. Rose kam ins Wanken und Tanith rammte sie. Das Maschinengewehr flog in hohem Bogen davon, doch plötzlich hatte Rose ihre Messer in den Händen.

 Krav stürzte sich auf Grässlich, Hohle schwärmten über den Hof und Paddy zog Walküre vom Fenster weg.

 „Wenn wir uns ruhig verhalten“, flüsterte er, „vergessen sie uns vielleicht.“

 „Ich werde hier nicht einfach nur zusehen“, entgegnete sie ärgerlich und schüttelte seine Hand ab. Gebückt kroch sie unter dem Fenster entlang und war dann mit ein paar schnellen Schritten bei der schwarzen Tasche.

 Paddy kam ihr mit sturer Miene nach. „Dein knochiger Freund hat sich glasklar ausgedrückt, Walküre. Du verlässt das Haus nur, wenn alles andere fehlschlägt.“

 „Ich tue nie, was er mir sagt, und er weiß das.“

 „Skulduggery hat gesagt, du wärst ihre letzte Hoffnung“, erwiderte Paddy hartnäckig. „Du bist es allen anderen, die im Moment da draußen kämpfen, ganz einfach schuldig, dass du hierbleibst und wartest, bis du gebraucht wirst. Wenn du jetzt rausgehst und dir was passiert - was nützt du uns dann?“

 Walküre hatte ihre Hand in die Tasche gesteckt und ihre Finger umschlossen das Zepter.

 „Ich weiß, dass du helfen willst“, fuhr Paddy fort, „ich weiß, dass es dir das Herz bricht, wenn du das hier sehen musst, aber wenn du dich nicht an den Plan hältst, ist möglicherweise alles umsonst.“

 Walküre biss die Zähne zusammen und blickte Paddy an. Mitfühlend zog er die Schultern hoch.

 „Tut mir leid.“

 Sie wusste, dass er recht hatte. Zum ersten Mal überhaupt hatten sie einen Plan. Das Mindeste, was sie tun konnte, war, sich daran zu halten.

 Von irgendwoher drangen Kampfgeräusche zu ihnen.

 „Was kannst du ausrichten?“, fragte Paddy. „Warum bist du ihre letzte Hoffnung? Hast du bestimmte Kräfte, die sonst niemand hat?“

 Walküre schüttelte den Kopf. „Nein, aber ich habe eine Waffe, die sonst niemand hat.“ Sie holte das Zepter aus der Tasche. „Das ist die einzige Waffe auf der Welt, die einen Gott töten kann, und ich bin die Einzige, die sie benutzen kann.“

 Paddy hob die Augenbrauen. „Das ist ein Haufen Verantwortung.“

 „Genau das hab ich auch gedacht“, erwiderte sie leise. „Es gibt eine Prophezeiung über mich, müssen Sie wissen. Ich sterbe und die Welt geht unter.“

 „Die Prophezeiung bezieht sich auf den heutigen Tag?“

 „Es passt alles zusammen, oder? Wenn ich umgebracht werde und niemand da ist, an den ich das Zepter weitergeben kann, ist alles vorbei. Also ist heute der Tag, an dem ich sterbe.“

 „Und deine Eltern wissen nichts von alledem, oder?“

 „Nein.“

 „Wenn sie es wüssten, wären sie sicher unheimlich stolz. Ich habe keine Kinder, aber wenn ich welche gehabt hätte, hätte ich gewollt, dass sie genauso werden wie du.“

 Er ging zum Nachttisch, auf dem ein altes Foto stand, und holte dahinter einen goldenen Ring hervor.

 „Der hat meiner Mutter gehört“, sagte er. „Ich hatte immer vor, ihn der Frau zu geben, die ich einmal heiraten würde. Schade. Die Jahre, die mir noch bleiben, sind im Handumdrehen vorbei und ich habe keine Erben. Ich werde niemandem fehlen.“

 Walküre hielt den Kopf gesenkt, während sie das Zepter wieder in die Tasche legte und den Reißverschluss zuzog. Sie wusste nicht, was sie darauf antworten sollte.

 Er kam zu ihr herüber und hielt ihr den Ring hin. „Würdest du den tragen?“

 „Ich ... Paddy, ich kann doch nicht ...“

 „Ich bin nie zum Heiraten gekommen.“

 „Es ist immer noch Zeit dazu.“

 „Du bist ein liebes Mädchen und eine sehr schlechte Lügnerin. Die Tatsache, dass es Magie gibt, bedeutet natürlich, dass es auch Wunder gibt. Würdest du mir deshalb einen Gefallen tun? Bewahrst du ihn bitte für mich auf, bis ich ihn brauche?“

 „Sind Sie sicher, dass Sie ihn nicht bei sich behalten wollen?“

 „Es würde mir sehr viel bedeuten, wenn ich ihn jemandem geben könnte, der ihn verdient hat.“

 Sie zögerte, dann nahm sie den Ring und steckte ihn auf ihren rechten Zeigefinger.

 „Er steht dir gut“, sagte er mit einem Lächeln.

 Sie erwiderte das Lächeln. „Ich werde gut darauf aufpassen“, versprach sie. „In der Zeit, die uns noch bleibt.“

 Plötzlich hörten sie schnelle Schritte über sich und traten ans Fenster. In dem Moment sprangen ein Dutzend oder mehr Sensenträger, die ihre Sensen bereits in der Hand hielten, vom Dach des Hauses in den Hof. Bevor die Hohlen sich auch nur umdrehen konnten, fuhren die Sensen schon in sie hinein.

 „Sind sie auf unserer Seite?“, fragte Paddy verwirrt.

 „Oh ja.“ Sie lächelte.

 Walküre sah Grässlich Feuer werfen. Hohle wirbelten herum, als die Gase, mit denen sie gefüllt waren, in Flammen aufgingen. Sie sah China, von Kopf bis Fuß in Schwarz, wie sie die Symbole an ihren Unterarmen antippte und eine Welle blauer Energie auf Krav prallen ließ, als der auf sie zustürmte.

 Skulduggery hatte die Rauchsäule erreicht und versuchte, sich einen Weg hindurchzubahnen. Sie erhaschte einen Blick auf Fletcher, dessen Hände auf dem Groteskerium lagen. Sogar aus der Entfernung sah sie den schmerzverzerrten Ausdruck auf seinem Gesicht. Er versuchte freizukommen, doch Gallow hielt ihn auf den Knien. Dann bog Fletcher den Rücken durch und sie hörte ihn über dem Brüllen des Rauchs schreien.

 Sechs oder sieben Schritte von ihm entfernt erschien aus dem Nichts ein gelbes Licht, das schnell heller und größer wurde. Innerhalb von zehn Sekunden hatte es die Größe eines menschlichen Kopfes erreicht. Walküre konnte hineinschauen. In der Mitte brannte das Licht ruhig und etwas gedämpfter, doch außen glich es wütenden Flammenzungen, die das Tor immer weiter öffneten.

 Die Totenbeschwörer hatten den Hof erreicht und so, wie sie aussahen, hatten sie auf dem ganzen Weg hierher gekämpft. Solomon Kranz brüllte Befehle. Seine Kollegin ließ ihren Umhang herumwirbeln und der Saum zerstückelte die Hohlen. Der dritte Totenbeschwörer schoss mit seinem Steinschlossgewehr um sich. Jede der dunklen Kugeln durchlöcherte mehrere Hohle auf einmal.

 Kranz schwang seinen Stock, als würde er ein Orchester dirigieren, und ließ Wellen aus Dunkelheit über seinen Feinden zusammenschlagen.

 Walküre sah, wie das Tor immer größer wurde und ihre Überlebenschancen immer kleiner.

 Tanith wehrte Mörder-Rose ab, aber ihre Miene verriet etwas, das Walküre bisher selten an ihr gesehen hatte: Angst. Mörder-Rose war besser als Tanith und Tanith wusste das.

 Klingen blitzten auf und Tanith verlor an Boden. Rose parierte mit ihren langen Messern und blockte Taniths zunehmend verzweifelteren Schwerthiebe ab und lächelte dabei. Sie spielte mit Tanith und genoss die Tatsache, dass sie das Spiel jederzeit beenden konnte.

 Und dann beschloss sie, es zu beenden.

 [image:]

 DINGE DER UNMÖGLICHKEIT

 Tanith versuchte einen Salto rückwärts, doch MörderRose machte einen Satz auf sie zu und eines ihrer Messer fuhr in Taniths Schulter.

 Walküre sprang auf und rief Taniths Namen.

 Tanith ließ ihr Schwert wild durch die Luft sausen, während sie zurückwich. Rose ging ein paar Schritte seitwärts, griff dann erneut an und stach ihr das Messer ins rechte Bein.

 Tanith fiel auf ein Knie, bekam aber Rose' Handgelenk zu fassen, als diese ihr an die Kehle wollte. Rose presste lässig die Spitze des anderen Messers in Taniths Handrücken und durchbohrte ihn mit einer eleganten Handbewegung.

 Tanith schrie auf und Rose gab ihr einen Tritt, sodass sie hintenüberkippte. Dann holte sie zum tödlichen Stoß aus.

 Plötzlich sah Walküre verschwommen etwas Weißes. Mörder-Rose musste sich ducken, um der Sense des Weißen Sensenträgers auszuweichen.

 Der Sensenträger ließ seine Waffe dicht über dem Boden einen Kreis beschreiben. Rose schlug einen Salto rückwärts, nur um im nächsten Moment mit unglaublicher Geschwindigkeit wieder vorzupreschen. Der Weiße Sensenträger wich einem Messer aus und blockte das andere ab. Dann trat er ihr vors Schienbein. Sie stolperte, das Sensenblatt zischte durch die Luft und hätte ihr fast die Kehle durchgeschnitten.

 Rose versuchte, einen niedrig geführten Hieb abzuwehren, doch der Sensenträger änderte mitten im Schwung die Richtung. Der Sensenstiel krachte in ihren Kiefer und Rose stürzte zu Boden.

 Walküre wollte schon hinauslaufen und Tanith helfen, als die Wand vor ihr explodierte. Hustend wurde sie zurückgeworfen. Sie hörte Paddy neben sich, und als sie aufschaute, sah sie durch Schutt und Staub, wie Schreck Krav heftig fluchend versuchte, wieder in die Senkrechte zu kommen.

 Mr Bliss trat durch das riesige Loch in der Mauer.

 „Meine Schwester!“, knurrte er und wartete dann, bis Krav sich aufgerichtet hatte. „Du wolltest meine Schwester umbringen?“

 Krav holte zu einem Faustschlag aus. Bliss schloss seine Hand um die Faust und drückte. Krav brüllte, als ihm sämtliche Knochen in der Hand gebrochen wurden.

 Dann schlug Bliss zu und Krav flog in die gegenüberliegende Wand, die einen Riss bekam. „Meine Schwester ist die Einzige aus meiner Familie, die mir noch geblieben ist.“ Er stürzte sich auf Krav und sie durchbrachen die Wand und kämpften draußen weiter.

 Grässlich kam durch das erste Loch. Er stützte Tanith, die ihren Arm um seinen Nacken gelegt hatte. Sie blutete stark, hielt aber immer noch ihr Schwert umklammert. Walküre lief zu ihnen, als er sie auf einen Stuhl am Tisch setzte. „Ich kann weiterkämpfen“, murmelte sie.

 „Kümmere dich um sie!“, rief Grässlich kurz angebunden und rannte wieder hinaus.

 Walküre kauerte sich neben Taniths Stuhl, damit sie sie anschauen konnte. „Tanith! Tanith, kannst du mich hören?“

 „Sie hat mich besiegt, Walküre ...“

 „Sie hat Glück gehabt.“ Sie sah zu Paddy hinüber. „Haben Sie Verbandszeug oder so etwas?“

 Er nickte und schlurfte davon. „Ich hab hier irgendwo einen Erste-Hilfe-Kasten.“

 Er begann in Schubladen zu kramen und Walküre half ihm suchen. Als sie wieder mal nachsah, ob Tanith noch bei Bewusstsein war, entdeckte sie, dass die Mauer Risse bekam. Sie hatte gerade noch Zeit, eine Warnung zu brüllen, als auch schon Billy-Ray Sanguin ins Zimmer sprang. Er packte Tanith an den Haaren und knallte ihren Kopf auf die Tischplatte.

 Paddy brachte sein Gewehr in Anschlag, doch Sanguin warf Tanith in ihn hinein. Walküre schnippte mit den Fingern, brachte jedoch keine Flamme zustande. Sanguin sank in den Fußboden. Sie hörte ihn aus der Wand neben sich wieder auftauchen und trat zu, ohne hinzuschauen. Ihr Stiefel traf ihn am Bein - er stöhnte und sie versuchte, einen rechten Haken nachzusetzen, doch er blockte ihn ab und versetzte ihr einen Fausthieb direkt in den Magen. Sie flog nach hinten, fiel über einen Stuhl und landete auf dem Rücken, alle viere von sich gestreckt.

 Aus dem Gewehr löste sich ein Schuss und noch einer, und als sie aufschaute, sah sie Paddy, der fassungslos die leere Wand anstarrte. Sanguin tauchte hinter ihm aus dem Fußboden auf und gab ihm einen kräftigen Schubs, dass er in die Wand krachte.

 „Alle haben's so eilig zu sterben“, sagte Sanguin, „da macht's fast gar keinen Spaß mehr, sie umzubringen.“

 Er wollte sich auf Walküre stürzen, doch die war mit einem Sprung beim Tisch und rollte sich über die Platte ab. Er lachte und machte einen Satz auf sie zu. Sie schnappte sich Taniths Schwert, drehte sich um und ließ es einen weiten Bogen beschreiben. Die Klinge schnitt durch Sanguins Bauch. Während sie zurückwich, blieb er mit offenem Mund stehen und schaute mit weit aufgerissenen Augen an sich hinunter.

 „Was hast du getan?“, fragte er verblüfft.

 Aus der Wunde floss Blut, das rasch sein Hemd durchnässte und seinen Anzug dunkler färbte.

 „Was zum Teufel hast du getan?“, kreischte er und die Wut in seiner Stimme traf sie härter, als jeder Schlag von ihm sie je getroffen hatte.

 Der Boden verschluckte ihn.

 Paddy stöhnte auf den Dielen, schien aber so weit in Ordnung zu sein. Walküre half Tanith wieder auf den Stuhl und legte das Schwert neben sie auf den Tisch, dann ging sie zum Fenster.

 Etwas flog aus dem Tor und direkt in ihr Bewusstsein. Dann traf eine Druckwelle das Haus und sie wurde zu Boden geschleudert.

 Ihre Gedanken kamen zur Ruhe.

 Die Glasscherben unter ihren Händen. Die Brise draußen, die auffrischte und zu einem Wind wurde. Die Welt, grau und gedämpft.

 Die nächste Druckwelle traf das Haus.

 Und noch eine.

 Ihr Mund war trocken und in ihrem Kopf pochte es. Langsam kroch sie über Schutt, hinüber zu dem Loch in der Wand.

 Draußen lagen schon andere auf dem Boden. Legten sich hin. Jede Menge Papiergestalten. Einige Gestalten in Schwarz. Rote und schwarze Rauchkringel. Ein Skelett. Ein Skelett war da draußen und kam auf sie zugestolpert.

 Sie hörte eine Stimme, die „Walküre“ sagte.

 Das Skelett trug Handschuhe. Sie spürte die Finger, dünn und mit festem Griff an ihrem Arm, und hörte erneut dieses Wort - „Walküre“. Dann weitere Wörter - „Schau mich an, Walküre, du ...“ - die aus dem Mund des Skeletts kamen.

 Aus Skulduggerys Mund.

 „Skulduggery“, murmelte sie.

 „... musst dich konzentrieren. Hast du sie angeschaut? Die da aus dem Tor kamen - hast du sie angeschaut?“

 Ihre eigene Stimme kam wie aus weiter Ferne. „Ein Blick nur.“

 Sie wurde hochgezogen und stand. Jetzt hörte sie noch andere Geräusche. Sie sah andere, die versuchten aufzustehen. China. Grässlich. Sie sah die Totenbeschwörer, die zum Angriff auf die letzten Hohlen übergingen, als diese sich abmühten, auf ihre klobigen Füße zu kommen.

 Sie sah einen jungen Mann, Fletcher Renn, wie er aus der Rauchsäule herauskroch. Ein Mann, der aussah, als hätte die Druckwelle ihn aus dem Kreis katapultiert, sah ihn und streckte die Hand nach ihm aus.

 Fletcher verschwand, um nur ein paar Meter weiter sofort wieder aufzutauchen. Der Mann, es war Gallow, machte einen Satz auf ihn zu und erneut verschwand Fletcher und tauchte nicht weit entfernt wieder auf. Gallow war wütend und Fletcher schloss die Augen und konzentrierte sich. Als er das nächste Mal teleportierte, erschien er nicht wieder.

 Jetzt, wo Fletcher den leuchtend gelben Ring, der in der Luft hing, nicht mehr offen hielt, begann dieser zu schrumpfen. Sie beobachtete ihn, bis er verschwunden war.

 „Walküre“, rief Skulduggery eindringlich, „du musst wieder zu dir kommen. Verstehst du mich? Walküre Unruh, ich brauche dich an meiner Seite!“

 Sie schaute ihn an und nickte, als sie wieder klar denken konnte. „Ja.“

 „Bist du wieder da?“

 Der Nebel in ihrem Kopf hatte sich verzogen. „Ja. Ja, ich bin wieder da. Das Tor ist zu.“

 „Ein paar von ihnen sind herausgekommen. Ich habe drei gezählt. Wir brauchen das Zepter. Jetzt sofort.“

 Sie nickte und wollte es gerade holen, als Krav um die Ecke getorkelt kam. Er ignorierte sie alle und stolperte weiter. Bliss folgte ihm.

 „Lass mich in Ruhe!“, rief Krav. Er war voller blauer Flecken, blutete und die Tätowierung auf seinem Unterarm pulsierte rot.

 Walküre fielen die Ohren zu und sie zuckte zusammen. Sie bekam Gänsehaut und ihr Herz hämmerte in ihrer Brust. Sie hatte Angst. Ganz plötzlich und unerklärlich stieg Panik in ihr auf.

 Skulduggery packte sie und zog sie auf den Boden. „Schau nicht hin“, hörte sie ihn sagen.

 Einen Augenblick lang passierte gar nichts.

 Dann sah sie es aus den Augenwinkeln. Es glitt hinter den Bäumen vorbei und war fünf Mal so groß wie ein Mensch. Ein riesiges, sich ständig wandelndes Ungeheuer, eine optische Täuschung, ein abstraktes Etwas von unglaublichen Ausmaßen. Sie wandte sich ab, konnte es aber vor ihrem geistigen Auge immer noch sehen. Es hatte sich in ihr Bewusstsein eingebrannt. Es war eine Idee oder die Andeutung einer Idee oder die Erinnerung an etwas, das sie noch nie gesehen hatte, oder der Schatten von all dem zusammen, ihr umgekehrtes Spiegelbild auf einem stillen See bei Nacht.

 Es konnte nicht aus dieser Wirklichkeit sein. Es hatte keine Substanz. Kein Gewicht. Es hatte Masse, doch hinter der Masse war keine Tiefe. Wie konnte es also echt sein? Es ergab alles keinen Sinn. Es konnte nicht echt sein und es ergab keinen Sinn.

 Sie versuchte, dieses Wesen aus zersplitterten Winkeln und gebrochener Vernunft noch einmal anzuschauen, doch es war ihr nicht möglich, den Kopf zu drehen. Da vor ihr war manifest gewordene Unmöglichkeit, das Formlose hatte Gestalt angenommen und es ging übers Land, nicht begleitet von donnernden Schritten, sondern vom Flüstern Tausender toter Sprachen und dem gedämpften Schrei von Rabenkrähen.

 Sie spürte einen Luftstrom und hörte Krav schreien. Ihr fielen erneut die Ohren zu und sie blinzelte. Langsam konnte sie wieder klar sehen.

 Das Wahnsinnswesen war verschwunden. Schreck Krav stand mit hängenden Schultern da, den Kopf gesenkt. Er rührte sich nicht, nur der Wind zerzauste sein Haar. Stellte es auf und ließ es wieder fallen.

 Dann fiel ihm das Haar sacht aus, Strähne um Strähne. Sein Kopf hob sich und Walküre sah gerade noch, wie sein Gesicht schmolz. Nase und Ohren verschwanden als Erste, sanken in den Schädel zurück. Die Lippen erstarrten und versiegelten den Mund, die Augen verflüssigten sich, tropften aus den Höhlen und kullerten über beide Wangen wie Tränen. Die Augenlider schlossen sich und Ober- und Unterlid verbanden sich. Die Gesichtslosen hatten ihre erste Hülle in Besitz genommen.

 Bliss lief darauf zu, aber Krav, oder der Gesichtslose, der einmal Krav gewesen war, streckte nur die Hand aus.

 Bliss geriet ins Wanken. Er krümmte sich und Walküre sah den Schmerz in seinen Augen und noch etwas anderes. Überraschung. Für einen Mann wie Bliss war Schmerz eine ganz neue Erfahrung.

 Der Gesichtslose hob den Arm und riss Bliss vom Boden.

 Der Gesichtslose krümmte die Finger und Bliss wand sich. Es dauerte nur einen kurzen Moment, bis sein Körper zu Häufchen von pulverisierten Knochen und zerfetztem Fleisch zerfiel.

 Walküre drehte sich der Magen um, als sie ihn beim Sterben beobachtete.

 Skulduggery packte sie und zog sie ins Haus zurück. „Zepter!“, rief er nur, dann lief er hinaus zu dem Gesichtslosen.

 [image:]

 FEINDE

 Walküre lief ins Haus. Paddy sah sie und sie blickte ihn an, ohne ihn wirklich zu sehen.

 Mr Bliss war tot.

 Die Galle kam ihr hoch und sie stürzte zur nächsten Ecke und übergab sich.

 „Sie sind da, nicht wahr?“, fragte Paddy.

 Sie würgte und spuckte aus und wischte sich über den Mund. „Drei von ihnen“, antwortete sie.

 Er nickte. „Ich hole dir deinen Zauberstab.“

 Paddy ging zu der schwarzen Tasche. Sie hatte weiche Knie. Kalter Schweiß stand auf ihrem Gesicht.

 „Falls ich sterbe“, sagte sie, „wir aber gewinnen, würden Sie dann bitte zu meinen Eltern gehen und ihnen sagen, wie leid es mir tut, dass ich ihnen das angetan habe, und dass ich sie liebe?“

 „Du hast nichts zu befürchten“, sagte er, als er mit dem Zepter in der Hand zu ihr herüberkam. Sein Blick flackerte über ihre Schulter und sie runzelte die Stirn, drehte sich um, sah nichts und drehte sich in dem Moment wieder zurück, als er ihr mit dem Zepter ins Gesicht schlug.

 Walküre fiel gegen die Wand und schwankte. Paddy holte erneut mit dem Zepter aus. Es gelang ihr, den Schlag abzublocken, aber dann versetzte er ihr einen Fausthieb und ihr Kopf flog in den Nacken und sie stürzte.

 Sie hörte Tanith fluchen und schaute auf. Vor ihren Augen tanzten Lichtpünktchen. Tanith streckte die Hand nach ihrem Schwert aus, doch Paddy drosch mit dem Zepter auf ihre Hand. Tanith schrie auf und Paddy trat hinter sie, legte ihr einen Arm um den Hals und zerrte sie vom Stuhl. Sie versuchte sich zu wehren, war jedoch viel zu schwach dazu und nach ein paar Sekunden ließ Paddy sie fallen.

 Walküres Bewusstsein kämpfte gegen Dunkelheit und Licht. Ihre Wange war nass. Sie schnippte mit den Fingern, aber nichts geschah.

 „Ich hatte ganz vergessen, wie es ist“, sagte Paddy wie zu sich selbst. Er sah sie und legte das Zepter auf den Tisch. „Das Kämpfen, meine ich. Normalerweise verläuft so ein Kampf ruhig. Er wäre auch in deinem Fall ruhig verlaufen, wenn du nicht diese magischen Kleider tragen würdest. Meine Klinge hätte sie nicht durchstoßen.“ Er hielt ein Messer in der Hand. „Ich kann dir damit aber die Kehle durchschneiden oder die Augen ausstechen.“

 Walküre fuhr sich mit der Zunge über die Lippen und schmeckte Blut.

 „Du hast die Teleporter umgebracht“, stellte sie fest. Es gelang ihr aufzustehen.

 „Das habe ich.“

 „Du bist Batu.“

 Er schob seinen Ärmel zurück, als er zu ihr herüberkam, und zeigte ihr das Mal auf der Innenseite seines Unterarms. „Der bin ich.“

 Sie blieb, wo sie war, und wartete, bis er näher kam. Dann spreizte sie die Finger, aber sie spürte die Luft nicht, spürte keinen Widerstand, und Paddy, Batu, fuhr ihr mit der Klinge über die Hand. Sie schrie auf.

 „Dummes Gör“, sagte er und stieß mit dem Messer nach ihrem Hals. Sie wich zurück und stolperte, fiel und rollte sich herum. Sie schnippte mit den Fingern und wieder passierte nichts. Batu stürzte sich auf sie und sie konnte sich gerade noch unter ihm wegdrehen.

 „Du gehörst zu ihnen“, zischte sie und passte auf, dass sie außerhalb seiner Reichweite blieb.

 „Zu wem? Zur Diablerie?“ Batu machte einen Satz nach vorn und sie einen zurück. Er lächelte und sie umkreisten sich. „Ich bin kein geistloser Schmarotzer, Walküre. Was du hier um dich herum siehst, das ganze Sterben, der Wahnsinn und das Chaos, das bevorstehende Ende der Welt - das ist alles mein Werk.

 Als ich ein junger Mann war, hat Trope Kessel mir alles über das Tor erzählt und ich wusste, das ist meine Chance. Ich habe die Diablerie aus dem Nichts zurückgeholt und sie waren nur zu gern bereit, mich als ihren Anführer zu akzeptieren. Weil ich Visionen hatte und Informationen erhielt, an die sonst keiner herankam. Zauberer enthüllten mir ihre größten Geheimnisse. Und weißt du, warum? Weil ich ein einfacher Sterblicher bin. Weil sie viel zu arrogant sind, um auf den Gedanken zu kommen, dass ein Sterblicher für Götter wie sie eine Gefahr darstellen könnte.

 Ich war Dutzende Male bei ihnen zu Hause, bevor ich sie getötet habe, ich habe mit ihnen Tee getrunken, geplaudert und ihre Katzen gefüttert, wenn sie nicht da waren. Diese profane Alltäglichkeit war unerträglich.“

 Eine Welle der Übelkeit überkam Walküre und sie wankte. Er griff mit dem Messer an, aber ihr Mantel schützte sie. Batu lächelte, als er näher kam.

 Sie wich zurück. „Warum? Warum tust du das?“

 „Magie“, antwortete er. „Mein Vater war Zauberer. Mein Bruder auch. Nur ich nicht. Ich hatte einfach nicht das gewisse Etwas. Aber jetzt bin endlich ich an der Reihe.“

 Sie schüttelte den Kopf. „Entweder man wird damit geboren oder nicht. Magie kann einem nicht übertragen werden.“

 „Man kann alles irgendwie deichseln.“

 Sie sah das Glitzern in seinen Augen und plötzlich verstand sie. „Du wirst dich als Hülle zur Verfügung stellen.“

 „Oh, du bist tatsächlich ein kluges Kind.“

 „Du lässt es zu, dass ein Gesichtsloser in dich fährt.“

 „Und dann werde ich schier platzen vor Magie, von der gewöhnliche Zauberer nicht einmal zu träumen wagen. Sie sind keine Götter, Walküre. Sie sind so erbärmlich wie die Leute, die du in deinem alten Leben zurückgelassen hast. Aber ich! Ich werde ein wahrer Gott sein!“

 „Aber du wirst nicht mehr du selbst sein. Von deiner Persönlichkeit wird nichts mehr übrig sein. Sogar dein Körper wird verändert werden. Du wirst nie wissen, wie es ist, mit Magie umzugehen.“

 „Oh doch“, widersprach Batu leise. „Irgendein Teil von mir wird weiterbestehen. Ein Teil, der sich mit dem Gesichtslosen verbindet. Ich weiß es. Ich bin stark. Ich wurde ohne magische Fähigkeiten geboren, ich musste stark sein. Ich habe einen eisernen Willen. Mich wird man nicht einfach auslöschen - so wie die anderen.“

 Sie überlegte. „Du willst ihnen auch die übrige Diablerie als Hüllen zur Verfügung stellen?“

 „Ich wollte nicht, dass die dunklen Götter ihre Zeit mit der Suche nach geeigneten Kandidaten verschwenden müssen. Ich habe beschlossen, es ihnen leicht zu machen.“

 Er griff erneut an. Sie ignorierte den Schmerz von dem Schnitt in der Hand, stieß ihm den Ellbogen ins Gesicht, packte dann mit beiden Händen sein Handgelenk und drehte.

 Batu rammte sie mit der Schulter. Sie fielen gegen die Wand und er drehte sich zur Seite und warf sie über seine Hüfte. Er war ein alter Mann, aber er war stark und schnell. Da sie die Hand mit dem Messer nicht loslassen wollte, trat sie ihn vors Schienbein und es knackte. Sie lag auf dem Rücken, rutschte herum und trat ihm mit dem Stiefel vors andere Bein. Er fiel auf sie, sie zog rasch das Knie an und er krachte mit dem Gesicht darauf.

 Sein Messer fiel scheppernd auf den Boden und sie rollte sich unter ihm weg und kickte die Waffe aus seiner Reichweite. Er spuckte Zähne und Blut und sie trat erneut zu.

 Doch er war schneller, als sie gedacht hatte. Er lenkte ihren Tritt nach außen und über seine Schulter ab, stand auf und packte sie am Mantel und hob sie vom Boden hoch. Während er rückwärtsging, trug er sie zum Tisch. Schließlich warf er sie darauf. Sie griff mit der linken Hand nach dem Zepter und er packte ihr Handgelenk und drückte es von sich weg. Ein schwarzer Blitz ließ einen Teil der Decke zu Staub zerbröseln.

 Sie richtete das Zepter auf ihn, doch er ließ ihre Hand los und drückte das Zepter weg und sie verfehlte ihr Ziel erneut. Ein Teil der Wand brach zusammen.

 Er presste sich an sie und zwang das Zepter in eine andere Richtung. Der schwarze Kristall glühte und spuckte Blitze, die in die Ecke des Tisches fuhren. Der Tisch brach zusammen und sie krachten auf den Boden, doch ihre Positionen änderten sich dadurch nicht. Batu war immer noch über ihr und das Zepter war jetzt direkt auf sie gerichtet.

 Sein Gesicht war eine Maske aus Hass und Entschlossenheit. „Gib auf“, presste er zwischen zusammengebissenen Zähnen hervor, denn sein Mund war voller Blut. „Erspare dir die Qual, die Welt sterben zu sehen.“

 Sie boxte ihm mit der freien Hand in die Rippen und er stöhnte. Sie boxte ihn noch einmal, doch sein Griff lockerte sich nicht. Sie versuchte, gegen die Luft zu drücken, aber nichts geschah. Dann spürte sie den goldenen Ring an ihrem Finger.

 Der Ring! Er war verzaubert. Es konnte gar nicht anders sein.

 Sie versuchte, ihn mit dem Daumen abzustreifen. Er saß fest, aber er bewegte sich. Als er über ihrem Knöchel war, schleuderte sie ihn weg. Sofort spürte sie die Luft an ihrer Handfläche.

 Sie schnippte mit den Fingern und erzeugte eine Flamme, die sich schnell in Batus Seite brannte. Er schrie auf und rollte sich von ihr herunter, schlug um sich und versuchte, die Flammen an seinem Hemd zu löschen. Er rappelte sich auf und floh durch das Loch in der Mauer nach draußen.

 Walküre rollte sich herum und stand auf. Sie hatte entsetzliche Kopfschmerzen und über ihre Wange lief Blut, doch sonst schien ihr nichts passiert zu sein. Sie ging zu Tanith und drehte sie in die stabile Seitenlage, wie sie das in der Schule gelernt hatten. Plötzlich wurde ihr bewusst, dass sie das Zepter nicht mehr in der Hand hielt. Panik machte sich in ihr breit.

 Sie schaute sich um, suchte den ganzen Boden ab, aber es war nicht da. Batu hatte es mitgenommen. Fluchend lief sie durch das Loch nach draußen, sah gerade noch, wie er zwischen den Bäumen verschwand.

 Und Walküre rannte ihm nach.

 [image:]

 ALLES FÜGT SICH INEINANDER

 Batu lockte dieses Miststück von einem Mädchen zwischen den Bäumen hindurch, änderte dann seine Richtung und schlich geduckt weiter. Sie hatte ihm die Nase gebrochen und ein paar Zähne ausgeschlagen und an seiner linken Seite hatte er schlimme Brandwunden, aber Nebensächlichkeiten wie Rache konnte er sich nicht leisten. Nicht jetzt. Er versteckte sich und beobachtete, wie sie vorbeiging. Dann hob er eine flache Grube aus und legte das Zepter hinein. Er bedeckte es mit Erde und Blättern und ging zurück.

 Als er den Hof erreichte und das Massaker sah, lachte er.

 Ein Dutzend Sensenträger waren bereits tot. Sie lagen auf dem Boden, ein schlampig gearbeiteter Teppich aus zerschlagenen Körpern und Blut. Der Gesichtslose ging langsam zwischen ihnen umher, die verbrannten Kleider hingen in Fetzen an ihm, das Gesicht war ausdruckslos und glatt und Furcht einflößend.

 Drei Sensenträger flogen in die Luft, ihre Körper falteten sich in der Mitte zusammen und die beiden Hälften wurden aufeinandergepresst. So fielen sie herunter und waren vergessen. Andere Sensenträger, die grauen Uniformen bespritzt mit dem Blut ihrer Kollegen, griffen mit ungebrochener Entschlossenheit an, doch die Sensenblätter prallten an der Haut ihres Feindes einfach ab.

 Batu drehte sich um, als Mörder-Rose zu ihm gelaufen kam und ihn am Arm packte. „ Was hast du getan?“,

 schrie sie wütend. „Du hast gesagt, diese Zeichen würden uns schützen! Du hast gesagt, sie würden uns abschirmen!“

 „Es sind keine Schutzschilde“, erwiderte Batu und seine Stimme klang ruhig, trotz des Hochgefühls, das er empfand. „Es sind Einladungen.“

 Rose starrte ihn an, dann drehte sie sich um und lief davon. Batu sah ihr nach, sah sie zwischen den Bäumen verschwinden.

 Ein Schwarm Unmöglichkeiten folgte ihr und brachte die Bäume zum Knarren und Schwanken. Er hörte sie schreien, dann verstummte der Schrei.

 Irgendwo war noch ein Gott und Batu machte sich auf die Suche nach ihm.

 [image:]

 VON ALLEN SEITEN

 Walküre blieb fluchend stehen. Sie hatte seine Spur verloren. Es war sinnlos, weiter in den Wald hineinzulaufen - falls er vor ihr war, was sie bezweifelte, kannte er seine Umgebung sehr viel besser als sie.

 Nein, weiter hineinzugehen war sinnlos. Für Batu auf jeden Fall. Er würde sehen wollen, wie sein großer Plan sich erfüllte, und das bedeutete, dass er am Ort des Geschehens sein wollte.

 Plötzlich hörte sie hinter sich ein Geräusch, wirbelte herum und sah Remus Crux hinter einem Baum hervortorkeln.

 „Du hast mich zu Tode erschreckt!“, schimpfte sie.

 Er hinkte und hielt den linken Arm dicht an seinem Körper, so als sei er verletzt. Crux schwitzte und schien starke Schmerzen zu haben und auf seinem Gesicht klebte angetrocknetes Blut.

 „Alles okay, Remus? Hast du jemanden hier vorbeilaufen sehen? Einen alten Mann?“

 „Du bist verhaftet!“, schnarrte er und steckte die rechte Hand in die Tasche. Walküre machte einen Satz auf ihn zu und bekam gerade noch sein Handgelenk zu fassen, als er eine kleine Pistole herauszog.

 „Widerstand gegen einen Vollstreckungsbeamten!“, schrie er, als sie gegen einen Baum flogen.

 Sie rammte ihm den Ellbogen in den verletzten Arm und er brüllte vor Schmerz. Dann entwand sie ihm die Waffe und stieß sich von ihm ab. Als sie die Pistole weit in den Wald hineinwarf, machte er eine schnelle Bewegung aus dem Handgelenk. Eine Wand aus Luft traf sie hart und sie flog nach hinten. Sie fiel, kam mit der Schulter auf und presste das Kinn auf die Brust, als sie eine unelegante Rolle rückwärts machte.

 Crux zog sein Bein nach, als er auf sie zukam und eine Flamme in seiner Hand entstehen ließ. „Angriff auf einen Sanktuariumsbeamten!“, kreischte er.

 Walküre warf sich auf ihn, schlug seine rechte Hand nach unten und versetzte ihm gleichzeitig einen Kinnhaken, der ihn ins Wanken brachte.

 „Du hättest mir das Genick brechen können!“, schrie sie und trat gegen sein verletztes Bein. Crux brüllte und stürzte zu Boden. Walküre trat einen Schritt zurück und ballte die Faust. Hoffentlich war sie nicht gebrochen. Tanith bläute ihr immer ein, dass sie die Ellbogen benutzen sollte und nicht die Knöchel. Sie hätte wirklich auf sie hören sollen.

 Walküre schaute auf ihn hinunter, wie er sich krümmte und schrie und schluchzte. So schnell würde er nirgendwo mehr hingehen. Sie drehte sich um und rannte denselben Weg zurück, den sie gekommen war.

 Vor ihr saß jemand mit dem Rücken an einen Baum gelehnt, den Kopf gesenkt. Fletcher Renn. Er war in sich zusammengesackt. Sein Hemd war voller Blut. Das Haar klebte ihm am Kopf.

 Er hatte sie gehört und blickte langsam auf, als brächte jede Bewegung neue Schmerzen mit sich.

 „Ich habe ihnen geholfen“, sagte er.

 „Ich weiß. Aber jetzt brauchen wir dich, damit du uns hilfst. Hast du Paddy gesehen?“

 Er schüttelte den Kopf. „Ich hab niemand gesehen. Ich hab nicht mal gekämpft. Sie haben mir gedroht und mich mit dem Messer verletzt. Mehr war nicht nötig. Und ich hab immer gedacht, ich sei der Held, weißt du?“ Sein Lachen klang spröde.

 Sie blickte auf ihn hinunter. „Ich will nicht herzlos klingen“, sagte sie, „aber dafür haben wir jetzt keine Zeit.“

 „Du willst hier weg? Ich sammle meine Kräfte, um irgendwohin zu teleportieren, egal wo. Vielleicht nach Hause. Aus irgendeinem Grund möchte ich jetzt wirklich gern zurück nach London.“

 „Du kannst jetzt nicht abhauen. Paddy, du weißt schon, der alte Mann, er ist Batu. Er steckt hinter dem ganzen Schlamassel und er hat das Zepter. Er hat es wahrscheinlich schon versteckt oder in einen Graben geschmissen oder so. Fletcher, wenn ich es nicht finde, müssen wir die Gesichtslosen durch das Tor zurücklocken. Dann brauchen wir dich, um es zu öffnen.“

 Er schaute sie stirnrunzelnd an. „Bist du verrückt? Nachdem ich es geöffnet hatte, war ich schon fix und alle. Wenn ich meine Kraft nutzen könnte, glaubst du nicht, dass ich das dann längst getan hätte? Glaubst du etwa, ich bin noch hier, weil ich so tapfer bin? Sobald ich stark genug bin, bin ich weg.“

 „Du kannst uns nicht im Stich lassen. Das ist unsere Chance, alle zu retten. Die einzige Chance, die wir haben.“

 „Es ist nicht mein Kampf.“

 „Es ist jedermanns Kampf.“

 „Wenn die anderen Zauberer davon erfahren, werden sie alle angelaufen kommen, um zu helfen, von überall auf der Welt. Sie werden sie aufhalten. Ich nicht. Ich bin noch nicht mal erwachsen.“ Er blickte sie ernst an. „Du solltest mit mir kommen.“

 „Ich kann nicht. Wenn du uns nicht hilfst, ist das Zepter unsere einzige Chance. Dann muss ich es finden.“

 „Man wird dich umbringen.“

 „Das blüht mir offenbar schon eine ganze Weile“, erwiderte sie und richtete sich auf.

 Sie gab ihm noch eine Chance. Sie blieb lange genug stehen, damit er seine Meinung ändern konnte, aber er tat es nicht. Er blieb einfach sitzen und so lief sie weiter.

 Sie erreichte den Waldrand, als Skulduggery gerade gegen den Gesichtslosen kämpfte. Er drückte gegen die Luft, doch es nützte nichts - die Luft kräuselte sich nur und strich, ohne Schaden anzurichten, an dem Gesichtslosen vorbei.

 Die Totenbeschwörerin griff von hinten an und ließ ihren Schattenumhang herumwirbeln. Der Gesichtslose streckte die Hand aus und ihr Körper stülpte sich von innen nach außen.

 Er ging weiter und Skulduggery wich zurück. Schon hob er den Arm in Skulduggerys Richtung.

 Dann sah er Walküre und blieb stehen. Er wandte sich ihr zu.

 „Walküre!“, rief Skulduggery. „Lauf!“

 [image:]

 VERTRAUENSKRISE

 Er würde ihn holen.

 Baron Gallow spürte ihn über sich, spürte, wie er näher kam. Das Zeichen, das sie sich auf Batus Geheiß alle in den Arm gebrannt hatten, war wie ein Leuchtfeuer. Egal, wo er sich versteckte oder wie schnell er lief, der Gesichtslose würde ihn immer finden.

 So hatte er sich das ganz und gar nicht vorgestellt.

 Er riss im Laufen seinen Gürtel aus der Hose, schlang ihn um seinen Oberarm und zurrte ihn fest. Schon spürte er, dass sein Blutkreislauf unterbrochen war. Als er den Hof neben dem Farmhaus erreichte, war seine linke Hand bereits taub.

 Er fiel auf die Knie und griff nach einer Sense, die ein Sensenträger fallen gelassen hatte. Gallow presste seinen Unterarm auf den Boden und setzte die Schneide der Sense direkt unterhalb des Ellbogens an. Er atmete schnell und er schwitzte; den Luxus des Zweifelns konnte er sich nicht erlauben.

 Ein Windstoß traf ihn und die Ohren fielen ihm zu. Der Gesichtslose hatte ihn gefunden.

 Er schloss die Augen und brüllte, dann ließ er die Sense in seinen Unterarm fahren. Das Blatt durchschnitt glatt Fleisch und Knochen und aus seinem Brüllen wurde ein Schrei.

 Er brach zusammen, den blutigen Armstumpf an den Körper gepresst, und als er die Augen wieder öffnete, sah er seinen abgetrennten Arm neben sich liegen. Es war ein ekelerregender Anblick. Er schaute sich um, doch der Gesichtslose war verschwunden.

 [image:]

 DAS GÖTTERTÖTEN

 China fand Crux, der zwischen dem Wald und der Wiese auf der Erde saß. Er hatte den Kopf gesenkt und die Arme vor der Brust gekreuzt. Er war verletzt, das sah sie gleich. Sonst war niemand in der Nähe.

 „Hallo, Remus“, grüßte sie ihn.

 Er blickte auf. Seine Pupillen waren erweitert und er murmelte vor sich hin.

 „Was ist passiert?“, fragte sie teilnahmsvoll.

 „Ihr steckt doch alle unter einer Decke“, murmelte er.

 Sie kniff die blauen Augen zusammen. „Hast du sie gesehen, Remus? Hast du diese Teile gesehen? Diese fliegenden Teile? Hast du sie angeschaut?“

 Er schnalzte mit der Zunge, schüttelte den Kopf und schlang die Arme enger um sich. Sein Verstand war gebrochen. Er musste aufgeschaut haben, als der dritte Gesichtslose auf der Suche nach seiner Hülle vorbeigeflogen war.

 Was die Sache sehr viel einfacher machte.

 China kauerte sich neben ihn und legte ihm beruhigend den Arm um die Schultern. „Hast du schon jemandem mein Geheimnis verraten, Remus? Irgendjemandem?“

 „Geheimnis?“, flüsterte er.

 „Ich bin dir nicht böse.“ Sie lächelte. „Versprochen. Wem hast du es erzählt? Das mit Skulduggery?“

 „Skulduggery ...“, wiederholte Crux und versuchte, sich zu erinnern.

 „Hast du es jemandem gesagt?“

 Er drehte den Kopf, dachte nach und seine Jacke ging auf. Sie sah etwas Goldenes aufblitzen.

 „Was hast du denn da?“, fragte sie leise und griff vorsichtig hinein. Seine Hand schloss sich darum und sie sah, dass es das Zepter war.

 „Meins.“

 „Ja, es ist deines, Remus. Wie hübsch es ist. Darf ich es einmal sehen?“

 „Es gehört mir. Ich hab's gefunden. Ich hab gesehen, wie ein Mann ein Loch gegraben hat. Ich hab's gesehen. Und dann ist sie gekommen.“

 „Wer ist gekommen?“

 „Das Mädchen. Sie hat mir wehgetan.“

 „Sie ist ein böses Mädchen. Darf ich das einmal sehen? Du bekommst es gleich wieder zurück, versprochen.“

 Widerwillig ließ Crux los und China nahm das Zepter an sich und lächelte wieder.

 „Wir sind doch Freunde, nicht wahr? Hast du jemandem mein Geheimnis verraten? Ich werde nicht böse.“

 Er schüttelte den Kopf. „Nein. Nein. Hab's niemandem gesagt.“

 „Guter Junge.“ Sie zog eine lange, schmale Klinge aus der Scheide an ihrem Stiefel. „Du bist verwirrt, nicht wahr? Ich werde die Verwirrung wegmachen, versprochen.“

 „Gib es mir jetzt wieder.“

 „Das geht leider nicht.“

 Er knurrte und drehte sich blitzschnell um. Der Stein in seiner Hand flog ihr an den Kopf. China stürzte rücklings zu Boden und Crux versuchte, mit seinem gebrochenen Bein aufzustehen.

 „Ihr steckt alle unter einer Decke“, kreischte er. „Ihr steckt doch alle unter einer Decke!“

 Er schaffte es aufzustehen und beugte sich über sie, den nächsten Stein in der Hand, bereit, ihn auf sie zu schleudern. Doch da traf ihn selbst etwas und es riss ihn von den Füßen.

 China setzte sich benommen auf und Walküre kam zu ihr gelaufen.

 „Gib mir das Zepter!“, rief sie. Direkt hinter ihr rannte ein Gesichtsloser und er rannte schnell.

 China warf Walküre das Zepter zu und sie fing es auf. Der Gesichtslose blieb stehen und betrachtete sie mit seinem ausdruckslosen Gesicht. Langsam hob er die Hand.

 China sah die Panik in Walküres Gesicht, als erwartete sie, dass ihr Körper explodierte oder implodierte oder sich zumindest verbog. Dann hob sie das Zepter und feuerte.

 Der Kristall glühte, der schwarze Blitz schoss knisternd heraus und traf den Gesichtslosen in die Brust. Er schwankte, und obwohl er keinen Mund hatte, schrie er, ein unmenschlicher Schrei, der Schmerz und Wut ausdrückte. Der schwarze Blitz wand sich um seinen Körper und Walküre drückte noch einmal ab. Die Haut wurde trocken und bekam Risse. China sah, wie der Gott noch versuchte, seine Hülle zu verlassen, aber es war zu spät und der Körper explodierte in einer Staubwolke.

 China stand auf, als der Wind den Staub wegtrug. Walküre merkte, dass sie das Zepter immer noch schussbereit vor ihren Körper hielt, und wollte die Arme senken, aber sie versagten ihr den Dienst.

 Skulduggery kam herübergerannt. „Was ist passiert? Seid ihr in Ordnung? Was war das für ein Schrei?“

 „So klingt es, wenn ein Gott stirbt“, antwortete China.

 „Paddy!“, sprudelte Walküre heraus. „Paddy ist Batu!“

 China wusste nicht, wer Paddy ist, doch Skulduggery neigte den Kopf zur Seite und ballte die Fäuste.

 „Das erklärt, wie er nah genug an die Teleporter herankommen konnte, um sie umzubringen“, meinte er. „Als wir Peregrine gefragt haben, mit wem er gesprochen hat, hat er wahrscheinlich keine Sekunde an ihn gedacht.“

 China merkte, dass Walküre nur mit halbem Ohr zuhörte. Walküre deutete auf die Stelle, wo der Gesichtslose gestanden hatte.

 „Er hat mich nur angeschaut“, sagte sie. „Er hätte mich umstülpen können, aber er hat es nicht getan. Warum nicht?“

 „Er muss dich erkannt haben“, vermutete China. „Er muss erkannt haben, dass in deinen Adern das Blut der Urväter fließt, das dich zu etwas Besonderem macht.“

 China wischte sich das Blut von der Stirn und schaute sich nach Crux um, doch der war verschwunden. Wütend ließ sie die Kiefermuskeln spielen, verzichtete jedoch auf einen Kommentar.

 „Jetzt können wir sie aufhalten“, triumphierte Walküre. „Wir haben das Zepter, wir können sie aufhalten. Ich brauche es nur auf sie zu richten und abzudrücken.“

 „Das ist richtig“, bestätigte Skulduggery.

 „Okay, wo ist der Nächste?“

 China hörte hinter sich ein Geräusch zwischen den Bäumen und drehte sich um.

 [image:]

 SCHWARZE BLITZE

 Es klang, als stampfte eine wild gewordene Herde hinter ihnen vorbei, als der Gesichtslose, der in Mörder-Rose' Körper geschlüpft war, zwischen den Bäumen hervorbrach. Er warf China zu Boden und rammte Skulduggery. Walküre wich zurück und ließ das Zepter fallen. Der Gesichtslose griff im selben Moment nach ihr, als ein Arm sich um ihre Taille legte.

 „Festhalten“, flüsterte Fletcher Renn ihr ins Ohr, dann teleportierten sie.

 Ein Blinzeln.

 Und sie standen hinter dem Haus neben dem immer noch brennenden Lieferwagen. Fletcher ließ sie los und sie wirbelte herum.

 „Du bist zurückgekommen!“

 „Klar.“

 „Skulduggery!“, rief sie. „Wir können sie nicht im Stich lassen.“

 „Hatte ich auch nicht vor.“ Fletcher stellte sich dicht neben sie und sie klammerte sich an ihn.

 Im nächsten Augenblick standen sie wieder auf dem Feld. China lag immer noch auf der Erde. Als der Gesichtslose Walküre und Fletcher sah, packte er Skulduggery und schleuderte ihn den beiden entgegen. Walküre warf sich zur Seite und das Skelett riss Fletcher zu Boden.

 Der Gesichtslose kam zu ihr herüber.

 Sie sah das Zepter und öffnete die Hand, spürte die Luft und benutzte sie, um die Waffe zu sich heranzuziehen. Das Zepter rollte ein kleines Stück näher. Der Gesichtslose hatte sie fast erreicht.

 Sie streckte beide Hände aus, griff in die Luft und zog sie zurück. Sogleich kam das Zepter auf sie zugeflogen. Sie sprang auf, doch der Gesichtslose entriss ihr die Waffe.

 Walküre versuchte, sie wieder an sich zu bringen, aber der Gesichtslose schlug ihre Hand mit so viel Kraft weg, dass sie stürzte. Er nahm das Zepter in beide Hände und sie erkannte Wut in seiner Haltung, so als erinnerte er sich daran, was es mit dieser Waffe auf sich hatte und was sie anrichten konnte oder was sie angerichtet hatte, vor einer Ewigkeit. Der goldene Stab begann zu zerbröckeln und zu brechen. Sie sah, wie der Kristall unter den Fingern, die sich um ihn schlossen, hell aufglühte. Der schwarze Kristall zersprang, Blitze fuhren heraus und der Gesichtslose zerfiel zu Staub.

 Das Zepter fiel auf den Boden, so verformt, dass es nicht mehr zu gebrauchen war, und die Kristallbrocken, die jetzt matt und ohne jede Kraft waren, kullerten ebenfalls ins Gras.

 Walküre rappelte sich auf und lief zu Skulduggery und Fletcher. „Alles in Ordnung?“

 „Ich bin okay“, knurrte Skulduggery, aber sie war bereits zu Fletcher gelaufen und half dem Teleporter auf die Beine.

 „Ich auch“, stöhnte der. „Einer fehlt uns noch, ja? Wir sind gar nicht schlecht.“

 „Kann man so sagen“, bestätigte sie. „Das Zepter ist allerdings hin.“ Sie drehte sich zu Skulduggery um. „Was machen wir jetzt?“

 Skulduggery rückte seine Krawatte zurecht und knöpfte sein zerrissenes Jackett zu. „Als Erstes kommen wir mal über die Tatsache hinweg, dass mein Wohlergehen dir anscheinend weniger am Herzen liegt als das von Fletcher.“

 „Ich bin bereits drüber weg“, erwiderte sie.

 „Oh. Gut.“

 „Was ist das Zweite?“

 „Als Zweites muss Fletcher das Tor noch einmal öffnen. Glaubst du, du schaffst das?“

 Fletcher nickte. „Ja. Ich meine, ich glaube es. Ich hoffe es.“

 Skulduggery beugte sich zu China hinunter und half ihr auf. „Das erfüllt mich mit ungeheurer Zuversicht.“

 „Und wie können wir verhindern, dass weitere Gesichtslose durch das Tor herauskommen, wenn es wieder offen ist?“, fragte Walküre, als sie alle zur Wiese zurückliefen.

 „Dagegen können wir absolut nichts tun“, antwortete Skulduggery. „Wir können nur kräftig die Daumen drücken, dass sie es nicht mitbekommen.“

 „Im Ernst? Ist das wirklich dein Ernst, Skulduggery?“

 „Ist es. Aber unsere Chancen stehen nicht schlecht. Die Gesichtslosen, die herausgekommen sind, wurden von den Zeichen, die sich die Diablerie in die Arme gebrannt hatten, angelockt. Nachdem keiner mit einem solchen Zeichen mehr übrig ist, haben sie auch keinen Grund mehr, zu uns herüberzuschauen.“

 „Das ist wieder mal ein Plan, der auf vielerlei Weise in die Hose gehen könnte.“

 „Das ist bei den spaßigen meistens so.“

 „Aber wie bringen wir den letzten Gesichtslosen dazu, dass er durch das Tor zurückgeht?“

 „Wir lassen uns von ihm jagen.“ „Wir?“

 „Na ja, ich habe ,uns' gesagt. Gemeint habe ich dich.“ „Super“, murmelte sie.

 [image:]

 DER ENTSCHEIDENDE AUGENBLICK

 Die Härchen in Batus Nacken stellten sich auf. Der Gesichtslose war über ihm. Er spürte es. In diesem Augenblick schaute sein Gott auf ihn herab.

 Batu drehte sich um, breitete die Arme aus und blickte zu seinem Gott auf. Als dieser in ihn hineinfuhr, schrie er vor Entsetzen und Wonne.

 Und dann war Batu nicht mehr.

 [image:]

 DAS TOR

 Skulduggery Pleasant und Walküre Unruh entdeckten den Gesichtslosen, der einmal Batu gewesen war, am hinteren Waldrand. Grässlich hing vor ihm in der Luft, hatte den Rücken durchgebogen und den Mund geöffnet. Er versuchte zu schreien. Am ganzen Körper traten seine Adern hervor, so als hätte der Gesichtslose jede einzelne an die Oberfläche geholt, um sie dann auszureißen.

 „He!“, rief Walküre.

 Der Gesichtslose schaute zu ihnen herüber, rührte sich aber drei oder vier Sekunden lang nicht. Dann ließ er Grässlich auf den Boden plumpsen und kam auf sie zugelaufen.

 „Okay“, begann Skulduggery, „in dem Augenblick, in dem -“

 Der Gesichtslose wedelte mit dem Arm, Skulduggery wurde hochgerissen und flog durch die Luft.

 Walküre fluchte, drehte sich um und sprintete in den Wald. Laut Plan hätte Skulduggery den Gesichtslosen ablenken sollen, falls er zu schnell zu nahe kam, aber jetzt war keiner mehr zwischen ihnen. Das war schon mal ganz schlecht.

 Sie flitzte zwischen Bäumen hindurch und sprang über herabgefallene Äste. Als sie sich kurz umdrehte, sah sie, wie Bäume mitsamt den Wurzeln aus der Erde traten und Äste zerfielen, um den Weg für den Gesichtslosen frei zu machen, damit er ungehindert durchlaufen konnte.

 Sie sah seinen wedelnden Arm und wurde nach vorn geworfen. Als sie auf dem Boden aufkam und sich abrollte, erwischte sie einen Mundvoll Erde.

 Etwas Weißes trat in ihr Gesichtsfeld. Der Weiße Sensenträger kam ihr zu Hilfe. Er fuhr mit seiner Sense über den Torso des Gesichtslosen, verlagerte sein Gewicht und zielte auf dessen Nacken. Für jeden anderen Gegner hätte dies das Ende bedeutet, so schnell und präzise ging er vor, doch in diesem Fall drang die Schneide nicht in die Haut ein. Der Gesichtslose versetzte dem Sensenträger einen Faustschlag gegen die Brust, sodass er nach hinten flog und bald nicht mehr zu sehen war.

 Der Gesichtslose kam auf Walküre zu. Während sie ihn beobachtete, spuckte sie Dreck und wischte sich über den Mund. Sie nahm die Zeit seiner Schritte und spreizte dann die Finger. Die Luft kräuselte sich, schoss aber nicht auf den Gesichtslosen zu, sondern auf den Boden direkt vor ihm. In dem Moment, als er den Fuß aufsetzte und das Gewicht darauf verlagerte, wurde der Boden zurückgerissen und der Gesichtslose stürzte.

 Walküre rannte aus dem Wald. Ein Stück weiter links lief Skulduggery parallel zu ihr. Sie sprinteten zum höchsten Punkt der Wiese, wo Fletcher zum zweiten Mal kniete, die Hände auf dem Groteskerium. Das gelbe Tor war bereits ein Stück weit geöffnet.

 China wirkte ihren Zauber mit den Symbolen um den Kreis herum. Roter und schwarzer Rauch stieg auf. „Wo ist er?“, rief sie.

 „Hinter mir“, antwortete Walküre atemlos. Ein Schatten fiel über sie und Skulduggery sprang nach vorn und stieß sie zur Seite. Der Gesichtslose landete auf der Stelle, an der sie gerade noch gestanden hatte.

 Sie sah, wie Solomon Kranz sich auf einer Welle aus Dunkelheit näherte, die aus seinem Gehstock strömte. Er kam neben ihr zum Stehen, zog sie hoch und jagte mit seinem Stock hundert dunkle Nadeln in die Brust des Gesichtslosen.

 „Treibt ihn herüber“, rief China aus der wirbelnden Rauchwolke. „Bringt ihn so nah ans Tor, dass er eingesaugt wird!“

 Der Sog, der von dem gelben Portal ausging, war gewaltig. Walküre war noch ein gutes Stück entfernt und spürte trotzdem, wie sie darauf zuschlitterte. Sie stemmte sich dagegen und sah, dass Skulduggery Kranz bei seinen Bemühungen unterstützte.

 Sie drückte gegen die Luft, um die Erde unter den Füßen des Gesichtslosen zu lösen, doch der kämpfte unbeirrt weiter. Es war unmöglich, seine Schritte vorherzusehen.

 „Das Tor ist offen. Weiter geht's nicht!“, rief Fletcher.

 Walküre blickte sich Hilfe suchend um. Sie sah Grässlich herüberstolpern und sie sah Guild, aber sie hätten jemanden wie Bliss gebraucht, um den Gesichtslosen durch das Tor zu stoßen. Alles andere konnten sie vergessen.

 Plötzlich begann Kranz zu schreien. Sein rechtes Bein knickte ein, verdrehte sich und Blut spritzte heraus. Skulduggery machte eine schnelle Bewegung aus dem Handgelenk heraus und die Luft trug den Totenbeschwörer aus der Kampfzone, bevor er umgebracht werden konnte. Bei seiner Landung umklammerte Kranz sein Bein. Jetzt war nur noch Skulduggery übrig.

 Der Gesichtslose packte ihn, schob seine Finger zwischen die Rippen des Skeletts und drückte zu. Skulduggery schrie, als er vom Boden hochgehoben wurde.

 „Walküre!“, rief Kranz hinter ihr. Als sie sich umdrehte, warf er ihr seinen Gehstock zu. „Benutze ihn!“

 „Ich weiß nicht, wie!“

 „Benutze das verdammte Ding einfach!“

 Sie hob den Stock auf und spürte die dunkle Kraft in ihm. Schatten flossen aus dem Stock und wickelten sich um ihr Handgelenk. Sie wusste instinktiv, dass diese Schatten sich eng um ihre Knochen schließen und sie zu Staub zermahlen würden, hätte Kranz ihr den Stock nicht aus freien Stücken gegeben.

 Sie drehte den Stock in der Hand und spürte den Widerstand. Es war, als ziehe sie ihn durchs Wasser. Dann ließ sie ihn wie einen Peitschenstiel durch die Luft sausen und ein Schatten fiel von hinten über das Bein des Gesichtslosen. Er durchschnitt nicht die Haut, ließ den Gesichtslosen aber zu ihr herumfahren.

 Sie hielt den Stock auf der Höhe ihrer Hüfte und drehte ihn so, als wickle sie Zuckerwatte um einen Holzstab. Dann schnippte sie ihn in seine Richtung. Statt Zuckerwatte flogen Schatten davon, trafen den Gesichtslosen und versuchten ihn einzuwickeln. Er schleuderte Skulduggery auf den Boden und wischte die Schatten mit einer einzigen wütenden Geste weg.

 Sie schwenkte den Stab und lief auf ihn zu. Der Gesichtslose packte ihn und zerbrach den Stock wie einen dünnen Ast. Dunkelheit explodierte in alle Richtungen. Walküre wurde nach hinten geschleudert und der Gesichtslose kam ins Wanken.

 Walküre fiel Grässlich in die Arme. Er ächzte und ließ sie auf den Boden gleiten. Sie sah den Gesichtslosen, der direkt vor dem Tor stand und sich gegen den Sog nach innen wehrte.

 Er war fast drin. Er war fast durch.

 „Gebt ihm einen Stoß!“, rief sie. „Gib ihm doch endlich jemand einen Stoß!“

 Grässlich trat vor und China verließ die Rauchsäule, doch plötzlich schossen Tentakel aus der Brust des Gesichtslosen und warfen sie zurück. Die aus Eingeweiden und inneren Organen bestehenden Tentakel wickelten sich um die Bäume und gruben sich in die Erde in einem letzten verzweifelten Versuch, den Gott zu retten, indem seine Hülle geopfert wurde.

 Dann stand Skulduggery auf, schaute den Gesichtslosen an, machte ein paar Schritte auf ihn zu und nahm seine Kampfhaltung ein. Mit schnellen Schlenkerbewegungen aus beiden Handgelenken heraus drückte er gegen die Luft und sie kräuselte sich. Der Gesichtslose stolperte rückwärts und verschwand in dem Tor. Die wedelnden Tentakel wurden mitgerissen und brachten Äste und Erdklumpen als Erinnerungsstücke mit. Skulduggery wirbelte herum.

 „Das Groteskerium!“, rief er. „Jetzt!“

 In der Rauchsäule schob Fletcher seine Hände unter das Groteskerium und hievte es hoch, damit der Torso aus dem Kreis rollte. Skulduggery gestikulierte wild und die Luft erfasste den Torso und trug ihn in seine Arme. Er ächzte und nahm Anlauf, dann warf er ihn in das Tor.

 Nachdem es keine Verbindung mehr gab, schloss das Tor sich rasch.

 Doch auf einmal glitt ein Tentakel heraus und wickelte sich um Skulduggerys Fußknöchel.

 Es gab einen Ruck und Skulduggery stürzte. Er versuchte, sich mit seinen knochigen Fingern am Boden festzukrallen, während er mit großer Geschwindigkeit nach hinten gezogen wurde.

 „Skulduggery!“, schrie Walküre und rannte zu ihm.

 Er schaute auf und streckte die Hand nach ihr aus, aber es war zu spät. Er verschwand in dem Tor.

 „Halt es offen!“, brüllte sie Fletcher zu.

 „Ich kann nicht!“

 Sie war noch drei Schritte entfernt, als sich das Portal schloss.

 „Aufmachen!“, schrie sie.

 Doch Fletcher stand einfach nur da. Durch den wirbelnden Rauch hindurch sah sie seine fassungslose Miene, als er den Kopf schüttelte.

 „Nein! Fletcher, nein! Du musst es öffnen!“

 „Ohne das Groteskerium kann ich es nicht“, entgegnete er.

 China hatte sich aufgerappelt. Walküre lief zu ihr und packte sie. „Tu etwas!“

 China schaute sie nicht einmal an. Ihre blauen Augen, so hübsch, so hell, waren auf die Stelle gerichtet, an der sie Skulduggery zuletzt gesehen hatte. Walküre schob sie von sich und wandte sich an Grässlich.

 „Los!“, brüllte sie.

 „Er ist weg“, sagte Grässlich tonlos.

 „Er kann nicht weg sein!“

 Walküre drehte sich um, drehte sich noch einmal um, hielt Ausschau nach jemandem, der wusste, was zu tun war, der einen Plan hatte. Sie sah niemanden. Niemand wusste, was zu tun war.

 Und dann lag sie auf den Knien. Tränen liefen ihr übers Gesicht, und es war, als sei etwas aus ihrem Bauch herausgeschnitten worden und ihre Gedanken in ihrem Bewusstsein festgefroren.

 Alles war ruhig. Kein Rauch wirbelte mehr durch die Gegend; die letzten Fetzen wurden von der Nachmittagsbrise fortgetragen. Es war alles ganz friedlich und um sie herum lagen die Leichen von Freunden und Kollegen und Feinden und die Luft stank nach Ozon und Magie.

 [image:]

 DIE AUFGABE

 In Paris war es anscheinend ganz nett gewesen.

 Ihre Eltern waren nach Hause gekommen, ihr Vater hatte ihr Spiegelbild in den Arm genommen und sich dann in die Zeitung vertieft. Beim Auspacken hatte ihre Mutter dem Spiegelbild erzählt, was sie am Wochenende alles erlebt hatten. Lange Spaziergänge und gutes Essen und romantische Abende. Sie hatte das Spiegelbild gefragt, wie es bei Beryl und Fergus gewesen war, und das Spiegelbild hatte gewohnt mühelos gelogen und gesagt, es sei okay gewesen.

 Walküre nahm diese Erinnerungen auf, ohne sich die Mühe zu machen, weiter darüber nachzudenken. Seit ihre Eltern wieder zurück waren, hatte sie noch nicht mit ihnen gesprochen - nicht persönlich. Sie hatte Angst, sie könnten ihr auf den ersten Blick ansehen, dass etwas Schlimmes geschehen war. Damit konnte sie im Moment nicht umgehen. Sie bezweifelte sogar, dass ihr eine Lüge einfallen würde.

 Walküre stand auf dem Friedhof und wartete. Es regnete - wie immer. Langsam hatte sie den Regen satt.

 Sie hörte ihn nicht herankommen, wusste aber, dass er hinter ihr war.

 „Danke, dass du gekommen bist“, sagte Solomon Kranz. „Hast du mit Guild gesprochen?“

 Sie drehte sich um.

 „Er hat mich letzte Woche ins Sanktuarium bestellt. Er hat gesagt, ich stehe nicht mehr auf der Liste der gesuchten Verbrecher.“

 „Das muss ein gutes Gefühl sein.“

 „Hast du gewusst, dass er allen erzählt, wir hätten den Sieg nur ihm und Mr Bliss zu verdanken? Es tut mir leid, dass Bliss tot ist und all das, aber er behauptet, Skulduggery hätte rein gar nichts zum Erfolg beigetragen.“

 „Ich habe so etwas gehört, aber die Leute, auf die es ankommt, kennen die Wahrheit.“

 „Alle sollten die Wahrheit kennen“, murmelte sie.

 „Wie geht es deiner Freundin, die verletzt wurde?“

 „Sie ist auf dem Weg der Besserung. Tanith kann nichts umbringen.“ Walküre betrachtete die Grabsteine ringsherum, dann ging ihr Blick zurück zu Kranz. „Es tut mir leid, dass dein Stock kaputtgegangen ist.“

 Er zuckte die Schultern. „Als die Kräfte freigesetzt wurden, sind sie in mich zurückgeflossen, haben eine Weile in mir geblubbert und gekocht, bis ich sie in etwas Neues gelenkt habe.“ Er zeigte ihr einen Gehstock, der dem alten aufs Haar glich.

 „Wie originell.“

 Er lächelte. „Ich war übrigens sehr beeindruckt von der Art, wie du ihn gehandhabt hast. Du scheinst eine natürliche Gabe für Totenbeschwörung zu haben.“

 „Anfängerglück, weiter nichts.“

 „Unsinn. Ich frage mich, ob Elementemagie wirklich das Richtige für dich ist.“

 „Willst du damit andeuten, dass ich besser Totenbeschwörer werden sollte?“

 „Warum nicht?“

 „Weil ich ein Elementezauberer bin.“

 „Du bist noch jung. Du kannst deine Meinung noch hundert Mal ändern, bevor du dich auf die Disziplin festlegst, die zu dir passt. Auf die Frage, ob Totenbeschwörung so elegant ist wie Elementemagie, lautet die Antwort wahrscheinlich nein. Auf die, ob Totenbeschwörer ein so hohes Ansehen genießen wie Elementezauberer, lautet sie definitiv nein. Aber du würdest bereits während deiner Ausbildung über sofort einsetzbare Kräfte verfügen und ich glaube, du brauchst alle Kraft, die du kriegen kannst.“

 „Wieso glaubst du das?“

 „Nun ja, du willst Skulduggery zurückholen, oder?“

 Sie kniff die Augen zusammen. „Skulduggery ist für immer verschwunden.“

 „Nicht unbedingt.“

 „Das Tor ist zu.“

 „Das ist genau das, was ich nicht glaube.“

 Sie schüttelte den Kopf. „Wenn du mir etwas zu sagen hast, dann sag es einfach. Ich bin müde und ich möchte nach Hause.“

 „Was hat es Fletcher Renn ermöglicht, das Tor zu öffnen?“

 „Das Groteskerium hat als Isthmus-Anker gedient und es gibt ...“ Sie seufzte. „Es gibt diesen unsichtbaren, magischen, wundervollen Faden, der von einem IsthmusAnker zu irgendeinem Teil läuft, mit dem er verbunden ist. Das verhindert, dass das Tor sich für immer schließt. Fletcher hat es benutzt, um das Tor zu öffnen.“

 „Genau. Man braucht also nur einen anderen Anker.“

 „Das Groteskerium gibt es nicht mehr. Skulduggery hat es durchs Portal geschmissen, weil er verhindern wollte, dass es jemals wieder geöffnet wird. Es liegen auch keine Teile von Gesichtslosen mehr herum.“

 „Es muss nichts sein, das mit den Gesichtslosen verbunden ist“, sagte Kranz. „Es muss nur eine Verbindung zu etwas in deren Wirklichkeit haben.“

 „Und an was denkst du?“

 „An Skulduggery.“

 „Mr Kranz ...“

 Er lächelte. „Ein Teil von Skulduggery ist immer noch hier, in dieser Wirklichkeit. In diesem Land, um genau zu sein. Und du weißt, was es ist.“

 „Tut mir leid, aber ich hab keine Ahnung, von was du -“

 „Skulduggery Pleasants Kopf, Miss Unruh.“

 In ihrem Magen flatterte etwas. „Seinen richtigen hat er verloren, das hat er mir erzählt. Den Kopf, den er jetzt trägt, hat er beim Pokern gewonnen.“

 „Ganz genau. Wenn du aber seinen verloren gegangenen Kopf beschaffen könntest, würde Mr Renn feststellen, dass die Verbindung zwischen dem Skelett und seinem richtigen Kopf das Tor daran hindert, sich für immer zu schließen.“

 „Und ... und er könnte es wieder öffnen? Fletcher könnte das Tor öffnen?“

 „Und Skulduggery retten, ja.“

 „Wo ist er? Wo ist sein Kopf?“

 „Das weiß ich leider nicht. Das musst du herausfinden.“

 „Warum hilfst du mir?“

 „Du glaubst nicht, dass ich es einfach nur tue, weil ich ein netter Mensch bin?“

 „Etwas muss für dich dabei herausspringen.“

 „Du bist eine clevere junge Dame. Ich hoffe tatsächlich, dass etwas für mich dabei herausspringt.“

 „Was?“

 „Du. Um diese Suche durchführen zu können, um die Dinge zu tun, die getan werden müssen, wirst du mehr Kräfte brauchen, als du momentan hast. Ich hoffe, dass du dich für die Totenbeschwörung entscheidest.“

 Er trat ein Stück zurück und klopfte mit seinem Stock auf den Boden. Die Schatten kamen, wogten um ihn herum und sie sah ihn noch lächeln, bevor sein Gesicht dunkel wurde.

 „Ich melde mich wieder“, sagte er. Die Schatten fielen auseinander und er war verschwunden.

 [image: Landy, Derek - Skulduggery Pleasant 03 - Die Diablerie bittet zum Sterben_1]

OEBPS/Images/cover_1.jpg
%K LANDY. |
=)
RN - v

OEBPS/Images/003.jpg

OEBPS/Images/001.jpg
G Loewe

OEBPS/Images/cover.jpg
DEREK LANDY
/“ ‘ | ‘ ‘;

m U,/
| /‘”J‘ ’lﬁ]
o)Ly

J‘\S

OEBPS/Images/Back.jpg
"ﬁ =
ug'@

Finbar schaute Walkiire an. . Sollich dir ein Tattoo machen?"
JAu jal,rief Walkire begeistert.
Nein.* Skuldugery schittelte den Kopl. . Wi gehen jetzt.”
Mit finsterer Miene folgte Walkire Skulduggery hinaus in den Regen.
Wenigstens ein kleines hte er mir doch machen kinnen.
Deine Eltern wilrden mich umbringen.”

. Wegen eines Tattoos? Ich schwebe stindig in Lebensgefah,
wenn ich it dir unterwegs bin! Ich habe gegen Monster und Vampire gekampft
und bin zwei Mal nur knapp dem Tod entronnen. Und du glaubst alen Emstes,

sie witden dich wegen eines Tattoos umbringen?*
Eltern sind unberechenbar."

Witsig, charmant und mitleicht zynischem Humor
Der skeletierte Detektiv Skulduggery Pleasant empfiehit sich
als Erbe von Harry Potter!® WAZ JNle
P—
Man fiebert mit,leidet il U@ acht el
~ sehr zu empiehlent* DERS

OEBPS/Images/002.jpg

OEBPS/Images/titel.jpg
BKULDUGGER]
PLEAGANT

OEBPS/Images/D.Landy.jpg
Luﬂ b&i.

